

69/2020 - 24 April 2020

Unemployment in the EU regions

Unemployment rates in the EU regions ranged from 1.3% to 30.1% in 2019

In 2019, the year before COVID-19 containment measures were widely introduced by EU Member States, unemployment rates continued to vary widely across the NUTS 2 regions of the EU's 27 Member States. The lowest rates were recorded in four Czech regions: **Prague** and **Central Bohemia** (both 1.3%), **South-West** (1.5%) as well as **North-East** (1.7%), followed by **West Transdanubia** (1.8%) in Hungary, two German regions, **Upper Bavaria** and **Tübingen**, and one further Czech region, **South-East** (all 1.9%). At the opposite end of the scale, the highest unemployment rates were registered in **Mayotte** (30.1%) an overseas region of France, the Spanish autonomous cities of **Melilla** (27.0%) and **Ceuta** (25.8%) and two Greek regions, **West Macedonia** (24.6%) and **Western Greece** (24.1%).

Compared with 2018, almost three quarters (74%) of EU's regions saw their unemployment rate for persons aged 15-74 fall. Almost half (48%) recorded a decrease of at least 0.5 percentage points.

These data on regional unemployment, compiled on the basis of the EU Labour Force Survey, are published by Eurostat, the statistical office of the European Union. A Statistics Explained [article](#) is also available on Eurostat's website.

Over a quarter of EU regions with an unemployment rate half or less of the EU average

Among the 239 EU regions for which data are available, 66 had an unemployment rate of less than 3.4% in 2019, half the average of the EU (6.7%). They included twenty-two regions in **Germany**, eleven in **Poland**, eight in the **Netherlands**, seven in **Czechia**, five in **Austria**, four in **Hungary**, three in **Romania**, two each in **Belgium** and **Bulgaria**, as well as one each in **Italy** and **Slovakia**.

In contrast, 29 regions had an unemployment rate of at least 13.4%, double that of the EU: ten regions in **Greece**, nine in **Spain** and five each in **France** and **Italy**.

Regional unemployment in Member States in 2019, %

The bar shows for each Member State the range from the region with the lowest value to the region with the highest value.

ec.europa.eu/eurostat

Regions with lowest and highest unemployment rates in 2019, %

Total (15 – 74 years old)					
Lowest			Highest		
1=	Prague (CZ)	1.3	1	Mayotte (FR)	30.1
	Central Bohemia (CZ)	1.3	2	Melilla (ES)	27.0
3	South-West (CZ)	1.5	3	Ceuta (ES)	25.8
4	North-East (CZ)	1.7	4	West Macedonia (EL)	24.6
5	West Transdanubia (HU)	1.8	5	Western Greece (EL)	24.1
6=	South-East (CZ)	1.9	6	Extremadura (ES)	21.6
	Tübingen (DE)	1.9	7	Réunion (FR)	21.4
	Upper Bavaria (DE)	1.9	8	Andalusia (ES)	21.2
9=	Lower Bavaria (DE)	2.0	9	Calabria (IT)	21.0
	Unterfranken (DE)	2.0	10	Guadeloupe (FR)	20.6
	Trier (DE)	2.0	11	Canary Islands (ES)	20.5
	Central Transdanubia (HU)	2.0	12=	Campania (IT)	20.0
	Lubuskie (PL)	(2.0)		Sicily (IT)	20.0

() Data with reduced reliability due to sample size

Youth unemployment rates varied from 2.8% in North-East in Czechia to 64.0% in Melilla in Spain

In 2019, the average unemployment rate for young people aged between 15 and 24 in the EU was 15.1%. However, there are marked regional differences in the unemployment rates for young people. The lowest rate was recorded in **North-East** (2.8%) in Czechia, followed by Czech capital city region **Prague** and German region **Upper Bavaria** (both 3.3%) as well as another Czech region, **Central Bohemia** (3.6%), three German regions, **Freiburg** (4.0%), **Swabia** (4.4%) and **Münster** (4.6%) as well as **South-West** (4.7%) in Czechia.

By contrast, the highest rate was recorded in the Spanish region **Melilla** (64.0%), followed by the French region **Mayotte** (54.1%), **West Macedonia** (53.5%) in Greece, **Ceuta** in Spain and **Guadeloupe**, an overseas region of France, (both 52.7%) as well as **Sicily** (51.1%) in Italy.

In over 83% of the EU regions for which data are available, the unemployment rate for young people was at least twice that of total unemployment in the same region.

Regions with lowest and highest youth unemployment rates in 2019, %

Young people (15-24 years old)					
Lowest			Highest		
1	North-East (CZ)	(2.8)	1	Melilla (ES)	(64.0)
2=	Prague (CZ)	(3.3)	2	Mayotte (FR)	(54.1)
	Upper Bavaria (DE)	3.3	3	West Macedonia (EL)	(53.5)
4	Central Bohemia (CZ)	(3.6)	4=	Ceuta (ES)	(52.7)
5	Freiburg (DE)	4.0		Guadeloupe (FR)	52.7
6	Swabia (DE)	4.4	6	Sicily (IT)	51.1
7	Münster (DE)	4.6	7	Calabria (IT)	48.6
8	South-West (CZ)	(4.7)	8	Martinique (FR)	(48.0)
9	Stuttgart (DE)	5.0	9	Continental Greece (EL)	47.9

() Data with reduced reliability due to sample size

In almost a fifth of regions, the majority of the unemployed out of work for at least a year

The long-term unemployment share, which is defined as the percentage of unemployed persons who have been unemployed for 12 months or more, stood at 41.8% on average in the EU in 2019. Across EU regions for which data are available, the lowest shares of long-term unemployed were recorded in four Swedish regions, **Stockholm** (11.3%), **Småland and islands** (12.0%), **South Sweden** (13.1%) and **West Sweden** (13.6%), as well as **North and East Finland** (14.2%).

On the other hand, more than three-quarters of the unemployed had been out of work for at least a year in the French overseas region **Mayotte** (84.4%), **North-West** (83.1%) in Bulgaria, **Western Greece** (75.4%), **Peloponnese** (75.3%) and **Attica** (75.2%) in Greece.

