

سوق العمل Labour Market

2019م الربع الثاني Second Quarter

Contents

CONTENTS	
INDEX OF TABLES	2
INDEX OF FIGURES	
INTRODUCTION	6
BULLETIN'S METHODOLOGY:	
MAIN INDICATORS OF LAROR MARKET	20

Index of tables

MAIN INDICATORS OF THE LABOR MARKET	20
TOTAL EMPLOYED PERSONS BY SEX, NATIONALITY AND ADOPTED REGULATIONS	21
TOTAL EMPLOYED PERSONS BY SEX, NATIONALITY AND TYPE OF SECTOR	22
EMPLOYEES ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF THE CIVIL SERVICE BY SEX AND NATIONALITY FOR 2019 Q2 COMPAR	ED
TO 2019 Q1	22
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY SEX AND NATIONALITY FOR 2019	Q2
COMPARED TO 2019 Q1	22
NON - SAUDI DOMESTIC WORKERS BY SEX FOR 2019 Q2 COMPARED TO 2019 Q1	23
TOTAL EMPLOYED PERSONS FOR 2019 Q2 COMPARED TO 2019 Q1	23
TOTAL EMPLOYED PERSONS BY SEX, NATIONALITY AND AGE GROUP*	26
TOTAL EMPLOYED PERSONS BY SEX, NATIONALITY AND ADMINISTRATIVE REGION*	27
EMPLOYEES BY SEX, NATIONALITY AND ECONOMIC ACTIVITIES *	28
EMPLOYEES ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF THE CIVIL SERVICE BY SEX, NATIONALITY AND ADMINISTRATIONS.	VE
REGION*	29
EMPLOYEES ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF THE CIVIL SERVICE BY SEX, NATIONALITY AND AGE GROUP*	30
EMPLOYEES ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF THE CIVIL SERVICE BY SEX, NATIONALITY AND EDUCATIONAL LEVE	EL*
	30
EMPLOYEES ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF THE CIVIL SERVICE BY SEX, NATIONALITY AND ECONOMIC ACTIVIT	IES
*	32
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY SEX , NATIONALITY AND SECTOR	33
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY SEX, NATIONALITY AND ADMINISTRATI	VE
REGION*	33
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY SEX, NATIONALITY AND AGE GROUP	34
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY SEX, NATIONALITY AND MAIN GROUPS	OF
OCCUPATIONS	35
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY ADMINISTRATIVE REGION AND MAIN GROU	JPS
OF OCCUPATION	36
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY AGE GROUP AND MAIN GROUPS OF ECONOM	ЛIC
ACTIVITIES	37
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY SEX, NATIONALITY AND MAIN GROUPS	OF
ECONOMIC ACTIVITIES	38
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY ADMINISTRATIVE REGION AND MAIN GROU	JPS
OF ECONOMIC ACTIVITIES	40
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY AGE GROUP AND MAIN GROUPS OF ECONOM	ΛIC
ACTIVITIES	41

NON - SAUDI DOMESTIC WORKERS BY SEX AND MAIN GROUPS OF HOUSEHOLD OCCUPATIONS	42
TOTAL WORK VISAS ISSUED BY SEX AND TYPE OF SECTOR (VISA)	43
TOTAL EMPLOYMENT RATE OF POPULATION (15 +) BY SEX AND NATIONALITY (%)	43
SAUDI EMPLOYMENT RATE (15 +) FOR 2019 Q2COMPARED TO 2019 Q1(%)	43
AVERAGE USUAL HOURS OF WORK FOR EMPLOYED PERSONS (15 +) BY SEX FOR 2019 Q2 COMPARED TO 2019 Q1 (HOUR)	44
AVERAGE MONTHLY WAGE PER PAID EMPLOYEE (15 +) BY SEX AND NATIONALITY (SR)	45
AVERAGE MONTHLY WAGE PER PAID EMPLOYEE (15 +) BY SEX, NATIONALITY AND TYPE OF SECTOR (SR)	45
AVERAGE MONTHLY WAGE PER PAID EMPLOYEE (15 +) BY SEX, EDUCATIONAL LEVEL, AND NATIONALITY (SR)	46
AVERAGE MONTHLY WAGE PER PAID EMPLOYEE (15 +) BY SEX, AGE GROUP, AND NATIONALITY (SR)	46
PERCENTAGE DISTRIBUTION OF LABOR FORCE (15 +) BY SEX AND NATIONALITY (%)	47
PERCENTAGE DISTRIBUTION OF SAUDIS (15 +) IN THE LABOR FORCE FOR 2019 Q2 COMPARED TO 2019 Q1 (%)	47
PERCENTAGE DISTRIBUTION OF LABOUR FORCE (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%)	48
PERCENTAGE DISTRIBUTION OF LABOUR FORCE (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%)	49
TOTAL ECONOMIC PARTICIPATION RATE OF POPULATION (15 +) BY SEX AND NATIONALITY (%)	50
SAUDI ECONOMIC PARTICIPATION RATE (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%)	51
SAUDI ECONOMIC PARTICIPATION RATE (15 +) BY SEX AND AGE GROUP (%)	52
SAUDI ECONOMIC PARTICIPATION RATE (15 +) BY SEX AND EDUCATIONAL LEVEL(%)	53
SAUDI JOB SEEKERS BY SEX	54
SAUDI JOB SEEKERS FOR 2019 Q2 COMPARED TO 2019 Q1	55
SAUDI JOB SEEKERS BY SEX AND AGE GROUP	56
SAUDI JOB SEEKERS BY SEX AND AGE GROUP	
	57
SAUDI JOB SEEKERS SEX, NATIONALITY AND EDUCATIONAL LEVEL	57
SAUDI JOB SEEKERS SEX, NATIONALITY AND EDUCATIONAL LEVEL	57 58
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%)	57 58 59
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%)	57 58 59 60
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%).	5758596062 IZATION
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%). PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) HOLDERS OF DIPLOMA OR HIGHER BY SEX AND EDUCATIONAL SPECIAL	5758696062 IZATION63
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%). PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) HOLDERS OF DIPLOMA OR HIGHER BY SEX AND EDUCATIONAL SPECIAL (%).	57586062 IZATION63
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) HOLDERS OF DIPLOMA OR HIGHER BY SEX AND EDUCATIONAL SPECIAL (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) HOLDERS OF SECONDARY CERTIFICATE OR EQUIVALENT BY SEX	57586062 IZATION63 EX AND64
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) HOLDERS OF DIPLOMA OR HIGHER BY SEX AND EDUCATIONAL SPECIAL (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) HOLDERS OF SECONDARY CERTIFICATE OR EQUIVALENT BY SEDUCATIONAL SPECIALIZATION (%)	57586062 IZATION63 EX AND64
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) HOLDERS OF DIPLOMA OR HIGHER BY SEX AND EDUCATIONAL SPECIAL (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) HOLDERS OF SECONDARY CERTIFICATE OR EQUIVALENT BY SEX EDUCATIONAL SPECIALIZATION (%) SAUDI UNEMPLOYED PERSONS (15 +) BY SEX AND PREVIOUS WORK EXPERIENCE (%)	57586062 IZATION63 EX AND6464 S WORK
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) HOLDERS OF DIPLOMA OR HIGHER BY SEX AND EDUCATIONAL SPECIAL (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) HOLDERS OF SECONDARY CERTIFICATE OR EQUIVALENT BY SEDUCATIONAL SPECIALIZATION (%) SAUDI UNEMPLOYED PERSONS (15 +) BY SEX AND PREVIOUS WORK EXPERIENCE (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED WHO HAVE PREVIOUSLY WORKED (15 +) BY SEX AND REASONS OF PREVIOUSLY WORKED (15 +) BY	57586062 IZATION63 EX AND64 S WORK
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%)	57586062 IZATION63 EX AND64 S WORK64
PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX AND NATIONALITY (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND AGE GROUPS (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL (%) PERCENTAGE DISTRIBUTION OF UNEMPLOYED PERSONS (15 +) HOLDERS OF DIPLOMA OR HIGHER BY SEX AND EDUCATIONAL SPECIAL (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) HOLDERS OF SECONDARY CERTIFICATE OR EQUIVALENT BY SEX EDUCATIONAL SPECIALIZATION (%) SAUDI UNEMPLOYED PERSONS (15 +) BY SEX AND PREVIOUS WORK EXPERIENCE (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED WHO HAVE PREVIOUSLY WORKED (15 +) BY SEX AND REASONS OF PREVIOUSLEAVE (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED WHO HAVE PREVIOUSLY WORKED (15 +) BY SEX AND REASONS OF PREVIOUSLEAVE (%) PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) BY SEX AND METHOD OF JOB SEEKING (%).	57586062 IZATION63 EX AND64 S WORK6666

PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED ALREADY TRAINED (15 +) BY SEX AND FINANCING AGENCY FOR THE TRAINING PROGR	AM
(%)	. 69
TOTAL UNEMPLOYMENT RATE OF POPULATION (15 +) BY SEX AND NATIONALITY (%)	. 70
TOTAL UNEMPLOYMENT RATE (15 +) FOR 2019 Q2 COMPARED TO 2018 Q1(%)	. 70
TOTAL UNEMPLOYMENT RATE (15 +) BY SEX, NATIONALITY AND AGE GROUP (%)	. 72
TOTAL UNEMPLOYMENT RATE (15 +) BY SEX, NATIONALITY AND EDUCATIONAL LEVEL(%)	. 73
TOTAL UNEMPLOYMENT RATE (15 +) BY SEX, NATIONALITY AND ADMINISTRATIVE REGION (%)	.74

Index of figures

TOTAL EMPLOYED PERSONS FOR 2019 QZ COMPARED TO 2019 QT
PERCENTAGE DISTRIBUTION OF TOTAL EMPLOYED PERSONS BY SEX AND NATIONALITY (%)
PERCENTAGE DISTRIBUTION OF TOTAL EMPLOYED PERSONS BY ADOPTED REGULATIONS (%)
EMPLOYED PERSONS SUBJECT TO THE RULES AND REGULATIONS OF CIVIL SERVICE AND SOCIAL INSURANCE BY SEX AND AGE GROUP
SAUDI EMPLOYED PERSONS BY ADMINISTRATIVE REGION**
PERCENTAGE DISTRIBUTION OF SAUDI EMPLOYEES ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF THE CIVIL SERVICE B
EDUCATIONAL LEVEL (%)
SAUDI SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY MAIN GROUPS OF OCCUPATIONS3
PERCENTAGE DISTRIBUTION OF SAUDI SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY MAI
GROUPS OF OCCUPATIONS (%)
SUBSCRIBERS ON THE JOB SUBJECT TO THE RULES AND REGULATIONS OF SOCIAL INSURANCE BY MAIN GROUPS OF ECONOMIC ACTIVITIES3
PERCENTAGE DISTRIBUTION OF NON - SAUDI DOMESTIC WORKERS BY MAIN GROUPS OF HOUSEHOLD OCCUPATIONS (%)
TOTAL EMPLOYMENT RATE (15 +) IN 10 YEARS (2010 – 2019Q2) (%)
SAUDIS (15 +) IN THE LABOR FORCE FOR 2019 Q2 COMPARED TO 2019 Q1 (%)
PERCENTAGE DISTRIBUTION OF SAUDIS (15 +) IN THE LABOUR FORCE BY SEX AND AGE GROUP (%)
PERCENTAGE DISTRIBUTION OF SAUDIS (15 +) IN THE LABOUR FORCE BY EDUCATIONAL LEVEL (%)
SAUDI ECONOMIC PARTICIPATION RATE (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%)
TOTAL ECONOMIC PARTICIPATION RATE (15 +) OVER 10 YEARS (2010- 2019Q2) (%)
SAUDI ECONOMIC PARTICIPATION RATE (15 +) BY SEX AND AGE GROUP (%)
PERCENTAGE DISTRIBUTION OF SAUDI JOB SEEKERS BY SEX (%)
SAUDI JOB SEEKERS FOR 2019 Q2 COMPARED TO 2019 Q1
SAUDI JOB SEEKERS BY SEX AND AGE GROUP
PERCENTAGE DISTRIBUTION OF SAUDI JOB SEEKERS BY EDUCATIONAL LEVEL (%)
PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1 (%)
PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) BY SEX AND AGE GROUP (%)
PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED PERSONS (15 +) BY EDUCATION LEVEL (%)
6
PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED ALREADY TRAINED (15 +) BY SEX AND PREVIOUS WORK EXPERIENCE (%)
SAUDI UNEMPLOYED PERSONS (15 +) BY DURATION OF JOB SEEKING (MONTHS) (%)
PERCENTAGE DISTRIBUTION OF SAUDI UNEMPLOYED ALREADY TRAINED (15 +) BY TRAINING TYPE (%)
SAUDI UNEMPLOYMENT RATE (15 +) FOR 2019 Q2 COMPARED TO 2019 Q1(%)
TOTAL UNEMPLOYMENT RATE (15 +) OVER 10 YEARS (2009 – 2019Q2) (%)
SAUDI UNEMPLOYMENT RATE (15 +) BY SEX AND AGE GROUP (%)
SAUDI UNEMPLOYMENT RATE (15 +) BY EDUCATION LEVEL (%)

Introduction

The Labour Market Bulletin is one of the significant statistical products conducted by GASTAT quarterly. It collects its data from two main sources: first: the field survey (Labour Force Survey), and second: administrative records 'data of (Ministry of Labour and Social Development, Ministry of Civil Service, and General Organization of Social Insurances, and Human Resources Development Fund) in addition to the National Information Centre. This bulletin, along with the other statistical products of GASTAT, contribute in supporting decision makers and policy planners, including the statistics of workers and jobseekers according to many variables such as nationality, gender, age groups, and educational level. In addition to the main indicators that are extracted from the estimates of Labour Force Survey such as the unemployment rates, economic participation rate, employment rate, and others.

The Labour Market Bulletin is an extension of the Labour Force Survey report, which was launched in 1999 and continued as an annual issue until 2007. It was converted into a semi-annual report, and then became a quarterly report starting from the second quarter 2016. In the fourth quarter of 2016, it has been developed to be a bulletin that collects survey results from the administrative records of concerned entities under the name (Labour Market Bulletin).

This bulletin is important as it provides comprehensive statistics on Saudi labour market. It contributes also in building a statistical database for the labour market that helps in preparing and planning future developmental, social, and economic programs in Saudi Arabia.

GASTAT would like to thank all partners and clients from the labour market entities and the heads of households who participated in the study. It is worth mentioning that their cooperation, after the guidance of Allah, had a great impact on issuing this bulletin. Meanwhile, everyone is welcome to send his/her suggestion and proposals to (info@stats.gov.sa). Such suggestions will improve the content of this bulletin and further develop future bulletins.

General Authority for Statistics

Bulletin's Methodology:

1. Data sources of Labour Force Bulletin

Labour market statistics' data are based on two main sources in order to provide comprehensive information on Saudi labour market. They include statistics from the household field survey (Labour Force Survey) which GASTAT conducts quarterly. They also include quarterly data from administrative records of related governmental entities. Therefore, GASTAT can calculate its indicators and release them along with the field survey' indicators within the Labour Market Statistics Bulletin.

1.1. First source: Labour Force Survey

It is a household field survey conducted by GASTAT under the (social statistics) category. Information is collected by visiting a sample of households from all administrative regions of Saudi Arabia. In addition to completing an electronic questionnaire that includes a number of questions. This survey provides estimates and indicators of population' labour force (15 years and above) who live in Saudi Arabia. Moreover, it includes estimates of economically active and inactive population (inside labour force and outside it), and key indicators of labour market such as employment and unemployment rates and others.

1.2. Second source: Administrative records

Recorded and updated data and information of governmental entities that are related to labour market. These data are resulted from the official electronic registration and documentation operations of these entities. Ministry of Labour and Social Development, Ministry of Civil Services, Human Resources Development Fund, General Organization of Social Insurances, and the National Information Centre periodically provide GASTAT with their recorded data through the electronic linkage, as these entities are considered key references of workers' data in both the public and private sectors, in addition to the data of job seekers in Saudi Arabia.

The following table shows the type of data provided by each entity from the labour market bulletin sources:

Data Source	Entity	Data and Indicators					Data and Indicators				
Household field	General Authority for Statistics	s Estimates of labour force, unemployed individuals, and									
survey		indicators of labour force									
Administrative	Ministry of Labour and Social	Private sector visas									
records	Development										
	Ministry of Civil Service	Government sector' workers and job seekers (JAdara									
		and Sa'ed programs)									
	General Organization of Social	Government and private sectors' workers									
	Insurances										
	National Information Center	Data of job seekers in the public and private sectors									
		from the data of (Jadara and Sa'ed) in the Ministry of									

Civil Service at (Taqat) portal of the HRDF, the government sector and individuals' visas, and the numbers of domestic workers.

2. Objectives:

- 2.1. supporting decision and policy makers, researchers, and those who are interested in getting up-to-date and comprehensive statistics related to the labour market in Saudi Arabia.
- 2.2. Empowering the government and private sectors to investigate the labour market changes and get use of them.
- 2.3. Providing the academic sectors with the requirements of social and economic studies and research.

2.4. Providing up-to-date statistics on:

- Unemployment rate according to many variables.
- Unemployed individuals and labour force according to many variables.
- Job seekers according to many variables.
- Workers according to many variables.
- Employment, economic participation, and economic dependency rates.
- Average wages and average working hours.
- Job seeking method, period of unemployment, and previous work and training experiences.

3. Terminologies and Concepts of Labour Market Bulletin

3.1. Terminologies and concepts of Labour Force Survey (First source of Labour Market Statistics)

3.1.1. Survey' statistical framework

Comprehensive manual of all statistical community units. It relies on Census 2010, and has been updated in quarter 1 of 2018.

3.1.2. Survey sample

A selected sample from the statistical framework in order to conduct Labour Force Survey. This sample includes all household members who share the same dwelling including domestic workers and the like.

3.1.3. Household

A person or a group of individuals - with or without kinship binding them to one another - who share residence during the enumeration. The household includes:

1. Saudi individuals who usually live with the household but they were absent while the survey was conducted for being temporarily away (abroad or in the kingdom). For example: businessmen,

tourists, people who are traveling for medication, students on scholarship beyond the borders of the kingdom.

- 2. Individuals who usually live with the household but have been absent while the survey was conducted for taking night shifts, such as guards, physicians, nurses, airport staff and fishers.
- 3. Domestic workers such as servants, drivers and the like who living with the same household

3.1.4. Head of household

It refers to the person regarded by the household members as its chief member. Usually, s/he is responsible for undertaking the responsibility of the household and his/her age must not be under (15) years old. If the household consists of children and their mother, and they are cared for by a relative who does not live with them, such a relative shall not be deemed as the head of the household, nor shall s/he be recorded as one of its members, since s/he shall be recorded with his/her own household. In this case, the mother shall be deemed as the head of the household.

3.1.5. Main occupation

The main type of occupation practiced by the worker during the reference time

3.1.6. Economic activity

All activities performed or services provided by the establishment in return for consideration. Sometimes, the establishment gets nothing in return, such as charities that are financed by donations.

3.1.7. outside the labour force

Population (15 years and above) who are not classified under the labour forces (unemployed) because they do not work, do not seek a job, unable to work, or are not ready to work during the survey reference period. For example: Students, housewives, pensioners who do not work, individuals who are unable to work, individuals who do not want to work and those who do not seek any job for other reasons

3.1.8. Labour force

All individuals, males or females, (15 years and above) who are ready to collabourate in the production of commodities and services during the period of the survey time reference. They include the employed and unemployed job seeking population .

3.1.9. Unemployed individuals

They are the individuals (15 years and above) who, during the reference period:

- 1. They were workless during the week preceding the household visit;
- 2. They seriously looked for work during the four weeks preceding the household visit (followed at least one method to find a job). Included under this category are those who did not search for

work during the four weeks preceding the family visit because of waiting to get work or set up their own business during the coming period, given that they already have searched for work before the fixed time.

3. People who were able to work and ready to join it when available (i.e., ready for work) during the week preceding the household visit.

3.1.10. Previously trained unemployed individuals

Unemployed individuals (15 years and above) who have taken a training course during the time reference (the last 12 months before the survey).

3.1.11. Unemployed individuals who have been working

Unemployed individuals (15 years and above) who had been working then left their jobs for any reason, and during the time reference were: unemployed, seriously seeking a job and ready to get one if any available.

