

Addis Ababa

 May 2020

17.4 16.8 16.9
19.1 18.7

11.3 10.4 9.4
12.2 12.2

24.1 23.8 24.7
26.4 26.1

0.0

5.0

10.0

15.0

20.0

25.0

30.0

 April 2014 March 2015 March 2016 June 2018 January 2020

U
n

em
p

lo
ym

en
t

R
at

e

Trends of Unemloyment Rate AgeTen Years and Above by Sex,

During the Five Survey Periods, Country - Urban Total

Both Sexes Male Female

THE FEDERAL DEMOCRATIC REPUBLIC OF ETHIOPIA

 CENTRAL STATISTICAL AGENCY

 KEY FINDINGS ON

 THE 2020 URBAN EMPLOYMENT UNEMPLOYMENT SURVEY

(A Comparative Analysis with 2014-2016 and 2018 Survey Results)

1

1. INTRODUCTION

Ethiopia being one of the African countries with relatively fast-growing population coupled with developing economy, proper

management and efficient utilization of its work force is essential. In this respect, the capacity of the economy in absorbing the

potential labour force needs to be monitored regularly and appropriate employment policy should consequently be adopted. The

level of employment and unemployment of the country is widely used as overall indicators in evaluating the current performance

of the economy. Labour force survey is one of the most important sources of data that provides information regarding the potential

labour force of the country. The analysis of employment status is therefore, essential both in reflecting the current employment

situations and foreseeing future changes. It serves as an input for the evaluation of the post 2015 Sustainable Development

Goals (SDGs). Furthermore, it is important to monitor and evaluate the effect of the Growth and Transformation Plan (GTP II) of

the country.

All residential households in all urban areas of the country were the target for the survey, however, the survey does not include

the people living in collective quarters such as universities/colleges, hotel/hostel, old age caring centers, prisons, monasteries,

the homeless and those living on the streets. Unlike the previous surveys, the 2020 Urban Employment Unemployment Survey

(UEUS) fully covered the entire urban areas of the country. The survey was designed to provide an estimate for 29 major urban

centers and for the other urban areas of eight regions excluding Harari Region, Addis Ababa and Dire Dawa City Administrations.

A total of 37 reporting level was decided for the survey. National and regional urban estimates were obtained by aggregating the

respective major urban and other urban estimates. A total of 23,760 households in 990 enumeration areas were planned for the

survey, of which 23,569 households and 985 enumeration areas were successfully covered with the household response rate of

99.2%.

Even though information on the longer reference period of the last six months namely the usual status measurement approach

was collected, the result presented here is considered only the information obtained from the shorter reference period of the last

seven days i.e. the current activity status approach, which is more plausible for urban settings.

This summary finding of the 2020 Urban Employment Unemployment Survey (UEUS) provides Key Indicators of the Labour

Market (KILM) situation together with a comparative analysis of 2014-2016 and 2018 survey results. The analysis in this key

finding mainly presents the size, rates, ratios and percentage share of the economically active population namely employed and

unemployed population of urban areas. These includes activity rate / labour force participation rate/, employment to population

ratio, proportion of employed persons by occupation and industry, status in employment, employment in the informal sector,

unemployment rate and its characteristics…etc. The selected survey results for the last five years are also presented in summary

Tables 1, 2, 3a -3c, at the end of this booklet.

The detailed survey results will soon be available under the title “Statistical Report on the 2020 Urban Employment and

Unemployment Survey” and at CSA website: www. statsethiopia.gov.et.

2. EMPLOYMENT IN URBAN AREAS

2.1 Economically Active, Not Active and Activity Rate of Urban Population

The economically active is defined as the sum employed and unemployed persons age ten years and above, comprises the

population in the labour force. The term economically active is used interchangeably as the current labour force. The economically

not active persons are those who were neither engaged in productive activities nor available to furnish their labour to the market.

The survey reveals that the total urban population of the country was estimated to be 23,081,127 persons1 of which 11,104,677

(48.1 percent) were males and 11,976,450 (51.9 percent) females. Age wise, 17,645,914 (76.5 percent) were age ten years and

above in January 2020. Based on the current activity status approach, the size of economically active persons or those population

in the labour force age ten years and above were 10,781,225 persons. The economically not active persons refer to those persons

not in the labour force and may not be engaged in productive activities due to homemaking activities, attending school, old

age/pensioned, illness, too young to work...etc reasons. During the survey reference period, the economically not active persons

were estimated to be 6,864,549 (38.9 percent), among which the proportion of females (62.4 percent) found to be higher than

males (37.6 percent).

Economic activity rate or labour force participation rate is the percentage of the economically active population to the total of

economically active plus not active population. The activity rate at national urban level is about 61.1 percent. This implies 61

out of 100 persons age ten years and above were economically active or population found in the labour force, meaning they

were engaged or available to be engaged in the production of goods and services. As shown in summary Table 1, the activity

1 The above urban population estimate provided in this survey does not include the people living in collective quarters such as

universities/colleges, hotel/hostel, old age caring centers, prisons, monasteries, the homeless and those living on the streets.

2

rate in January 2020 is slightly lower than the rate observed during the last five years. Region wise, Addis Ababa City

Administration (64.7 percent) and Amhara region (64.1 percent) reported the highest activity rate, while Tigray Region (62.8

percent) and SNNPR (61.4 percent) are the activity rates above the national average. The lowest activity rate is observed in

Somali Region (46.7 percent).

2.2 Economic Dependency Ratio

According to Shryock and Siegel (1976), the economic dependency ratio defined as the ratio of the economically inactive

population to the active population over all ages, or of non-workers to workers. It is also possible to describe the indicator,

economic dependency ratio which gives the number of persons unemployed or outside the labour force per employed persons.

This ratio provides a useful approximation to economic dependency burden than that of age dependency ratio. This means that

when the number of employed rises relative to the number of unemployed and persons in the inactive population category, the

economic dependency ratio falls. Correspondingly, when the number of unemployed and persons in the inactive population

category grows relative to the number of employed, the economic dependency ratio grows.

The Economic Dependency Ratio (EDR) is calculated as the sum of the total number of unemployed, inactive population and

those children of age 0-9 years divided by the total number of employed persons times 100 (see also in p.12). The economic

dependency ratio (EDR), which relates the number of non-workers to the number of workers in a given economy, provides a

better representation of the share of the dependent population.

The January 2020 UEUS result shows that the economic dependency ratio is 163 dependents at country urban level. This means

for every 100 employed persons, there are almost 163 dependents to be supported in terms of food, clothing, health, education

and so on. In other words, there were 163 non-employed persons per one hundred employed persons.The economic dependency

ratio of males and females are 120 and 222, respectively. As compared to the 2018 economic dependency ratio of 149, the 2020

result shows an increasing trend. Similar trend is also observed for both males and females (see Summary Table 2).