Regions with lowest and highest long-term unemployment shares in 2019, %

Total (15 – 74 years old)					
Lowest			Highest		
1	Stockholm (SE)	11.3	1	Mayotte (FR)	84.4
2	Småland and islands (SE)	12.0	2	North-West (BG)	83.1
3	South Sweden (SE)	13.1	3	Western Greece (EL)	75.4
4	West Sweden (SE)	13.6	4	Peloponnese (EL)	75.3
5	North and East Finland (FI)	14.2	5	Attica (EL)	75.2
6	Central Norrland (SE)	(14.7)	6=	East Macedonia, Thrace (EL)	74.5
7	Central Jutland (DK)	15.0		Epirus (EL)	74.5
8	West Finland (FI)	15.6		Continental Greece (EL)	74.5
9	Zealand (DK)	(16.2)	9	Guadeloupe (FR)	74.4
10	Capital (DK)	16.3	10	West Macedonia (EL)	69.2

() Data with reduced reliability due to sample size

Geographical information

These data are based on the **Nomenclature of Territorial Units for Statistics (NUTS)** 2016 as set out in the amending [Commission Regulation \(EU\) 2016/2066 of 21 November 2016](#). NUTS 2016 (valid from 1 January 2018) provides a uniform, consistent breakdown of territorial units for the production of regional statistics for the EU and the United Kingdom.

Level 2 of the nomenclature has 281 regions: Belgium (11), Bulgaria (6), Czechia (8), Denmark (5), Germany (38), Ireland (3), Greece (13), Spain (19), France (27), Croatia (2), Italy (21), Lithuania (2), Hungary (8), the Netherlands (12), Austria (9), Poland (17), Portugal (7), Romania (8), Slovenia (2), Slovakia (4), Finland (5), Sweden (8) and the United Kingdom (41). Estonia, Cyprus, Latvia, Luxembourg and Malta are all considered as single regions at NUTS 2 level.

The statistical regions in the candidate and EFTA countries follow the principles of the NUTS classification; however there is no legal base: Norway (7), Switzerland (7), Serbia (8) and Turkey (26), while Iceland, Montenegro and North Macedonia are considered as single regions at NUTS level 2.

The **European Union (EU27)** includes Belgium, Bulgaria, Czechia, Denmark, Germany, Estonia, Ireland, Greece, Spain, France, Croatia, Italy, Cyprus, Latvia, Lithuania, Luxembourg, Hungary, Malta, the Netherlands, Austria, Poland, Portugal, Romania, Slovenia, Slovakia, Finland and Sweden.

The United Kingdom left the European Union on 31 January 2020. Information on dissemination of European statistics from 1 February 2020 is published on the [Eurostat website](#).

In the text of this News Release, the names of the regions are in English, while the tables in the annex list regions in the national language as set out in the NUTS.

Methods and definitions

The **unemployment rate** is defined as the percentage of unemployed persons aged 15-74 in the labour force population (which comprises the employed and unemployed persons, but excludes the persons outside the labour force).

According to the recommendations of the International Labour Organisation, a person is deemed to be unemployed if all three of the following conditions are met:

- he or she is without work during the survey reference week;
- he or she is available for work, being able to take up employment within two weeks;
- he or she has actively sought work over the past four weeks.

The **youth unemployment rate** is the number of people aged 15 to 24 unemployed as a percentage of the labour force of the same age. Therefore, the youth unemployment rate should not be interpreted as the share of jobless people in the overall youth population.

Country notes

France: The actual net sample for Corsica (FRM0) is too small to have reliable regional results and Mayotte (FRY5) is covered by a specific annual survey. As a result, data for these two regions should be treated with caution.

For more information

Overview of [NUTS](#)

Eurostat [website section](#) dedicated to regional data

Eurostat [database](#) on regional statistics

Eurostat [Statistics Explained article](#) on unemployment statistics at regional level

Eurostat [Regions and Cities Illustrated](#)

Eurostat "My region" [app](#) and [tool](#)

European Statistics [Code of Practice](#)

Eurostat Press Office
Natália PETROVOVÁ
Tel: +352-4301-33 408
eurostat-pressoffice@ec.europa.eu

Production of data
Daniela SCIRANKOVÁ
Tel: +352-4301-37 326
daniela.scirankova@ec.europa.eu

 Media requests: eurostat-mediasupport@ec.europa.eu / Tel: +352-4301-33 408

Unemployment in the regions of the European Union

	Unemployment rates (%)					Long-term unemployment share (%) (15-74 years old)			
	Total (15-74 years old)		15-24 years old						
	2018	2019	2018	2019	2018				
EU27*	7.3	6.7	16.2	15.1	44.7	41.8			
EU28	6.9	6.3	15.2	14.4	43.2	40.4			
BELGIUM	6.0	5.4	15.8	14.2	48.7	43.5			
<i>Bruxelles-Capitale/Brussels Hoofdstedelijk</i>	13.2	12.6	30.6	29.2	56.9	54.6			
<i>Vlaams Gewest</i>	3.4	3.2	10.9	9.5	33.9	29.2			
Prov. Antwerpen	4.4	3.6	13.5	8.8	37.9	32.7			
Prov. Limburg (BE)	3.8	3.6	(10.4)	(13.4)	(24.1)	(22.4)			
Prov. Oost-Vlaanderen	2.7	2.9	10.4	9.0	31.7	(22.8)			
Prov. Vlaams-Brabant	3.6	3.6	(10.3)	12.7	36.4	35.8			
Prov. West-Vlaanderen	2.6	2.5	(8.1)	(5.4)	(33.2)	(29.3)			
<i>Région Wallonne</i>	8.5	7.2	22.5	21.9	56.2	49.7			
Prov. Brabant Wallon	6.9	5.5	(18.6)	(20.8)	47.9	(41.1)			
Prov. Hainaut	10.0	8.6	27.6	23.9	59.7	54.5			
Prov. Liège	8.2	6.7	21.1	20.0	56.2	47.5			
Prov. Luxembourg (BE)	5.4	5.4	u	(19.9)	(53.6)	(39.9)			
Prov. Namur	8.5	7.0	(21.5)	(23.2)	53.1	50.0			
BULGARIA	5.2	4.2	12.7	8.9	58.4	56.6			
<i>Severna i Yugoiztochna Bulgaria</i>	7.4	6.1	18.4	13.3	61.9	61.0			
Severozapaden	11.3	10.9	(24.8)	(25.1)	76.8	83.1			
Severen tsentralen	6.7	5.1	(20.3)	u	62.8	58.0			
Severoiztochen	7.4	5.9	(14.7)	u	55.4	44.9			
Yugoiztochen	5.4	4.0	(15.5)	u	49.1	48.0			
<i>Yugozapadna i Yuzhna tsentralna Bulgaria</i>	3.2	2.5	(7.1)	(4.9)	51.3	46.8			
Yugozapaden	2.6	2.3	(5.6)	u	53.8	49.3			
Yuzhen tsentralen	4.2	3.0	(10.6)	u	48.7	43.7			
CZECHIA	2.2	2.0	6.7	5.6	30.5	30.0			
Praha	1.3	1.3	(5.6)	(3.3)	(23.3)	(22.0)			
Střední Čechy	2.0	1.3	(5.0)	(3.6)	29.2	(23.3)			
Jihozápad	1.5	1.5	(4.1)	(4.7)	(31.1)	(30.6)			
Severozápad	3.4	3.0	12.3	(7.8)	33.6	40.2			
Severovýchod	2.0	1.7	(5.9)	(2.8)	23.1	(21.5)			
Jihovýchod	2.3	1.9	(6.0)	(5.4)	28.0	24.7			
Střední Morava	2.2	2.2	(5.1)	(9.0)	31.2	30.0			
Moravskoslezsko	3.7	3.7	9.3	8.7	38.1	37.0			
DENMARK	5.1	5.0	10.5	10.1	19.1	16.4			
Hovedstaden	5.4	5.1	10.3	9.1	18.6	16.3			
Sjælland	5.2	4.9	12.2	12.1	23.0	(16.2)			
Syddanmark	4.9	4.8	11.1	10.1	19.5	17.5			
Midtjylland	4.7	4.9	9.4	9.5	17.7	15.0			
Nordjylland	5.5	5.8	11.0	11.6	(18.1)	(17.8)			

