

Annex III: List of questions on occupation and activity

These two questions have required a specific analysis, given their complexity, which is heightened by the fact that respondents complete the questionnaires themselves, with more or less external support.

Already in the 1991 Census, this was one of the most debated methodological aspects (in view of the unsatisfactory results of the 1981 Census, which simply requested a literal description that was coded manually). Therefore, the outcome was to test a combined method (precoded variable + additional literal), although the INE, given the impossibility to develop an automatic coding procedure in time, only took advantage of the precoded part.

Some communities were able to combine both subvariables and were satisfied with the results obtained, since -on the one hand- the precoded variable improved the quality of literal descriptions, and -on the other- it complemented them in case of ambiguity.

Nevertheless, the process of combining both types of variable introduces a complexity in the procedures, which are already quite complicated, concerning the automatic coding of the data, which can explain why some communities decided to go back to the classical method of requesting a literal description in their Demographic statistics annexed to the renewal of the Register in 1996.

In this context, the planning for these two variables commenced in view of the 2001 operation. The multiple international references consulted have confirmed that these are two of the most difficult questions included in censuses, and show that there is no solution that has been universally accepted as the best option.

At first, three possible solutions were identified, which are ordered from less to greater level of precoding (greater to lesser dependence on the literal):

1. Literal description
2. Precoded variable with 20-25 categories that do not follow a hierarchical structure, and a universal additional literal (method used in 1991)
3. Precoded variable with two levels (letter and number), and a literal only when in doubt or if the occupation has not been located on the precoded list

There is also a fourth method (used in Canada, France, and United States), that concentrates on a sample and asking three/four questions to determine the occupation: this modality is complicated (the relation between all these questions has to be studied in depth), costly (it requires many resources to obtain a single characteristic), slow (especially if it is not implemented by sampling, as it ends up requiring a great deal of manual coding) and incompatible, in all, with two of the basic goals established for the 2001 Census: thorough information and reduction of the dissemination deadlines.

Each of these three methods has its pros and cons. The third method was used in both pilot tests, and was considered the most innovative, as it provided satisfactory results¹. Consequently it was selected as the most appropriate method.

The following question is included in the individual questionnaires:

¹ In more than 90 per cent of the cases, the question concerning occupation was responded choosing a category from the corresponding list. In the opinion questionnaire, only 8 per cent of the respondents considered the lists were complicated (most of these persons had just written the literal).

Which occupation did you carry out last week?

Find it in the list of occupations and note the corresponding heading (letter and number)

:

letter number If you cannot find your occupation, or in case of doubt, please write it here:

To make it easier for persons to find the heading that corresponded to their occupation (or activity, which have been given exactly the same treatment), several lists have been designed, in which categories appear in different orders or sometimes include different categories. Consequently, each household will receive one specific page, with occupations on one side and activities on the other.

In order to decide how many different lists to include and to compile each one of them, different uses were analysed using the Active Population Survey (grouping several years to increase the sample size) crossing occupation (or activity) with the level of studies, province and size of the municipality. Analysing this information led to the design of 4 different lists for occupations (in terms of the level of studies and habitat) and 8 different lists for activities (in terms of the province, as this is the best indicator in the industrial sector, which is the most difficult sector).

This method is used to allocate each list of occupations to each household:

The first step is to calculate the level of studies for the household (NIESH) using the academic qualifications from the Register (NIES) for each of the members:

This generates the field MPA (*potentially active member*), that will be given value 1 for persons between 16 and 64 years old, and 6 in other cases. Persons with MPA = 1 will establish the value of the OCU.

After selecting these persons, several different cases may appear:

1.1.1 HOMOGENEOUS LEVEL OF STUDIES

If all household members with $MPA=1$ have the same value in the field *NIES*, then:

- If $NIES=1$, $NIESH=1$ (elementary)
- If $NIES=2$, $NIESH=1$
- If $NIES=3$, $NIESH=2$ (intermediate)
- If $NIES=4$, $NIESH=3$ (higher)

1.1.2 ELEMENTARY LEVEL OF STUDIES

If all household members with $MPA=1$ have $NIES=1$ or 2, then $NIESH=1$.