 Employment to Population Ratio

 As part of the economically active population, employed population consists of persons age ten years and above who are engaged

in a productive activity or work at least for one hour during the seven days prior to the date of interview. In addition, persons who

had regular jobs, or business, or holdings to return to but who were temporarily absent from work (not at work or worked less

than one hour) for various reasons such as illness or injury, holiday or vacation, strike or lockout, and seasonality of work, annual

leave, temporary closure of establishment were also considered as employed. Therefore, for a person to be considered as absent

from work, he/she must have formal attachment to the job.

At country urban level, the size of employed population age ten years and above was 8,762,362 persons in January 2020. As

compared to March 2014 (6,789,992 employed persons); has shown an increase by 1,972,370 persons about 29.0 percent

during the last five years.

Besides, employment to population ratio provides

information on the extent to which the population is

engaged in productive activities. It is calculated as the

percentage of total employed persons to the total

working age population, whose age is 10 years and

above. A high employment to population ratio implies

large proportion of the population is employed, while

low employment to population ratio reflects large

share of the population is not involved in productive

activities due to unemployment or being out of the

labour force.

According to January 2020 survey, the employment

to population ratio in urban area of the country is 49.7

percent. This means about 50 percent of the total

urban population of the country age ten years and

above are employed. The differential by sex also

depicts that the ratio of males (60.6 percent) is higher

than females (39.9 percent). The trends of

employment to population ratio has declined since

March 2015 survey period (see Figure 2.1).

With regard to regions, Addis Ababa City Administration and Benishangul-Gumuz Region equally reported the highest

employment to population ratio (52.3 percent) each, while in Somali Region exhibits the lowest ratio 39.7 percent (see Summary

Table1).

0

10

20

30

40

50

60

70

 April 2014 March
2015

 April 2016 June 2018 January
2020

5
2

.6

5
2

.9

5
2

.6

5
0

.1

4
9

.7

6
3

.1

6
3

.7

6
4

.2

6
1

.5

6
0

.6

4
3

.4

4
3

.6

4
2

.8

4
0

.5

3
9

.9

Figure 2.1: Employment to Population Ratio
by Sex, During the Five Survey Period,

Country- Urban Total

Total Male Female

3

 2.4 Employment by Occupation

The majority of the employed persons (34.2 percent) were engaged in service and sales workers, and craft and related

trade workers out of 8,762,362 employed persons at country urban level. Elementary occupations occupy the second

position (24.4 percent). Those employed persons who were participated in the professionals together with technical and

associate professionals constituted 18.2 percent. Skilled agricultural and fishery workers were about 13.0 percent. Plant

machine operators and assemblers 5.7 percent. The lowest percentage share is observed for managers 1.8 percent and

clerks 2.0 percent of the total employed population in January 2020. The trends in trade and business is slightly declined,

while agriculture and elementary occupation relatively increased as compared to the previous survey results (see

Summary Table 2).

 2.5 Employment by Main Economic Sectors /Major Industrial Division/

The highest proportion about 54.3

percent of the employed persons

are absorbed by the service

sectors, which include electricity

and gas; water supply;

transportation; accommodation;
information and communication,

financial and insurance activities;

real estate; professional and

scientific and administrative

support; public administration,

defense, compulsory social

security, education, health and

other social activities; hotel and

restaurants followed by wholesale

and retail trades (17.6 percent).

Agriculture in urban areas relatively

shows the lowest shares 14.8

percent. Though manufacturing,

mining, quarrying and construction

industry divisions is growing in

urban areas, constituted only 13.3

percent in January 2020.

Periodical analysis by major sectors also shows that the percentage share of employed persons in urban areas has been

increased in service and agricultural sectors. Whereas the employment share for manufacturing, mining quarrying together

with construction as well as wholesale and retail trades portrays a declined trend compared to the previous survey results

even if there is ups and downs over the last five years (see Figure 2.2).

 2.6 Status in Employment

Status in employment of a person indicates the level of involvement and the degree of decision making in his main activity.

In this survey employed persons were asked about their status in employment classified in defined categories. The majority

of persons in urban areas who were working as self-employment either in business or agriculture were 35.6 percent and

government employees about 23 percent followed by private organization employees 17.6 percent. Unpaid family workers in

both business and for own household consumption together reported 10 percent. The share for domestic employees working

in private households 5.7 percent. The lowest share observed in employer category only 0.2 percent (see Summary Table 2).

Throughout the history of urban surveys, a number of employed persons were engaged in self-employment, private business

or government, however slight decline was observed in these employment categories during January 2020. This also holds

true for NGO’s employees and employer categories. This might be due to lack of peace and instability, directly affects the

economic activities in most urban areas.

0.0

10.0

20.0

30.0

40.0

50.0

60.0

 April
2014

 March
2015

 April
2016

 June
2018

 January
2020

8.7 8.0
6.8 7.2

14.8

2
3

.1

2
0

.8

2
0

.8

2
0

.1

1
3

.3

20.3 20.7
22.3

21.1
17.6

47.9
50.5 50.0 51.5

54.3

p
e

rc
e

n
ta

ge
s

Figure 2.2 Percentage Share of Employed Population of Urban
Areas by Main Economic Sectors During the Five Survey

Periods, Country - Urban Total

Agriculture Industry Trade Service

4

 2.7. Employment in the Informal Sector

According to the UN System of National Accounts (SNA Rev.4), the informal sector is regarded as a group of production units,

form part of the household sector as household enterprises or, equivalently, unincorporated enterprises owned by the

households. The informal sector is defined irrespective of the kind of work place where the productive activities are carried

out, the extent of fixed capital used, the duration of the enterprise and its operation as main or secondary activity of the owner.

In the survey, employed persons were asked whether the business/enterprise they were engaged in: a) have book of account

or b) license and c) its production of goods or services is mainly for the market. Based on the response to these three questions,

classification on sector of economy was made as: formal, informal or “not identified”. Employed persons who satisfy at least

one of the above conditions (‘a’ or ‘b’ answered ‘yes’) were considered as working in the formal sector. On the contrary, those

who respond “no” for ‘a’ and ‘b’ and ‘yes’ for ‘c’, were considered as informal.

The January 2020 survey reveals 943,178 persons out of the 5,844,877 employed persons 2 were working in the informal

sector, make up nearly one sixth of the total employment included in this category. As per the recommendation given in the

15th ICLS, the figure for employed persons indicated

above does not include those engaged in subsistence

farming and working in private households, therefore,

persons in these categories were exempted from the

analysis of formal and informal sectors of employment.

As regards by Region, the highest proportion of

employed persons were found working in the informal

sector in Amhara Region 21.5 percent followed by

Benishangul-Gumuz 20.1 percent, Oromia and SNNP

regions equally reported about 19.0 percent. The lowest

proportion is found in Addis Ababa City Administration

(6.6 percent).