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_lfu3rt](#) (unemployment rate) and [Ifst_r_lfu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the European Union

	Unemployment rates (%)					Long-term unemployment share (%) (15-74 years old)	
	Total (15-74 years old)		15-24 years old				
	2018	2019	2018	2019	2018	2019	
EU27*	7.3	6.7	16.2	15.1	44.7	41.8	
EU28	6.9	6.3	15.2	14.4	43.2	40.4	
GERMANY	3.4	3.2	6.2	5.8	40.9	37.8	
<i>Baden-Württemberg</i>	2.5	2.4	5.0	4.8	30.7	24.4	
Stuttgart	2.3	2.4	4.3	5.0	35.1	21.9	
Karlsruhe	3.0	2.8	7.0	5.7	29.1	29.2	
Freiburg	2.6	2.2	5.1	4.0	27.6	21.0	
Tübingen	1.9	1.9	u	u	27.8	u	
<i>Bayern</i>	2.2	2.1	3.8	3.9	31.9	28.2	
Oberbayern	2.3	1.9	4.0	3.3	29.4	29.1	
Niederbayern	2.0	2.0	u	u	42.0	u	
Oberpfalz	1.9	2.3	u	u	43.1	u	
Oberfranken	2.3	2.3	u	u	u	u	
Mittelfranken	1.8	2.1	u	u	u	26.8	
Unterfranken	2.0	2.0	u	u	u	u	
Schwaben	2.4	2.2	5.2	4.4	30.5	32.9	
<i>Berlin</i>	6.1	5.4	12.0	10.2	42.7	37.6	
<i>Brandenburg</i>	4.1	3.4	6.6	7.3	53.2	46.0	
<i>Bremen</i>	4.3	5.1	u	u	36.0	33.9	
<i>Hamburg</i>	4.1	3.6	8.6	8.3	45.8	39.3	
<i>Hessen</i>	3.2	3.1	6.1	6.2	33.1	33.2	
Darmstadt	3.1	3.1	6.4	6.2	31.7	30.8	
Gießen	3.6	3.3	u	u	42.0	37.5	
Kassel	2.9	2.8	u	u	28.7	37.6	
<i>Mecklenburg-Vorpommern</i>	4.9	4.0	9.3	u	45.5	45.6	
<i>Niedersachsen</i>	3.3	3.1	6.3	6.3	42.1	38.7	
Braunschweig	4.0	3.3	9.1	6.6	43.8	43.3	
Hannover	4.1	3.5	8.0	7.8	46.7	39.0	
Lüneburg	2.5	2.6	u	u	43.1	35.2	
Weser-Ems	2.7	3.0	4.3	5.6	34.1	37.3	
<i>Nordrhein-Westfalen</i>	3.8	3.6	7.1	5.7	44.0	42.6	
Düsseldorf	4.3	3.8	7.6	7.0	45.3	42.6	
Köln	3.7	3.4	7.2	5.4	43.0	42.8	
Münster	3.6	3.4	6.3	4.6	40.9	39.1	
Detmold	3.3	3.0	6.8	u	39.1	47.3	
Arnsberg	4.0	3.9	7.3	6.8	47.7	42.6	
<i>Rheinland-Pfalz</i>	3.1	2.8	6.4	5.7	33.2	33.6	
Koblenz	2.8	2.3	u	u	34.9	33.5	
Trier	2.6	2.0	u	u	u	u	
Rheinhessen-Pfalz	3.5	3.3	7.4	6.4	35.2	32.2	
<i>Saarland</i>	3.6	3.7	u	u	47.6	41.9	
<i>Sachsen</i>	4.0	3.9	6.7	6.6	51.0	49.2	
Dresden	4.1	3.5	u	u	51.1	48.8	
Chemnitz	3.4	3.7	u	u	53.9	48.7	
Leipzig	4.8	4.7	u	u	48.1	50.0	
<i>Sachsen-Anhalt</i>	5.3	4.6	9.5	6.7	56.4	54.9	
<i>Schleswig-Holstein</i>	3.1	2.9	6.4	6.0	35.0	34.8	
<i>Thüringen</i>	4.1	3.7	6.9	7.7	47.2	42.0	
ESTONIA	5.4	4.4	11.8	11.1	24.9	20.0	

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_ifu3rt](#) (unemployment rate) and [Ifst_r_ifu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the European Union