1.1.3 ELEMENTARY AND INTERMEDIATE LEVEL OF STUDIES

If the values for field *NIES* of the household members with $MPA=1$ is (1 or 2) and 3, then:

Select persons in the household who, as well as $MPA=1$, fulfil $SEX=1$ and $19451001 < FNAC < 19690930$.

If there is only one person who fulfils the conditions stipulated in the previous point, the OCU is obtained using that person's *NIES*.

If more than one person fulfils the conditions, the operation selects the one with the lowest *NUMP* value and proceeds similarly.

If nobody fulfils the conditions, the operation chooses the person with the lowest *NUMP* from among the household members with $MPA=1$, and proceeds similarly.

1.1.4 INTERMEDIATE AND HIGHER LEVEL OF STUDIES

If the values for field *NIES* of the household members with $MPA=1$ are 3 and 4, then:

The operation selects persons who, as well as having $MPA=1$, comply $FNAC < 19750930$.

Among the persons in the previous point, the operation selects those who fulfil $SEX=1$ or ($SEX=6$ and $FNAC < 19550930$).

If the field $NIES=4$ for everybody selected, then $NIESH=3$. In any other case (no household member fulfils the requirements in the previous points or those who do have *NIES* other than 4), then $NIESH=4$ (indefinite).

1.1.5 ELEMENTARY AND HIGHER LEVEL OF STUDIES

If the values for field *NIES* of the household members with $MPA=1$ are (1 or 2) and 4, then:

The operation selects persons who, as well as having $MPA=1$, comply $FNAC < 19790930$.

If the field $NIES=4$ for everybody selected, then $NIESH=3$. In any other case (no household member fulfils the requirements in the previous points or those who do have *NIES* other than 4), then $NIESH=4$.

1.1.6 ANY OTHER CASE

In any other case (any other combination of the values of field *NIES* of the persons in the same household with *MPA=1*), *NIESH=4*.

The variable *HABI* (habitat) is defined hereunder:

HABI=1 (rural habitat) when the population is lower than 5,000 inhabitants in any province, or when the population in the municipality ranges between 5,000 and 10,000 inhabitants if the municipality belongs to the provinces of the La Coruña, Lugo, Orense, Pontevedra, Asturias or León, or when the population of the municipality ranges between 5,000 and 100,000 inhabitants in any province and is disseminated.

HABI=3 (urban habitat) when the population is greater than 100,000 inhabitants.

HABI=2 (intermediate habitat) in any other case.

The field *OCU* for each household will finally take the values 1, 2, 3 or 4 and will be established in terms in of the values of the variables *HABI* and *NIESH* of the household.

When a household has *NIESH=0* (unknown) or *NIESH=4* (indefinite): if *HABI=1*, then *OCU=1*; if *HABI= 2* or *3*, then *OCU=4*.

- If (*NIESH=1* and *HABI=1, 2*) or (*NIESH=2* and *HABI=1*), then *OCU=1*.
- If (*NIESH=1* and *HABI=3*) or (*NIESH=2* and *HABI=2, 3*) or (*NIESH=3* and *HABI=1*), then *OCU=2*.
- In another case (i.e., if *NIESH=3* and *HABI=2, 3*), then *OCU=3*.

The four lists appear hereunder in the following order: master list (*OCU=4*, the most general list that is used for blank questionnaires), elementary list (*OCU=1*), intermediate list (*OCU=2*), advanced list (*OCU=3*).