3.1.12. Type of sector: A sector is the entity for which the employed person has been working, it is divided into:

- 1. Governmental: All governmental bodies such as, ministries, authorities, agencies, municipalities, schools, universities, institutes, governmental hospitals, military sectors, general authorities governmental banks (such as Social development Bank and Saudi Arabian Agricultural Bank), as well as development funds. In addition, it includes the establishments that provide goods or services which their capital is owned and supervised by the state such as (Saudi Airlines, Saudi Railways Organization, and Saudi Aramco).
- 2. **Private establishments Sector**: Establishments which produce goods or services, have fixed location and legal personality, are owned by one or a group of individuals such as (private companies, malls, private schools and hospitals, as well as commercial banks).
- 3. **Self- employed individuals**: Individuals who provide goods and services personally or in cooperation with a group of individuals outside the establishment. They do not have a fixed location such as street vendors, and individuals who deliver goods personally as they do not belong to private companies.
- 4. **Family sector**: Includes productive households who work at home for a wage or (money or inkind) profit.
- 5. **Non-Profit Organizations** Sector: Non-governmental non-profit organizations and authorities which provide the community with goods or services for free or at a nominal price, such as charities and vocational authorities.

- 6. **Domestic Workers Sector**: Individuals who provide a household with services for a salary and live with it, such as the female domestic worker, driver, gardener, and building guard who lives with in the household.
- 7. Sector of regional and international organizations and institutions.
- 8. Other unclassified organizations.

3.1.1. Indicators' definitions:

Indicator	Definition
Economic participation rate	It is an indicator that measures the participation of the working-age population (15 years and over) in the labour force as employed or unemployed individual, which is the ratio of the labour force to the population aged 15 and over.
Employment rate	It is an indicator that measures the participation of the working-age population (15 years and over) in the labour force as employed individuals, which is the ratio of the labour force to employed individuals
Unemployment rate	It is an indicator that measures the participation of the working-age population (15 years and over) in the labour force as unemployed individuals, which is the ratio of the labour force to unemployed individuals
Average weekly working hours	measures the average weekly working hours of workers (15 years and over), which is the total number of working hours to the total number of workers.
Average monthly wage per paid workers	An indicator that measures the average monthly salary of the employed individuals with paid jobs (15 years and above), i.e. total salary to total employed individuals with paid jobs.

GASTAT has relied on the approved formulas of the UN international standards that are compiled with the international labour organization ILO. The indicators are calculated as follows:

Indicator	Calculation formula					
Labour force	=(number of employed individuals + number of unemployed individuals)					
Unemployment rate	= (number of unemployed individuals ÷ total labour force) x 100					
Unemployment rate for males	= (number of unemployed males ÷ total labour force of males) x 100					
Unemployment rate for	= (number of unemployed females ÷ total labour force of females) x 100					
females						
Employment rate	= (number of employed individuals ÷ total labour force) x 100					

Employment rate for males	= (number of employed males ÷ total male labour force) x 100				
Employment rate for females	= (number of employed females ÷ total female labour force) x 100				
Economic dependency rate	=(Total population – Labour force) ÷ Labour force x 100				
Economic participation rate = (total labour force ÷ total population of working- age (15 years					
	over)) x 100				
Economic participation rate of	=(total male labour force ÷ total male population of working-age (15				
males	years and over)) x100				
Economic participation of	=(total female labour force ÷ total female population of working-age (15				
females	years and over)) x100				

Note: number of workers and number of unemployed individuals are only estimated data from the Labour Force Survey

Based on the international standards that Saudi Arabia is committed to, and applied to the G-20 countries:

- Indicators of economic participation rate, employment rate, unemployment rate, average weekly working hours, and average monthly wages of workers are all based on the estimates of (the Labour Force Survey), which is a field survey conducted by GASTAT through visiting households to complete the survey's form
- Data of workers from administrative records have several indicators for labour market, but they are not used statistically to measure employment, unemployment, or economic participation rates
- Commitment to these standards will facilitate international comparisons between countries in labour market indicators

3.2. concepts related to administrative records available at government agencies (Second source of Labour Market statistics):

3.2.1. Workers (based on the administrative records):

All working individuals subjected to approved regulations and laws from the regulatory entities of labour market and are registered in the administrative records. On the other hand, workers can be classified in the administrative records based on the regulations and laws they are subjected to as follows:

Saudi workers subjected to the laws and regulations of the civil services and working at all
governmental institutions and bodies, in other words, workers who hold jobs that are considered
within the general budget of the country, also subjected to the civil retirement system (males or

- females) workers, as well as non-Saudis contractors who fill these positions in accordance the regulations of non-Saudis employment.
- Workers according to the laws and regulations of the social insurance system as well as labour system, which includes Saudis and non-Saudis
- Domestic workers: non-Saudis workers from both genders who work in houses, including servants, cleaners, cooks, waiters, drivers, guards, nurses, and private teachers.

Data of workers in Labour Market statistics which were derived from administrative records do not include the following category:

- 1. Workers of military and security sectors
- 2. Workers who are not registered in the civil service and social insurance records, which include:
 - Saudis working for their own businesses and are not subjected to the labour regulations, also, not registered in social insurance, such as: those who work in delivery through electronic apps
 - Saudi employers who work in establishments and not registered in the social insurance
 - Non-Saudi staff working in foreign international, political or military missions
 - Non-Saudi workers who come to the Kingdom for work that normally takes less than three months
 to be completed.

3.2.2. Job seekers (based on administrative records):

Saudi individuals registered in job searching programs of the Ministry of Civil Service (Jdarah and Saed) as well as Human Resource Development Fund (Taqat). They register their personal data, qualifications, experiences, and CVs through an electronic system. In fact, job seekers in the administrative records do not subject to the internationally recognized unemployment conditions and standards adopted by the International Labour Organization ILO, therefore, they are not unemployed individuals; since not every job seeker is considered unemployed individual. Individuals must meet all the unemployment conditions to be considered as an unemployed individual, which are:

- 1. The individual must be with no job during the seven days preceding the household visit
- 2. If the individual was looking for a job during the four weeks preceding the household visit
- 3. The individual must be able to work and ready to start when the job is available during the seven days preceding the household visit or the next two weeks (i.e. available to start working)

Data of job seekers from the administrative records – based on global practices of labour market indicators – have several indications, but are not used statistically to measure unemployment rates

4. Coverage:

4.1. Spatial coverage:

The labour market statistics covers the statistics related to the labour market across all administrative regions in Saudi Arabia, which are 13 regions. The Labour Force Survey (the first source of the bulletin) covers the following regions: (Riyadh, Makkah, Madinah, Qassim, Eastern Region, Asir, Tabuk, Hail, Northern Borders, Jazan, Najran, Al-Baha and Al-Jouf). This is done through the visit of a sample of households from each region, which are chosen by a scientific method in order to be a sample representing the households of the region. However, the administrative records data (the second source of the bulletin), include the entire Saudi Arabia's population whose data is documented in the records of relevant government entities.

4.2. Temporal coverage:

The labour force survey data (the first source of the bulletin) is based on the number of household members, their demographic, social and economic characteristics, as follows:

- 1) Data on the number of household members and their demographic characteristics is based on the date of the household visit and inspection.
- 2) Data of workers is based on the seven days prior to the household visit and inspection.
- 3) Data of job seekers is based on the four weeks prior to the household visit and inspection, which means the last full four weeks preceding the household visit (from Sunday of the first week to the Saturday of the last week).
- 4) Data of employment availability is based on the seven days prior to the visit, or the following two weeks (the two weeks following the date of the visit, from Sunday of the first week to Saturday of the second week).
- 5) Data of enrollment in training programs is based on the seven days prior to the household visit for young people aged (15-24 years).
- 6) Data on receiving training programs is based on the previous 12 months (the last twelve months prior to the survey month).

The data from administrative records (the second source of the bulletin) is based on the last day of the Gregorian quarter of each year.

5. Used statistical classifications:

The bulletin's data depends on the following classifications:

- The National Classification of the Economic Activities (ISIC4)
- Saudi classification of professions which is based on the international classification (ISCO)
- Saudi classification for majors and educational levels which is based on the international classification (ISCED)
- National guide for countries and nationalities which is based on the international standard (ISO 3166) Country codes.

6. Sample selection:

The sample is selected by identifying (33.500) households as a chosen sample to represent the survey community at the level of Saudi Arabia, distributed according to the administrative regions as follows:

Administrative	No. Of	Administrative	No. Of	Administrative	No. Of
region	households	region	households	region	households
Riyadh	5,175	Asir	2,250	Najran	1,600
Makkah	6,050	Tabuk	1,825	Al-Baha	1,500
Madinah	2,300	Hail	1,625	Al-Jouf	1,650
Qassim	1,650	Northern Borders	1,750		
Eastern Region	4,200	Jazan	1,775		

Sample units in the Labour Force Survey:

The primary sample unit is the enumeration areas, which are the sample units that were taken in the first stage from the sample design. The (households) are the secondary and final sample units, which are sample units that were taken in the second stage of the sample design, and each secondary sample unit is considered a part of the primary sample unit.

7. Tools of data coolection:

• Form of field data collection (first source of bulletin): the survey's form was prepared and designed by labour force survey specialists in the General Authority for Statistics (GASTAT). When designing the form, the international recommendations and standards issued by the International Labour Organization (ILO) in the field of labour force surveys were taken into consideration. The form was presented to the ILO experts during their visit to the Authority and to the relevant bodies as well to consider their feedback and observations. The questions were formed in a specified scientific way in order to unify the questions between researchers.

The form was divided into five sections based on the topic to increase its efficiency in achieving								
the technical specifications of the field work stage								
Metadata	Characteristics of	Economic data	Job search and availability to	Result of the				
household individuals (all of individuals (15 work (unemployed individuals visit								
household individuals) years and over) 15 years and over)								
The full form can be viewed and downloaded via the official website of GASTAT								
	https://www.stats.gov.sa/sites/default/files/stmr_lqw_lml_rby.pdf							

The form has been transformed into an electronic copy that can be reached through the tablet-based data collection system, which allows:

- 1. Reviewing the field researcher work zone (survey sample)
- 2. Reaching to the sample (household) by using the map in the tablet
- 3. Completing the data by using data auditing and navigation rules (to discover errors of inputs and non-logical inputs when completing the data)
- 4. Communication between the supervisory categories is through sending and receiving the notes with the field researcher

The administrative records data (the second source of the bulletin): GASTAT has completed the data of the labour market automatically from government entities. The data includes the main data of workers, job seekers and work visas, as follows:

- 1. Data from the Ministry of Civil Service: Including data on workers subjected to Civil Service regulations and policies according to a number of variables.
- 2. Data from GOSI: Including data related to those who are registered and are working, who are subjected to GOSI's regulations and policies according to a number of variables.
- 3. Data from the Ministry of Labour and Social Development: Including data of work visas for the private sector.
- 4. Data from the National Information Center: Including data related to job seekers after data harmonization for those who are registered in (Jadara and Hafiz) in the Ministry of Civil Service with the data of those registered in (Taqat) in HRDF, in addition to data related to work visas for government sector, individuals, and the number of domestic workers.

8. Data collection method:

8.1. Labour Force Survey data collection (the first source of the bulletin):

- Candidates working as field researchers, who visited households to collect data (Labour Force Survey), were selected according to a number of practical and objective criteria related to the nature of work.
- All candidates (GASTAT staff and collabourators from some government entities) have been prepared through special training programs.
- Direct contact with the household in the process of completing the survey questionnaire and data collection: Each field researcher visited the households within the sample of the survey after reaching them using the coordinates in the tablet and the guide maps. He also identified himself and presented the official documents proving his statistical identity. In addition, he explained the purpose of his visit and provided an overview of the survey and its objectives. Furthermore, the researcher filled in the electronic questionnaire orally from head of the household. In the absence of the head of the household, the data was collected from any adult member of the household who knows about household affairs.

- All field researchers used tablets to complete survey questionnaire data based on the time reference specified according to the number of household members and their demographic, social and economic characteristics.
- Field researchers in different regions of the Saudi Arabia used the "synchronization" feature available on tablets to upload and transfer the household data directly to the database associated with it at the headquarters of GASTAT, where it is stored in a specific format for review and subsequent processing.
- (Auditing rules) are applied to ensure the consistency, accuracy and logic of the data on the Labour Force Survey questionnaire. This is done through an (electronic bases that detect the discrepancy of answers). These bases were built by linking the logical relationship between the answers of the questionnaire and its variables to help the field researcher to detect any error directly when completing data with the household. These bases will not allow the passing of errors if the answer conflicts with another information or answer in the questionnaire.
- The data collected was verified by reviewing the data through the same field researcher, his inspector and the supervisor on the survey in the supervision area. All the work areas were subjected to a process of monitoring and reviewing from the data quality room at the headquarters of GASTAT. This room also monitors and controls the performance of all working groups in the field in synchronization with the time of the data collection process implementation from the first day to the last day.

8.2. Getting data from administrative records (second source of the bulletin):

GASTAT has coordinated with the government entities concerned with the labour market to obtain data on labour market statistics. Such data include data of workers, job seekers, and number of visas issued based on data of administrative records. These data are preserved in the databases of the Authority, and are audited and reviewed according to the scientific statistical method and generally quality criteria in coordination with the source of the data.

9. Preparation and revision of results:

After revising the collected data in the previous steps, all outputs are stored and uploaded to the database after being calculated by GASTAT to be reviewed and processed by specialists in Labour Force Statistics through modern technologies and software designed for this purpose.

10. Data publication:

First: Preparation of Results Designed for Publishing:

During this stage, GASTAT downloaded the data's results from the database of labour force surveys. Moreover, it organized and reviewed the data of administrative records included in the bulletin. Then, the publication tables, Figures of data, indicators, metadata, and methodology were prepared in both languages English and Arabic.

Second: Preparation of Media Kit and Announcement of Publication Date:

The publication date of the bulletin is already set up by GASTAT on its official website at the beginning of the Calendar Year. During this period, the Authority is preparing the media kits to announce the date of releasing the bulletin through media in addition to its various platforms in social networking sites. The bulletin will be published firstly on GASTAT's official website in different formats, such as open data in Excel format to be easily reached for all clients and those who are interested in the labour market in general. It will be uploaded on the website's statistics library as well.

Third: Communication with clients and providing them with the bulletin's results

One of GASTAT's objectives is to better meet its clients' needs, so it immediately provides them with the bulletin's results once the Labour Market Statistics Bulletin is published. It also receives questions and inquiries of the clients about the Bulletin and its results through various communication channels, such as:

- GASTAT's official website www.stats.gov.sa
- GASTAT's official e-mail address info@stats.gov.sa
- Client Support's e-mail address cs@stats.gov.sa
- Official visits to GASTAT's official head office in Riyadh or one of its branches in Saudi Arabia.
- Official letters.
- Statistical telephone 920020081)

11. Applied quality procedures:

Labour market statistics are subject to many technical quality procedures to guarantee the quality of data resulted from this survey. These procedures include:

- 1. Using the assessment of previous surveys to monitor the strengths and weaknesses in the implementation of the survey and improve the procedures of statistical data collection.
- 2. Training and testing researchers to guarantee data access in a way that conforms with the survey objectives.
- 3. Testing the electronic tools used to collect data to make sure that data are safe and protected during all survey stages.
- 4. Reducing the respondant burden by using the proper statistical methods.
- 5. Comparing the results of the survey or the administrastive records to make sure of thier accuracy and how they correspond to reality.
- 6. Using appropriate filtering methods to avoid individuals duplication in the different administrative records sources.
- 7. Publishing the results on the dates agreed upon.

In addition to a number of procedures performed in GASTAT data quality room during the data collection field operations:

Data quality room:

An operations room that synchronously works with the field works of surveys. It is equipped with electronic monitoring tools and tracking screens used by observers and quality specialists to review the consistency of data and to detect errors and extreme values during the data collection process in the field. This is done by immediately following up what is being filled out by the field researcher. However, this Room is responsible for checking the researchers' commitment to the survey's instructions during the visit, and the correctness and logicality of the data. It also ensures implementation of the visitation plan of households or establishments, and reviews some important indicators of the survey to ensure the data accuracy. The main tasks of the Data Quality Room are:

- Reviewing the collected data and sending notes to the field operating teams of different levels through an automated desktop system that is linked with the tablets of the researchers, so they can access the feedback quickly at their working locations.
- Making phone calls with the households in order to ask some questions of the form to check the accuracy of data completed by the researcher, and his commitment to the instructions during the visit. Also, to obtain the missing data that have not been received yet, and to thank the households' heads for their cooperation.
- Answering field inquiries received from field researchers or households' heads .
- Checking the form completion location by matching its coordinates with the registered ones in the sample file.

12. Users and benefits:

All governmental sectors that are associated with the developmental work in Saudi Arabia are benefiting from the Labour Market Bulletin. The labour market group which includes (Ministry of Labour and Social Development, Ministry of Civil Service, and General Organization of Social Insurances, and Human Resources Development Fund, Ministry of Economy and Planning, and a number of organizations in the field of economy and planning are key beneficiaries of the Labour Market Bulletin, in addition to international and regional organizations, researchers, and planners. Data and indicators of labour market are significant statistical products that contribute in supporting decision making in this field. The private sector also benefit from this bulletin to develop the human resources sectors and programs that are related to employment and training, and to follow up with the labour market changes accurately, as the bulletin contains characteristics of workers, unemployed individuals, and job seekers

For more details about the Labour Market Statistics Methodology, please visit:

https://www.stats.gov.sa/ar/814

Main indicators of Labor Market

المؤشرات الرئيسة لسوق العمل Main indicators of the labor market

حدول (1). Table

جدول (1) Eable .(1)							
	2019 الربع الأول		2019 الربع الثاني				
	2019 Q1		2019 Q2				
Indicators (Administrative records)	الإجمالي	اناث	ذكور	الإجمالي	اناث	ذكور	المؤشرات (سجلات إدارية)
	Total	Females	Males	Total	Females	Males	
Total Employed Persons ⁽¹⁾	12,765,241	2,270,900	10,494,341	12,857,032	2,299,649	10,557,383	اجمالي المشتغلون ⁽¹⁾
Saudi Employed Persons ⁽¹⁾	3,112,029	1,075,887	2,036,142	3,090,248	1,062,284	2,027,964	المشتغلون السعوديون ⁽¹⁾
Non-Saudi Employed Persons ⁽¹⁾	9,653,212	1,195,013	8,458,199	9,766,784	1,237,365	8,529,419	المشتغلون غير السعوديين ⁽¹⁾
Saudi Job Seekers ⁽²⁾	945,323	777,512	167,811	1,002,855	825,136	177,719	السعوديون الباحثون عن عمل ⁽²⁾
	2019 الربع الأول 2019 Q1		9	ي	ا 201 الربع الثانہ 2019 Q2	9	
Indicators (LFS)	الإجمالي Total	اناث Females	ذکور Males	الإجمالي Total	اناث Females	ذکور Males	المؤشرات (مسح القوى العاملة)
Total Economic Participation Rate(15) years and above (3)	56.4	22.6	79.1	57.9	24.3	80.4	معدل المشاركة الاقتصادية للسكان (15) سنة فأكثر ⁽³⁾
Saudi Economic Participation Rate(15) years and above (3)	42.3	20.5	63.3	45.0	23.2	66.0	معدل المشاركة الاقتصادية للسكان السعوديين (15) سنة فأكثر ⁽³⁾
Non-Saudi Economic Participation Rate(15) years and above (3)	75.3	27.4	94.1	75.2	26.9	94.1	معدل المشاركة الاقتصادية للسكان غير السعوديين (15) سنة فأكثر ⁽³⁾
Total Employment Rate(15) years and above (3)	94.3	79.0	97.2	94.4	79.0	97.5	معدل التشغيل للسكان (15) سنة فأكثر ⁽³⁾
Saudi Employment Rate(15) years and above (3)	87.5	68.3	93.4	87.7	68.9	94.0	معدل التشغيل للسكان السعوديين (15) سنة فأكثر ⁽³⁾
Total Unemployment Rate(15) years and above (3)	5.7	21.0	2.8	5.6	21.0	2.5	معدل البطالة للسكان (15) سنة فأكثر ⁽³⁾
Saudi Unemployment Rate(15) years and above (3)	12.5	31.7	6.6	12.3	31.1	6.0	معدل البطالة للسكان السعوديين (15) سنة فأكثر ⁽³⁾
Average Hours of Work for Employed Persons(15) years and above (3)	43.5	41.5	43.8	43.5	41.1	43.9	متوسط ساعات العمل لإجمالي المشتغلين (15) سنة فأكثر ⁽³⁾
Average Monthly Wages per Paid employee (15) years and above (3)	6,287	6,410	6,268	6,444	6,635	6,414	متوسط الأجر الشهري للمشتغلين مقابل أجر (15) سنة فأكثر ⁽³⁾
Average Monthly Wages per Paid Saudi employee (15) years and above (3)	10,299	9,442	10,503	10,342	9,431	10,575	متوسط النجر الشهري للمشتغلين السعوديين مقابل أجر (15) سنة فأكثر ⁽³⁾
Total Economic Dependency Ratio (per 100 persons) (3)		135			129		معدل الإعالة الاقتصادية لإجمالي لسكان (لكل 100 فرد) ⁽³⁾

Source:

(1) GOSI, MCS, , NIC

(2) NI(

(3) LFS - GASTAT the Estimated data from

*Data do not include employees in the security and military sectors and nonregistered in the records of GOSI, MCS

* Data of the GOSI , MCS is preliminary data

الصدد

(1) المؤسسة العامة للتأمينات الاجتماعية، وزارة الخدمة المدنية، مركز المعلومات الوطني

(2) مركز المعلومات الوطني

(3) بيانات تقديرية من مسح القوى العاملة - الهيئة العامة للإحصاء

*البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات

المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

*بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

Workers:

Workers (based on administrative records of government agencies):

Results of Labour Market Bulletin 2nd quarter which ended on June, 2019 as well as data of the administrative records of government agencies (General Organization for Social Insurance, Ministry of Civil Affairs, data of domestic workers based on the data of the National Information Centre) showed that total number of workers reached (12,857,032) individuals, where males represent (10,557,383) individuals with a percentage of (%82.1). On the other hand, females represent (2,299,649) individuals with a percentage of (%17.9) out of total workers.