Females who work in the informal sector are higher than

males during the five survey periods, the same is true at

national and regional urban levels. The proportion of

employed persons who have been working in the

informal sector is declining during the last five years i.e.

from 24.9 percent in April 2014 to 16.1 percent in

January 2020b (see Summary Table 1).

 2. 8 Mean Hours of Work per week

In Summary Table 2, the total mean hours of work in productive activities per week showed 40 hours, of which males for 42

hours and female 38 hours during January 2020 survey period. The mean hours of work are fluctuating over time with a

relatively increasing trend except in January 2020. Mean hours of work for male is higher than female during the last five years

(see Summary Table 2).

3. UNEMPLOYMENT IN URBAN AREAS

Unemployment is measured using the following three criteria: (i) without work (ii) available for work and (iii) seeking work

(ILO, 1990). However, this definition varies in the context of developed and developing countries. In the developed countries

where the labour market is largely organized and labour absorption is adequate, unemployment is measured based on the

standard definition of the seeking work criteria that is having taken active steps to search for work during specified reference

period.

On the other hand, in developing countries like Ethiopia, where there is no strong labour market information, labour absorption

is inadequate and where the labour force is predominantly self-employed, the standard definition with its emphasis on seeking

work criteria is somewhat restrictive and might not fully capture the prevailing employment situation. So, in order to measure

the unemployment depending on the existing labour market situations special provisions are made to relax the definitions.

2 According to the 15th International Conference of Labour Statistics (ICLS) recommendations, those employed persons engaged in subsistence

farming and work in private households were exempted from the analysis of the formal and informal sectors of the economic activity (ILO, 2000).

24.9%

27.8%
26.5%

21.7%

16.1%

Figure 2.3: Proportion of Urban Employed Population
Working in the Informal Sector during the Five

Survey Periods, Country - Urban Total

April 2014 March 2015 April 2016

June 2018 January 2020

5

3.2 Youth Unemployment Rate in Urban Areas

The relaxed definition which measures unemployment in relation to” without work” and “availability for work” criterion is found

to be more plausible in most developing countries.

The relaxed definition of unemployment, which relatively suits the Ethiopian labour market situations, includes persons who

had no work but available for work. They may either seeking work or not seeking /discouraged job seekers/. Discouraged job

seekers are those unemployed who want a job but not taking any active steps to search for work because they thought that

job is not available in the labour market.

3.1 Unemployment Rate at National Urban level

Unemployment rate is the most commonly used indicator of the labour market, is defined as the proportion resulting from

dividing the total number of unemployed persons age ten years and above by the corresponding labour force, which itself is

the sum of the total persons employed and unemployed.

As per the current activity status

approach3, the January 2020

survey reveals that unemployed

population in urban areas of the

country was 2,018,479 with

unemployment rate of 18.7 percent.

This means that out of 100

economically active persons aged

ten years and above about 19

persons are unemployed. The

differentials of unemployment rate

by sex demonstrate female

unemployment rate (26.1 percent) is

more than double as compared to

male (12.7 percent).

As shown in Figure 3.1, the total unemployment rate depicts a declining trend from 17.4 percent in April 2014 to 16.9 percent

in March 2016 and increases thereafter to 19.1 percent and again declined to 18.7 percent, so the general trend show

fluctuation over time. As compared to the absolute figures with the June 2018 survey findings of 1,732,729, there has been

observed an increment of 285,750 unemployed persons. This increase may happen as a result of the natural growth of the

labour force within the interval of two years. As regards by sex, females are more affected by the incidence of unemployment

than males in all survey periods.

According to the national context, youth

comprises those persons age 15-29

years. The number of youth unemployed

in January 2020 is 1,249,878 with the

unemployment rate of 25.7 percent,

which was higher than that of the total,

adult and older age categories (see

Summary Table 3a-3b). Female and

male youth unemployment rates were

31.7 percent and 18.8 percent,

respectively. The overall youth

unemployment rate shows a fluctuating

trend from April 2014 to January 2020,

the same pattern holds true for male

youth Female youths are characterized

by upward trends accompanied with

higher rate of unemployment compared

to their counterparts (see Figure 3.2).

3 The current activity status approach measures the economic activity of a person in a short reference period, that is, information is collected

based on the seven days prior to the date of interview.

2
2

.8

1
6

.3

2
8

.8

2
2

.9

1
6

.4

2
8

.8

22
.0

12
.9

29
.6

2
5

.3

1
9

.0

3
0

.9

2
5

.7

1
8

.8

3
1

.7

0.0

10.0

20.0

30.0

40.0

Both Sexes Male Female

Figure 3.2 Youth Unemployment Rate by Sex During
the Five Year Survey Periods- Country - Urban Total

 April 2014 March 2015 April 2016
 June 2018 January 2020

17.4 16.8 16.9
19.1 18.7

11.3 10.4 9.4
12.2 12.2

24.1 23.8 24.7 26.4 26.1

0.0

10.0

20.0

30.0

 April 2014 March 2015 March 2016 June 2018 January 2020

U
n

e
m

p
lo

ym
e

n
t R

at
e

Figure 3.1: Trends of Unemloyment Rate Age Ten Years and
Above by Sex, During the Five Survey Periods,

Country - Urban Total

Both Sexes Male Female

6

3.5 Unemployment Rate by Region Capitals and Major Towns

 3.3 Unemployment Rate by Literacy Status

The size of unemployed population for literate persons at country urban level showed 1,668,333 persons with 18.8

percent of unemployment rate, whereas the corresponding figures for illiterate categories were 349,857 persons with 18.2

percent. The unemployment rates for females were more pronounced in the literate than the illiterate category, in all

survey periods (see Summary Table 2).

Throughout the survey periods apart from the 2016, the overall unemployment rate of literate persons is higher than

illiterate persons. The unemployment rate for literates depicts a declining pattern except in June 2018, the pattern for

illiterate shows an upward trend, except in April 2016 (see summary Table 2).

 3.4 Unemployment Rate in Urban Areas of Regions

In terms of unemployment rate by region that relies on the growth and creation of employment opportunities signifies that

Tigray Region (23.3 percent), Amhara Region (20.4 percent), Dire Dawa City Administration (21.0 percent), Addis Ababa

City Administration (19.3 percent,) in that order reported above the national average. Oromia Region (18.2 percent) and

SNNPR (16.1 percent,) took the intermediate position. The rest of urban areas of other regions fall between 12 – 16 percent

of unemployment rate in January 2020.

As regards in absolute figure, Oromia Region contributed the largest share of unemployed population to the total urban

areas of the country by 560,924 unemployed persons, followed by Amhara Region 471,786 unemployed persons, Addis

Ababa City Administration 398,346 unemployed persons and SNNPR 284,484 unemployed persons. Tigray Region took

the intermediate proportion with 171,129 unemployed persons. The lowest share was 7,418 unemployed persons in

Gambella Region. This implies that the share of unemployment to the country total go along with the population size of

urban areas of each regions. The unemployment rate of female is higher than males in all regions (see Figure 3.3 and

Summary Table 1).