	Unemployment rates (%)				Long-term unemployment share (%) (15-74 years old)	
	Total (15-74 years old)		15-24 years old			
	2018	2019	2018	2019	2018	2019
EU27*	7.3	6.7	16.2	15.1	44.7	41.8
EU28	6.9	6.3	15.2	14.4	43.2	40.4
IRELAND	5.8	5.0	13.8	12.5	36.3	32.1
Northern and Western	5.6	4.8	12.9	12.2	41.4	38.6
Southern	6.2	5.5	15.0	13.7	38.6	34.4
Eastern and Midland	5.6	4.7	13.2	11.7	32.9	28.3
GREECE	19.3	17.3	39.9	35.2	70.3	70.1
Voreia Ellada	20.3	19.1	39.8	35.1	69.1	69.2
Anatoliki Makedonia, Thraki	16.0	16.2	38.3	39.7	68.0	74.5
Kentriki Makedonia	20.7	19.6	35.6	29.2	67.5	67.1
Dytiki Makedonia	27.0	24.6	62.0	(53.5)	71.6	69.2
Ipeiros	20.1	16.4	(45.8)	(39.1)	77.2	74.5
Kentriki Ellada	18.9	17.8	45.3	41.6	71.4	71.6
Thessalia	18.4	18.7	43.6	42.1	71.2	68.0
Ionia Nisia	16.0	12.4	(35.6)	u	54.1	46.2
Dytiki Ellada	24.1	24.1	44.7	46.8	72.6	75.4
Stereia Ellada	18.9	17.2	51.1	47.9	74.3	74.5
Peloponnisos	14.4	12.0	47.7	(34.5)	73.4	75.3
Attiki	19.9	16.9	39.3	32.1	76.0	75.2
Nisia Aigaio, Kriti	15.9	13.3	32.0	32.8	48.7	48.1
Voreio Aigaio	22.3	17.7	56.7	(41.5)	67.3	65.3
Notio Aigaio	16.9	13.7	(28.4)	(30.4)	32.4	33.6
Kriti	13.4	11.7	24.5	30.5	50.3	49.0
SPAIN	15.3	14.1	34.3	32.5	41.7	37.8
Noroeste	13.0	12.1	33.5	28.4	44.5	41.2
Galicia	13.3	11.8	32.5	27.8	43.9	39.1
Principado de Asturias	13.6	14.2	37.3	28.7	45.8	49.2
Cantabria	10.7	10.3	(32.8)	(30.9)	45.1	34.0
Noreste	10.2	9.3	26.4	26.5	42.1	36.3
País Vasco	10.0	9.2	25.8	27.4	47.5	40.3
Comunidad Foral de Navarra	10.0	8.2	26.2	(22.9)	39.2	26.1
La Rioja	10.4	10.0	(25.5)	(25.0)	33.4	(29.6)
Aragón	10.6	10.0	27.5	27.4	37.6	36.2
Comunidad de Madrid	12.2	10.6	27.5	29.0	43.5	39.0
Centro (ES)	16.6	15.3	38.5	36.7	41.7	40.5
Castilla y León	12.1	11.6	28.3	29.5	40.6	39.2
Castilla-La Mancha	18.2	16.2	43.3	39.1	43.1	40.1
Extremadura	23.7	21.6	46.6	44.6	41.0	42.6
Este	12.9	12.2	29.8	28.0	39.5	35.9
Cataluña	11.5	11.0	27.7	26.2	41.0	37.2
Comunidad Valenciana	15.6	14.1	34.3	31.1	40.8	37.1
Illes Balears	11.5	11.8	26.9	29.2	24.2	23.5
Sur	22.1	20.3	45.6	40.6	40.8	36.4
Andalucía	23.0	21.2	46.7	41.7	41.0	36.3
Región de Murcia	16.8	14.7	38.2	33.4	35.5	33.3
Ciudad Autónoma de Ceuta	29.0	25.8	(62.4)	(52.7)	64.9	56.9
Ciudad Autónoma de Melilla	25.8	27.0	(66.1)	(64.0)	62.1	61.8
Canarias	20.1	20.5	38.6	42.2	47.6	42.3

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_ifu3rt](#) (unemployment rate) and [Ifst_r_ifu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the European Union

	Unemployment rates (%)				Long-term unemployment share (%) (15-74 years old)	
	Total (15-74 years old)		15-24 years old		2018	2019
	2018	2019	2018	2019		
EU27*	7.3	6.7	16.2	15.1	44.7	41.8
EU28	6.9	6.3	15.2	14.4	43.2	40.4
FRANCE	9.1	8.5	20.9	19.7	42.0	40.6
Île de France	8.8	8.1	19.3	18.6	40.6	40.4
Centre-Val de Loire	8.3	8.2	21.5	21.3	39.3	35.7
Bourgogne-Franche-Comté	8.2	7.8	20.3	18.5	36.3	34.4
Bourgogne	8.9	7.5	20.6	18.7	38.0	35.4
Franche-Comté	7.3	8.1	(19.7)	(18.1)	33.6	33.1
Normandie	8.7	9.2	19.2	19.6	40.8	43.3
Basse-Normandie	8.0	8.3	16.6	15.1	36.9	45.4
Haute-Normandie	9.3	9.8	21.7	23.2	43.6	42.0
Nord-Pas-de-Calais-Picardie	11.2	10.5	27.6	24.1	47.0	44.7
Nord-Pas-de-Calais	12.1	11.2	27.3	27.0	49.9	45.2
Picardie	9.2	9.0	28.4	18.2	39.3	43.6
Alsace-Champagne-Ardenne-Lorraine	8.9	8.0	20.4	17.6	44.2	38.0
Alsace	8.0	7.2	18.4	14.8	38.3	36.9
Champagne-Ardenne	8.8	9.1	17.7	21.8	41.6	36.4
Lorraine	9.8	8.1	23.6	18.3	49.7	39.7
Pays-de-la-Loire	7.8	7.5	16.5	15.9	33.6	33.8
Bretagne	6.8	6.9	16.2	15.8	29.4	28.2
Aquitaine-Limousin-Poitou-Charentes	8.8	8.6	18.3	19.8	41.7	39.1
Aquitaine	9.3	9.1	18.8	19.3	42.6	35.9
Limousin	7.0	7.0	u	u	(35.3)	(45.9)
Poitou-Charentes	8.7	8.1	19.4	21.8	42.0	43.8
Languedoc-Roussillon-Midi-Pyrénées	9.5	8.4	20.6	19.1	40.2	38.8
Languedoc-Roussillon	11.7	10.4	27.4	25.4	42.3	45.0
Midi-Pyrénées	7.7	6.8	15.9	14.4	37.5	31.0
Auvergne-Rhône-Alpes	7.4	6.7	18.8	17.5	35.8	32.0
Auvergne	7.8	5.5	18.5	(14.1)	46.0	42.7
Rhône-Alpes	7.3	7.0	18.9	18.1	33.6	30.4
Provence-Alpes-Côte d'Azur	9.3	8.8	22.3	20.2	41.7	42.5
Corse	(5.0)	(6.4)	u	u	u	u
Région Ultrapériphériques Françaises	22.8	20.6	50.0	47.3	66.1	69.1
Guadeloupe	22.4	20.6	54.3	52.7	71.3	74.4
Martinique	17.2	14.9	48.5	(48.0)	60.7	65.8
Guyane	18.7	19.9	(38.8)	(39.6)	65.7	67.8
La Réunion	23.9	21.4	49.5	45.9	61.0	63.4
Mayotte	35.1	30.1	61.1	(54.1)	81.8	84.4
CROATIA	8.5	6.6	23.7	16.6	40.2	35.8
Jadranska Hrvatska	9.4	6.4	24.6	(14.7)	37.8	33.9
Kontinentalna Hrvatska	8.0	6.7	23.3	17.4	41.6	36.7