Records also showed that total Saudi workers reached (3,090,248) individuals, where males represent (2,027,964) individuals with (%65.6), and females represent (1,062,284) individuals with (%34.4). Data of the administrative records do not include:

- 1) Workers of military and security sectors.
- 2) Workers who are not registered in the files of the General Organization of Social Insurance aa well as Ministry of Civil Affairs such as: (self-employed individuals).

جدول .(2). جدول

	الاجمالي Total			غير السعوديي Non Saudi			السعوديون Saudi		الأنظمة المتبعة
الجملة Total	الدناث Female	الذكور Male	الجملة Total	الاناث Female	الذكور Male	الجملة Total	الاناث Female	الذكور Male	Adopted regulations
1,231,368	501,512	729,856	48,943	22,843	26,100	1,182,425	478,669	703,756	الخاضعون لأنظمة ولوائح الخدمة المدنية Civil Service
8,516,491	810,608	7,705,883	6,608,668	226,993	6,381,675	1,907,823	583,615	1,324,208	الخاضعون لأنظمة ولوائح التأمينات الاجتماعية Social Insurance
9,747,859	1,312,120	8,435,739	6,657,611	249,836	6,407,775	3,090,248	1,062,284	2,027,964	الجملة Total
3,109,173	987,529	2,121,644	3,109,173	987,529	2,121,644	0	0	0	العمالة المنزلية* Domestic worker
12,857,032	2,299,649	10,557,383	9,766,784	1,237,365	8,529,419	3,090,248	1,062,284	2,027,964	الاجمالي Total

Source: GOSI, MCS

*NIC

 $Data\,do\,not\,include\,employees\,in\,the\,security\,and\,military\,sectors\,and\,non-registered\,in\,the\,records\,of\,GOSI,\,MCS$

*Data of the GOSI, MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية، وزارة الخدمة المدنية

*: مركز المعلومات الوطني

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

. *بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

اجمالى المشتغلين حسب الجنس والجنسية ونوع القطاع Total Employed persons by Sex, Nationality and Type of sector

جول (3) . Table

	الاجمالي Total			غير السعودير Non Saudi			السعوديون Saudi	نوع القطاع	
الجملة Total	الاناث Female	الذكور Male	الجملة Total	الاناث Female	الذكور Male	الجملة Total	الاناث Female	الذكور Male	Type of sector
1,498,798	563,759	935,039	79,450	31,129	48,321	1,419,348	532,630	886,718	عام Public *
8,249,061	748,361	7,500,700	6,578,161	218,707	6,359,454	1,670,900	529,654	1,141,246	خاص Private
9,747,859	1,312,120	8,435,739	6,657,611	249,836	6,407,775	3,090,248	1,062,284	2,027,964	الجملة Total
3,109,173	987,529	2,121,644	3,109,173	987,529	2,121,644	0	0	0	العمالة المنزلية ** Domestic worker
12,857,032	2,299,649	10,557,383	9,766,784	1,237,365	8,529,419	3,090,248	1,062,284	2,027,964	الاجمالي Total

Source: GOSI, MCS

*NIC

 $Data\ do\ not\ include\ employees\ in\ the\ security\ and\ military\ sectors\ and\ non-registered\ in\ the\ records$

 * Data of the GOSI , MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية، وزارة الخدمة المدنية

*مركز المعلومات الوطني

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

العاملون على رأس العمل الخاضعون لأنظمة ولوائح الخدمة المدنية حسب الجنس والجنسية للربع الثاني 2019 مقارنة بالربع الأول 2019 Employees on the job Subject to the rules and regulations of the Civil Service by sex and nationality for 2019 Q2 Compared to 2019 Q1 جدول (4) . Table

	الاجمالي Total			ير السعوديير	Ė		السعوديون		الفترة		
	Total			Non Saudi			Saudi				
الجملة	الاناث	الذكور	الجملة	الاناث	الذكور	الجملة	الاناث	الذكور	Por	iod	
Total	Female	Male	Total	Female	Male	Total	Female	Male	Period 		
1,231,368	501,512	729,856	48,943	22,843	26,100	1,182,425	478,669	703,756	2019 Q2	الربع الثاني 2019	
1,228,037	502,127	725,910	49,120	22,952	26,168	1,178,917	479,175	699,742	2019 Q1	الربع الأول 2019	

Source: MCS *Preliminary data المصدر: وزارة الخدمة المدنية

* بيانات أولية.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الاجتماعية حسب الجنس والجنسية للربع الثاني 2019 مقارنة بالربع الأول 2019 Subscribers on the job Subject to the rules and regulations of social insurance by sex and nationality for 2019 Q2 Compared to 2019 Q1

الاجمالي Total			ن	ير السعوديير Non Saudi	Ė		السعوديون Saudi		الفترة		
الجملة Total	الاناث Female	الذكور Male	الجملة Total	الاناث Female	الذكور Male	الجملة Total	الاناث Female	الذكور Male	Period		
8,516,491	810,608	7,705,883	6,608,668	226,993	6,381,675	1,907,823	583,615	1,324,208	2019 Q2	الربع الثاني 2019	
8,673,507	823,500	7,850,007	6,740,395	226,788	6,513,607	1,933,112	596,712	1,336,400	2019 Q1	الربع الأول 2019	

Source: GOSI *Preliminary data المصدر: المؤسسة العامة للتأمينات ألاجتماعية

* بيانات أولية.

^{*}بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

العمالة المنزلية غير السعودية حسب الجنس للربع الثاني 2019 مقارنة بالربع الأول 2019 Non - Saudi domestic workers by sex for 2019 Q2 Compared to 2019 Q1

جدول .(6). Table

	الجملة	الاناث	الذكور		الفترة
	Total	Female	Male	Р	eriod
	3,109,173	987,529	2,121,644	2019 Q2	الربع الثاني 2019
1	2,863,697	945,273	1,918,424	2019 Q1	الربع الأول 2019
	Source: *NIC				المصدر: * مركز المعلومات الوطني

إجمالي المشتغلين للربع الثاني 2019 مقارنة بالربع الأول 2019 Total Employed persons for 2019 Q2 Compared to 2019 Q1

Table (7)

											1 abio .(1) c.	
		الاجمالي		· ·	غير السعوديين			السعوديون		الفترة		
		Total			Non Saudi			Saudi	التنترة			
	الجملة	الاناث	الذكور	الجملة	الاناث	الذكور	الجملة	الاناث	الذكور		Period	
	Total	Female	Male	Total	Female	Male	Total	Female	Male	Period		
ı	12,857,032	2,299,649	10,557,383	9,766,784	1,237,365	8,529,419	3,090,248	1,062,284	2,027,964	2019 Q2	الربع الثاني 2019	
1	12,765,241	2,270,900	10,494,341	9,653,212	1,195,013	8,458,199	3,112,029	1,075,887	2,036,142	2019 Q1	الربع الأول 2019	

Source: GOSI, MCS, NIC

Data do not include employees in the security and military sectors and non-

registered in the records of GOSI, MCS

*Data of the GOSI , MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات الاجتماعية ,وزارة الخدمة المدنية , مركز المعلومات الوطني

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة

العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

*بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

إجمالى المشتغلين للربع الثانى 2019 مقارنة بالربع الأول2019 Total Employed persons for 2019 Q2 Compared to 2019 Q1

شكل (1) Chart

Source: GOSI, MCS, NIC

Data do not include employees in the security and military sectors and nonregistered in the records of GOSI, MCS

*Data of the GOSI, MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات الاجتماعية ,وزارة الخدمة المدنية , مركز المعلومات الوطني

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

"بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

التوزيع النسبي لإجمالي المشتغلين حسب الجنس والجنسية (%) Percentage Distribution of Total Employed Persons by Sex and Nationality (%)

شكل .(2). Chart

Source: GOSI, MCS, NIC

Data do not include employees in the security and military sectors and non-registered in the records of GOSI, MCS

*Data of the GOSI, MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات الاجتماعية ,وزارة الخدمة المدنية , مركز المعلومات الوطني

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة

العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

*بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

Additionally, the administrative records also showed that percentage of workers subjected to the rules and regulations of Social Insurance has reached (%66.2) out of total workers, followed by domestic workers with (%24.2). However, percentage of workers subjected to the rules and regulations of the Civil Affairs has reached (%9.6) out of total workers.

التوزيع النسبي لإجمالي المشتغلين حسب الأنظمة المتبعة (%) Percentage Distribution of Total Employed Persons by Adopted regulations (%)

شكل .(3). Chart

Source: GOSI, MCS

*NIC

المصدر: المؤسسة العامة للتأمينات الاجتماعية وزارة الخدمة المدنية.

* مركز المعلومات الوطني

Data do not include employees in the security and military sectors and non-registered in the records of GOSI, MCS

*Data of the GOSI, MCS is preliminary data

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

Moreover, the bulletin's results, based on administrative records, showed that the highest percentage of Saudi workers was recorded in the age group (30-34) years, with (18.6%) out of total Saudi workers, followed by the age group (35-39) years with (17.4%). On the other hand, Saudi workers in the age group (65+) registered the lowest percentage with only (0.4%).

Source: GOSI, MCS

*Data of the GOSI , MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية، وزارة الخدمة المدنية *بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية

^{*}بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

Regarding Saudi males, the highest number was found in the age group (30-34) years with a percentage of (18.7%), out of the total number of employed Saudi males. However, the highest number of employed Saudi females occurred in those aged (35-39) with (20.1%), out of total employed Saudi females.

* إجمالي المشتغلين حسب الجنس والجنسية والفئات العمرية *Total Employed persons by Sex, Nationality and Age group

جدول .(8). جدول

	الاجمالي			غير السعوديين					
	Total			Non Saudi			Saudi		الفئات العمرية
جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	age group
Total	Female	Male	Total	Female	Male	Total	Female	Male	
50,632	10,866	39,766	916	137	779	49,716	10,729	38,987	15-19
555,779	82,521	473,258	235,409	8,075	227,334	320,370	74,446	245,924	20-24
1,546,785	205,444	1,341,341	1,018,941	39,175	979,766	527,844	166,269	361,575	25-29
1,932,887	250,064	1,682,823	1,358,789	55,406	1,303,383	574,098	194,658	379,440	30-34
1,760,108	264,190	1,495,918	1,221,368	50,956	1,170,412	538,740	213,234	325,506	35-39
1,376,996	209,564	1,167,432	964,258	37,524	926,734	412,738	172,040	240,698	40-44
970,568	129,125	841,443	699,493	23,008	676,485	271,075	106,117	164,958	45-49
697,158	70,336	626,822	516,932	13,288	503,644	180,226	57,048	123,178	50-54
429,344	34,668	394,676	332,652	7,924	324,728	96,692	26,744	69,948	55-59
207,272	12,778	194,494	182,636	4,933	177,703	24,636	7,845	16,791	64-60
123,019	5,017	118,002	110,638	2,021	108,617	12,381	2,996	9,385	65+
97,311	37,547	59,764	15,579	7,389	8,190	81,732	30,158	51,574	أخرى other
9,747,859	1,312,120	8,435,739	6,657,611	249,836	6,407,775	3,090,248	1,062,284	2,027,964	الجملة Total
3,109,173	987,529	2,121,644	3,109,173	987,529	2,121,644	0	0	0	العمالة المنزلية* Domestic worker*
12,857,032	2,299,649	10,557,383	9,766,784	1,237,365	8,529,419	3,090,248	1,062,284	2,027,964	الاجمالي Total

Source: GOSI, MCS

*NIC

 $\label{eq:Data-do-not} Data\ do\ not\ include\ employees\ in\ the\ security\ and\ military\ sectors\ and\ non-registered\ in\ the\ records\ of\ GOSI, MCS$

*Data of the GOSI , MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية، وزارة الخدمة المدنية

*مركز المعلومات الوطني

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

*بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

According to administrative records' results, majority of Saudi workers work in Riyadh, Makkah, and Eastern Regions, where their percentage hit (77.3%) for the three regions, out of total Saudi workers. Riyadh Region had the highest percentage of Saudi workers, with (39.4%), out of total Saudi workers, followed by Makkah Region with (19.4%), and Eastern Region with (18.4%). Whereas, the lowest percentage of Saudi workers was recorded in Northern Borders Region, with only (%0.8)

المشتغلون السعوديون حسب المنطقة الإدارية Saudi Employed persons by Administrative Region

شکل .(Chart (5

Source: GOSI, MCS

 $\label{eq:definition} \mbox{Data do not include employees in the security and military sectors and non-sectional employees.}$

registered in the records of GOSI, MCS

المصدر: المؤسسة العامة للتأمينات ألاجتماعية, وزارة الخدمة المدنية

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في

سجلات المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

*بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

^{**} لا تشمل العمالة المنزلية

جدول .(9). جدول

									rabic	جوں .(9)
		الاجمالي		,	غير السعوديين			السعوديون		
Administrative		Total			Non Saudi			Saudi		المنطقة الإدارية
Area	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	المنطقة الإدارية
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Riyadh	3,842,037	551,548	3,290,489	2,623,924	123,966	2,499,958	1,218,113	427,582	790,531	الرياض
Makkah	2,073,814	265,057	1,808,757	1,473,485	45,079	1,428,406	600,329	219,978	380,351	مكة المكرمة
Madinah	368,877	54,571	314,306	237,843	7,954	229,889	131,034	46,617	84,417	المدينة المنورة
Qassim	365,628	49,348	316,280	258,740	8,757	249,983	106,888	40,591	66,297	القصيم
Easte. Prov.	1,929,637	184,357	1,745,280	1,359,954	38,306	1,321,648	569,683	146,051	423,632	المنطقة الشرقية
Asir	375,038	68,384	306,654	228,559	10,387	218,172	146,479	57,997	88,482	عسير
Tabuk	130,531	23,388	107,143	76,118	2,141	73,977	54,413	21,247	33,166	تبوك
Hail	134,365	23,019	111,346	86,267	2,872	83,395	48,098	20,147	27,951	حائل
North.Bord.	57,281	10,290	46,991	32,893	1,425	31,468	24,388	8,865	15,523	الحدود الشمالية
Jazan	176,184	34,182	142,002	103,152	3,133	100,019	73,032	31,049	41,983	جازان
Najran	140,076	18,747	121,329	94,028	2,814	91,214	46,048	15,933	30,115	نجران
AL - Baha	66,132	14,152	51,980	34,210	1,502	32,708	31,922	12,650	19,272	الباحة
AL - Jouf	85,226	14,018	71,208	48,364	1,492	46,872	36,862	12,526	24,336	الجوف
undefined	3033	1059	1974	74	8	66	2959	1051	1,908	غير محدد
Total	9,747,859	1,312,120	8,435,739	6,657,611	249,836	6,407,775	3,090,248	1,062,284	2,027,964	الجملة
Domestic * worker	3,109,173	987,529	2,121,644	3,109,173	987,529	2,121,644	0	0	0	العمالة المنزلية*
Total	12,857,032	2,299,649	10,557,383	9,766,784	1,237,365	8,529,419	3,090,248	1,062,284	2,027,964	الاجمالي

Source: GOSI, MCS

*NIC

Data do not include employees in the security and military sectors and non-registered in the records of GOSI, MCS

*Data of the GOSI, MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية, وزارة الخدمة المدنية

*:مركز المعلومات الوطني

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

*بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

^{*}Data of the GOSI , MCS is preliminary data

^{**}Domestic worker Not included

المشتغلين حسب المجموعات الرئيسة للنشاط الاقتصادي والجنس والجنسية Employees by sex, nationality and economic activities *

Table (10). جنول

										جون . (۱۵) Table
		الجملة Total		_	ر السعوديي Non Saudi			السعوديون Saudis		
Economic Activities	جملة	إناث	ذكور	جملة	إناث	ذكور	جملة	إناث	ذكور	النشاط الاقتصادي
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Agriculture, forestry and fishing	84,066	3,502	80,564	69,409	185	69,224	14,657	3,317	11,340	الزراعة والغابات وصيد الأسماك
Mining and quarrying	179,973	5,664	174,309	68,312	904	67,408	111,661	4,760	106,901	التعدين واستغلال المحاجر
Manufacturing	844,234	69,039	775,195	644,590	16,273	628,317	199,644	52,766	146,878	الصناعات التحويلية
Electricity, gas, steam and air conditioning supply	90,759	2,030	88,729	48,230	79	48,151	42,529	1,951	40,578	إمدادات الكهرباء والغاز والبخار وتكييف الهواء
Water supply; sewerage, waste management and remediation activities	17,040	803	16,237	12,588	25	12,563	4,452	778	3,674	إمدادات المياه وأنشطة المجاري وإدارة الفضلات ومعالجتها
Construction	2,357,165	102,457	2,254,708	2,063,034	15,071	2,047,963	294,131	87,386	206,745	التشييد
Wholesale and retail trade; repair of motor vehicles and motorcycles	2,000,368	192,032	1,808,336	1,565,901	27,733	1,538,168	434,467	164,299	270,168	تجارة الجملة والتجزئة واصلاح المركبات ذات المحركات والدراجات النارية
Transportation and storage	259,930	10,060	249,870	184,702	753	183,949	75,228	9,307	65,921	النقل والتخزين
Accommodation and food service activities	404,651	31,258	373,393	330,000	2,718	327,282	74,651	28,540	46,111	أنشطة الإقامة والخدمات الغذائية
Information and communication	70,617	6,968	63,649	35,684	470	35,214	34,933	6,498	28,435	المعلومات والإتصالات
Financial and insurance activities	77,083	11,719	65,364	13,165	371	12,794	63,918	11,348	52,570	الأنشطة المالية وأنشطة التأمين
Real estate activities	35,592	2,957	32,635	25,700	216	25,484	9,892	2,741	7,151	الأنشطة العقارية
Professional, scientific and technical activities	136,142	11,224	124,918	101,672	1,615	100,057	34,470	9,609	24,861	الأنشطة المهنية والعلمية والتقنية
Administrative and support service activities	1,049,847	105,536	944,311	937,148	71,746	865,402	112,699	33,790	78,909	أنشطة الخدمات الإدارية وخدمات الدعم
;Public administration and defence compulsory social security	1,266,576	487,637	778,939	75,921	22,371	53,550	1,190,655	465,266	725,389	الإدارة العامة والدفاع والضمان الاجتماعي الإلزامي
Education	256,982	105,553	151,429	82,381	15,247	67,134	174,601	90,306	84,295	التعليم
Human health and social work activities	331,901	131,284	200,617	173,594	62,318	111,276	158,307	68,966	89,341	أنشطة الصحة البشرية والخدمة الاجتماعية
Arts, entertainment and recreation	23,537	3,553	19,984	17,069	532	16,537	6,468	3,021	3,447	الفنون والترفيه والتسلية
Other service activities	227,296	28,137	199,159	177,030	11,109	165,921	50,266	17,028	33,238	أنشطة الخدمات الأخرى
Activities of households as -employers; undifferentiated goods and services-producing activities of households for own use	5	4	1	4	4	0	1	0	1	أنشطة الأسر المعيشية التي تستخدم أفرادا أو إنتاج سلع وخدمات غير مميزة خاصة
Activities of extraterritorial organizations and bodies	1,012	200	812	219	22	197	793	178	615	أنشطة المنظمات والهيئات الأجنبية
Not specified	33,083	503	32,580	31,258	74	31,184	1,825	429	1,396	لم يحدد
Total	9,747,859	1,312,120	8,435,739	6,657,611	249,836	6,407,775	3,090,248	1,062,284	2,027,964	الجملة
* Domestic worker	3,109,173	987,529	2,121,644	3,109,173	987,529	2,121,644	0	0	0	العمالة المنزلية*
Total	12,857,032	2,299,649	10,557,383	9,766,784	1,237,365	8,529,419	3,090,248	1,062,284	2,027,964	الجملة

Source: GOSI, MCS

*NIC

Data do not include employees in the security and military sectors and non-registered in the records of GOSI, MCS $\,$

*Data of the GOSI , MCS is preliminary data

المصدر: المؤسسة العامة للتأمينات الاجتماعية، وزارة الخدمة المدنية

*:مركز المعلومات الوطني

البيانات لا تشمل العاملين في القطاعات الأمنية والعسكرية والعاملين غير المسجلين في سجلات المؤسسة العامة للتأمينات الاجتماعية ووزارة الخدمة المدنية

*بيانات المؤسسة العامة للتأمينات الاجتماعية وبيانات وزارة الخدمة المدنية بيانات أولية.