Most research explain that unemployment is mainly a characteristic of major urban centers than rural settings. Since major

towns are a center for social, economic and political administration of the country or in their respective regions,

encompasses the highest concentration of major industrial, business, and financial entities. Historically the incidence of

unemployment is highly rampant in major towns like in Addis Ababa, despite some improvements in recent years. Following

this fact, the continuous analysis of unemployment is essential to regulate the social and economic crisis and instabilities in

major urban areas.

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0

18.7

23.3

20.3 20.4
18.2

15.1

12.9

16.1

12.7

15.7

19.3
21.0

12
.2

18
.3

12
.9

13
.1

10
.2 11

.6

8.
9 9.
9

8.
2

12
.7 15

.1

11
.5

26.1
28.2

30.3
28.3 27.6

19.5
18.2

24.0

18.6
19.8

23.8

32.2

Figure 3.3 Unemployment Rate in Uban Areas of Regions by Sex: January 2020

Both Sexes Male Female

7

Unlike the previous surveys, 13 major towns were surveyed in addition to the former 16 major towns. So in January 2020

UEUS, an estimate of key indicators was provided for 29 major urban centers of the country. The major urban centers were

selected if they are regional capitals or based on their population size.

As can be seen in Figure 3.4, among the major towns Burayu and Kombolcha towns reported the highest unemployment

rate about 31 percent and 28 percent, respectively. The majority of major towns occupied the intermediate position ranges

from 20 - 27 unemployment rates. The lowest rate observed in Nekemte town 10.8, Hosaena town 12.5 and Jigjiga town

12.6 percent.

As regards in absolute figures, the total unemployed persons in Burayu town 49,269, Bahir Dar town 46,690, Adama town

(44,924), Mekele town 41,495 were contributed the highest number of unemployed. The lowest share reported in Dilla town

3,845), and Gambella town (4731) (see Summary Table 3c).

 3.6 Status of Previous Work Experience and Duration of Unemployment

Out of the total urban unemployed persons in the country, about 52.0 percent had no work experience and 48.0 percent

have had previous work experience prior to the survey date. Among those unemployed persons who had prior work

experience, males are higher than females (i.e. 52.7 percent against 45.6 percent), whereas female unemployed are more

dominant than male among those with no previous work experience category (i.e. 54.4 percent against 47.3 percent).

As shown in Summary Table 2, regarding the duration of unemployment, 47.3 percent of the unemployed persons are

jobless for less than 13 months. For those stayed jobless for 13-24 months were about 32.0 percent and 25-95 months

covers 15 percent. The unemployed persons who stay without jobs for 96 months and above accounted to be only 5.7

percent.

The long-term unemployment also refers to the number of persons who have been unemployed for one year or more. This

may indicate the structural problem (mismatches in the demand and supply of skills) and may have efficient-reducing effect.

From the perspective of individuals, the longer a person is unemployed, the lower the chance of finding a job, this ultimately

20.8 22.4
21.3

23.9

24.1

26.8

24.9

27.1

18.5

16.7

12.6

16.8

20.4
16.8

15.719.3
21.0

23.9
27.9

19.2

21.8

21.2

30.9

10.8

21.2

23.1

12.5

22.5
21.6

14.5

0.0

5.0

10.0

15.0

20.0

25.0

30.0

35.0
All Major Towns

Mekele
Logia Semera

Dessie

Gonder

Bahir Dar

Adama

Bishoftu

Jimma

Shashamane

Jigjiga

Assosa

Hawassa

Gambella
Harar

Addis Ababa City
Dire Dawa

Adigrat

Kombolcha

Debre Birhan

Debre Markos

Assela

Burayu

Nekemte

Sebata

Ambo

Hosaena

Sodo

Arba Minch
Dilla

F ig u re 3.4 : U n e m p lo y m e n t R a te o f Re g io n Ca p i ta l s a n d
M a j o r To w n s , J a n u a r y 2 0 2 0

8

 3.7 Unemployed Persons by Types of Job Sought and the Problems they faced

lead to series knowledge/skill and economic deterioration. With the perspective of long-term unemployment, those persons

continuously being unemployed for more than 12 months or a year accounted to be 52.7 percent is higher than short term

unemployment 47.3 percent, which signifies relatively poor labour market performance and employment creation. However,

from the time series data, one can see that being stay for longer duration in unemployment has shown an improvement

during the current survey period (see Summary Table 2).

The survey collected data on the types of job the unemployed were looking for, the majority of unemployed about 55.6

percent were available to take up any kind of job followed by persons who sought or intended to establish own business

(29.5 percent), while those who were looking for paid job in government institution accounted to be about 10 percent. Private

sector employees covers only 5.0 percent, and the remaining others 0.6 percent. More females than males found in the

category of establishing own business, while more males were prefer to be available for any kind of job (see Figure 3.5).

From the perspective of

seeking for self-

employment, the great

majority of the unemployed

who would like to establish

their own business 63.4

percent are faced financial

constraints. The next

important reason is lack of

finance in combination with

working place and training

were about 19 percent,

followed by the problem of

working place or land 8.2

percent. In a nutshell,

those reported different

kinds of problems covers

96 percent, while those

who do not have faced any

problem were only about

4.0 percent (see Summary

Table 2).

In this survey, the unemployed persons who were interested for paid job were asked about reasons for not finding paid job.

Accordingly, more than half of the unemployed (58.4 percent) reported that they could not find paid employment due to lack

of job opportunity and skill mismatch. Personal reasons like lack of experience and training were together accounted for

22.5 percent, and the rest 19 percent were in the cases of labour market related reasons.

Besides, all unemployed persons were asked about the problems they faced due to being unemployed, economic reasons

like decline of household or personal income or unable to cover household expenses or school fee reported about 70.0

percent of the total unemployed. Psycho-social problems like getting stress, hopelessness, being isolated, exposed to

addiction and family dissolution reasons together reported about 17.3 percent, followed by fed up looking for jobs 8 percent,

and the reaming percentages take up by other reasons 4.4 percent.

Questions related to means of lives or the types of support they get were also administered for both the unemployed and

inactive population. According to the survey result, the majority of couples (34.7 percent) to be supported by their own

spouses/ husband or wife/, and relatives and other family support (44.7 percent). Support themselves by engaging in casual

work and saving were about 17.0 percent and through remittance 1.5 percent and using other means were only 2.2 percent

(For detailed information see also Statistical Report, January 2020).