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_ifu3rt](#) (unemployment rate) and [Ifst_r_ifu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the European Union

	Unemployment rates (%)					Long-term unemployment share (%) (15-74 years old)			
	Total (15-74 years old)		15-24 years old						
	2018	2019	2018	2019	2018				
EU27*	7.3	6.7	16.2	15.1	44.7	41.8			
EU28	6.9	6.3	15.2	14.4	43.2	40.4			
ITALY	10.6	10.0	32.2	29.2	58.1	56.0			
Nord-Ovest	7.0	6.5	24.5	20.9	51.7	50.3			
Piemonte	8.2	7.7	30.0	26.8	53.3	53.7			
Valle d'Aosta / Vallée d'Aoste	7.1	6.5	u	u	(39.9)	u			
Liguria	9.9	9.6	36.3	23.6	51.1	52.1			
Lombardia	6.0	5.6	20.8	18.3	51.1	48.1			
Nord-Est	6.0	5.5	18.9	17.5	43.5	40.2			
Provincia Autonoma di Bolzano/Bozen	2.9	2.9	(9.2)	(8.4)	(23.0)	(25.3)			
Provincia Autonoma di Trento	4.8	5.1	15.3	(11.8)	31.0	28.4			
Veneto	6.5	5.7	21.0	18.2	46.2	42.2			
Friuli-Venezia Giulia	6.7	6.1	23.7	20.2	48.0	44.9			
Emilia-Romagna	5.9	5.6	17.8	18.5	41.3	38.8			
Centro (IT)	9.4	8.7	29.1	26.6	54.4	51.5			
Toscana	7.4	6.8	22.9	23.6	46.4	44.8			
Umbria	9.2	8.5	31.1	26.6	52.7	50.0			
Marche	8.1	8.7	22.1	23.4	55.4	47.7			
Lazio	11.2	9.9	34.5	29.6	57.9	55.5			
Sud	17.8	17.2	47.9	43.7	65.1	62.4			
Abruzzo	10.8	11.2	29.7	34.9	55.9	51.4			
Molise	13.0	12.2	40.3	45.1	69.0	64.4			
Campania	20.4	20.0	53.6	46.6	67.3	66.1			
Puglia	16.1	14.9	43.6	40.4	60.9	58.6			
Basilicata	12.5	10.8	38.7	31.1	60.7	56.7			
Calabria	21.6	21.0	52.7	48.6	69.6	63.3			
Isole	19.8	18.5	49.4	49.7	65.4	65.0			
Sicilia	21.5	20.0	53.6	51.1	68.7	68.5			
Sardegna	15.4	14.7	35.7	45.0	53.6	53.5			
CYPRUS	8.4	7.1	20.2	16.6	31.7	29.1			
LATVIA	7.4	6.3	12.2	12.4	41.6	38.0			
LITHUANIA	6.2	6.3	11.1	11.9	32.2	30.6			
Sostinės regionas	4.6	4.4	(5.8)	(8.3)	32.3	31.2			
Vidurio ir vakarų Lietuvos regionas	6.9	7.2	13.3	13.1	32.2	30.5			
LUXEMBOURG (GRAND-DUCHY)	5.6	5.6	14.2	17.0	24.7	22.8			
HUNGARY	3.7	3.4	10.2	11.4	38.5	31.9			
Közép-Magyarország	2.7	2.4	7.9	8.5	40.1	31.7			
Budapest	3.1	2.5	(9.9)	(10.7)	37.0	29.7			
Pest	2.2	2.4	u	(6.3)	46.1	34.5			
Dunántúl	3.1	2.7	8.4	9.1	34.3	29.0			
Közép-Dunántúl	2.2	2.0	(7.2)	u	(32.8)	(27.1)			
Nyugat-Dunántúl	2.0	1.8	u	u	(32.2)	u			
Dél-Dunántúl	5.6	4.8	(14.8)	17.7	36.0	34.0			
Alföld és Észak	5.0	4.8	12.8	15.0	39.9	33.3			
Észak-Magyarország	4.7	4.5	12.9	12.3	37.2	35.0			
Észak-Alföld	6.6	6.3	15.7	16.8	42.9	32.3			
Dél-Alföld	3.3	3.5	(8.6)	15.4	36.3	33.5			

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_lfu3rt](#) (unemployment rate) and [Ifst_r_lfu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the European Union

	Unemployment rates (%)					Long-term unemployment share (%) (15-74 years old)	
	Total (15-74 years old)		15-24 years old				
	2018	2019	2018	2019	2018	2019	
EU27*	7.3	6.7	16.2	15.1	44.7	41.8	
EU28	6.9	6.3	15.2	14.4	43.2	40.4	
MALTA	3.7	3.4	9.1	9.2	48.1	33.2	
NETHERLANDS	3.8	3.4	7.2	6.7	36.6	30.3	
<i>Noord-Nederland</i>	4.8	3.9	9.5	9.0	36.2	33.4	
Groningen	5.5	5.1	11.0	10.7	33.3	31.1	
Friesland (NL)	4.7	3.7	8.7	8.1	40.7	37.7	
Drenthe	4.2	2.8	8.2	7.9	34.1	(30.6)	
<i>Oost-Nederland</i>	3.6	3.1	6.8	6.1	38.0	31.7	
Overijssel	3.7	3.0	6.9	5.4	37.9	32.1	
Gelderland	3.3	3.1	6.5	6.1	38.2	31.4	
Flevoland	4.5	3.5	8.3	8.1	37.6	31.7	
<i>West-Nederland</i>	3.9	3.5	7.3	6.8	36.8	30.7	
Utrecht	3.4	2.9	6.8	5.6	34.4	30.7	
Noord-Holland	3.8	3.2	6.7	6.5	37.0	28.3	
Zuid-Holland	4.3	4.1	8.4	7.8	37.3	31.7	
Zeeland	2.7	2.6	u	u	(37.5)	(36.3)	
<i>Zuid-Nederland</i>	3.4	3.2	6.0	6.1	34.8	26.6	
Noord-Brabant	3.5	3.2	5.8	6.0	37.1	27.6	
Limburg (NL)	3.4	3.1	6.4	6.3	29.3	24.2	
AUSTRIA	4.9	4.5	9.4	8.5	28.9	25.1	
<i>Ostösterreich</i>	6.9	6.6	13.4	12.2	33.4	28.8	
Burgenland	(4.2)	(3.6)	u	u	u	u	
Niederösterreich	3.8	4.0	7.7	8.9	30.9	24.7	
Wien	10.0	9.3	18.6	15.9	34.4	30.1	
<i>Südösterreich</i>	4.1	3.4	7.3	6.1	25.4	20.8	
Kärnten	4.1	3.8	u	u	(27.5)	u	
Steiermark	4.0	3.2	(7.3)	(6.0)	24.4	(17.8)	
<i>Westösterreich</i>	3.0	2.7	6.4	6.1	19.4	17.5	
Oberösterreich	3.2	2.9	7.1	(5.8)	(18.6)	(21.5)	
Salzburg	2.8	2.4	u	u	u	u	
Tirol	2.4	2.1	u	u	u	u	
Vorarlberg	3.3	3.2	u	u	u	u	