TABLE OF OCCUPATIONS

BLANO

- Builders and other workers in the construction or mining sectors
 - U1 Construction or mining labourers
 - U2 Builder, miner
 - U3 Work superintendent, foreman, supervisor
 - U4 Painter, wallpaper fitters
 - U5 Plumbers, heater technician
 - U6 Carpenter (wood, aluminium)
 - U7 Electrician
 - U8 Plasterer, formwork layer, reinforced concrete layer
 - U9 Parquet flooring fitter, tile setter, glazier, roof fitter
 - # Lorry drivers, delivery persons, taxi drivers and other drivers
 - 1 Lorry driver
 - 2 Taxi, car or van driver
 - 3 Bus driver
 - 4 Courier
 - 5 Tractor driver
 - 6 Locomotive driver
 - 7 Heavy machinery driver-operator
 - # Health personnel
 - C1 Orderly, porter
 - C2 Nursing assistant (clinical or home visits)
 - C3 Qualified nurses
 - C4 Doctor (any speciality), dentist
 - C5 Veterinarian
 - C6 Chemist
 - C7 Pharmacy, veterinary medicine, dental assistant
 - C8 Optician, physiotherapist, chiropodist, speech therapist
 - # Teaching personnel
 - D1 Primary or Preschool Education Teacher
 - D2 Secondary education teacher
 - D3 University Lecturer
 - D4 Special Education Teacher
 - D5 Technical Vocational Training Teacher
 - D6 Private teacher; Education inspector
 - Domestic service or cleaning services; Cooks and waiters
 - M1 Domestic service, cleaning staff
 - M2 Office, hotel cleaning staff
 - M3 Waiter
 - M4 Cook
 - M5 Street cleaner, road sweeper
 - # Owners or directors of small establishments (*less than 10 employees*)
 - A1 The company is the actual establishment or the company has less than 10 employees
 - A2 The company has 10 employees or more (for example, director of a bank branch)
 - Clerks, salespersons and commercial agents
 - N1 Clerks
 - N2 Cashier, box office clerk; lottery seller, ticket seller...
 - N3 Travelling sales person
 - N4 Telesales person
 - N5 Representative, traveller, medical representative
 - N6 Insurance, travel, shopping, stock exchange agent
 - # Administrative employees Direct contact with the public
 - K1 Telephone operator, receptionist, travel agency
 - K2 Post person, library employee, survey taker
 - K4 Other assistant in direct contact with the public
 - Other administrative employees L1
 - Office secretary, administrative staff, court official
 - L2 Bank assistant, accounting administrative employee
 - L3 Warehouse employee, stationmaster
 - L4 Other administrative employee who does not work with public as their main activity
- Farmers, cattle farmer, fishermen and their workers
 - T1 Worker in the farm, cattle or fishing sector
 - T2 Farmer, gardener, horticulturalist
 - T5 Fisherman, breeder of aquatic species
 - T6 Forest worker
 - # Defence and safety
 - R0 Armed Forces
 - R4 National, autonomic or municipal police force
 - R5 Civil Guard
 - R6 Security guard; Private guard
 - R7 Fire fighter, forest guard
 - # Workers Specialising in the Industrial sector; Artisans Mechanic, Repairer, Welder...
 - W1 Mechanic, machinery adjuster
 - W2 Electric equipment repairer
 - W3 Workshop supervisor, metal superintendent
 - W4 Sheet metal worker, moulder
 - W5 Locksmith, blacksmith, die stamper, polisher
 - Machined industrial production worker; Fitter
 - Z1 Industrial products fitter
 - Z2 Industrial robots operator
 - Z3 Fixed machinery operator: oven, press, saw, milling machine, knitting machine, canning machine
 - Z4 Production line worker
 - Artisan; Traditional industry worker
 - X1 Food, beverage or tobacco processor
 - X2 Tailor, shoemaker, embroiderer, upholsterer
 - X3 Graphic Arts: developer, book binder
 - X4 Ceramics or Glass Artisan
 - X5 Wood, leather, textile artisan
 - X6 Cabinetmaker, lathe operator, basket maker
- Public Administration Directors or managers of companies with 10 or more employees
 - B1 Legislative and executive power; Public Administration Director (up to the level of deputy director)
 - B2 President or director general
 - B3 Head of department of the activity performed by the company
 - B4 Other head of department (accounting...)
 - Professionals in Law, Social sciences and Arts
 - F1 Accountant hired as a graduate with a three-year qualification
 - F2 Social worker
 - F3 Accountant hired as a qualified graduate
 - F4 Lawyer, District Attorney
 - F6 Fiscal or labour consultant, notary, registrar
 - F7 Psychologist, sociologist, interpreter, translator
 - F7 Writer, journalist; Actor, painter, musician...
 - F8 Social assistant; Social worker
 - Computer technicians and Science Technicians
 - H1 Systems analysts or equivalent
 - H2 Applications analyst or equivalent
 - H3 Computer programmer or specialist
 - H4 Data recorder
 - H5 Drafts person, technical designer
 - H6 Lab technician, electronic, chemical technician
 - H7 Quality control, security technician
 - H8 Photographer, sound technician
 - # Other occupations requiring intermediate or higher education
 - J1 Technical or advanced engineer
 - J2 Architect or quantity surveyor
 - J6 Tax inspector or another occupation specific to the public DIRECTOR., group A
 - J7 Tax subinspector or another occupation specific to the public administration, group B