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

29.5

4.6

9.7

55.6

0.6

2
0

.3

5
.9 8

.9

6
3

.8

1
.0

34.5

3.8

10.1

51.2

0.4

P
er

ce
n

ta
ge

s

Figure 3.5: Unemployed Population in Urban Areas age 10 yrs and
above by the Types of Job Sought and Sex: January 2020

 Total Male Female

9

Summary Table 1: Key Indicators of Urban Employment Unemployment by Region and Sex during the Five Survey Periods

Region
and Sex

Activity Rate / Labour Force Participation
Rate

Employment to

Proportion of persons Who
Work in the Informal Sector

 Unemployment Rate Population Ratio

April March April June January April March April June January April March April June January April March April June January

2014 2015 2016 2018 2020 2014 2015 2016 2018 2020 2014 2015 2016 2018 2020 2014 2015 2016 2018 2020

COUNTRY-TOTAL

Total 63.3 63.7 63.3 62.0 61.1 52.6 52.9 52.6 50.1 49.7 24.9 27.8 26.5 21.7 16.1 17.4 16.8 16.9 19.1 18.7

Male 70.9 71.1 70.9 70.2 69.0 63.1 63.7 64.2 61.5 60.6 18.7 21.7 19.8 17.1 10.5 11.3 10.4 9.4 12.2 12.7

Female 56.8 57.2 56.8 55.2 54.0 43.4 43.6 42.8 40.5 39.9 33.6 36.5 35.6 28.2 24.4 24.1 23.8 24.7 26.4 26.1

TIGRAY

Total 62.1 61.6 63.0 62.3 62.8 50.7 50.2 50.1 48.8 48.1 23.7 25.2 24.3 18.9 15.8 18.4 18.6 20.6 21.5 23.3

Male 70.0 68.1 68.5 70.2 67.5 61.0 61.5 59.7 58.2 55.2 17.0 18.3 16.1 12.3 8.1 12.8 9.7 12.8 17.1 18.3

Female 56.1 56.7 59.0 56.4 58.8 42.6 41.5 42.8 41.9 42.2 31.1 33.6 33.0 26.0 24.1 23.9 26.8 27.4 25.5 28.2

AFAR

Total 66.7 69.8 66.3 63.8 56.4 58.5 60.6 53.7 54.2 45.0 42.7 34.7 34.1 38.9 10.9 12.3 13.2 19.0 15.0 20.3

Male 75.0 75.7 73.8 69.1 66.3 69.6 69.4 66.0 63.6 57.8 39.1 22.9 25.9 32.4 7.2 7.2 8.4 10.5 7.6 12.9

Female 58.5 63.8 59.9 58.1 47.0 47.5 51.7 43.2 44.0 32.7 48.2 50.6 45.1 48.8 17.8 18.8 18.9 28.0 24.3 30.3

AMHARA

Total 65.6 65.7 64.1 65.2 64.1 54.1 53.2 52.6 52.3 51.0 24.5 26.4 25.4 22.7 21.5 17.6 19.0 17.9 19.7 20.4

Male 72.6 72.1 71.9 73.7 72.6 64.2 64.1 64.9 65.0 63.1 16.7 18.5 17.2 16.0 11.7 11.6 11.2 9.7 11.7 13.1

Female 59.9 60.3 57.9 58.1 57.0 45.8 44.1 42.8 41.7 40.8 34.8 37.5 35.8 32.0 34.5 23.7 26.8 26.1 28.1 28.3

OROMIA

Total 62.3 63.9 62.5 59.7 59.0 52.3 53.9 53.0 48.8 48.3 31.2 33.9 31.8 27.8 19.0 16.1 15.5 15.2 18.0 18.2

Male 70.8 72.0 70.9 68.2 67.4 63.7 65.1 65.0 60.6 60.5 24.4 27.3 24.7 22.3 13.2 10.0 9.6 8.3 11.0 10.2

Female 54.8 56.4 55.2 52.2 51.5 42.0 43.7 42.5 38.4 37.3 41.1 43.5 42.0 36.0 27.9 23.3 22.6 22.9 26.1 27.6

SOMALI

Total 53.6 51.1 46.3 48.3 46.7 46.1 43.5 37.9 39.1 39.7 42.2 42.3 36.4 27.3 15.5 14.0 14.9 18.2 18.9 15.1

Male 60.6 57.1 55.2 56.4 50.7 56.2 50.9 50.1 50.7 44.9 32.7 32.5 29.5 21.1 9.8 7.3 10.7 9.2 9.9 11.6

Female 47.0 45.6 38.3 41.2 42.4 36.5 36.6 26.9 28.8 34.2 57.2 57.1 48.9 37.3 25.9 22.2 19.7 29.9 29.8 19.5

BENISHANGUL-
GUMUZ

Total 80.2 74.0 66.8 72.1 60.1 75.1 67.9 59.4 66.2 52.3 32.3 26.7 31.8 39.7 20.1 6.3 8.3 11.1 7.2 12.9

Male 83.8 79.9 73.5 76.0 69.5 79.8 76.2 68.1 71.5 63.3 21.9 16.9 22.2 31.7 10.6 4.8 4.6 7.5 5.0 8.9

Female 77.0 68.5 60.5 68.7 50.8 71.0 59.9 51.3 61.5 41.5 45.3 39.8 44.8 48.2 33.3 7.8 12.5 15.3 9.4 18.2

10

Summary Table 1: Cont’d

Region
Activity Rate / Labour Force Participation

Rate
Employment to Population Ratio

Proportion of persons Who Work in the
Informal Sector

Unemployment Rate and Sex

 April March April June January April March April June
2018

January April March April June January April March April June January

 2014 2015 2016 2018 2020 2014 2015 2016 2020 2014 2015 2016 2018 2020 2014 2015 2016 2018 2020

S.N.N.P. R

 Total 65.9 65.7 66.5 60.9 61.4 57.6 58.1 58.8 49.5 51.6 30.0 34.5 33.5 24.1 19.1 12.6 11.5 11.5 18.6 16.1

 Male 72.2 72.4 72.8 68.0 69.5 66.5 67.3 69.1 60.3 62.6 22.7 27.1 24.7 18.8 12.3 7.8 7.1 5.1 11.3 9.9

 Female 60.1 59.6 60.9 54.6 53.6 49.4 49.8 49.8 39.9 40.7 39.9 44.5 45.1 31.7 30.3 17.8 16.4 18.2 26.7 24.0

GAMBELLA

 Total 62.8 70.5 64.1 53.2 55.8 57.8 65.1 58.8 47.3 48.7 45.3 26.2 32.8 25.3 15.1 8.0 7.6 8.2 10.7 12.7

 Male 67.7 72.7 66.9 60.8 64.1 64.8 69.4 63.2 55.7 58.8 34.9 18.9 16.9 18.0 8.1 4.2 4.5 5.5 8.0 8.2

 Female 58.4 68.4 61.6 46.2 47.8 51.5 61.1 54.8 39.6 38.9 57.4 35.9 52.2 35.7 26.3 11.9 10.7 10.9 14.1 18.6

 HARARI

 Total 68.4 63.2 62.8 63.3 59.4 60.1 55.5 56.3 52.7 50.0 33.1 32.3 31.1 20.0 11.2 12.2 12.2 10.4 16.7 15.7