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_ifu3rt](#) (unemployment rate) and [Ifst_r_ifu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the European Union

	Unemployment rates (%)					Long-term unemployment share (%) (15-74 years old)			
	Total (15-74 years old)		15-24 years old						
	2018	2019	2018	2019	2018				
EU27*	7.3	6.7	16.2	15.1	44.7	41.8			
EU28	6.9	6.3	15.2	14.4	43.2	40.4			
POLAND	3.9	3.3	11.7	9.9	26.9	21.6			
<i>Makroregion Południowy</i>	3.2	2.6	11.2	8.3	18.6	22.3			
Małopolskie	2.9	2.8	(9.6)	(9.8)	(28.0)	(18.7)			
Śląskie	3.4	2.4	12.5	(7.1)	(12.5)	(25.6)			
<i>Makroregion Północno-Zachodni</i>	2.7	2.7	7.9	7.6	(19.3)	(17.3)			
Wielkopolskie	2.2	2.6	(6.9)	(7.9)	(18.0)	(18.9)			
Zachodniopomorskie	3.8	3.2	(10.5)	u	(21.9)	u			
Lubuskie	(3.0)	(2.0)	u	u	u	u			
<i>Makroregion Południowo-Zachodni</i>	3.2	3.3	(9.7)	(9.9)	(22.8)	(13.8)			
Dolnośląskie	3.3	3.3	(9.9)	(10.3)	(22.3)	u			
Opolskie	(3.2)	(3.2)	u	u	u	u			
<i>Makroregion Północny</i>	4.0	3.3	12.6	9.1	26.5	20.1			
Kujawsko-Pomorskie	4.3	4.0	(13.6)	(11.6)	(28.0)	(19.2)			
Warmińsko-Mazurskie	5.6	3.3	(17.5)	u	(25.7)	(30.4)			
Pomorskie	3.0	2.8	(9.0)	(7.3)	(25.6)	u			
<i>Makroregion Centralny</i>	4.8	3.8	13.3	(10.9)	32.8	25.1			
Łódzkie	4.4	3.7	(11.9)	(10.6)	34.8	(23.0)			
Świętokrzyskie	5.8	4.2	(16.2)	u	(29.5)	(28.8)			
<i>Makroregion Wschodni</i>	5.7	4.8	16.6	16.2	40.2	30.7			
Lubelskie	6.3	5.5	(16.4)	(18.0)	43.4	32.3			
Podkarpackie	6.5	5.1	(20.3)	(17.0)	40.4	(33.1)			
Podlaskie	3.2	3.1	u	u	u	u			
<i>Makroregion Województwo Mazowieckie</i>	3.8	3.1	11.7	9.0	21.6	(16.3)			
Warszawski stołeczny	2.4	2.1	(8.5)	(6.9)	(17.6)	u			
Mazowiecki regionalny	5.7	4.6	(14.5)	(11.0)	23.8	(19.9)			
PORTUGAL	7.1	6.5	20.3	18.3	43.7	42.6			
<i>Continente</i>	7.0	6.5	19.8	17.9	43.4	42.1			
Norte	7.4	6.7	19.0	16.7	45.7	45.2			
Algarve	6.4	7.1	u	u	u	28.1			
Centro (PT)	5.8	5.0	18.9	14.6	43.7	36.6			
Área Metropolitana de Lisboa	7.5	7.2	20.8	21.2	42.7	43.3			
Alentejo	7.3	6.9	21.5	u	41.5	42.7			
<i>Região Autónoma dos Açores</i>	8.6	7.9	u	u	46.4	51.2			
<i>Região Autónoma da Madeira</i>	9.0	7.1	u	u	49.3	51.8			

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_ifu3rt](#) (unemployment rate) and [Ifst_r_ifu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the European Union

	Unemployment rates (%)					Long-term unemployment share (%) (15-74 years old)			
	Total (15-74 years old)		15-24 years old						
	2018	2019	2018	2019	2018				
EU27*	7.3	6.7	16.2	15.1	44.7	41.8			
EU28	6.9	6.3	15.2	14.4	43.2	40.4			
ROMANIA	4.2	3.9	16.2	16.8	44.1	42.4			
<i>Macroregiunea unu</i>	3.4	4.0	19.7	20.4	41.1	42.6			
Nord-Vest	2.9	3.0	(14.0)	(11.4)	38.9	41.3			
Centru	4.2	5.3	27.6	30.6	42.9	43.6			
<i>Macroregiunea doi</i>	3.8	3.7	12.9	13.3	40.0	38.0			
Nord-Est	2.4	2.1	9.1	8.5	35.6	34.9			
Sud-Est	6.1	6.4	20.5	23.0	42.8	39.6			
<i>Macroregiunea trei</i>	4.6	3.7	18.8	17.8	42.6	46.7			
Sud-Muntenia	5.5	4.7	20.5	19.3	50.1	45.5			
Bucureşti-IIfov	3.6	2.5	u	u	29.5	49.2			
<i>Macroregiunea patru</i>	5.1	4.4	16.1	19.6	53.6	42.9			
Sud-Vest Oltenia	6.4	5.3	(16.2)	18.9	56.7	50.1			
Vest	3.6	3.4	u	u	46.9	(29.6)			
SLOVENIA	5.1	4.5	8.8	8.1	42.9	43.0			
Vzhodna Slovenija	5.5	4.9	11.1	(9.7)	46.2	45.9			
Zahodna Slovenija	4.8	4.0	(6.4)	(6.4)	38.8	39.1			
SLOVAKIA	6.5	5.8	14.9	16.1	61.8	58.2			
Bratislavský kraj	2.9	2.4	u	u	47.9	(35.6)			
Západné Slovensko	4.3	4.0	8.0	11.2	50.9	50.7			
Stredné Slovensko	7.5	6.1	18.5	13.2	67.1	64.0			
Východné Slovensko	10.1	9.1	22.2	24.8	65.7	61.5			
FINLAND	7.4	6.7	17.0	17.2	21.8	17.6			
<i>Manner-Suomi</i>	7.4	6.7	17.0	17.2	21.8	17.7			
Länsi-Suomi	7.4	6.4	17.7	17.4	21.5	15.6			
Helsinki-Uusimaa	6.9	6.4	15.3	16.7	27.2	22.3			
Etelä-Suomi	7.4	6.3	17.0	16.8	19.4	16.9			
Pohjois- ja Itä-Suomi	8.1	7.8	18.6	18.1	17.3	14.2			
<i>Åland</i>	u	u	u	u	u	u			
SWEDEN	6.4	6.8	17.4	20.1	17.2	13.7			
<i>Östra Sverige</i>	6.3	6.6	17.1	19.8	19.1	13.8			
Stockholm	5.6	6.1	17.4	19.9	17.1	11.3			
Östra Mellansverige	7.2	7.3	16.6	19.6	21.4	16.9			
<i>Södra Sverige</i>	6.6	7.1	17.2	20.4	16.5	13.1			
Småland med öarna	5.7	6.3	14.8	22.3	13.1	12.0			
Sydsverige	8.6	8.9	20.3	24.1	20.4	13.1			
Västsverige	5.6	6.1	16.1	17.0	13.7	13.6			
<i>Norra Sverige</i>	5.9	6.8	19.1	20.3	14.2	14.9			
Norra Mellansverige	6.4	7.3	20.5	20.9	14.0	17.9			
Mellersta Norrland	5.5	6.7	18.6	23.9	(16.8)	(14.7)			
Övre Norrland	5.4	6.1	17.4	17.0	(12.7)	u			