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TABLE OF OCCUPATIONS

ELEMO

Builders and other workers in the Construction or Mining sectors

- U1 Construction or mining labourers
- U2 Builder, miner
- U3 Work superintendent, foreman, supervisor
- U4 Painter, wallpaper fitters
- U5 Plumbers, heater technician
- U6 Carpenter (wood, aluminium)
- U7 Electrician
- U8 Plasterer, formwork layer, reinforced concrete layer
- U9 Parquet flooring fitter, tile layer, glazier, roof fitter

Farmers, cattle farmer, fishermen and their workers

- T1 Worker in the farm, cattle or fishing sector
- T2 Farmer, gardener, horticulturalist
- T3 Farmer, shepherd, animal breeder
- T4 Forest or agricultural and livestock worker
- T5 Fisherman, breeder of aquatic species

Owners or directors of small establishments (less than 10 employees)

- A1 The company is the actual establishment or the company has less than 10 employees
- A2 The company has 10 or more employees (for example, director of a bank branch)

• Clerks, salespersons, representatives and Commercial Agents

- N1 Clerk
- N2 Cashier, box office clerk, lottery, ticket seller...
- N3 Travelling salesperson
- N4 Tele-salesperson
- N5 Representative, traveller, medical representative
- N6 Insurance, travel, shopping, stock exchange agent

Lorry drivers, taxi drivers, delivery persons

- heavy machinery drivers
- 1 Lorry driver
- 2 Taxi, car or van driver
- 3 Bus driver
- 4 Courier
- 5 Tractor driver and driver of other mobile agricultural machinery
- 6 Locomotive driver
- 7 Heavy machinery driver-operator, crane driver-operator...

• Domestic service or cleaning services; Cooks and waiters

- M1 Domestic service, cleaning staff
- M2 Personnel of the CLEANING Premises, Hotels
- M3 Waiter
- M4 Cook
- M5 Street cleaner, road sweeper

Artisans and Specialising in the Industrial sectors, Mechanic, Repairer, Welder...

- W1 Mechanic, machinery adjuster
- W2 Repairer of household appliances, electric equipment
- W3 Workshop supervisor, metal superintendent
- W4 Sheet metal worker, moulder
- W5 Locksmith, blacksmith, die stamper, polisher

Machined industrial production worker; Fitter or Assembler

- Z1 Fitter or Assembler of industrial products
- Z2 Industrial robots operator
- Z3 Fixed machinery worker: oven, saw, press, milling machine, polishing machine, knitting machine, mixing machine...
- Z4 Production line worker

Artisan; Traditional industry worker

- X1 Food, beverage or tobacco processor
- X2 Tailor, shoemaker, embroiderer, upholsterer
- X3 Graphic Arts: developer, bookbinder
- X4 Ceramics or Glass Artisan
- X5 Wood, leather, textile artisan
- X6 Cabinetmaker, lathe operator, basket maker