 Male 70.7 65.5 68.0 68.8 69.9 66.1 60.0 63.1 61.5 61.0 20.9 23.8 20.3 18.3 7.6 6.5 8.3 7.1 10.7 12.7

 Female 66.3 61.2 58.3 58.2 49.4 54.6 51.5 50.3 44.7 39.6 46.8 41.9 43.9 22.3 17.3 17.6 15.8 13.8 23.1 19.8

ADDIS ABABA CITY ADMINISTRATION

 Total 62.4 60.8 62.8 64.5 64.7 47.8 47.9 49.6 51.3 52.3 6.1 13.0 10.5 8.6 6.6 23.5 21.2 21.0 20.2 19.3

 Male 70.2 70.0 71.2 73.6 73.6 59.0 59.9 62.4 62.9 62.5 5.0 12.4 9.5 8.3 5.9 15.9 14.4 12.4 14.1 15.1

 Female 55.8 53.1 56.0 57.3 57.3 38.1 37.9 39.2 42.1 43.7 7.8 13.9 12.0 9.0 7.7 31.8 28.6 30.0 26.3 23.8

DIRE DAWA CITY ADMINISTRATION

 Total 62.2 62.8 58.5 57.4 51.0 48.0 51.4 44.5 42.7 40.3 25.4 32.0 27.5 18.9 8.8 22.8 18.1 23.9 25.3 21.0

 Male 66.7 65.7 65.8 62.7 59.2 55.1 57.7 55.0 51.4 52.4 17.5 23.7 18.5 14.5 6.5 17.3 12.2 16.4 17.6 11.5

 Female 58.2 60.2 51.9 52.7 43.9 41.6 45.7 35.0 34.9 29.8 37.1 42.9 42.0 25.4 12.6 28.5 24.0 32.6 33.5 32.2

11

Summary Table 2: Key Indicators of Urban Employment Unemployment by Sex during the Five Survey Periods, COUNTRY –TOTAL

Key Indicators

Survey Periods

April 2014 March 2015 April 2016 June 2018 January 2020

Total Male Female Total Male Female Total Male Female Total Male Female Total Male Female

Percentage Distribution of Employed Population by Occupation

 Managers 2.6 2.0 0.6 2.3 1.8 0.5 3.1 2.2 0.9 3.3 2.4 0.9 1.8 1.4 0.4

 Professional, Technical and Associate Professionals 14.5 9.4 5.1 15.9 10.1 5.8 15.4 9.7 5.7 18.3 11.5 6.8 18.2 11.4 6.7

 Clerks 3.6 1.2 2.4 3.6 1.3 2.4 3.9 1.6 2.3 3.7 1.5 2.3 2.0 0.6 1.4

Service, Shop & Market sales, Crafts related Workers 50.0 23.8 26.2 45.9 22.7 23.2 47.9 23.2 24.7 46.6 22.5 24.1 34.2 17.5 16.7

Skilled Agricultural and Fishery 6.4 4.4 2.0 5.5 3.8 1.7 5.3 3.7 1.6 6.2 4.0 2.2 12.9 8.6 4.3

Plant ,Machine Operators & Assemblers 6.2 5.6 0.7 6.5 5.9 0.6 6.9 6.3 0.6 7.6 6.9 0.7 5.7 5.1 0.6

Elementary Occupation 16.8 9.4 7.3 20.3 10.4 9.9 17.5 9.1 8.4 14.1 7.1 7..0 24.4 12.3 12.1

Others - - - - - - - - - - - - 0.8 0.6 0.2

Percentage Distribution of Employed Population by Major Industrial Divisions /
Economic Sectors/

Industrial sector (i.e. Manufacturing ,Mining, Quarrying and

Construction) 23.1 15.4 7.7 20.8 13.3 7.5 20.8 13.1 7.6 20.1 13.3 6.8

13.3 10.2 3.1

 Whole sale and Retail Trade 20.3 9.4 10.9 20.7 10.0 10.7 22.3 10.7 11.6 21.1 10.0 11.1 17.6 8.2 9.4

 Other Service Sectors * 47.9 25.3 22.6 50.5 27.3 23.2 50.0 27.3 22.7 51.5 28.1 23.5 54.3 29.1 25.2

 Agriculture, Hunting, Forestry and Fishing 8.7 5.8 2.9 8.0 5.4 2.6 6.8 4.6 2.3 7.2 4.7 2.5 14.8 10.0 4.8

Percentage Distribution of Employed Population by Status in Employment

 Government Employees 20.3 12.3 8.0 21.7 13.1 8.6 22.0 13.0 9.0 24.5 14.5 10.0 22.9 13.8 9.2

 Private Organization Employees 20.1 13.0 7.1 19.5 12.7 6.8 20.2 12.9 7.2 19.9 12.1 7.8 17.6 11.5 6.1

 NGO’S Employees 1.2 0.8 0.4 1.1 0.6 0.4 1.2 0.7 0.4 1.0 0.6 0.4 0.7 0.4 0.2

 Domestic Employees 5.8 1.3 4.5 5.3 1.3 4.0 4.3 0.7 3.6 5.0 1.0 4.0 5.7 2.0 3.7

 Self-employed /Own account Workers/ 39.5 22.3 17.2 40..6 22.6 17.9 41.4 22.9 18.6 41.0 23.2 17.8 35.6 20.3 15.3

Other Employees - - - - - - - - - - - - 2.4 1.9 0.5

 Employer 0.9 0.7 0.2 0.8 0.5 0.3 0.6 0.4 0.2 0.3 0.2 0.1 0.2 0.2 0.0

 Members of producers Cooperatives 1.2 0.7 0.4 0.8 0.5 0.2 0.7 0.5 0.2 0.2 0.1 0.1 0.3 0.2 0.1

Member of Small & Micro enterprise - - - - - - - - - 1.0 0.7 0.3 0.6 0.4 0.2

Voluntary work/ Services - - - - - - - - - - - - 0.6 0.2 0.4

Unpaid Family Workers 9.4 3.5 5.9 8.4 3.1 5.3 7.4 2.9 4.5 4.6 1.9 2.7 10.0 4.5 5.4

Apprentice - - - - - - - - - - - - 0.3 0.2 0.1

 Others 1.6 1.1 0.4 1.9 1.5 0.5 2.2 1.7 0.5 2.5 1.7 0.8 3.1 1.9 1.2

Mean number of Hours Worked Per Week 37 39 34 43 46 40 43 45 41 45 46 43 40 42 38

Economic Dependency Ratio - - - - - - - - - 149 107 203 163 120 222

Unemployment Rate by Literacy Status

Literate 17.6 11.5 25.5 17.2 10.8 25.4 16.8 9.4 25.8 19.2 12.5 27.6 18.8 12.2 27.9

Illiterate 16.6 9.1 19.9 15.1 7.0 18.5 17.3 8.7 21.0 17.9 8.1 21.8 18.2 12.4 21.1