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_ifu3rt](#) (unemployment rate) and [Ifst_r_ifu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the United Kingdom

	Unemployment rates (%)				Long-term unemployment share (%) (15-74 years old)	
	Total (15-74 years old)		15-24 years old		2018	2019
	2018	2019	2018	2019		
EU27*	7.3	6.7	16.2	15.1	44.7	41.8
EU28	6.9	6.3	15.2	14.4	43.2	40.4
UNITED KINGDOM	4.0	3.8	11.3	11.2	26.2	25.0
North East (UK)	4.9	5.6	14.6	14.8	34.7	34.8
Tees Valley and Durham	4.4	5.7	(10.1)	15.1	(36.8)	39.3
Northumberland and Tyne and Wear	5.2	5.6	18.0	14.5	33.3	31.1
North West (UK)	4.0	4.1	10.5	13.4	25.2	26.2
Cumbria	(1.9)	(2.0)	u	u	u	u
Greater Manchester	4.2	5.1	11.9	18.1	24.3	26.3
Lancashire	4.8	3.7	12.1	11.5	(25.9)	(34.6)
Cheshire	3.2	3.2	(8.3)	(10.8)	u	u
Merseyside	4.0	3.8	(8.7)	10.4	(27.7)	(26.2)
Yorkshire and the Humber	4.7	4.5	11.8	12.9	32.6	23.8
East Yorkshire and Northern Lincolnshire	5.6	4.7	(14.5)	(11.9)	43.7	(27.2)
North Yorkshire	3.3	2.7	u	(8.5)	u	u
South Yorkshire	5.1	5.1	11.4	15.4	32.1	(24.1)
West Yorkshire	4.7	4.7	12.2	13.4	31.6	21.9
East Midlands (UK)	4.3	4.0	11.9	11.7	23.9	22.1
Derbyshire and Nottinghamshire	4.4	3.9	12.6	12.8	29.2	(21.6)
Leicestershire, Rutland and Northamptonshire	4.2	4.2	11.5	11.6	(22.5)	(21.2)
Lincolnshire	4.2	3.7	(11.2)	(9.1)	u	u
West Midlands (UK)	4.9	4.5	14.6	13.8	26.2	30.2
Herefordshire, Worcestershire and Warwickshire	3.1	3.0	(8.8)	(9.4)	(24.1)	(26.6)
Shropshire and Staffordshire	3.7	3.3	12.3	12.9	(21.5)	(23.8)
West Midlands	6.5	6.0	18.3	15.9	28.3	33.2
East of England	3.1	2.9	9.6	8.5	24.3	24.2
East Anglia	3.5	2.9	10.8	9.2	27.9	31.2
Bedfordshire and Hertfordshire	2.9	2.7	(9.0)	9.6	(18.0)	(16.2)
Essex	2.8	3.2	8.7	(6.5)	(24.6)	(22.6)
London	4.7	4.3	14.3	15.7	25.7	21.9
Inner London - West	5.1	3.8	u	(12.8)	38.7	(18.2)
Inner London - East	4.3	4.0	11.6	16.5	19.6	31.0
Outer London - East and North East	4.6	4.4	14.3	16.1	22.9	(20.6)
Outer London - South	4.7	4.1	15.2	16.6	37.6	(16.8)
Outer London - West and North West	4.8	5.2	20.0	15.1	19.3	(18.0)
South East (UK)	3.4	3.0	10.9	8.6	20.4	17.8
Berkshire, Buckinghamshire and Oxfordshire	3.0	2.8	8.4	8.1	(14.1)	(12.4)
Surrey, East and West Sussex	3.6	2.6	12.5	9.0	24.6	(18.2)
Hampshire and Isle of Wight	2.8	3.3	8.8	(6.8)	u	(19.9)
Kent	4.4	3.9	14.3	10.7	26.7	(21.1)
South West (UK)	3.0	2.6	8.9	8.3	13.7	23.5
Gloucestershire, Wiltshire and Bristol/Bath area	2.9	2.7	9.1	8.7	(12.1)	(23.3)
Dorset and Somerset	3.1	2.1	(9.3)	(7.0)	u	u
Cornwall and Isles of Scilly	(2.6)	(2.1)	u	u	u	u
Devon	3.4	3.0	(8.0)	(9.3)	u	(23.3)
Wales	4.1	3.7	10.2	9.6	32.1	24.4
West Wales and the Valleys	4.9	4.1	12.3	10.5	35.0	26.8
East Wales	2.7	3.3	(6.9)	(8.3)	u	u
Scotland	3.8	3.5	9.0	7.4	27.1	29.9
North Eastern Scotland	(3.5)	(3.2)	u	u	u	u
Highlands and Islands	(2.2)	u	u	u	u	u
Eastern Scotland	3.6	3.4	7.2	7.8	(21.9)	(22.8)
West Central Scotland	5.1	4.6	12.3	(7.5)	30.2	36.9
Southern Scotland	3.2	3.1	(8.9)	(11.1)	(38.4)	u
Northern Ireland (UK)	3.6	2.7	(7.5)	(7.0)	52.0	(38.8)

() Data with reduced reliability due to sample size

u Data not published due to small sample size

* EU27 represents the European Union of 27 Member States after 1 February 2020.