Personal Services; Entertainment Professionals

- C2 Nursing assistant (clinical or home visits)
- G1 Childminder (nanny, babysitter...), orderly, porter
- G2 Hair dresser or beautician
- G3 Sports person, sports instructor, bullfighter
- G4 Decorator, graphic designer; Singer, model, announcer

• Caretakers, porters, workers and manual workers in the industries and services sector

- 51 Porter, removals, docker, supermarket restocker
- 52 Industrial labourer: manual washer, bottler...
- 53 Caretaker or doorman in buildings
- 54 Porter, bellboy, commissionaire
- 55 Poster fitter, flier delivery

Defence and safety

- R3 Armed Forces: Troop or Basic scale
- R4 National, autonomic or municipal police force
- R5 Civil Guard
- R6 Security guard, private security personnel
- R7 Fire fighter, forest guard

• Administrative employees Direct contact with the public

- K1 Telephone operator, receptionist, travel agency employee
- K2 Post person, library employee, survey taker
- K4 Other administrative assistant in direct contact with the public

Other administrative employees

- L1 Office secretary, administrative staff, court
- L2 Bank assistant, accountant, payroll administrative assistant
- L3 Warehouse employee, stationmaster
- L4 Other administrative employee who does not work with public as their main activity

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TABLE OF OCCUPATIONS

MED10

Administrative employees

Direct contact with the public

K1 Telephone operator, receptionist, travel agency employee K2 Post person, library employee, survey taker K3 Licence granting staff..., groups C or D K4 Other staff in direct contact with the public

Computer technicians and other administrative employees H1 Systems analyst or equivalent H2 Applications analyst or equivalent H3 Computer programmer or specialist H4 Data recorder
L1 Office secretary, administrative staff, court official L2 Bank assistant, accountant, payroll administrative assistant L3 Warehouse employee, stationmaster L4 Other administrative employee who does not work with public as their main activity

• Domestic service or cleaning services; Cooks and waiters

M1 Domestic service, cleaning staff
M2 Personnel of the CLEANING Premises, Hotels
M3 Waiter
M4 Cook
M5 Street cleaner, road sweeper

• Owners or directors of small establishments (*less than 10 employees*)

A1 The company is the actual establishment or the company has less than 10 employees A2 The company has 10 or more employees (for example, director of a bank branch)

• Clerks, Representatives, Salespersons and Commercial Agents

N1 Clerk
N2 Cashier, box office clerk, lottery, ticket seller...
N3 Travelling salesperson
N4 Tele salesperson
N5 Representative, traveller, medical representative
N6 Insurance, travel, shopping, stock exchange agent

Builders and other workers in the Construction or Mining sectors

U1 Construction or mining labourers
U2 Builder, miner
U3 Work superintendent, foreman, supervisor
U4 Painter, wallpaper fitters
U5 Plumbers, heater technician
U6 Carpenter (wood, aluminium)
U7 Electrician
U8 Plasterer, formwork layer, reinforced concrete layer
U9 Parquet flooring fitter, tile layer, glazier, roof fitter

Artisans and Specialising in the Industrial sectors, Mechanic, Repairer, Welder...

W1 Mechanic, machinery adjuster
W2 Repairer of household appliances, electric equipment
W3 Workshop supervisor, metal superintendent
W4 Sheet metal worker, moulder
W5 Locksmith, blacksmith, die stamper, polisher
Machined industrial production worker; Fitter or assembler Z1 Industrial products fitter Z2 Industrial robots operator Z3 Fixed machinery operator: oven, saw, press... Z4 Production line worker
Artisan; Traditional industry worker X1 Food, beverage or tobacco processor X2 Tailor, shoemaker, embroiderer, upholsterer X3 Graphic Arts: developer, book binder X4 Ceramic or Glass Artisan X6 Cabinetmaker, lathe operator, basket maker

• Lorry drivers, taxi drivers, delivery persons heavy machinery drivers

1 Lorry driver
2 Taxi, car or van driver
3 Bus driver
4 Courier
5 Tractor driver and driver of other mobile agricultural machinery
6 Locomotive driver
7 Heavy machinery driver-operator, crane driver-operator...