Youth Unemployment Rate age 15-29 years 22.8 16.3 28.8 22.9 16.4 28.8 22.0 12.9 29.6 25.3 19.0 30.9 25.7 18.8 31.7

Percentage Distribution of Unemployed Population by Previous Work Experience

With Previous Work Experience 59.6 63.2 57.8 48.6 49.3 48.3 52.3 57.0 50.4 50.6 52.2 49.8 48.1 52.7 45.6

Without Previous Work Experience 40.4 36.8 42.2 51.4 50.7 51.7 47.7 43.0 49.6 49.4 47.8 50.2 51.9 47.3 54.4

Percentage Distribution of Unemployed Population by Duration of Unemployment

 <=12 months 59.1 62.2 57.5 49.4 56.3 46.1 45.8 53.6 42.7 40.9 45.6 38.6 47.3 55.4 43.1

13-24 months 16.1 18.1 15.1 11.2 9.5 12.1 12.2 11.5 12.5 12.8 13.8 12.2 31.9 30.7 32.5
25-95 months 12.2 11.2 12.7 11.6 9.6 12.5 13.2 11.3 14.0 14.9 13.2 15.7 15.1 10.3 17.6

96 and above months 12.6 8.5 14.7 27.8 24.6 29.3 28.8 23.7 30.8 30.5 27.3 33.5 5.7 3.7 6.8

Note: ”-“ means No Previous Data

12

Summary Table 2: (Cont’d)

Key Indicators

Survey Periods

April 2014 March 2015 April 2016 June 2018 January 2020

Total Male Female Total Male Female Total Male Female Total Male Female Total Male Female

Percentage Distribution of Unemployed Population by types of job looking for

Self-Employment 48.4 53.8 45.7 32.9 24.0 37.1 36.5 26.6 40.5 34.0 25.4 38.3 29.5 20.3 34.5

Paid Employment- Private 33.5 25.0 37.9 7.8 10.7 6.3 4.7 7.5 3.6 6.7 9.0 5.6 4.6 5.9 3.8

Paid Employment- Government - - - - - - - - - - - - 9.7 8.9 10.1

Paid Employment- Others 6.2 8.8 4.9 12.0 13.4 11.2 10.2 11.5 9.8 10.9 11.3 10.6 - - -

Any Available Work 9.9 10.6 9.6 46.7 51.1 44.6 48.0 53.4 45.8 47.9 53.6 45.1 55.6 63.8 51.2

Others 2.0 1.9 2.0 0.7 0.7 0.7 0.5 0.9 0.3 0.5 0.7 0.4 0.6 1.0 0.4

Percentage Distribution of Unemployed Population Who would Like to Establish Own Business by Types of Problems of They Faced

Who do not have problem 6.7 5.3 7.2 7.3 8.4 7.0 8.3 9.5 8.1 4.3 2.6 4.8 4.3 4.2 4.3

Shortage of Finance 52.5 55.6 51.5 48.9 51.3 48.2 51.1 51.4 51.0 53.8 59.5 51.9 63.4 67.1 62.2

Lack of Training 2.0 1.5 2.1 1.0 1.7 0.8 3.0 5.0 2.5 5.3 4.8 5.5 1.3 1.2 1.4

Lack of Working Place/land 13.2 12.0 13.6 13.1 9.3 14.3 10.7 8.0 11.4 10.9 7.9 11.9 8.2 6.4 8.8

Shortage of Finance and Training 3.2 3.0 3.2 3.7 6.5 2.8 2.1 2.3 2.1 3.7 4.9 3.3 4.0 3.6 4.0

Shortage of Finance and Lack of Working Place/land 12.7 11.8 13.0 16.5 15.7 16.8 13.3 15.5 12.7 14.8 10.1 16.3 15.0 13.9 15.3

Others 9.8 10.9 9.4 9.5 7.1 10.2 11.4 8.3 12.2 7.2 10.2 6.3 3.9 3.5 4.0

Basic Working Formulas:

 1. AR/ %100*%100*
WAP

UE

WAP

LF
LFPR


 2. 100%*

LF

U
UR 








 3. 100*

YLF

YU
YUR 










4. EDR= (U + Inactive + Age 0-9 years) *100

Employed

Where,

• AR is stands for Activity Rate

• LFPR is Labor Force Participation Rate.

• LF is the sum of Employed and Unemployed Persons of age
10 years and above (labor force).

• WAP is Working Age Population (population age 10 &+ years)

• E is Employed persons of age 10 years and above

• U is Unemployed persons of age 10 years and above

• UR is Unemployment Rate

• YLF is Youth Labour Force age 15-29 years

• YUR is Youth Unemployment Rate

• YU is Youth Unemployed aged 15-29 years

• EDR is Economic Dependency Ratio

• Inactive is Economically not active

13

Summary Table 3b: Youth Economically Active Urban Population of Regions (age 15-29 years) by Unemployment Rate and Sex, during the last seven

 days, Country - Urban: January 2020

Region

Economically Active Population Employed Population Unemployed Population Unemployment Rate

Total Male Female Total Male Female Total Male Female Total Male Female

Country-Total
 4,856,052 2,241,218 2,614,834 3,606,174 1,819,949 1,786,225 1,249,878 421,269 828,609 25.7 18.8 31.7

Tigray
 330,771 141,197 189,574 218,748 98,743 120,005 112,022 42,454 69,569 33.9 30.1 36.7

Afar
 51,224 24,690 26,533 35,865 19,587 16,278 15,359 5,103 10,255 30.0 20.7 38.7

Amhara
 1,059,961 477,367 582,594 757,786 383,353 374,433 302,174 94,014 208,160 28.5 19.7 35.7

Oromia
 1,435,612 676,855 758,758 1,073,672 570,846 502,826 361,940 106,008 255,932 25.2 15.7 33.7

Somali
 130,002 67,877 62,124 99,517 52,162 47,355 30,484 15,715 14,769 23.4 23.2 23.8

Benishangul-Gumuz
 53,570 25,331 28,239 42,984 21,908 21,076 10,586 3,423 7,163 19.8 13.5 25.4

SNNPR
 783,963 384,145 399,818 617,626 335,610 282,016 166,338 48,536 117,802 21.2 12.6 29.5

Gambela
 25,856 11,364 14,492 20,565 9,513 11,052 5,291 1,852 3,439 20.5 16.3 23.7

Harari
 22,138 12,389 9,749 17,031 10,076 6,955 5,108 2,313 2,794 23.1 18.7 28.7

Addis Ababa City Admini.
 918,728 399,526 519,202 691,300 302,152 389,149 227,427 97,374 130,053 24.8 24.4 25.0

Dire Dawa City Admini. 44,228 20,477 23,751 31,079 16,000 15,079 13,149 4,477 8,672 29.7 21.9 36.5

Note: 1) The term economically active population or the labour force refers to the sum of employed and unemployed population.