Based on the bulletin's results, more than one-third of Saudi workers, who are subject to the rules and regulations of the Civil Service, work in Riyadh Region, with a percentage of(%36.3) out of total Saudi workers, followed by Makkah Region's workers with (15.5%). However, the administrative region which had the lowest percentage, in terms of Saudi workers who are subject to the rules and regulations of Civil Service, was Northern Borders Region with (1.6%).

* العاملون على رأس العمل الخاضعون لأنظمة ولوائح الخدمة المدنية حسب الجنس والجنسية والمنطقة الددارية *Employees on the job Subject to the rules and regulations of the Civil Service by Sex, Nationality and Administrative Region جول (11). Table

	Ų	الاجمالىر Total		ن	غير السعوديين Non Saudi			السعوديون Saudi			
Administrative Area	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	المنطقة الإدارية	
	Total	Female	Male	Total	Female	Male	Total	Female	Male		
Riyadh	438,697	166,907	271,790	9,558	4,208	5,350	429,139	162,699	266,440	الرياض	
Makkah	190,997	76,794	114,203	7,187	3,288	3,899	183,810	73,506	110,304	مكة المكرمة	
Madinah	71,486	29,852	41,634	3,287	1,754	1,533	68,199	28,098	40,101	المدينة المنورة	
Qassim	65,263	28,633	36,630	3,648	1,890	1,758	61,615	26,743	34,872	القصيم	
Easte. Prov.	127,004	51,800	75,204	6,674	2,763	3,911	120,330	49,037	71,293	المنطقة الشرقية	
Asir	99,768	47,805	51,963	5,112	2,530	2,582	94,656	45,275	49,381	عسير	
Tabuk	37,222	15,446	21,776	1,838	751	1,087	35,384	14,695	20,689	تبوك	
Hail	33,706	14,662	19,044	1,306	646	660	32,400	14,016	18,384	حائل	
North.Bord.	20,443	7,931	12,512	2,100	919	1,181	18,343	7,012	11,331	الحدود الشمالية	
Jazan	56,013	25,254	30,759	2,784	1,267	1,517	53,229	23,987	29,242	جازان	
Najran	32,043	12,299	19,744	2,112	1,215	897	29,931	11,084	18,847	نجران	
AL - Baha	26,148	12,038	14,110	1,802	964	838	24,346	11,074	13,272	الباحة	
AL - Jouf	29,545	11,032	18,513	1,461	640	821	28,084	10,392	17,692	الجوف	
undefined	3,033	1059	1,974	74	8	66	2,959	1051	1,908	غير محدد	
Total	1,231,368	501,512	729,856	48,943	22,843	26,100	1,182,425	478,669	703,756	الاج مالي	

Source: MCS

المصدر: وزارة الخدمة المدنية

* البيانات للمشتغلين (17 سنة فأكثر)

* بيانات أولية.

The results also indicated that (%22.9) of Saudi workers, who are subject to the rules and regulations of Civil Service, are in the age group (35-39) years, followed by Saudi workers aged (40-44) years with a percentage of (%20.8).

^{*} Data for Employed Persons(+17)

^{*} Preliminary data

* العاملون على رأس العمل الخاضعون لأنظمة ولوائح الخدمة المدنية حسب الجنس والجنسية والفئات العمرية Employees on the job Subject to the rules and regulations of the Civil Service by Sex, Nationality and Age group*

جنول (12). Table

	الاجمال		(فير السعوديين 			السعوديون		الفئات العمرية
	Total			Non Saudi			Saudi		age group
جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	
Total	Female	Male	Total	Female	Male	Total	Female	Male	
43	1	42	3	1	2	40	0	40	15-19
4,224	380	3,844	1	1	0	4,223	379	3,844	20-24
79,487	23,359	56,128	223	168	55	79,264	23,191	56,073	25-29
205,898	72,629	133,269	2,532	1,960	572	203,366	70,669	132,697	30-34
275,583	129,141	146,442	4,981	3,065	1,916	270,602	126,076	144,526	35-39
252,384	122,266	130,118	6,566	3,170	3,396	245,818	119,096	126,722	40-44
171,111	73,406	97,705	6,596	2,821	3,775	164,515	70,585	93,930	45-49
101,342	31,632	69,710	4,859	1,852	3,007	96,483	29,780	66,703	50-54
38,950	9,727	29,223	4,018	1,275	2,743	34,932	8,452	26,480	55-59
5,035	1,424	3,611	3,585	1,141	2,444	1,450	283	1,167	64-60
97,311	37,547	59,764	15,579	7,389	8,190	81,732	30158	51,574	أخرى other
1,231,368	501,512	729,856	48,943	22,843	26,100	1,182,425	478,669	703,756	الاجمالي Total

Source: MCS

*Preliminary data

المصدر: وزارة الخدمة المدنية

* البيانات للمشتغلين (17 سنة فأكثر)

* بيانات أولية.

Moreover, the administrative records' results showed that around half of Saudi workers, who are subject to the rules and regulations of the Civil Service, hold university degree, where their percentage reached (51.1%), out of total Saudi workers. Whereas, the percentage of illiterates was less than one percent, recorded (0.7%)

*العاملون على رأس العمل الخاضعون لأنظمة ولوائح الخدمة المدنية حسب الجنس والجنسية والمستوى التعليمي *Employees on the job Subject to the rules and regulations of the Civil Service by sex, nationality and educational level

جنول (13) . Table

	ي	,	نير السعوديين	Ė		السعوديون	المستوى التعليمي			
Educ. level			Non Saudi			Saudi				
Educ. level	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	المستوى التعتيسي
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Illiterate	8,757	4,879	3,878	0	0	0	8,757	4,879	3,878	امي
Reads and writes	11,804	3,276	8,528	41	3	38	11,763	3,273	8,490	يقرأ و يكتب
Primary	43,078	5,282	37,796	9	0	9	43,069	5,282	37,787	ابتدائية
Intermediate	122,386	40,138	82,248	2,696	2,308	388	119,690	37,830	81,860	متوسطة
Secondary	126,955	18,977	107,978	17	1	16	126,938	18,976	107,962	ثانوية
Diploma	162,044	84,754	77,290	4,208	3,884	324	157,836	80,870	76,966	دبلوم
Bachelor Degree	623,490	305,496	317,994	18,776	10,320	8,456	604,714	295,176	309,538	جامعية
Higher Diploma / Master Degree	91,482	26,704	64,778	9,229	2,415	6,814	82,253	24,289	57,964	ماجستير
Doctorate	30,937	9,598	21,339	12,955	3,575	9,380	17,982	6,023	11,959	دكتوراه
Not specified	10,435	2,408	8,027	1,012	337	675	9,423	2,071	7,352	لم يحدد
Total	1,231,368	501,512	729,856	48,943	22,843	26,100	1,182,425	478,669	703,756	الاج مالي

Source: MCS

* Data for Employed Persons(+17)

* Preliminary data

المصدر : وزارة الخدمة المدنية

* البيانات للمشتغلين (17 سنة فأكثر)

*بيانات أولية.

^{*} Data for Employed Persons(+17)

التوزيع النسبي للعاملين السعوديين على رأس العمل الخاضعين لأنظمة ولوائح الخدمة المدنية حسب المستوى التعليمي (%) Percentage distribution of Saudi Employees on the job Subject to the rules and regulations of the Civil Service by (%)educational level

شكل .(6) Chart

*البيانات للمشتغلين (17 سنة فأكثر)

* بيانات أولية.

*Data for Employed Persons (17+) * Preliminary data

Source: MCS

المشتغلين المسجلين في سجلات وزارة الخدمة المدنية حسب المجموعات الرئيسة للنشاط الدقتصادي والجنس والجنسية Employees on the job Subject to the rules and regulations of the Civil Service by sex, nationality and economic activities * حول (14)

	الجملة Total			غير السعوديين Non Saudis				السعوديون Saudis			
Economic Activities	جملة	إناث	ذكور	جملة	إناث	ذكور	جملة	إناث	ذكور	النشاط الاقتصادي	
	Total	Female	Male	Total	Female	Male	Total	Female	Male		
Agriculture, forestry and fishing	0	0	0	0	0	0	0	0	0	الزراعة والغابات وصيد الأسماك	
Mining and quarrying	0	0	0	0	0	0	0	0	0	التعدين واستغلال المحاجر	
Manufacturing	5,248	48	5,200	0	0	0	5,248	48	5,200	الصناعات التحويلية	
Electricity, gas, steam and air conditioning supply	0	0	0	0	0	0	0	0	0	إمدادات الكهرباء والغاز والبخار وتكييف الهواء	
Water supply; sewerage, waste management and remediation activities	235	0	235	0	0	0	235	0	235	إمدادات المياه وأنشطة المجاري وإدارة الفضلات ومعالجتها	
Construction	0	0	0	0	0	0	0	0	0	التشييد	
Wholesale and retail trade; repair of motor vehicles and motorcycles	0	0	0	0	0	0	0	0	0	تجارة الجملة والتجزئة واصلاح المركبات ذات المحركات والدراجات النارية	
Transportation and storage	18,703	51	18,652	15	0	15	18,688	51	18,637	النقل والتخزين	
Accommodation and food service activities	0	0	0	0	0	0	0	0	0	أنشطة الإقامة والخدمات الغذائية	
Information and communication	394	2	392	0	0	0	394	2	392	المعلومات والإتصالات	
Financial and insurance activities	3,491	10	3,481	2	0	2	3,489	10	3,479	الأنشطة المالية وأنشطة التأمين	
Real estate activities	0	0	0	0	0	0	0	0	0	الأنشطة العقارية	
Professional, scientific and technical activities	0	0	0	0		0	0	0	0	ا اللنشطة المهنية والعلمية والتقنية	
Administrative and support service activities	0	0	0	0	0	0	0	0	0	أنشطة الخدمات الإدارية وخدمات الدعم	
;Public administration and defence compulsory social security	1,072,874	449,499	623,375	31504	16921	14583	1,041,370	432,578	608,792	البدارة العامة والدفاع والضمان الدجتماعي البلزامي	
Education	118,604	51,101	67,503	17406	5916	11490	101,198	45,185	56,013	التعليم	
Human health and social work activities	1	0	1	0	0	0	1	0	1	أنشطة الصحة البشرية والخدمة الاجتماعية	
Arts, entertainment and recreation	448	48	400	2	0	2	446	48	398	الفنون والترفيه والتسلية	
Other service activities	11,213	705	10,508	1	0	1	11,212	705	10,507	أنشطة الخدمات اللخرى	
Activities of households as -employers; undifferentiated goods and services-producing activities of households for own use	0	0	0	0	0	0	0	0	0	أنشطة الأسر المعيشية التي تستخدم أفرادا أو إنتاج سلع وخدمات غير مميزة خاصة	
Activities of extraterritorial organizations and bodies	0	0	0	0	0	0	0	0	0	أنشطة المنظمات والهيئات الأجنبية	
Not specified	157	48	109	13	6	7	144	42	102	لم يحدد	
Total	1,231,368	501,512	729,856	48,943	22,843	26,100	1,182,425	478,669	703,756	الجملة	

Source: MCS

* Data for Employed Persons(+17)

* Preliminary data

المصدر : وزارة الخدمة المدنية

* البيانات للمشتغلين (17 سنة فأكثر)

* بيانات أولية.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائع التأمينات الدجتماعية حسب الجنس والجنسية ونوع القطاع Subscribers on the job Subject to the rules and regulations of social insurance by sex , nationality and Sector

جدول (15) Table

	الاجمالي Total			غير السعوديين Non Saudi	:		السعوديون Saudi	القطاع	
الجملة	الاناث	الذكور	الجملة	الاناث	الذكور	الجملة	الاناث	الذكور	Sector
Total	Female	Male	Total	Female	Male	Total	Female	Male	Jectol
267,430	62,247	205,183	30,507	8,286	22,221	236,923	53,961	182,962	حكومي
8,249,061	748,361	7,500,700	6,578,161	218,707	6,359,454	1,670,900	529,654	1,141,246	خاص
8,516,491	810,608	7,705,883	6,608,668	226,993	6,381,675	1,907,823	583,615	1,324,208	الجملة

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

* Preliminary data

* بيانات أولية.

Moreover, the bulletin's results, according to administrative records, showed that (41.4%) of Saudi workers, who are subject to the rules and regulations of Social Insurance, work in Riyadh Region. Followed by the workers of Eastern and Makkah Regions with (23.6%) and (21.8%) respectively. On the other hand, Northern Borders Region was the lowest administrative region in terms of Saudi workers, who are subject to the rules and regulations of the Social Insurance, where its percentage reached (0.3%).

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الدجتماعية حسب الجنس والجنسية والمنطقة الادارية *Subscribers on the job Subject to the rules and regulations of social insurance by Sex, Nationality and Administrative Region

جدول (16) . Table

	و	الاجمالم Total			فير السعوديين			السعوديون	14510 : (10) 55-	
Administrative Area			Non Saudi			Saudi	المنطقة الإدارية			
Administrative Area	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	المنطقة الإدارية
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Riyadh	3,403,340	384,641	3,018,699	2,614,366	119,758	2,494,608	788,974	264,883	524,091	الرياض
Makkah	1,882,817	188,263	1,694,554	1,466,298	41,791	1,424,507	416,519	146,472	270,047	مكة المكرمة
Madinah	297,391	24,719	272,672	234,556	6,200	228,356	62,835	18,519	44,316	المدينة المنورة
Qassim	300,365	20,715	279,650	255,092	6,867	248,225	45,273	13,848	31,425	القصيم
Easte. Prov.	1,802,633	132,557	1,670,076	1,353,280	35,543	1,317,737	449,353	97,014	352,339	المنطقة الشرقية
Asir	275,270	20,579	254,691	223,447	7,857	215,590	51,823	12,722	39,101	عسير
Tabuk	93,309	7,942	85,367	74,280	1,390	72,890	19,029	6,552	12,477	تبوك
Hail	100,659	8,357	92,302	84,961	2,226	82,735	15,698	6,131	9,567	حائل
North.Bord.	36,838	2,359	34,479	30,793	506	30,287	6,045	1,853	4,192	الحدود الشمالية
Jazan	120,171	8,928	111,243	100,368	1,866	98,502	19,803	7,062	12,741	جازان
Najran	108,033	6,448	101,585	91,916	1,599	90,317	16,117	4,849	11,268	نجران
AL - Baha	39,984	2,114	37,870	32,408	538	31,870	7,576	1,576	6,000	الباحة
AL - Jouf	55,681	2,986	52,695	46,903	852	46,051	8,778	2,134	6,644	الجوف
Total	8,516,491	810,608	7,705,883	6,608,668	226,993	6,381,675	1,907,823	583,615	1,324,208	الاجمالي Total

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

* بيانات أولية.

* Preliminary data

The results of the bulletin also showed that the highest percentage of Saudi workers, who are subject to the rules and regulations of the Social Insurance, was found in the age group (25-29) years, with a percentage of (23.5%). Followed by workers aged (30-34) years with (19.4%). However, the lowest percentage of Saudi workers was recorded among those aged (65 years and above) with (0.6%).

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الاجتماعية حسب الجنس والجنسية والفئات العمرية Subscribers on the job Subject to the rules and regulations of social insurance by Sex, Nationality and Age group

جنول (17) . Table

	الاجمالي		(ير السعوديين	Ė		السعوديون	الفئات العمرية	
	Total			Non Saudi			Saudi	age group	
جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	
Total	Female	Male	Total	Female	Male	Total	Female	Male	
50,589	10,865	39,724	913	136	777	49,676	10,729	38,947	15-19
551,555	82,141	469,414	235,408	8,074	227,334	316,147	74,067	242,080	20-24
1,467,298	182,085	1,285,213	1,018,718	39,007	979,711	448,580	143,078	305,502	25-29
1,726,989	177,435	1,549,554	1,356,257	53,446	1,302,811	370,732	123,989	246,743	30-34
1,484,525	135,049	1,349,476	1,216,387	47,891	1,168,496	268,138	87,158	180,980	35-39
1,124,612	87,298	1,037,314	957,692	34,354	923,338	166,920	52,944	113,976	40-44
799,457	55,719	743,738	692,897	20,187	672,710	106,560	35,532	71,028	45-49
595,816	38,704	557,112	512,073	11,436	500,637	83,743	27,268	56,475	50-54
390,394	24,941	365,453	328,634	6,649	321,985	61,760	18,292	43,468	55-59
202,237	11,354	190,883	179,051	3,792	175,259	23,186	7,562	15,624	64-60
123,019	5,017	118,002	110,638	2,021	108,617	12,381	2,996	9,385	65+
8,516,491	810,608	7,705,883	6,608,668	226,993	6,381,675	1,907,823	583,615	1,324,208	الاجمالي Total

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

* Preliminary data

* بيانات أولية.

Based on the administrative records results, (26.4%) of Saudi subscribers are currently on the job, and subject to the rules and regulations of Social Insurance, work in clerical occupations, followed by workers of services with (17.3%), out of total Saudi subscribers who are subject to the rules and regulations of Social Insurance. However, subscribers in the occupations of agriculture, animal husbandry, and fishing had the lowest percentage with (0.2%), compared to the rest of subscribers.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الدجتماعية حسب الجنس والجنسية و المجموعات الرئيسة للمهن Subscribers on the job Subject to the rules and regulations of social insurance by sex, nationality and main groups of occupations

جدول (18) . Table

	Main Occupation	الاجمالي Total			غير السعوديين Non Saudi				السعوديون Saudi		
	ман оссирацон	جملة Total	اناث Female	ذکور Male	جملة Total	اناث Female	ذکور Male	جملة Total	اناث Female	ذکور Male	المهن
	Lawmakers, Directors and business Managers	212,932	43,986	168,946	59,484	1,931	57,553	153,448	42,055	111,393	المشرعون والمديرون ومديرو الاعمال
	Specialists in Professional, Technical and Humanitarian Fields	442,421	79,799	362,622	264,937	22,768	242,169	177,484	57,031	120,453	الاختصاصيون في المجالات العلمية والفنية والإنسانية
	Technicians in Professional, Technical and Humanitarian Fields	626,676	120,246	506,430	424,695	53,190	371,505	201,981	67,056	134,925	الفنيون في المجالات العلمية والفنية والإنسانية
_	Occupations of Clerical	567,788	217,480	350,308	63,908	7,139	56,769	503,880	210,341	293,539	المهن الكتابية
ארורי	Occupations of Sales	518,294	132,930	385,364	248,886	6,464	242,422	269,408	126,466	142,942	مهن البيع
Stati	Occupations of Services	3,468,270	171,676	3,296,594	3,138,167	121,105	3,017,062	330,103	50,571	279,532	مهن الخدمات
IIILY IOI	Occupations of Agriculture, Animal Husbandry & Fishing	72,411	591	71,820	68,383	74	68,309	4,028	517	3,511	مهن الزراعة وتربية الحيوان والطيور والصيد
ווחשרו	Occupations of Industrial , Chemical Operations and Food Industries	167,490	10,646	156,844	136,106	4,556	131,550	31,384	6,090	25,294	مهن العمليات الصناعية والكيميائية والصناعات الغذائية
ם	Occupations of Supporting Basic Engineering	1,890,015	24,315	1,865,700	1,687,984	1,989	1,685,995	202,031	22,326	179,705	المهن الهندسية الاساسية المساعدة
ט	Other Occuption	550,194	8,939	541,255	516,118	7,777	508,341	34,076	1,162	32,914	مهن أخرى
_	Total	8,516,491	810,608	7,705,883	6,608,668	226,993	6,381,675	1,907,823	583,615	1,324,208	الاجمالي

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

* Preliminary data

* بيانات أولية.