Farmers, cattle farmer, fishermen and their workers

T1 Worker in the farm, cattle or fishing sector
T2 Farmer, gardener, horticulturalist
T5 Fisherman, breeder of aquatic species
T6 Farmer, shepherd; Forest worker

Security and Defence

R8 Armed Forces: Intermediate or higher scale
R3 Armed Forces: Troop or Basic scale
R4 National, autonomic or municipal police force
R5 Civil Guard
R6 Security guard; Personnel security private sector
R7 Fire fighter, forest guard

Personal Services; Entertainment Professionals

G1 Childminder (nanny, babysitter...), orderly, porter
G2 Hair dresser or beautician
G3 Sports person, sports instructor, bullfighter
G4 Decorator, graphic designer; Singer, model, announcer

Public Administration Directors or managers of companies with 10 or more employees

B1 Managerial personnel in Councils or other PAs
B2 President or director general
B3 Head of department of the activity performed by the company
B4 Other head of department (accounting...)

Teaching or health personnel

D0 Primary, Secondary, VT Teacher or University Lecturer
D6 Private teacher, education inspector
D7 Driving school teacher, flight instructor
C2 Nursing assistant (clinical or home visits)
C7 Pharmacy, veterinary medicine, dental assistant
C0 Doctor (any speciality), dentist; health assistant

Caretakers, porters, workers and manual workers in the industries and services sector

51 Porter, removals, docker, supermarket worker
52 Industrial labourer: manual cleaner, bottler...
53 Caretaker or porter in buildings
54 Porter, bellboy, commissionaire

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TABLE OF OCCUPATIONS

SUPEO

Teaching personnel

- D1 Primary or Preschool Education Teacher
- D2 Secondary education teacher
- D3 University Lecturer
- D4 Special Education Teacher
- D5 Technical Vocational Training Teacher
- D6 Private teacher; Education inspector

Health personnel

- C2 Nursing assistant (clinical or home visits)
- C3 Qualified nurses
- C4 Doctor (any speciality), dentist
- C5 Veterinarian
- C6 Chemist
- C7 Pharmacy, Veterinary medicine or Dentist
- C8 Optician, physiotherapist, chiropodist, speech therapist

Legal professionals, Sciences Social and Arts

- F1 Accountant hired as a graduate with a three year qualification; Social worker
- F2 Accountant hired as a qualified graduate
- F3 Lawyer, District Attorney
- F4 Fiscal or labour consultant, notary, registrar
- F5 Economic analyst
- F6 Psychologist, sociologist, interpreter, translator
- F7 Writer, journalist; Musician
- F8 Social assistant, social worker

Computer technicians and Science Technicians

- H1 Systems analysts or equivalent
- H2 Applications analyst or equivalent
- H3 Computer programmer or specialist
- H4 Data recorder
- H5 Drafts person, technical designer
- H6 Lab technician, electronic, chemical technician
- H7 Quality control, security technician
- H8 Photographer, sound technician

Other occupations requiring intermediate or higher education

- J1 Technical or advanced engineer
- J2 Architect or quantity surveyor
- J3 Biologist, zoologist, botanist...
- J4 Meteorologist, physicist, statistician...
- J5 Librarian, museum curator or archive preserver
- J6 Tax inspector or another occupation specific to the Public Administrations (group A)
- J7 Tax subinspector, Managerial Body or other occupation specific to the Public Administrations (group B)

Public Administration Directors or managers of companies with 10 or more employees

- B1 Legislative and executive power; PA Director (up to deputy director level), management or trade unions
- B2 President or director general
- B3 Head of department of the activity performed by the company
- B4 Other head of department (accounting, personnel...)