 2) The unemployment rate above is calculated as UR= the number of Unemployed divided by economically active or labour force age 10 yrs and above times 100,

 the same formula applies for all Summary Tables (See also in p.12).

Summary Table 3a: Economically Active Urban population of Regions (Age 10 years and above) by Unemployment Rate and Sex,

 during the last seven days, Country - Urban: January 2020

Region

Economically Active Population Employed Population Unemployed Population Unemployment Rate

Total Male Female Total Male Female Total Male Female Total Male Female

Country-Total 10,781,225 5,748,675 5,032,550 8,762,746 5,044,967 3,717,779 2,018,479 703,708 1,314,770 18.7 12.2 26.1

Tigray 733,636 358,563 375,073 562,507 293,034 269,473 171,129 65,528 105,600 23.3 18.3 28.2

Afar 124,996 71,694 53,302 99,597 62,451 37,146 25,399 9,243 16,156 20.3 12.9 30.3

Amhara 2,308,049 1,192,835 1,115,214 1,836,262 1,036,888 799,374 471,786 155,946 315,840 20.4 13.1 28.3

Oromia 3,089,108 1,676,434 1,412,674 2,528,184 1,505,382 1,022,801 560,924 171,052 389,872 18.2 10.2 27.6

Somali 345,982 194,093 151,889 293,841 171,638 122,203 52,140 22,455 29,686 15.1 11.6 19.5

Benishangul-Gumuz 119,241 68,343 50,898 103,878 62,233 41,645 15,363 6,110 9,253 12.9 8.9 18.2

SNNPR 1,771,135 992,025 779,109 1,486,651 894,146 592,505 284,484 97,879 186,605 16.1 9.9 24.0

Gambella 58,286 33,008 25,278 50,868 30,296 20,573 7,418 2,713 4,705 12.7 8.2 18.6

Harari 61,585 35,307 26,278 51,894 30,813 21,081 9,691 4,494 5,197 15.7 12.7 19.8

Addis Ababa City Admini. 2,065,180 1,069,997 995,183 1,666,834 908,179 758,655 398,346 161,818 236,528 19.3 15.1 23.8

Dire Dawa City Admini. 104,027 56,376 47,651 82,229 49,906 32,323 21,798 6,469 15,328 21.0 11.5 32.2

14

Summary Table 3c: Economically Active population of Region Capitals and Major Towns Age Ten Years and Above by Sex and

 Unemployment Rate, during the last seven days : January 2020

Region Capitals
 &

Major Towns

Economically Active Population Employed Population Unemployed Population Unemployment Rate

Total

Male

Female Total

Male

Female

Total

Male

Female

Total

Male

Female

Total Major Towns 4,438,784 2,336,969 2,101,814 3,515,303 1,998,985 1,516,317 923,481 337,984 585,497 20.8 14.5 27.9

Adigrat 35,147 18,085 17,062 26,754 14,668 12,086 8,393 3,417 4,976 23.9 18.9 29.2

Mekele 184,923 88,353 96,570 143,428 74,180 69,248 41,495 14,173 27,322 22.4 16.0 28.3

Semera Logia 23,830 13,158 10,672 18,759 11,157 7,602 5,071 2,001 3,070 21.3 15.2 28.8

Kombolcha 40,485 21,373 19,113 29,181 17,619 11,564 11,304 3,754 7,549 27.9 17.6 39.5

Debre Birhan 57,161 28,676 28,485 46,173 25,736 20,437 10,988 2,940 8,048 19.2 10.3 28.3

Debre Markos 60,696 30,161 30,535 47,463 25,388 22,076 13,233 4,773 8,459 21.8 15.8 27.7

Bahir Dar 174,320 85,322 88,997 127,629 68,989 58,639 46,691 16,333 30,358 26.8 19.1 34.1

Dessie 87,439 49,350 38,089 66,542 42,690 23,852 20,897 6,660 14,237 23.9 13.5 37.4

Gondar 109,447 53,418 56,029 83,059 45,302 37,757 26,388 8,116 18,272 24.1 15.2 32.6

Adama 180,600 91,138 89,462 135,676 77,345 58,331 44,924 13,793 31,131 24.9 15.1 34.8

Assela 39,503 20,023 19,481 31,129 16,666 14,464 8,374 3,357 5,017 21.2 16.8 25.8

Bishoftu 116,751 59,017 57,734 85,137 46,345 38,792 31,614 12,672 18,942 27.1 21.5 32.8

Burayu 159,287 91,663 67,624 110,018 78,754 31,264 49,269 12,909 36,360 30.9 14.1 53.8

Nekemte 61,286 32,656 28,630 54,642 30,704 23,938 6,644 1,952 4,692 10.8 6.0 16.4

Jimma 89,588 51,894 37,694 72,993 45,100 27,894 16,595 6,794 9,800 18.5 13.1 26.0

Sebeta 164,368 91,290 73,078 129,512 80,469 49,043 34,856 10,821 24,035 21.2 11.9 32.9

Shashemene 68,103 41,793 26,310 56,707 38,183 18,523 11,396 3,610 7,787 16.7 8.6 29.6

Ambo 46,249 22,995 23,254 35,584 19,809 15,775 10,665 3,186 7,479 23.1 13.9 32.2

Jigjiga 43,208 27,634 15,574 37,745 25,493 12,252 5,463 2,141 3,322 12.6 7.7 21.3

Assosa 32,741 18,280 14,460 27,256 16,247 11,008 5,485 2,033 3,452 16.8 11.1 23.9

Hosaina 49,927 28,920 21,007 43,698 26,801 16,897 6,229 2,119 4,110 12.5 7.3 19.6

Sodo 78,696 42,340 36,356 61,004 38,367 22,637 17,692 3,973 13,719 22.5 9.4 37.7

Arba Minch 63,582 33,774 29,808 49,863 28,936 20,928 13,719 4,838 8,880 21.6 14.3 29.8

Hawassa 185,993 103,898 82,095 148,304 88,275 60,028 37,689 15,623 22,067 20.3 15.0 26.9

Dilla 26,495 14,965 11,530 22,650 13,593 9,057 3,845 1,372 2,473 14.5 9.2 21.4

Gambella 28,168 15,114 13,053 23,437 13,270 10,166 4,731 1,844 2,887 16.8 12.2 22.1

Harar 61,585 35,307 26,278 51,894 30,813 21,081 9,691 4,494 5,197 15.7 12.7 19.8

Addis Ababa City 2,065,180 1,069,997 995,183 1,666,834 908,179 758,655 398,346 161,818 236,528 19.3 15.1 23.8

Dire Dawa 104,027 56,376 47,651 82,229 49,907 32,323 21,798 6,469 15,328 21.0 11.5 32.2
Note: 1) The above figure are the data for 9 region capitals and 2 city administration and 18 selected major towns based on their population size.
 2) The term economically active population or the labour force refers to the sum of employed and unemployed population.