المشتركون السعوديون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الدجتماعية حسب المجموعات الرئيسة للمهن Saudi Subscribers on the job Subject to the rules and regulations of social insurance by main groups of occupations شكل .(7) شكل .(2)

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

التوزيع النسبي للمشتركين السعوديين على رأس العمل الخاضعين لأنظمة ولوائح التأمينات الاجتماعية حسب المجموعات الرئيسة للمهن (%) Percentage Distribution of Saudi Subscribers on the job Subject to the rules and regulations of social insurance by main groups of occupations (%)

شكل .(8) Chart

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الاجتماعية حسب المنطقة الادارية و المجموعات الرئيسة للمهن Subscribers on the job Subject to the rules and regulations of social insurance by administrative region and main groups of occupation Toble (10) 1 x

										rab	جدول (19) . le	
	الاجمالي	مهن أخرى	المهن الهندسية الاساسية المساعدة	مهن العمليات الصناعية والكيميائية والصناعات	مهن الزراعة وتربية الحيوان والطيور والصيد	مهن الخدمات	مهن البيع	المهن الكتابية	الفنيون في المجالات العلمية والفنية	الاختصاصيون في المجالات العلمية والفنية	المشرعون والمديرون ومديرو الاعمال	
Administrative Area	Total	Other Occuption	Occupations of Supporting Basic Engineering	Occupations of Industrial , Chemical Operations and Food Industries	Occupations of Agriculture, Animal Husbandry & Fishing	Occupations of Services	Occupations of Sales	Occupations of Clerical	Technicians in Professional, Technical and Humanitaria n Fields	Specialists in Professional, Technical and Humanitaria n Fields	Lawmakers, Directors and business Managers	المنطقة الددارية
Riyadh	3,403,340	259,958	666,236	50,101	25,383	1,379,230	231,861	266,080	236,971	195,077	92,443	الرياض
Makkah	1,882,817	80,192	358,732	32,521	10,611	817,609	157,194	132,996	136,188	99,187	57,587	مكة المكرمة
Madinah	297,391	19,109	62,623	7,726	3,489	130,992	13,699	17,317	21,691	13,216	7,529	المدينة
Qassim	300,365	25,626	83,537	5,726	4,667	127,608	11,422	12,655	13,074	10,445	5,605	القصيم
Easte. Prov.	1,802,633	80,954	508,847	51,013	12,329	673,498	70,721	103,725	170,254	97,030	34,262	المنطقة الشرقية
Asir	275,270	20,251	75,326	6,942	4,231	113,228	11,868	11,501	17,246	9,655	5,022	عسير "
Tabuk	93,309	10,016	19,741	2,406	2,540	37,380	3,708	4,470	7,207	3,853	1,988	تبوك
Hail	100,659	12,958	25,713	2,556	3,294	38,147	3,148	4,726	5,070	3,150	1,897	حائل
North.Bord.	36,838	4,079	10,701	1,101	159	14,066	1,407	1,485	1,889	1,292	659	الحدود
Jazan	120,171	19,197	22,978	2,580	2,443	52,094	4,955	4,178	5,705	3,603	2,438	جازان
Najran	108,033	9,145	29,639	2,024	1,197	46,060	3,836	5,896	5,550	3,030	1,656	نجران
AL - Baha	39,984	2,733	11,398	1,175	429	17,164	1,789	1,364	1,925	1,075	932	الباحة
AL - Jouf	55,681	5,976	14,544	1,619	1,639	21,194	2,686	1,395	3,906	1,808	914	الجوف
Total	8,516,491	550,194	1,890,015	167,490	72,411	3,468,270	518,294	567,788	626,676	442,421	212,932	الاجمالي Total

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

* بيانات أولية.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الاجتماعية حسب الفئات العمرية و المجموعات الرئيسة للمهن Subscribers on the job Subject to the rules and regulations of social insurance by Age group and main groups of economic activities جول (20). Table

الاجمالي	مهن اخری	المهن الهندسية النساسية المساعدة	مهن العمليات الصناعية والكيميائية والصناعات الغذائية	مهن الزراعة وتربية الحيوان والطيور والصيد	مهن الخدمات	مهن البيع	المهن الكتابية	الفنيون في المجالات العلمية والفنية والإنسانية	الاختصاصيون في المجالات العلمية والفنية والإنسانية	المشرعون والمديرون ومديرو الاعمال	الفئات العمرية
Total	Other Occuption	Occupations of Supporting Basic Engineering	Occupations of Industrial , Chemical Operations and Food Industries	Occupations of Agriculture, Animal Husbandry & Fishing	Occupations of Services	Occupations of Sales	Occupations of Clerical	Technicians in Professional, Technical and Humanitarian Fields	Specialists in Professional, Technical and Humanitarian Fields	Lawmakers, Directors and business Managers	Age group
50,589	691	7,052	380	76	8,097	15,794	12,448	2,395	1,243	2,413	15-19
551,555	36,086	80,348	7,957	2,091	202,675	79,448	82,850	32,163	13,561	14,376	20-24
1,467,298	95,533	261,473	21,903	6,883	646,587	86,224	130,149	110,497	85,072	22,977	25-29
1,726,989	108,172	387,189	30,631	11,921	697,949	87,595	117,648	148,235	103,556	34,093	30-34
1,484,525	92,953	358,721	30,156	13,955	592,129	76,142	86,347	112,844	83,845	37,433	35-39
1,124,612	71,451	280,820	24,638	13,090	461,749	55,938	52,036	79,545	54,884	30,461	40-44
799,457	50,741	200,515	19,170	9,799	333,665	39,611	31,960	56,627	34,520	22,849	45-49
595,816	38,761	149,994	15,378	7,249	244,216	32,942	24,153	39,514	25,308	18,301	50-54
390,394	26,848	93,878	10,166	4,178	155,539	23,357	17,756	24,420	19,403	14,849	55-59
202,237	15,241	46,809	4,809	2,099	78,359	13,045	8,031	13,296	11,968	8,580	64-60
123,019	13,717	23,216	2,302	1,070	47,305	8,198	4,410	7,140	9,061	6,600	65+
8,516,491	550,194	1,890,015	167,490	72,411	3,468,270	518,294	567,788	626,676	442,421	212,932	الاجمالي Total

Source: GOSI preliminary data

construction with (%15.4)

* Preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

* بيانات أولية.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الاجتماعية حسب الجنس والجنسية والمجموعات الرئيسة للأنشطة الاقتصادية Subscribers on the job Subject to the rules and regulations of social insurance by sex, nationality and main groups of economic activities

جدول .(21). Table

		الاجمالي			ير السعوديين			السعوديون		() -
		اللاجماني Total			یر انسعودییر Non Saudi			السعوديوں Saudi		
Economic activities	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	الانشطة الاقتصادية
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Agriculture, forestry and fishing	84,066	3,502	80,564	69,409	185	69,224	14,657	3,317	11,340	الزراعة والغابات وصيد الأسماك
Mining and quarrying	179,973	5,664	174,309	68,312	904	67,408	111,661	4,760	106,901	التعدين واستغلال المحاجر
Manufacturing	838,986	68,991	769,995	644,590	16,273	628,317	194,396	52,718	141,678	الصناعات التحويلية
Electricity, gas, steam and air conditioning supply	90,759	2,030	88,729	48,230	79	48,151	42,529	1,951	40,578	مدادات الكهرباء والغاز والبخار وتكييف الهواء
Water supply; sewerage, waste management and remediation activities	16,805	803	16,002	12,588	25	12,563	4,217	778	3,439	مدادات المياه وأنشطة المجاري وإدارة لفضلات ومعالجتها
Construction	2,357,165	102,457	2,254,708	2,063,034	15071	2,047,963	294,131	87,386	206,745	التشييد
Wholesale and retail trade; repair of motor vehicles and motorcycles	2,000,368	192,032	1,808,336	1,565,901	27,733	1,538,168	434,467	164,299	270,168	تجارة الجملة والتجزئة واصلاح المركبات ذات المحركات والدراجات النارية
Transportation and storage	241,227	10,009	231,218	184,687	753	183,934	56,540	9,256	47,284	النقل والتخزين
Accommodation and food service activities	404,651	31,258	373,393	330,000	2,718	327,282	74,651	28,540	46,111	أنشطة الإقامة والخدمات الغذائية
Information and communication	70,223	6966	63,257	35684	470	35214	34,539	6496	28,043	المعلومات والإتصالات
Financial and insurance activities	73,592	11,709	61,883	13,163	371	12,792	60,429	11,338	49,091	الأنشطة المالية وأنشطة التأمين
Real estate activities	35,592	2,957	32,635	25,700	216	25,484	9,892	2,741	7,151	الأنشطة العقارية
Professional, scientific and technical activities	136,142	11,224	124,918	101,672	1,615	100,057	34,470	9,609	24,861	الأنشطة المهنية والعلمية والتقنية
Administrative and support service activities	1,049,847	105,536	944,311	937,148	71,746	865,402	112,699	33,790	78,909	أنشطة الخدمات الإدارية وخدمات الدعم
Public administration and defence; compulsory social security	193,702	38,138	155,564	44,417	5,450	38,967	149,285	32,688	116,597	البدارة العامة والدفاع والضمان الدجتماعي البلزامي
Education	138,378	54,452	83,926	64,975	9331	55,644	73,403	45,121	28,282	التعليم
Human health and social work activities	331,900	131,284	200,616	173,594	62,318	111,276	158,306	68,966	89,340	أنشطة الصحة البشرية والخدمة الاجتماعية
Arts, entertainment and recreation	23,089	3,505	19,584	17,067	532	16,535	6,022	2,973	3,049	الفنون والترفيه والتسلية
Other service activities	216,083	27,432	188,651	177,029	11,109	165,920	39,054	16,323	22,731	أنشطة الخدمات الأخرى
Activities of households as employers; undifferentiated goods- and services- producing activities of households for own use	5	4	1	4	4	0	1	0	1	أنشطة الأسر المعيشية التي تستخدم أفرادا أو إنتاج سلع وخدمات غير مميزة خاصة
Activities of extraterritorial organizations and bodies	1,012	200	812	219	22	197	793	178	615	أنشطة المنظمات والهيئات الأجنبية
Not specified	32,926	455	32,471	31245	68	31177	1,681	387	1,294	غير محدد
Total	8,516,491	810,608	7,705,883	6,608,668	226,993	6,381,675	1,907,823	583,615	1,324,208	الجملة

Source: GOSI Preliminary data * المصدر: المؤسسة العامة للتأمينات ألاجتماعية

* بيانات أولية.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الاجتماعية حسب المجموعات الرئيسة للأنشطة الاقتصادية Subscribers on the job Subject to the rules and regulations of social insurance by main groups of economic activities

شكل .(9) Chart

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الدجتماعية حسب المنطقة الإدارية والمجموعات الرئيسة للأنشطة الاقتصادية Subscribers on the job Subject to the rules and regulations of social insurance by administrative region and main groups of economic activities

جدول . (22). Table

Economic Activities	جملة Total	الجوف - AL	الباحة AL - Baha	نجران Najran	جازان Jazan	الحدود الشمالية North.Bord	حائل Hail	تبوك Tabuk	عسیر Asir	المنطقة الشرقية Easte. Prov.	القصيم Qassim	المدينة المنورة Madinah	مكة المكرمة Makkah	الرياض Riyadh	النشاط الاقتصادي
Agriculture, forestry and fishing	84,066	Jouf 2,282	118	818	1,114	124	7,040	3,405	1,013	7,009	11,342	2,057	11,772	35,972	الزراعة والغابات وصيد الأسماك
Mining and quarrying	179,973	63	170	472	532	876	292	107	1,434	151,250	465	2,431	13,372	8,509	التعدين واستغلال المحاجر
Manufacturing	838,986	5,276	3,432	5,867	15,046	3,543	9,420	9,636	25,193	206,772	26,526	35,993	209,996	282,286	الصناعات التحويلية
Electricity, gas, steam and air conditioning supply	90,759	46	4	49	137	29	313	64	5,307	18,260	134	520	19,472	46,424	إمدادات الكهرباء والغاز والبخار وتكييف الهواء
Water supply; sewerage, waste management and remediation activities	16,805	45	84	100	220	73	267	110	1,057	3,617	128	919	4,683	5,502	إمدادات المياه وأنشطة المجاري وإدارة الفضلات ومعالجتها
Construction	2,357,165	15,170	8,918	48,255	26,874	13,987	41,662	25,496	101,620	619,631	132,498	85,882	525,598	711,574	التشييد
Wholesale and retail trade; repair of motor vehicles and motorcycles	2,000,368	10,894	16,344	21,527	36,325	6,267	15,094	16,455	51,665	312,432	55,210	66,186	535,794	856,175	تجارة الجملة والتجزئة واصلاح المركبات ذات المحركات والدراجات النارية
Transportation and storage	241,227	2,462	636	3,326	1,698	2,107	1,829	2,961	9,143	55,873	9,338	7,099	64,571	80,184	النقل والتخزين
Accommodation and food service activities	404,651	3,325	3,030	4,238	11,233	2,238	4,946	8,029	17,944	67,701	12,464	31,220	119,082	119,201	أنشطة الإقامة والخدمات الغذائية
Information and communication	70,223	176	88	210	319	153	129	208	583	3,519	985	922	10,742	52,189	المعلومات والإتصالات
Financial and insurance activities	73,592	48	34	125	306	71	80	112	317	4,017	181	257	16,504	51,540	الأنشطة المالية وأنشطة التأمين
Real estate activities	35,592	119	40	78	203	29	131	187	532	4,165	187	1,179	11,088	17,654	الأنشطة العقارية
Professional, scientific and technical activities	136,142	1,274	1,452	596	596	1,121	1,072	753	2,545	28,885	2,648	2,951	23,308	68,941	الأنشطة المهنية والعلمية والتقنية
Administrative and support service activities	1,049,847	5,726	733	12,573	6,900	1,285	4,917	4,029	22,685	174,552	15,670	20,034	113,986	666,757	أنشطة الخدمات الإدارية وخدمات الدعم
Public administration and defence; compulsory social security	193,702	1,744	1,298	3,032	4,376	1,158	2,278	4,663	9,959	26,530	8,421	1,988	37,412	90,843	الإدارة العامة والدفاع والضمان الاجتماعي الإلزامي
Education	138,378	1,611	494	714	885	727	1,227	3,387	2,917	21,067	3,099	7,650	32,700	61,900	التعليم
Human health and social work activities	331,900	2,602	1,637	3,213	5,475	893	5,175	7,479	11,751	55,494	13,088	18,464	78,894	127,735	أنشطة الصحة البشرية والخدمة الدجتماعية
Arts, entertainment and recreation	23,089	204	138	501	565	271	339	467	1,005	3,378	652	1,277	6,745	7,547	الفنون والترفيه والتسلية
Other service activities	216,083	2,257	1,232	2,004	5,023	1,644	3,720	4,915	7,120	34,727	5,978	9,159	41,228	97,076	أنشطة الخدمات الآخرى
Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use	5	0	0	1	0	0	0	0	0	0	0	0	4	0	أنشطة الاسر المعيشية التي تستخدم أفرادا أو إنتاج سلع وخدمات غير مميزة خاصة
Activities of extraterritorial organizations and bodies	1,012	0	6	3	66	0	0	0	0	22	9	4	20	882	أنشطة المنظمات والهيئات الأجنبية
Not specified	32,926	357	96	331	2,278	242	728	846	1,480	3,732	1,342	1,199	5,846	14,449	غير محدد
Total	8,516,491	55,681	39,984	108,033	120,171	36,838	100,659	93,309	275,270	1,802,633	300,365	297,391	1,882,817	3,403,340	البجمالي

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

المشتركون على رأس العمل الخاضعون لأنظمة ولوائح التأمينات الدجتماعية حسب الفئات العمرية والمجموعات الرئيسة للأنشطة الدقتصادية Subscribers on the job Subject to the rules and regulations of social insurance by Age group and main groups of economic activities جول . (23).