Source datasets: [Ifst_r_lfu3rt](#) (unemployment rate) and [Ifst_r_lfu2ltu](#) (long-term unemployment rate)

Unemployment in the regions of the EFTA and Candidate countries

	Unemployment rates (%)				Long-term unemployment share (%) (15-74 years old)	
	Total (15-74 years old)		15-24 years old		2018	2019
	2018	2019	2018	2019		
EU27*	7.3	6.7	16.2	15.1	44.7	41.8
EU28	6.9	6.3	15.2	14.4	43.2	40.4
ICELAND	2.7	3.5	6.1	8.7	10.3	u
NORWAY	3.8	3.7	9.7	10.0	25.1	22.7
Oslo og Akershus	4.2	3.9	(11.4)	(10.2)	(22.7)	(24.9)
Hedmark og Oppland	(2.9)	(3.2)	u	u	u	u
Sør-Østlandet	3.7	3.7	(10.3)	(9.9)	u	u
Agder og Rogaland	4.4	3.9	(10.6)	(10.2)	(30.6)	u
Vestlandet	3.8	3.6	(9.8)	(9.4)	(28.1)	u
Trøndelag	(3.1)	(3.8)	u	u	u	u
Nord-Norge	(3.2)	(3.0)	u	u	u	u
SWITZERLAND	4.7	4.4	7.9	8.0	36.8	34.2
Région lémanique	7.5	7.5	16.1	14.1	37.3	39.7
Espace Mittelland	4.3	3.8	6.7	7.4	38.8	27.9
Nordwestschweiz	4.3	3.5	(6.3)	(5.3)	34.4	31.9
Zürich	4.3	4.0	6.4	7.0	37.6	30.8
Ostschweiz	3.6	3.5	(4.8)	5.9	34.1	31.1
Zentralschweiz	2.9	2.7	(4.3)	(4.7)	(31.8)	38.3
Ticino	6.7	6.9	(15.3)	(18.0)	41.5	41.7
MONTENEGRO	15.2	15.2	29.4	25.2	75.2	79.0
NORTH MACEDONIA	20.8	17.3	45.4	35.6	74.6	71.7
SERBIA	12.8	10.5	29.7	27.5	50.5	50.7
<i>Srbija - sever</i>	10.7	8.7	23.4	22.8	45.2	42.9
Beogradski region	10.9	8.3	23.9	23.8	51.2	48.6
Region Vojvodine	10.5	9.1	23.0	22.2	39.3	37.9
<i>Srbija - jug</i>	15.0	12.4	35.8	32.2	54.4	56.4
Region Sumadije i Zapadne Srbije	14.1	11.8	33.4	32.8	53.7	57.2
Region Juzne i Istočne Srbije	16.4	13.3	38.9	31.5	55.1	55.4
TURKEY	10.9	13.7	20.2	25.2	22.3	23.5
<i>Istanbul</i>	12.4	14.8	20.0	24.6	19.2	19.7
<i>Batı Marmara</i>	6.7	9.9	14.6	22.6	19.9	20.9
Tekirdağ, Edirne, Kırklareli	7.5	11.2	14.0	24.6	19.2	18.6
Balıkesir, Çanakkale	5.7	8.3	15.5	19.6	21.1	24.7
<i>Ege</i>	9.8	12.2	18.7	24.3	22.5	24.0
Izmir	13.7	15.9	22.9	27.6	24.2	26.8
Aydın, Denizli, Muğla	6.9	9.2	14.0	19.4	22.9	23.8
Manisa, Afyonkarahisar, Kütahya, Usak	6.8	9.8	16.5	23.6	17.0	17.4
<i>Doğu Marmara</i>	9.5	12.3	17.2	24.9	19.0	18.7
Bursa, Eskisehir, Bilecik	8.9	11.2	16.6	21.8	15.3	15.4
Kocaeli, Sakarya, Düzce, Bolu, Yalova	10.2	13.4	17.7	27.6	22.3	21.5
<i>Batı Anadolu</i>	8.9	12.4	16.5	23.2	19.2	25.4
Ankara	10.1	14.2	19.2	27.0	20.4	27.9
Konya, Karaman	5.9	8.0	11.8	16.1	13.9	14.6
<i>Akdeniz</i>	12.1	14.2	22.1	24.0	22.8	23.1
Antalya, İsparta, Burdur	11.4	13.3	23.9	25.3	19.6	20.6
Adana, Mersin	11.2	12.0	18.5	19.3	24.5	20.3
Hatay, Kahramanmaraş, Osmaniye	14.1	18.2	25.0	28.9	24.1	27.9
<i>Orta Anadolu</i>	12.2	13.9	26.0	27.5	26.0	24.0
Kırıkkale, Aksaray, Nigde, Nevşehir, Kırşehir	10.9	13.2	24.8	27.6	22.6	21.6
Kayseri, Sivas, Yozgat	13.1	14.4	26.8	27.4	28.0	25.5
<i>Batı Karadeniz</i>	6.6	8.5	14.9	19.1	20.7	21.0
Zonguldak, Karabük, Bartın	8.1	9.6	22.4	26.2	16.3	23.7
Kastamonu, Çankırı, Sinop	5.2	7.7	13.1	18.2	26.9	24.9
Samsun, Tokat, Çorum, Amasya	6.4	8.3	13.4	17.4	21.1	18.7
<i>Doğu Karadeniz</i>	6.1	9.9	19.3	26.6	30.5	30.4
<i>Kuzeydoğu Anadolu</i>	6.4	10.4	11.9	20.4	25.7	23.6
Erzurum, Erzincan, Bayburt	7.5	11.3	17.9	25.6	26.4	27.8
İğdir, Kars, Ardahan	5.3	9.6	7.6	16.5	24.7	18.3
<i>Ortadoğu Anadolu</i>	14.9	18.0	25.8	27.9	25.8	31.6
Malatya, Elazığ, Bingöl, Tunceli	8.1	9.9	16.9	17.4	23.4	27.3
Van, Mus, Bitlis, Hakkari	21.7	25.7	30.8	33.8	26.7	33.1
<i>Güneydoğu Anadolu</i>	17.9	22.3	25.3	31.7	27.9	28.3
Gaziantep, Adiyaman, Kilis	12.3	15.2	18.9	24.5	21.7	22.5
Şanlıurfa, Diyarbakır	18.6	23.2	23.3	28.3	24.3	23.4
Mardin, Batman, Şırnak, Siirt	24.8	30.8	36.8	45.1	37.7	38.9