Memoriesturing 83,888 12,815 22,763 44,800 69,222 87,232 114,443 144,137 150,765 130,232 50,676 4,903 4,903 14,004 4,907 7,636 10,938 16,144 21,245 19,442 5,737 76 4,903 4,903 4,904 4,907 7,636 10,938 16,144 21,245 19,442 5,737 76 4,903 4,904 4,907 7,636 10,938 4,001 4,907	Economic Activities	جملة	65+	64-60	55-59	50-54	45-49	40-44	35-39	30-34	25-29	20-24	15-19	النشاط الاقتصادي
Manufacturing 888,988 12,815 22,789 44,800 69,222 87,232 114,444 144,377 159,765 130,232 90,676 4,903 4,903 14,903 11,014,141,141,141,141,141,141,141,141,1	-	84,066	1,254	2,254	4,402	6,837	8,858	11,892	14,879	16,297	12,861	4,257	275	الزراعة والغابات وصيد الأسماك
Electricity, gas, steam and air conditioning supply water management and air conditioning supply water management and stronge (south management) 16,805 200 377 750 1,166 1,701 2,427 2,011 3,337 2,647 1,079 110 31,478	Mining and quarrying	179,973	931	3,239	8,842	12,664	15,928	21,258	26,836	34,787	35,179	18,845	1,464	التعدين واستغلال المحاجر
Accommodation and Food and Fo	Manufacturing	838,988	12,815	22,763	44,800	68,222	87,232	114,443	144,137	158,765	130,232	50,676	4,903	الصناعات التحويلية
waste management and		90,759	485	1,000	3,049	4,907	7,636	10,938	16,144	21,245	19,442	5,737	176	
Wholesale and retail trade; regar of motor vehicles and retail trade; regar of motor vehicles and motorcycycles and motorcycycles and motorcycycles and motorcycycles and motorcycycles. Transportation and storage 241,227 3,435 6,620 12,881 19,215 24,358 33,270 43,169 48,962 36,119 12,057 1,141 1.00 1.00 1.00 1.00 1.00 1.00 1.00 1	waste management and	16,805	200	377	750	1,166	1,701	2,427	3,011	3,337	2,647	1,079	110	
repair of motor vehicles	Construction	2,357,165	33,826	55,752	108,167	172,697	232,760	325,187	420,844	471,515	380,718	143,221	12,478	التشييد
Accommodation and food service activities Age Ag	repair of motor vehicles	2,000,368	39,122	58,550	104,733	151,564	192,885	262,955	336,874	383,252	317,151	136,038	17,244	تجارة الجملة والتجزئة واصلاح المركبات ذات المحركات والدراجات النارية
service activities 404,651 4,344 7,687 16,427 25,119 34,017 48,556 64,242 80,889 82,931 37,016 3,923 4,324 4,324 1,324	Transportation and storage	241,227	3,435	6,620	12,881	19,215	24,358	33,270	43,169	48,962	36,119	12,057	1,141	النقل والتخزين
Communication 70,223 664 1,113 2,48 4,361 7,788 10,498 13,433 13,809 11,926 3,991 392 11,926 13,926 11,927 11,926 11,926 11,926 11,926 11,926 11,927 11,926 12,927 11,926 12,927 11,926 12,927 11,926 11,92		404,651	4,344	7,687	16,427	25,119	34,017	48,556	64,242	80,389	82,931	37,016	3,923	أنشطة الإقامة والخدمات الغذائية
اللشطة العالية والشطة العالية والتسلطة المهابة والتسلطة المعابة والتسلطة المعابة والتسلطة المعابة والتسلطة المعابة والتسلطة والتس		70,223	664	1,113	2,248	4,361	7,788	10,498	13,433	13,809	11,926	3,991	392	المعلومات والإتصالات
Professional, scientific and technical activities 136,142 2,703 3,954 6,049 8,732 11,975 17,573 24,637 28,898 23,078 7,871 672 قبل المسلمة والعلمية والعلم		73,592	423	755	1,696	3,052	5,140	8,675	14,943	19,654	16,882	2,315	57	الأنشطة المالية وأنشطة التأمين
technical activities	Real estate activities	35,592	726	1,078	1,846	2,727	3,508	4,918	6,387	6,954	5,423	1,831	194	الأنشطة العقارية
service activities 1,049,847 9,261 16,186 33,084 54,590 84,590 84,504 135,158 190,883 228,890 213,364 79,927 4,000		136,142	2,703	3,954	6,049	8,732	11,975	17,573	24,637	28,898	23,078	7,871	672	الأنشطة المهنية والعلمية والتقنية
defence; compulsory social security Education 138,378 2,594 4,001 7,678 10,235 13,941 17,485 23,059 29,200 24,891 5,008 286 التنظيم البلتراص المسلمة		1,049,847	9,261	16,186	33,084	54,590	84,504	135,158	190,883	228,890	213,364	79,927	4,000	أنشطة الخدمات الإدارية وخدمات الدعم
Human health and social work activities Arts, entertainment and recreation Cher service activities Activities of households as employers; undifferentiated goods- and services- producing activities of households for own use Activities of extraterritorial organizations and bodies Activities of extraterritorial organizations and bodies Not specified Activities of 331,900 4,761 7,184 12,052 18,100 26,160 38,671 58,232 81,568 68,665 15,350 1,157 1,894 240 240 240 1,064 1,623 1,977 2,733 3,732 4,593 4,247 1,894 240 1,894 240 1,894 240 1,693 1,693 1,693 1,693 1,693 1,693 1,693 1,693 1,157 1,598 1,157 1,15	defence; compulsory social	193,702	1,850	3,474	8,871	11,618	15,381	23,913	35,613	46,484	38,885	7,226	387	
work activities 331,900 4,761 7,184 12,052 18,100 26,160 38,671 58,232 81,568 68,665 15,350 1,157 قير محدد 331,900 4,761 7,184 12,052 18,100 26,160 38,671 58,232 81,568 68,665 15,350 1,157 قير محدد 331,900 4,761 7,184 12,052 18,100 26,160 38,671 58,232 81,568 68,665 15,350 1,157 قير محدد 331,900 4,761 7,184 12,052 18,100 26,160 38,671 58,232 81,568 68,665 15,350 1,157 81,568 68,665 15,350 1,157 82,232 81,568 68,665 15,350 1,157 8331,900 4,761 7,184 12,052 18,100 26,160 38,671 58,232 81,568 68,665 15,350 1,157 82,232 81,568 68,665 15,350 1,157 8331,900 4,761 1,894 240 84,546 5,761 6,632 5,655 2,092 127 8331,900 4,761 1,157 84,540 15,350 1,157 1,157 84,540 15,350 1,157 1,157 84,540 15,350 1,157 1,157 84,540 15,350 1,157 1,157 84,540 15,350 1,157 1,157 84,540 15,350 1,157 1,157 1,157 84,540 15,350 1,157 1,157 1,157 84,540 15,350 1,157 1,1	Education	138,378	2,594	4,001	7,678	10,235	13,941	17,485	23,059	29,200	24,891	5,008	286	التعليم
recreation 23,089 384 602 1,064 1,623 1,977 2,733 3,732 4,593 4,247 1,894 240 أألشطة القدمات اللخرى 216,083 2,825 4,924 10,206 15,988 20,542 29,393 37,509 41,473 36,755 15,105 1,363 مردند 216,083 2,825 4,924 10,206 15,988 20,542 29,393 37,509 41,473 36,755 15,105 1,363 مردند 1,044 أو إنتاج سلع وخدمات غير مميزة أمرادا أو إنتاج سلع وخدمات غير مميزة معرفة ومناح وحدمات على معرفة المنظمات والهيئات اللجنبية وحدمات على 1,012 13 17 29 26 58 123 200 283 245 18 مردند 2,092 127 محدد 2,373 3,108 4,546 5,761 6,632 5,655 2,092 127		331,900	4,761	7,184	12,052	18,100	26,160	38,671	58,232	81,568	68,665	15,350	1,157	
Activities of households as employers; undifferentiated goods- and services-producing activities of households for own use Activities of extraterritorial organizations and bodies Not specified Activities of activities of extraterritorial organizations and bodies		23,089	384	602	1,064	1,623	1,977	2,733	3,732	4,593	4,247	1,894	240	الفنون والترفيه والتسلية
employers; undifferentiated goods- and services-producing activities of households for own use Activities of extraterritorial organizations and bodies Not specified Activities of activities of activities of activities of extraterritorial organizations and bodies Activities	Other service activities	216,083	2,825	4,924	10,206	15,988	20,542	29,393	37,509	41,473	36,755	15,105	1,363	أنشطة الخدمات الأخرى
organizations and bodies 1,012 13 17 29 26 58 123 200 283 245 18 انشطة المنظمات والهيئات اللجنبية محدد 1,012 32,924 403 707 1,520 2,373 3,108 4,546 5,761 6,632 5,655 2,092 127	employers; undifferentiated goods- and services-producing activities of households for	5	0	0	0	0	0	0	0	2	2	1	0	• • •
		1,012	13	17	29	26	58	123	200	283	245	18		أنشطة المنظمات والهيئات الأجنبية
Total 8,516,491 123,019 202,237 390,394 595,816 799,457 1,124,612 1,484,525 1,726,989 1,467,298 551,555 50,589 البجمالتي	Not specified	32,924	403	707	1,520	2,373	3,108	4,546	5,761	6,632	5,655	2,092	127	غير محدد
	Total	8,516,491	123,019	202,237	390,394	595,816	799,457	1,124,612	1,484,525	1,726,989	1,467,298	551,555	50,589	الإجمالي

Source: GOSI preliminary data

المصدر: المؤسسة العامة للتأمينات ألاجتماعية بيانات أولية.

Domestic Workers:

Results of administrative records showed that drivers represent (53.6%) out of domestic workers, followed by servants and cleaning workers with (44.0%). The category of drivers and servants represent (97.6%) out of total domestic workers.

العمالة المنزلية غبر السعودية حسب الجنس والمجموعات الرئيسة للمهن المنزلية Non - Saudi domestic workers by sex and main groups of household occupations

جدول . (24). Table

Total	3,109,173	987,529	2,121,644	الاجمالي Total
Not specified	0	0	0	غير محدد
Private teachers and Nannies at homes	4,421	4,386	35	المدرسون الخصوصيون والمربيات في المنازل
Nurses and health professionals in homes	2,517	1,845	672	الممرضون والصحيين في المنازل
Home Tailors	1,513	825	688	خياطو المنازل
Farmers houses	2,614	1	2,613	مزارعو المنازل
Houses, buildings and restrooms guards	30,506	14	30,492	حراس المنازل والعمائر والاستراحات
Cookers and food provider	30,627	5,115	25,512	الطباخون ومقدمو الطعام
Servants and house cleaners	1,368,820	974,189	394,631	الخدم وعمال تنظيف المنازل
Drivers	1,666,042	494	1,665,548	السائقون
Housekeeper	2,113	660	1,453	مدراء المنازل
Main groups of household occupations	Total	Female	Male	المجموعات الرئيسة تتمهن المترنية
Main groups of household occupations	الاجمالي	اناث	ذكور	المجموعات الرئيسة للمهن المنزلية

المصدر: مركز المعلومات الوطني

التوزيع النسبي للعمالة المنزلية غبر السعودية حسب المجموعات الرئيسة للمهن المنزلية (%) Percentage distribution of Non - Saudi domestic workers by main groups of household occupations(%)

شکل .(11) Chart

المصدر: مركز المعلومات الوطني

Work Visas:

إجمالي تأشيرات العمل الصادرة حسب الجنس ونوع القطاع (تأشيرة) Total work visas issued by sex and type of sector (visa)

Table	(25)	.1	٠,٠
rable	(25)	. U	جىو

				Table (20). 05-		
الاجمالي	اناث	ذكور	نوع القطاع			
Total	Female	Male	Type o	of sector		
22,880	3,726	19,154	Government	حكومي*		
222,040	79,699	142,341	Personal	افراد*		
307,510	24,902	282,608	private	خاص**		
552,430	108,327	444,103	Total	الجملة		

^{**} Source: *NIC

المصدر: * مركز المعلومات الوطني وزارة العمل والتنمية الاجتماعية

Employment Rate (based on the estimates of labour force):

According to the internationally approved international practices, the employment rate is calculated depending on the household surveys estimates. The results of Labour Force Bulletin from the estimates of Labour Force Survey, Q2 2019 showed that the employment rate of total population (15 years and above) reached (94.4%). Employment rate among males registered (97.5%) whereas females' employment rate registered (79.0%).

جدول . (26). Table

الاجمالي Total	اناث Female	ذکور Male		الجنسية Nationality
87.7	68.9	94.0	Saudi	السعوديون
99.7	99.1	99.8	Non Saudi	غير السعوديين
94.4	79.0	97.5	Total	الاجمالي

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

Survey results also demonstrated that employment rate of Saudis registered (87.7%), (94.0%) among whom are males, whereas (68.9%) are females.

معدل التشغيل للسعوديين (15 سنة فأكثر) للربع الثاني2019 مقارنة بالربع الأول2019 (%) Saudi Employment Rate (15 +) for 2019 Q2Compared to 2019 Q1 (%)

جدول . (27). Table

الاجمالي	اناث	ذكور		الفترة	
Total	Female	Male	Period		
87.7	68.9	94.0	2019 Q2	الربع الثاني 2019	
87.5	68.3	93.4	2019 Q1	الربع الأول 2019	

Source: Estimated data from the LFS -GASTAT

^{**}MLSD

معدل التشغيل للسكان (15 سنة فأكثر) خلال عشر سنوات (2019Q2-2010) (%) Total Employment Rate (15 +) in 10 years (2010 – 2019Q2) (%)

شكل .(12) Chart

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

Average weekly working hours (based on the estimates of the Labour Force Survey):

Results of the Labour Market Bulletin which were based on the estimates of the Labour force Survey of the 2nd Q 2019 showed that the average working hours have reached (43.5) hours a week for total workers (15 years and above). While working hours of males workers were estimated at (43.9) hours a week and (41.1) hours for females.

جدول .(28). Table

				11		
الاجمالي	اناث	ذكور	الفترة			
Total	Female	Male	Peri	od		
43.5	41.1	43.9	2019 Q2	الربع الثاني 2019		
43.5	41.5	43.8	2019 Q1	الربع الأول 2019		

Source: Estimated data from the LFS -GASTAT

Average monthly salary (based on the estimates of the Labour Force Survey):

Based on the estimates of the Labour Force Bulletin, results showed that the average monthly salary reached (six thousand, four hundred forty-four Saudi riyal) (6,444) SAR for total paid workers (15+). As for males, the average monthly salary was estimated at (six thousand, four hundred fourteen) (6,414) SAR, whereas females average registered (six thousand, six hundred thirty-five) (6,635) SAR. On the other hand, the average monthly salary for total paid Saudi workers reached (ten thousand, three hundred forty-two) (10,342) SAR. The average monthly salary for Saudi males was estimated at (ten thousand, five hundred seventy-five) (10,575) SAR and (nine thousand, four hundred thirty-one) (9,431) SAR for Saudi females.

متوسط الأجر الشهري للمشتغلين مقابل أجر (15 سنة فأكثر) حسب الجنس والجنسية (ريال سعودي) Average Monthly Wage per Paid employee (15 +) by Sex and Nationality (SR)

جدول . (29). حدول

الاجمالي	اناث	ذكور	الجنسية		
Total	Female	Male	Nationality		
10,342	9,431	10,575	Saudi	السعوديون	
4,048	3,104	4,152	Non Saudi	غير السعوديين	
6,444	6,635	6,414	Total	الاجمالي	

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

متوسط الأجر الشهري للمشتغلين مقابل أجر (15 سنة فأكثر) حسب الجنس والجنسية ونوع القطاع (ريال سعودي) Average Monthly Wage per Paid employee (15 +) by Sex, Nationality and Type of sector (SR)

حول (30) (30

		الاجمالي		السعوديون غير السعوديين			جوں . (30). ا			
Type of sector	Total			Non Saudi		Saudi		11 - 11 - 1		
Type of sector	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	نوع القطاع
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Governmental	11,364	10,773	11,514	10,346	8,326	11,235	11,450	11,099	11,534	حكومي
Private Establishments Sector	4,763	5,765	4,707	4,245	6,345	4,209	7,268	5,552	7,773	قطاع المنشآت الخاصة
Non - Profit Organizations	3,897	3,915	3,889	3,007	2,607	3,101	5,420	4,721	6,194	منظمات غير ربحية
Domestic labor	1,933	1,688	2,095	1,933	1,688	2,095	0	0	0	العمالة المنزلية
Regional and international organizations	6,302	4,918	6,428	5,816	4,704	5,921	11,876	9,380	12,000	المنظمات والهيئات الإقليمية والدولية
Total	6,444	6,635	6,414	4,048	3,104	4,152	10,342	9,431	10,575	Total

Source: Estimated data from the LFS -GASTAT

متوسط الأجر الشهري للمشتغلين مقابل أجر (15 سنة فأكثر) حسب الجنس والجنسية والمستوى التعليمي (ريال سعودي) Average Monthly Wage per Paid employee (15 +) by Sex, Educational level, and Nationality (SR)

Table (31). را ب

		الاجمالي		,	بير السعوديين	Ė		السعوديون		بعود (31). ا
	 Total			Non Saudi			Saudi			
Education Status	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	المستوى التعليمي
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Illiterate	2,194	1,518	2,281	1,922	1,329	1,998	5,374	3,562	5,629	أمي
Read & Write	2,436	1,944	2,511	2,281	1,637	2,374	4,661	4,445	4,722	يقرأ ويكتب
Did not complete primary school	2,269	1,790	2,335	2,086	1,525	2,161	5,551	4,850	5,709	لم يكمل المرحلة الأبتدائية
Primary	2,665	1,923	2,785	2,250	1,632	2,350	6,388	4,735	6,632	الابتدائية
Intermediate	3,086	2,125	3,195	2,402	1,789	2,472	7,679	4,736	7,966	المتوسطة
Secondary or Equivalent	6,029	4,222	6,171	2,995	2,095	3,054	8,819	5,647	9,109	الثانوية أو ما يعادلها
Diploma	7,844	8,124	7,791	5,299	5,625	5,263	10,145	9,185	10,401	دبلوم دون الجامعة
Bachelor Degree	10,821	10,086	11,043	8,781	7,512	8,883	12,211	10,468	13,109	بكالوريوس أو ليسانس
Higher Diploma / Master Degree	15,217	12,282	15,711	15,076	14,024	15,183	15,374	11,393	16,374	دبلوم عال <i>ي/</i> ماجستير
Doctorate	19,472	17,270	20,179	17,780	13,503	18,762	23,074	21,403	24,025	دكتوراه
Total	6,444	6,635	6,414	4,048	3,104	4,152	10,342	9,431	10,575	الاج مالي

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

متوسط الأجر الشهري للمشتغلين مقابل أجر (15 سنة فأكثر) حسب الجنس والجنسية والفئات العمرية (ريال سعودي) Average Monthly Wage per Paid employee (15 +) by Sex, Age group, and Nationality (SR)

جدول . (32). Table

	الاجمالي		(ىير السعوديين	Ė		السعوديون		جنول . (32) Table
	Total			Non Saudi			Saudi		الفئات العمرية
جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	Age groups
Total	Female	Male	Total	Female	Male	Total	Female	Male	Age groups
3,804	3,150	3,853	2,451	1,628	2,498	5,028	4,033	5,119	15-19
4,884	4,359	4,966	2,435	1,852	2,517	6,494	5,754	6,619	20-24
5,605	5,228	5,684	2,891	2,326	2,991	8, 189	7,360	8,389	25-29
6,202	6,111	6,220	3,505	2,980	3,586	9,430	8,709	9,602	30-34
6,076	6,454	6,000	3,673	3,176	3,745	10,533	9,654	10,811	35-39
6,903	7,358	6,819	4,391	3,317	4,519	11,984	10,742	12,414	40-44
7,398	8,499	7,267	4,531	4,091	4,560	13, 105	11,238	13,562	45-49
7,409	10,064	7,221	4,779	4,314	4,791	13,821	12,254	14,130	50-54
7,516	10,861	7,348	5,324	5,393	5,322	14, 106	14,135	14,102	55-59
6,384	3,255	6,505	6,236	2,875	6,361	8,281	6,652	8,369	64-60
5,265	3,856	5,282	5,278	3,856	5,295	5,088	0	5,088	65 +
6,444	6,635	6,414	4,048	3,104	4,152	10,342	9,431	10,575	الاجمالي Total

Source: Estimated data from the LFS -GASTAT

Labour Force:

Labour force (based on the estimates of Labour Force Survey):

According to the internationally approved international practices, labour force can be estimated based on the household surveys and the population and housing census. The results of the Labour Market Bulletin showed that males registered (%83.2) whereas females registered (%16.8) out of total labour force. The survey estimates also showed that the percentage of males recorded (%74.7) and (%25.3) for females out of total Saudi labour force.

(%) التوزيع النسبي لقوة العمل (15 سنة فأكثر) حسب الجنس والجنسية (%)
Percentage distribution of Labor force (15 +) by Sex and Nationality (%)

جدول .(33). جدول

الاجمالي	غير السعوديين	السعوديون	اجنسية	II
Total	Non Saudi	Saudi	National	ity
83.2	89.9	74.7	Male	ذكور
16.8	10.1	25.3	Female	اناث
100	100	100	Total	الاجمالي

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

التوزيع النسبي للسعوديين (15 سنة فأكثر) داخل قوة العمل للربع الثاني 2019 مقارنة بالربع الأول 2019 (%) Percentage distribution of Saudis (15 +) in the labor force for 2019 Q2 Compared to 2019 Q1 (%)

جدول . (34). Table

الاجمالي	اناث	ذكور	ترة	الف
Total	Female	Male	Per	iod
100	25.3	74.7	2019 Q2	الربع الثاني 2019
100	23.8	76.2	2019 Q1	الربع الأول 2019

Source: Estimated data from the LFS -GASTAT

التوزيع النسبي للسعوديين (15 سنة فأكثر) داخل قوة العمل للربع الثاني 2019 مقارنة بالربع الأول2019 (%) Saudis (15 +) in the labor force for 2019 Q2 Compared to 2019 Q1 (%)

شكل .(13) Chart

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

The results of the survey also showed that the highest labour force rate for Saudis reached (%20.0) in the age group (25-29) years, followed by the age group (30-34) with (%18.3), whereas the lowest rate is in the age group (15-19) with (%1.0).

(%) التوزيع النسبي لقوة العمل (15 سنة فأكثر) حسب الجنس والجنسية والفئات العمرية Percentage distribution of labour force (15 +) by Sex, Nationality and Age Groups (%)

جدول .(35). جدول

	الاجمالي			غير السعودييز		السعوديون			الفئات العمرية
	Total		Non Saudi			Saudi			age group
جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	
Total	Female	Male	Total	Female	Male	Total	Female	Male	
0.6	0.7	0.6	0.3	0.4	0.3	1.0	0.8	1.0	15-19
5.8	7.5	5.5	3.2	4.2	3.0	9.1	9.1	9.1	20-24
14.9	21.9	13.5	10.9	16.5	10.2	20.0	24.6	18.4	25-29
16.1	19.8	15.3	14.3	19.1	13.7	18.3	20.2	17.7	30-34
18.7	20.3	18.4	20.8	26.4	20.2	16.1	17.2	15.7	35-39
16.6	16.0	16.7	19.2	20.3	19.1	13.2	13.9	13.0	40-44
11.8	7.9	12.6	13.4	8.3	14.0	9.7	7.8	10.3	45-49
7.5	3.2	8.4	8.8	2.3	9.5	5.9	3.6	6.7	50-54
4.4	1.5	5.0	5.2	1.3	5.6	3.5	1.6	4.1	55-59
2.1	0.5	2.4	2.6	1.0	2.8	1.4	0.3	1.8	64-60
1.5	0.7	1.7	1.2	0.3	1.3	1.9	0.8	2.2	65+
100	100	100	100	100	100	100	100	100	الاجمالي Total

Source: Estimated data from the LFS -GASTAT

التوزيع النسبي لقوة العمل السعوديين (15 سنة فأكثر) حسب الجنس والجنسية والفئات العمرية (%) Percentage distribution of Saudis (15 +) in the labour force by Sex and Age Group (%)

15-19

20-24

25-29

30

20

10

%

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

The results of the survey also showed that the highest percentage of the Saudis' labour force was among university degree holders with (%37.0) out of total Saudis' labour force, followed by secondary school certificate holders or equivalent with (%34.4), whereas the lowest percentage was among illiterates reaching (0.3%).

(%) التوزيع النسبي لقوة العمل (15 سنة فأكثر) حسب الجنس والجنسية والمستوى التعليمي (%)

Percentage distribution of labour force (15 +) by Sex, Nationality and Educational Level (%)

جدول . (36). جدول

Education Status	الاجمالي Total			غير السعوديين Non Saudi			السعوديون Saudi		المستوى التعليمي	
Education Status	جملة Total	اناث Female	ذکور Male	جملة Total	اناث Female	ذکور Male	جملة Total	اناث Female	ذکور Male	
Illiterate	0.5	0.4	0.5	0.6	0.7	0.6	0.3	0.2	0.3	أمي
Read & Write	2.5	2.7	2.5	3.3	4.2	3.2	1.6	1.9	1.5	يقرأ ويكتب
Did not complete primary school	1.7	1.5	1.8	2.7	3.3	2.6	0.5	0.7	0.5	لم يكمل المرحلة الأبتدائية
Primary	14.4	12.2	14.9	21.3	29.6	20.4	5.8	3.6	6.6	الابتدائية
Intermediate	18.2	11.6	19.5	26.6	27.6	26.5	7.6	3.7	9.0	المتوسطة
Secondary or Equivalent	26.7	16.0	28.9	20.5	12.9	21.4	34.4	17.5	40.2	الثانوية أو ما يعادلها
Diploma	8.0	7.7	8.1	6.4	6.4	6.4	10.0	8.4	10.6	دبلوم دون الجامعة
Bachelor Degree	25.3	44.9	21.4	16.0	12.0	16.4	37.0	61.3	28.8	بكالوريوس أو ليسانس
Higher Diploma / Master Degree	1.8	1.7	1.9	1.7	1.5	1.7	2.0	1.8	2.1	دبلوم عالي/ ماجستير
Doctorate	0.8	1.3	0.8	1.0	1.9	0.9	0.6	0.9	0.5	دكتوراه
Total	100	100	100	100	100	100	100	100	100	الاجمالي

Source: Estimated data from the LFS -GASTAT

التوزيع النسبي للسعوديين (15 سنة فأكثر) داخل قوة العمل حسب المستوى التعليمي (%) Percentage distribution of Saudis (15 +) in the labour force by Educational level (%)

شكل .(16) Chart

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

Economic participation rate (based on the estimates of the Labour Force Survey):

According to the internationally approved international practices, the economic participation rate is calculated based on household surveys' estimates and the general population census. The results of the Labour Market Bulletin showed that the economic participation of total population (15 years and above) derived from the estimates of the Labour Force Survey reached (57.9%); the percentage was (80.4%) among males and (24.3%) among females. Additionally, Saudis' economic participation rate reached (45.0%), (66.0%) was the percentage among males and (23.2%) was registered for females.

معدل المشاركة الدقتصادية للسكان (15 سنة فأكثر) حسب الجنس والجنسية (%)
Total Economic participation rate of Population (15 +) by Sex and Nationality (%)

جدول .(37). Table

الاجمالي	اناث	ذكور	الجنسية		
الاجمالي Total	Female	Male	Natio	nality	
45.0	23.2	66.0	Saudi	السعوديون	
75.2	26.9	94.1	Non Saudi	غير السعوديين	
57.9	24.3	80.4	Total	الاجمالي	

Source: Estimated data from the LFS -GASTAT

معدل المشاركة الدقتصادية للسعوديين (15 سنة فأكثر) للربع الثاني 2019 مقارنة بالربع الأول 2019 (%) Saudi Economic participation rate (15 +) for 2019 Q2 Compared to 2019 Q1(%)

جدول .(38). حدول

الاجمالي Total	اناث Female	ذکور Male	الفترة Period		
45.0	23.2	66.0	2019 Q2	الربع الثاني 2019	
42.3	20.5	63.3	2019 Q1	الربع الأول 2019	

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

معدل المشاركة الاقتصادية للسعوديين (15 سنة فأكثر) للربع الثاني 2019 مقارنة بالربع الأول 2019 (%) Saudi Economic participation rate (15 +) for 2019 Q2 Compared to 2019 Q1(%)

شكل .(17) Chart

Source: Estimated data from the LFS - GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

معدل المشاركة الاقتصادية للسكان (15 سنة فأكثر) خلال عشر سنوات (2010 – 2019Q2 – (%)) Total Economic participation rate (15 +) over 10 years (2010- 2019Q2) (%)

شكل .(18) Chart

Source: Estimated data from the LFS -GASTAT

The results indicated that the highest rate of Saudis' economic participation rate reached (67.2%) among individuals in the age group (35-39), followed by individuals in the age group (30-34), with (67.0%). The lowest rate of economic participation was among individuals in the age group (15-19), with (3.6%).

معدل المشاركة الدقتصادية للسعوديين (15 سنة فأكثر) حسب الجنس والفئات العمرية (%) Saudi Economic participation rate (15 +) by Sex and Age Group (%)

جدول . (39). Table

الاجمالي	اناث	ذكور	عون .(sec. الفئات العمرية
Total	Female	Male	Age Group
3.6	1.5	5.5	15-19
29.0	15.4	41.4	20-24
65.9	41.4	89.8	25-29
67.0	37.6	95.9	30-34
67.2	36.9	96.9	35-39
65.9	35.7	95.0	40-44
58.0	24.1	90.1	45-49
44.2	14.0	72.7	50-54
33.9	8.2	57.5	55-59
18.6	2.2	33.7	64-60
14.1	3.1	25.7	65+
45.0	23.2	66.0	الاجمالي Total

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

معدل المشاركة الاقتصادية للسعوديين (15 سنة فأكثر) حسب الجنس والفئات العمرية (%) Saudi Economic participation rate (15 +) by Sex and Age Group (%)

Source: Estimated data from the LFS -GASTAT

Based on the results, Saudis holding PhD degree receded the highest economic participation rate, with (86.2%), followed by Saudis holding a masters/ higher diploma degree, with (83.1%). However, the lowest rate of economic participation of Saudis was recorded among illiterates, reaching (5.0%).

معدل المشاركة الدقتصادية للسعوديين (15 سنة فأكثر) حسب الجنس والمستوى التعليمي (%) Saudi Economic participation rate (15 +) by Sex and Educational level(%)

جدول .(40). جدول

الاجمالي	اناث	ذكور	المستوى التعليمي
Total			المستوى التعليمان
Total	Female	Male	Education level
5.0	1.2	19.1	أمي
14.3	5.7	42.7	يقرأ ويكتب
17.4	7.7	41.4	لم يكمل المرحلة الأبتدائية
25.5	7.1	48.7	الابتدائية
20.8	5.2	35.8	المتوسطة
43.6	13.0	66.8	الثانوية أو ما يعادلها
82.8	67.8	88.1	دبلوم دون الجامعة
75.9	61.6	91.1	بكالوريوس أو ليسانس
83.1	67.4	88.9	دبلوم عال <i>ي/</i> ماجستير
86.2	100.0	79.6	دكتوراه
45.0	23.2	66.0	الاج مالي
	5.0 14.3 17.4 25.5 20.8 43.6 82.8 75.9 83.1	5.0 1.2 14.3 5.7 17.4 7.7 25.5 7.1 20.8 5.2 43.6 13.0 82.8 67.8 75.9 61.6 83.1 67.4 86.2 100.0 45.0 23.2	5.0 1.2 19.1 14.3 5.7 42.7 17.4 7.7 41.4 25.5 7.1 48.7 20.8 5.2 35.8 43.6 13.0 66.8 82.8 67.8 88.1 75.9 61.6 91.1 83.1 67.4 88.9 86.2 100.0 79.6

Job seekers and unemployment

Job seekers (based on administrative records of government entities):

Labour Market Bulletin's results, based on the administrative records of government entities for the second quarter/2019, showed that the total number of Saudi job seekers reached (1,002,855) individuals, (177,719) of them represent males with (17.7%), and (825,136) of them represent females with (82.3%), out of total Saudi job seekers.

السعوديون الباحثين عن عمل حسب الجنس Saudi Job Seekers by Sex

جدول . (41). Table

الباحثون عن عمل السعوديين	الجنس
Saudi Job Seekers	Sex
177,719	فکور Male
825,136	اناث Female
1,002,855	الدجمالي Total

Source : NIC

شكل .(20) Chart

Source : HRDF, MCS, NIC

المصدر صندوق تنمية الموارد البشرية(طاقات)، -وزارة الخدمة المدنية(جدارة،-ساعد) ,مركز المعلومات الوطني

2019 السعوديون البادثين عن عمل للربع الثاني 2019 مقارنة بالربع الأول Saudi Job Seekers for 2019 Q2 Compared to 2019 Q1

جدول .(42). جدول

الاجمالي Total	اناث Female	ذکور Male	·	الفن iod
1,002,855	825,136	177,719	2019 Q2	الربع الثاني 2019
945,323	777,512	167,811	2019 Q1	الربع الأول 2019
Source : NIC				المصدر مركز المعلومات الوطني

2019 مقارنة بالربع الأول 2019 مقارنة بالربع الأول 2019 Saudi Job Seekers for 2019 Q2 Compared to 2019 Q1

شكل .(21). Chart

المصدر مركز المعلومات الوطاي

The results also showed that the highest percentage of Saudi job seekers was recorded among individuals aged between (25-29) years old, with (33.1%). As for males, the highest percentage was found among individuals between the age group of (25-29) years old, with (35.3%). On the other hand, females in the age group (25-29) registered the highest percentage among female job seekers, with (32.6%).

السعوديون الباحثين عن عمل حسب الجنس والفئات العمرية Saudi Job Seekers by Sex and Age Group

جنول (43).Table

الاجمالي	اناث	ذكور	۲ ۵۵/۱۵ الفئات العمرية
Total	Female	Male	
5,652	2,385	3,267	15-19
198,764	143,148	55,616	20-24
331,936	269,247	62,689	25-29
204,793	177,162	27,631	30-34
132,942	116,368	16,574	35-39
61,045	53,674	7,371	40-44
34,768	31,835	2,933	45-49
21,161	19,976	1,185	50-54
11,794	11,341	453	55-59
0	0	0	64-60
0	0	0	65+
1,002,855	825,136	177,719	Total الاجمالي

المصدر مركز المعلومات الوطني Source : NIC

السعوديون الباحثين عن عمل حسب الجنس والفئات العمرية Saudi Job Seekers by Sex and Age Group

شكر

المصدر مركز المعلومات الوطني Source: NIC

The results also indicated that the majority of Saudi job seekers are holding a (university degree), with (53.9%) out of total Saudi job seekers, followed by secondary school certificate holders or equivalent, recording (28.2%). However, the lowest percentage was found among PhD holders with (0.02%).

السعوديون البادثين عن عمل حسب الجنس والجنسية والمستوى التعليمي Saudi Job Seekers Sex, Nationality and Educational Level

جدول . (44). Table

Education Status	الاجمالي	اناث	ذكور	جوں .(Table (44)
Education Status	Total	Female	Male	المستوى التعليمي
Illiterate	25,665	23,801	1,864	أمي
Read & Write	19,832	17,524	2,308	يقرأ ويكتب
Primary	57,088	47,036	10,052	الابتدائية
Intermediate	64,151	48,242	15,909	المتوسطة
Secondary or Equivalent	282,654	193,780	88,874	الثانوية أو ما يعادلها
Diploma	8,937	5,906	3,031	دبلوم دون الجامعة
Bachelor Degree	540,746	485,888	54,858	بكالوريوس أو ليسانس
/ Higher Diploma Master Degree	3,621	2,846	775	دبلوم عالي/ ماجستير
Doctorate	161	113	48	دكتوراه
Total	1,002,855	825,136	177,719	Total الاجمالي

Source : NIC Source : NIC

التوزيع النسبي للسعوديين الباحثين عن عمل حسب المستوى التعليمي (%) Percentage distribution of Saudi Job Seekers by Educational level (%)

شكل .(23) Chart

المصدر مركز المعلومات الوطني Source : NIC

Unemployed Individuals (based on the estimated of Labour Force Survey)

The unemployed population, according to the internationally approved international practices, are estimated depending on the results of household surveys and the general population census. The results of labour market bulletin, based on the estimates of the Labour Force Survey for Q2/2019, showed the total number of the unemployed population who live in Saudi Arabia during the survey conducting process. The male and female individuals accounted for (37.0%) and (63.0%), respectively out of total unemployed individuals. Saudi male individuals recorded (36.2%), while Saudi female individuals made up (63.8%) out of total unemployed Saudis. Regarding non-Saudi individuals, the percentage of male individuals reached (67.6%), whereas female individuals recorded(32.4%) out of total non-Saudi unemployed individuals.

التوزيع النسبي للمتعطلين (15 سنة فأكثر) حسب الجنس والجنسية (%) Percentage distribution of Unemployed Persons (15 +) by Sex and Nationality (%)

جدول .(45). جدول

الاجمال <i>ي</i> Total	غير السعوديين Non Saudi	السعوديون Saudi		الجنب nality
37.0	67.6	36.2	Male	ذكور
63.0	32.4	63.8	Female	اناث
100	100	100	Total	الاج مالي

Source: Estimated data from the LFS -GASTAT

(%) التوزيع النسبي للمتعطلين (15 سنة فأكثر) للربع الثاني 2019 مقارنة بالربع الأول 2019 (%) Percentage distribution of Unemployed Persons (15 +) for 2019 Q2 Compared to 2019 Q1 (%)

جدول .(46). حدول

	الاجمال <i>ي</i> Total		غير السعوديين Non Saudi		السعوديون Saudi			الفترة		
الجملة Total	الاناث Female	الذكور Male	الجملة Total	الاناث Female	الذكور Male	الجملة Total	الاناث Female	الذكور Male		Period
100	63.0	37.0	100	32.4	67.6	100	63.8	36.2	2019 Q2	الربع الثاني 2019
100	59.0	41.0	100	41.3	58.7	100	60.1	39.9	2019 Q1	الربع الأول 2019

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

(%) 2019 مقارنة بالربع الأول2019 (%) التوزيع النسبي للمتعطلين السعوديون (15 سنة)فأكثر للربع الثاني 2019 مقارنة بالربع الأول2019 (%)
Percentage distribution of Saudi Unemployed Persons (15 +) for 2019 Q2 Compared to 2019 Q1 (%)

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

According to the survey's estimates, the highest percentage of unemployment Saudis was recorded in the age group (25-29), with (40.6%) out of total unemployment rates of Saudi population; followed by individuals aged (20-24), with (22.8%). However, the age group (60 and above) recorded zero unemployment rate.

(%) التوزيع النسبي للمتعطلين (15 سنة فأكثر) حسب الجنس والجنسية والفئات العمرية Percentage distribution of Unemployed Persons (15 +) by Sex, Nationality and Age Groups (%)

جدول . (47). Table الاجمالي age group دملة عملة عملة Total Female Male Total Male Total Female Male 4.6 2.2 22.5 4.1 1.9 8.0 15-19 8.7 22.1 21.4 23.3 17.6 33.1 41.4 45.1 39.7 22.8 17.2 32.7 20-24 40.9 38.2 17.0 16.1 17.5 40.6 41.2 39.3 19.9 25.1 11.0 5.3 6.1 20.3 25.4 11.3 40-44 2.8 3.5 1.6 0.9 2.7 0.0 2.9 3.5 1.7 1.2 1.2 1.3 0.0 0.0 0.0 1.2 1.4 45-49 1.3 0.2 0.1 0.2 0.0 0.0 0.2 0.1 0.2 50-54 0.0 0.1 0.0 0.2 0.0 0.0 0.0 0.1 0.0 0.2 55-59 64-60 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 0.0 65+ 100 100 100 100 100 100 100 Total الاجمالي

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

Regarding Saudi male individuals, the age group (25-29) registered the highest percentage of unemployment with (39.3%) out of total unemployed Saudi males, while Saudi female individuals who are aged (25-29) years recorded the highest percentage by (41.2%) out of total unemployed Saudi females.

التوزيع النسبي للمتعطلين السعوديون (15 سنة فأكثر) حسب الجنس والفئات العمرية (%) Percentage distribution of Saudi Unemployed Persons (15 +) by Sex and Age Group (%)

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

The results also showed that the percentage of unemployed Saudis holding a university degree reached (52.9%) out of total unemployed Saudis, followed by individuals holding a secondary school certificate or equivalent with (31.0%), whereas the percentage of PhD holders was (0.1%).

التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) حسب المستوى التعليمي (%) Percentage distribution of Saudi Unemployed Persons (15 +) by Education level (%)

شكل (27). Chart

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

As for Saudi male individuals, the secondary school certificate holders or equivalent represent the highest percentage among total unemployed Saudi males with (48.2%). The results also showed that around three quarters of the unemployed Saudi females are holding university degree with a percentage of (67.8%).

التوزيع النسبي اجمالي المتعطلين (15 سنة فأكثر) حسب الجنس والجنسية والمستوى التعليمي (%) Percentage distribution of Unemployed Persons (15 +) by Sex, Nationality and Educational Level (%)

جدول .(48). جدول

	ي	الاجمالہ		,	بير السعوديين			السعوديون		
Education Status	Total		Non Saudi		Saudi			المستوى التعليمي		
Education Status	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	التستوي التعتيتان
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Illiterate	0.1	0.1	0.3	0.0	0.0	0.0	0.1	0.1	0.3	أمي
Read & Write	0.2	0.2	0.1	0.0	0.0	0.0	0.2	0.2	0.1	يقرأ ويكتب
Did not complete primary school	0.5	0.4	0.6	3.7	3.9	3.7	0.4	0.3	0.5	لم يكمل المرحلة الأبتدائية
Primary	3.6	2.8	5.1	14.2	14.0	14.2	3.4	2.6	4.7	الابتدائية
Intermediate	4.9	3.5	7.3	14.1	2.1	19.9	4.6	3.5	6.6	المتوسطة
Secondary or Equivalent	31.3	21.4	48.0	42.2	36.6	44.9	31.0	21.2	48.2	الثانوية أو ما يعادلها
Diploma	6.6	3.4	12.0	4.3	8.5	2.3	6.6	3.3	12.5	دبلوم دون الجامعة
Bachelor Degree	52.0	67.4	25.9	19.0	34.9	11.4	52.9	67.8	26.7	بكالوريوس أو ليسانس
Higher Diploma / Master Degree	0.7	0.8	0.6	2.5	0.0	3.7	0.7	0.8	0.5	دبلوم عالي/ ماجستير
Doctorate	0.1	0.2	0.0	0.0	0.0	0.0	0.1	0.2	0.0	دكتوراه
Total	100	100	100	100	100	100	100	100	100	Total الاجمالي

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

Based on the results, the highest percentage of unemployed Saudi population holding diploma or any other higher degrees was found among those who are specialized in humanitarian studies, (including: Religion, Foreign Languages, Arabic Language and Literature, History, Archeology, Philosophy, and Ethics) with (26.9%) out of total unemployed Saudis who are holding diploma or any other higher degrees. The lowest percentage was recorded among those who are specialized in veterinary and transportation, recording (0.0%).

التوزيع النسبي للمتعطلين السعوديين الحاصلين على شهادة دبلوم فأعلى (15 سنة فأكثر) حسب الجنس والتخصص الدراسي (%) Percentage distribution of Unemployed Persons (15 +) Holders of diploma or higher by Sex and Educational Specialization (%)

			جنول (49). Table
	السعوديون Saudi		المستوى التعليمي
جملة Total	اناث Female	ذکور Male	Educational level
19.5	22.9	8.5	العلوم التربوية وإعداد المعلمين
.5.5		0.5	Educational Sciences and Teacher Preparation
0.6	0.7	0.1	الفنون
			Arts
26.9	30.2	16.2	الدراسات الإنسانية Humanities studies
6.0	6.6	4.1	العلوم الاجتماعية السلوكية
			Behavioral Social Sciences
0.8	0.7	1.0	الصحافة والإعلام Press and media
			الأعمال التجارية والإدارة
12.5	10.8	18.1	Business and Management
1.2	1 1	1.4	القانون
1.2	1.1	1.4	Law
3.3	3.4	3.0	علوم الحياة {الطبيعية }
5.5	5		Life Sciences
4.5	5.3	1.7	العلوم الفيزيائية
			physics
3.9	4.7	1.7	الرياضيات والإحصاء Mathematics and Statistics
			iviatnematics and statistics تكنولوجيا المعلومات والحاسب
6.6	4.9	12.1	Information Technology and Computer science
			الهندسة والمهن الهندسية
4.3	0.2	17.4	Engineering and engineering professions
2.4	2.4	4.5	عمليات التصنيع والإنتاج
0.4	0.1	1.3	Manufacturing and production processes
0.5	0.2	1.7	العمارة والبناء
0.3	0.2	1.7	Architecture and construction
0.0	0.0	0.0	البيطرة
			Veterinary
5.4	4.4	8.4	الصحة
			health الخدمات الشخصية
2.0	2.4	0.7	Personal Services
			خدمات النقل
0.0	0.0	0.0	transport services
			حماية البيئة
0.3	0.3	0.2	environment protection
0.2	0.0	0.8	خدمات الأمن
0.2	0.0	0.0	Security services
0.3	0.2	0.7	الزراعة
			Agriculture
0.9	0.9	0.8	الخدمة الدجتماعية Social Service
100	100	100	المجموع

* المجموع لمن يحملون دبلوم فأعلى المجموع لمن يحملون دبلوم فأعلى المجمود: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

Source: Estimated data from the LFS -GASTAT

Concerning unemployed Saudis who hold secondary school certificate or its equivalent, the survey's estimates showed that the highest percentage was recorded among individuals with scientific major (%59.8).

(%) التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) الحاصلين على الشهادة الثانوية أو ما يعادلها حسب الجنس والتخصص الدراسي (%)

Percentage distribution of Saudi Unemployed Persons (15 +) Holders of secondary certificate or equivalent by Sex and Educational

Specialization (%)

جدول (50). Table

	السعوديون Saudi	التخصص التعليمي	
جملة Total	اناث Female	ذکور Male	Educatio nal level
59.8	53.9	64.4	العلمي (علوم طبيعية) Science
38.1	45.1	32.6	ادبـي (شرعـي) Literary
1.2	0.0	2.2	صناع <i>ي م</i> هن <i>ي م</i> ساحة Industrial / Professional / Area
0.0	0.0	0.0	صحي وتمريض Health
0.3	0.0	0.6	تجاري Commercial
0.5	1.0	0.2	علوم شرعية / دينية Religious sciences
0.0	0.0	0.0	زراعي وتقني Agricultural and technical
100	100	100	الاج مالى

Source: Estimated data from the LFS - GASTAT

المصدر: بيانات تقديرية من مسح القوى العاملة -الهيئة العامة للإحصاء

The results also showed that (%6.2) of unemployed Saudis have worked before; (%12.8) represent unemployed Saudi males, whereas (%2.5) represent unemployed Saudi females who have worked before.

(%) المتعطلون السعوديون (15 سنة فأكثر) حسب الجنس وخبرة العمل السابق Saudi Unemployed Persons (15 +) by Sex and Previous work experience (%)

جدول . (51). حدول

الاجمالي	اناث	ذكور	خبرة العمل السابق		
Total	Female	Male	Previous work experience		
6.2	2.5	12.8	Unemployed already worked	متعطل سبق له العمل	
93.8	97.5	87.2	Unemployed has never worked	متعطل لم يسبق له العمل	
100	100	100	T الاجمالي	otal	

Source: Estimated data from the LFS -GASTAT

التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) وخبرة العمل السابق (%) Percentage distribution of Saudi unemployed already trained (15 +) by Sex and Previous work experience (%)

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

Moreover, the results showed that (%36.8) of unemployed Saudis left their previous jobs because they were laid off by employers, while (%23.9) of unemployed Saudis left their jobs because of the low salary they get. Regarding Saudi males, (%41.7) of unemployed individuals who have worked before had to leave their jobs because their employers laid them off, and (%26.8) left their jobs due to low salaries. However, (%22.4) of Saudi females who have worked before were laid off by employers.

التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) الذين سبق لهم العمل حسب الجنس وأسباب ترك العمل السابق (%)

Percentage distribution of Saudi Unemployed who have previously worked (15 +) by Sex and Reasons of Previous Work Leave (%)

حول (52). طول (52)

جول .(52) Table			
أسباب ترك العمل السابق	ذکور	اناث	الاجمالي
Reasons of Previous Work Leave Previous work experience	Male	Female	Total
تم إنجاز العمل (نهاية العقد المؤقت) Work completed (end of temporary contract)	7.3	9.4	7.8
الاستقالة Resignation	9.3	13.2	10.3
الاستغناء عن خدماتي (التسريح بواسطة صاحب العمل) Lay off by employer	41.7	22.4	36.8
قلة الأرباح أو تصفية المشروع الخاص (فشل الأعمال) Enterprise liquidation (Business failure)	3.0	14.8	6.0
التقاعد retirement	0.5	0.0	0.4
ساعات العمل قليلة Few working hours	0.6	0.0	0.4
ساعات العمل طويلة long working hours	1.0	5.6	2.1
قلة الأجر أو الراتب low wages or salary	26.8	15.3	23.9
العمل على فترتين Two-shifts job	1.4	0.0	1.0
بعد المسافة بين مكان الإقامة والعمل Distance between residence and work	3.3	7.1	4.3
العمل يتطلب جهداً بدنياً أو ذهنياً Work requires physical or mental effort	0.0	0.0	0.0
أصابة عمل Injury Work	0.7	0.0	0.5
أسباب صحية Health reasons	1.8	0.6	1.5
أسباب اجتماعية (عائلية) Social reasons (family)	2.7	11.6	4.9
أخرى Other	0.0	0.0	0.0
الاجمالي Total	100	100	100

Source: Estimated data from the LFS - GASTAT

Methods used by job seekers to search for a job are: registering in the Ministry of Civil Services(47.6%), applying directly to employers (21.4%), and completing employment forms via an email or the internet (%10.9).

(%) التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) حسب الجنس وأسلوب البحث عن عمل Percentage distribution of Saudi Unemployed Persons (15 +) by Sex and Method of job seeking (%)

جنول (53). Table

الاجمالي	اناث	ذكور	Method of job search	أسلوب البحث عن عمل
Total	Female	Male		
47.6	58.7	28.2	Registration with the Ministry of Civil Service	التسجيل لدى وزارة الخدمة المدنية
10.5	9.5	12.1	Registration with Human Resources Development Fund (Ministry of Labor)	التسجيل لدى صندوق تنمية الموارد البشرية(وزارة العمل)
4.1	2.3	7.2	Registration in private recruitment offices	التسجيل في مكاتب التوظيف الخاصة
21.4	14.4	33.7	Apply for Employers	تقديم طلب لأصحاب العمل
10.9	9.8	12.9	Submit an application by e-mail or mail	تقديم طلب بالمراسلة عبر الإنترنت أو البريد
4.3	4.3	4.4	Ask friends and relatives about jobs	سؤال الأصدقاء والأقارب عن فرص العمل
0.8	0.7	1.1	Post or respond to job advertisements	نشر الاعلانات الوظيفية أو الرد عليها
0.0	0.0	0.0	Submit a request for financial support (loan), land or equipment,	تقديم طلب دعم مالي (قرض) أو ارض أو معدات الخ
			etc. for the establishment of a special project.	.لإقامة مشروع خاص
0.1	0.1	0.0	Apply for a license (municipality, commercial register, etc.) to set	تقديم طلب للحصول على رخصة (بلدية, سجل تجاريالخ)
	0. .	0.0	up a private project	لإقامة مشروع خاص
0.0	0.0	0.0	He did not take any action	لم يقم بأي اجراء
0.2	0.1	0.4	Other	أخرى
100	100	100	٦ الدِدِ مالي	Total Total

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

The survey results also showed that (44.1%) of unemployed Saudis seek job for more than (12 months). However, (26.9%) of unemployed Saudis seek job for (6 months or less)

التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) حسب الجنس ومدة البحث عن عمل (%)
Percentage distribution of Saudi Unemployed Persons (15 +) by Sex and Duration of job seeking (%)

بدول (54). Table

الاجمالي	اناث	ذکور	جرت (64). Table مدة البحث عن عمل (بالأشهر)
Total	Female	Male	Duration of job searching (months))
11.6	9.3	15.7	0 - 2
15.3	13.2	19.1	3 - 5
18.5	19.3	17.1	8 - 6
10.4	11.3	8.9	11 - 9
44.1	46.9	39.2	12 شهر فأكثر
100	100	100	Total الاجمالي

Source: Estimated data from the LFS -GASTAT

المتعطلون السعوديون (15 سنة فأكثر) حسب مدة البحث عن عمل (بالأشهر) (%) Saudi Unemployed Persons (15 +) by Duration of job seeking (months) (%)

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

Survey results illustrated that (3.9%) of unemployed Saudis have been previously trained, most of whom got training in the field of computer with a percentage of (34.3%), whereas (26.0%) got training in the field of languages. However, the percentage of individuals who got training by self-finance reached (42.0%) out of total unemployed individuals who previously trained.

التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) حسب الجنس والتدريب (%) Percentage distribution of Saudi Unemployed Persons (15 +) by Sex and Training (%)

جنول (55).Table

الاجمالي	اناث	ذكور	التدريب				
Total	Female	Male	Training				
3.9	3.9	4.0	Unemployed already trained	متعطل سبق له التدريب			
96.1	96.1	96.0	Unemployed has never trained	متعطل لم يسبق له التدريب			
100	100	100	Total الدج مالتي				

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) الذين سبق لهم التدريب حسب الجنس ونوع التدريب (%) Percentage distribution of Saudi Unemployed already trained (15 +) by Sex and Training Type (%)

. Table (56) جنول

الاجمالي	اناث	ذكور	، ۱۳۵۵ (۱۳۵۶) نوع التدریب				
Total	Female	Male	Training Type				
14.9	20.2	5.7	Administrative	اداري			
0.0	0.0	0.0	Financial	مالي			
34.3	35.9	31.6	Computer	حاسب إلى			
23.0	17.5	32.6	Technical or vocational	فني أو مهني			
26.0	25.7	26.5	Languages	لغات			
1.7	0.7	3.6	Other	أخرى			
100	100	100	الاڊ مالي	Total			

Source: Estimated data from the LFS -GASTAT

التوزيع النسبي للمتعطلين السعوديين (15 سنة فأكثر) حسب نوع التدريب (%) Percentage distribution of Saudi unemployed already trained (15 +) by Training Type (%)

شكل .(30) Chart

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

التوزيع النسبي للمتعطلين السعوديين الذين سبق لهم التدريب (15 سنة فأكثر) حسب الجنس والجهة الممولة للتدريب (%) Percentage distribution of Saudi Unemployed already trained (15 +) by Sex and Financing agency for the training program (%)

جنول (57). Table

الاجمالي	اناث	ذكور	ة الممولة للتدريب	جون (37). Table								
الدجسان	Cui	دتور	المهاد المعاريب									
Total	Female	Male	Financing agency for the training program									
42.0	47.8	31.8	At his own expense	على نفقته الخاصة								
39.7	43.8	32.4	At the expense of his family or a relative	على نفقة عائلته أو أحد الأقارب								
6.5	3.0	12.6	At the expense of the educational institution	على نفقة المؤسسة التعليمية								
0.1	0.2	0.0	Private sector (where the individual does not work)	قطاع خاص (لا يعمل فيه الفرد)								
1.4	2.2	0.0	Human Resources Development Fund	صندوق تنمية الموارد البشرية								
3.5	3.0	4.4	At the expense of other government agencies (where the individual does not work)	على نفقة جهات حكومية أخرى (لا يعمل فيه الفرد)								
1.1	0.0	3.0	At the expense of the employer previous work / government sector	على نفقة جهة العمل السابق/ قطاع حكومي								
5.8	0.0	15.8	At the expense of the employer previous work / private sector	على نفقة جهة العمل السابق/ قطاع خاص								
0.0	0.0	0.0	Other	أخرى								
100	100	100	To الاجمالي	otal								

Source: Estimated data from the LFS -GASTAT

Unemployment Rate (based on the estimates of Labour Force Survey):

Unemployment rate, in accordance with the internationally approved international practices, is calculated from the estimates of household surveys. The results of Labour Market Bulletin taken from the estimates of Labour Force Survey, Q1 2019 showed that the total unemployment rate of population (15 years and above) reached (5.6%), (2.5%) of whom are males whereas (21.0%) are females.

The unemployment rate of Saudi population registered (12.3%), (31.1%) of whom are Saudi females, whereas (6.0%) are Saudi males.

معدل البطالة للسكان (15 سنة فأكثر) حسب الجنس والجنسية (%) Total Unemployment Rate of Population (15 +) by Sex and Nationality (%)

جدول .(58) Table

الاجمال <i>ي</i> Total	اناث Female	ذکور Male	الجنسية Nationality				
12.3	31.1	6.0	Saudi	السعوديون			
0.3	0.9	0.2	Non Saudi	غير السعوديين			
5.6	21.0	2.5	Total	الاجمالي			

Source: Estimated data from the LFS - GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

معدل البطالة للسكان (15 سنة فأكثر) للربع الثاني 2019 مقارنة بالربع الأول 2019 (%) Total Unemployment Rate (15 +) for 2019 Q2 Compared to 2018 Q1(%)

جدول . (59). جدول

	الاجمالي			بير السعوديين	ċ	السعوديون			الفترة		
	Total			Non Saudi			Saudi			التعرر	
الجملة	الاناث	الذكور	الجملة	الاناث	الذكور	الجملة	الاناث	الذكور	D	eriod	
Total	Female	Male	Total	Female	Male	Total	Female	Male	Periou		
5.6	21.0	2.5	0.3	0.9	0.2	12.3	31.1	6.0	2019 Q2	الربع الثاني 2019	
5.7	21.0	2.8	0.6	2.5	0.4	12.5	31.7	6.6	2019 Q1	الربع الأول 2019	

Source: Estimated data from the LFS -GASTAT

معدل البطالة للسعوديين (15 سنة فأكثر) للربع الثاني2019 مقارنة بالربع الأول2019 (%) Saudi Unemployment Rate (15 +) for 2019 Q2 Compared to 2019 Q1(%)

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

معدل البطالة للسكان (15 سنة فأكثر) خلال عشر سنوات (2010 –2019Q2) (%) Total Unemployment Rate (15 +) over 10 years (2009 – 2019Q2) (%)

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

Survey results indicated that the highest unemployment rate of Saudi population registered (51.0%) for the age group (15-19). Followed by the age group (20-24(by (30.8%).

معدل البطالة للسكان (15 سنة فأكثر) حسب الجنس والجنسية والفئات العمرية (%) Total Unemployment Rate (15 +) by Sex, Nationality and Age Group (%)

حدول .(60). طول

	غير السعوديين الاجمالي Total Non Saudi				Ė		السعوديون Saudi	جون .(rable (60	
جملة حملة	اناث	ذکور	جملة	اناث	ذکور	جملة	اناث	ذكور	Age Group
Total 41.2	Female 66.5	Male 35.4	Total 18.0	Female 45.7	Male 14.1	Total 51.0	Female 71.7	Male 45.5	15-19
22.6	49.4	15.1	3.6	9.6	2.7	30.8	58.5	21.4	20-24
15.0	39.2	7.1	0.4	0.9	0.4	25.0	52.1	12.7	25-29
7.0	26.7	1.8	0.1	0.2	0.1	13.7	39.2	3.8	30-34
2.4	9.7	0.8	0.2	0.4	0.1	5.9	16.8	1.9	35-39
1.0	4.6	0.2	0.0	0.1	0.0	2.7	7.9	0.8	40-44
0.6	3.1	0.3	0.0	0.0	0.0	1.6	4.7	0.8	45-49
0.1	0.9	0.1	0.0	0.0	0.0	0.3	1.1	0.2	50-54
0.1	0.2	0.1	0.0	0.0	0.0	0.3	0.3	0.3	55-59
0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	64-60
0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	65+
5.6	21.0	2.5	0.3	0.9	0.2	12.3	31.1	6.0	الاجمالي Total

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

معدل البطالة للسعوديين (15 سنة فأكثر) حسب الجنس والفئات العمرية (%) Saudi Unemployment Rate (15 +) by Sex and Age Group (%)

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

The survey results also demonstrated that Saudi individuals who hold university degree registered the highest percentage of unemployment rate with (17.6%), followed by those who hold secondary certificate with (11.1%). However, Holders of Read & Write registered the lowest percentage of unemployment with (1.2%).

معدل البطالة للسكان (15 سنة فأكثر) حسب الجنس والجنسية والمستوى التعليمي (%) Total Unemployment Rate (15 +) by Sex, Nationality and Educational level (%)

جدول .(61). جدول

	الاجمال <i>ي</i> Total			غير السعوديين Non Saudi				السعوديون		
Education Status							Saudi			1 -11 - 11
Ludcation Status	جملة	اناث	ذكور	جملة	اناث	ذكور	جملة	اناث	ذكور	المستوى التعليمي
	Total	Female	Male	Total	Female	Male	Total	Female	Male	
Illiterate	1.7	3.7	1.4	0.0	0.0	0.0	6.4	9.5	5.6	أمي
Read & Write	0.3	1.4	0.1	0.0	0.0	0.0	1.2	2.9	0.5	يقرأ ويكتب
Did not complete primary school	1.5	4.9	0.9	0.4	1.1	0.3	8.5	14.0	5.9	لم يكمل المرحلة الأبتدائية
Primary	1.4	4.8	0.9	0.2	0.4	0.1	7.1	22.6	4.2	الابتدائية
Intermediate	1.5	6.3	0.9	0.1	0.1	0.2	7.5	29.7	4.4	المتوسطة
Secondary or Equivalent	6.6	28.1	4.2	0.6	2.5	0.4	11.1	37.6	7.2	الثانوية أو ما يعادلها
Diploma	4.6	9.2	3.7	0.2	1.2	0.1	8.1	12.2	7.0	دبلوم دون الجامعة
Bachelor Degree	11.5	31.5	3.0	0.3	2.6	0.1	17.6	34.4	5.5	بكالوريوس أو ليسانس
Higher Diploma / Master Degree	2.2	9.7	0.9	0.4	0.0	0.4	4.1	13.9	1.3	دبلوم عال <i>ي/</i> ماجستير
Doctorate	0.9	3.6	0.0	0.0	0.0	0.0	2.7	7.2	0.0	دكتوراه
Total	5.6	21.0	2.5	0.3	0.9	0.2	12.3	31.1	6.0	Total الاجمالي

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

معدل البطالة للسعوديين (15 سنة فأكثر) حسب المستوى التعليمي (%) Saudi Unemployment Rate (15 +) by Education level (%)

loyment Rate (15 +) by Education level (%)

Source: Estimated data from the LFS -GASTAT

المصدر: بيانات تقديرية من مسوح القوى العاملة -الهيئة العامة للإحصاء

The results also showed that the highest percentage of unemployed Saudis was registered in Al-Jouf region with (36.0%), followed by Jazan region with (20.9%). However, the lowest percentage was registered in Tabuk region with (4.8%).

معدل البطالة للسكان (15 سنة فأكثر) حسب الجنس والجنسية والمنطقة الإدارية (%) Total Unemployment Rate (15 +) by Sex, Nationality and Administrative Region (%)

Table (62). راجع

Administrative Area	الاجمالي Total			•	غير السعوديين Non Saudi			السعوديون Saudi	جول . (62) Table المنطقة الددارية	
Administrative Area	جملة Total	اناث Female	ذکور Male	جملة Total	اناث Female	ذکور Male	جملة Total	اناث Female	ذکور Male	المستقدة الإدرانية
Riyadh	4.1	13.7	2.2	0.4	0.5	0.3	10.1	23.3	5.8	الرياض
Makkah	5.2	22.4	1.8	0.2	0.6	0.1	12.6	32.9	5.0	مكة المكرمة
Madinah	9.1	35.1	3.8	0.9	4.7	0.5	18.0	44.8	8.2	المدينة المنورة
Qassim	2.3	2.7	2.3	0.0	0.0	0.0	5.1	5.0	5.1	القصيم
.Easte. Prov	4.5	21.5	1.9	0.1	0.4	0.1	10.4	31.7	4.8	المنطقة الشرقية
Asir	6.8	21.5	2.9	0.2	1.4	0.0	11.4	28.5	5.3	عسير
Tabuk	3.0	13.7	0.9	0.0	0.0	0.0	4.8	16.7	1.5	تبوك
Hail	5.6	16.1	2.7	0.2	0.0	0.2	10.4	26.7	5.0	حائل
.North.Bord	6.4	20.5	3.1	0.4	0.4	0.4	10.7	31.9	5.1	الحدود الشمالية
Jazan	13.8	37.3	6.9	0.9	5.3	0.5	20.9	41.9	11.5	جازان
Najran	8.1	32.4	2.8	0.3	1.4	0.2	14.6	45.1	5.4	نجران
AL - Baha	10.5	30.9	3.9	0.3	0.0	0.4	18.1	43.3	7.1	الباحة
AL - Jouf	18.6	42.3	11.4	0.6	3.4	0.1	36.0	58.9	25.2	الجوف
Total	5.6	21.0	2.5	0.3	0.9	0.2	12.3	31.1	6.0	اللجمالي Total

Source: Estimated data from the LFS -GASTAT