Owners or managers of small establishments (*less than 10 employees*)

- A1 The company is the actual establishment or the company has less than 10 employees
- A2 The company has 10 or more employees (for example, director of a bank branch)

Clerks, Representatives, Salespersons and Commercial Agents

- N1 Clerk
- N2 Cashier, box office clerk, lottery, ticket seller...
- N3 Travelling salesperson
- N4 Tele salesperson
- N5 Representative, traveller, medical representative
- N6 Insurance, travel, shopping, stock exchange agent

Administrative employees

- K1 Telephone operator, receptionist, travel agency employee
- K2 Post person, library employee, survey taker
- K3 Licence granting staff..., groups C or D
- K4 Other staff in direct contact with the public

Other administrative employees

- L1 Office secretary, administrative staff, court
- L2 Bank assistant, accountant, payroll administrative assistant
- L3 Warehouse employee, stationmaster
- L4 Other administrative employee who does not work with public as their main activity

Personal Services; Sport and other Entertainment professionals

- G1 Childminder (nanny, babysitter...), orderly, porter
- G2 Hair dresser or beautician
- G3 Sports person, sports instructor, bullfighter
- G4 Decorator, graphic designer; Singer, model, announcer
- G5 Air hostess, tourist guide, transports supervisor
- G6 Socio-cultural or free time instructor

• Defence and safety

- R1 Armed Forces: Advanced scale
- R2 Armed Forces: Intermediate scale
- R3 Armed Forces: Troop or Basic scale
- R4 National, autonomic or municipal police force
- R5 Civil Guard
- R6 Security guard; Personnel security private sector
- R7 Fire fighter, forest guard

• Caretakers, porters, workers and manual workers in the industries and services sector

- M1 Domestic service, cleaning staff
- M2 Personnel CLEANING Premises, Hotels
- M3 Waiter
- M4 Cook
- M5 Street cleaner, road sweeper
- 51 Porter, removals, docker, supermarket worker
- 52 Industrial labourer: manual washer, bottler...
- 53 Caretaker or porter in buildings
- 54 Porter, bellboy, commissionaire

• Workers Specialising in the Industrial sector

- W1 Mechanic, machinery adjuster
- W2 Repairer of household appliances, electric equipment
- W3 Workshop supervisor, metal superintendent
- W4 Sheet metal worker, moulder
- W5 Locksmith, blacksmith, die stamper, polisher
- Machinery; Fitter**
- Fitter or assembler Z1 Industrial products fitter
- Z2 Industrial robots operator
- Z3 Fixed machinery operator: oven, press, saw...
- Z4 Production line worker

• Construction Workers

- U1 Construction or mining labourers
- U2 Builder, miner
- U3 Work superintendent, foreman, supervisor
- U5 Plumbers, heater technician
- U7 Electrician
- U0 Painter, carpenter, glazier, parquet flooring fitter

• Farmers, gardeners, cattle farmers...

- T1 Worker in the farm, cattle or fishing sector
- T2 Farmer, gardener, horticulturalist
- T5 Fisherman, breeder of aquatic species
- T6 Farmer, shepherd; Forest worker

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

As regards activity lists, the main difference is the fact that the territorial factor has a greater discriminating power than the level of studies variable, and that a good part of the variability is concentrated in specific headings: the industrial sector. Consequently, there are 8 different lists, in which the agricultural and services sectors are more or less permanent, and that refer to the industrial sector in different manners depending on the province and, in the case of Barcelona, for example, on the municipality.

The allocation of the corresponding activity list to each province-municipality was carried out in terms of the following spread sheet, in which:

- ? The column EMPLOYED refers to the total number of employed persons in the industrial sector (estimates, in thousands, based on the APS).
- ? The other columns show the % of employed persons in the industrial sector that appears in the list.

PROVINCE	EMPLOYED	PAISVASCO	GALICIA		LEVANT	VALENCIA	TARRAGON	RESTOBA	BARCELON	MADRID					
ALAVA	37.10	73.85	X	29.11	24.80	47.17	52.02	30.46	65.23	39.62					
ALBACETE	22.50	52.44		48.89	80.89	X	51.56	79.56	48.89	56.44	49.33				
ALICANTE	120.80	24.92		24.42	85.51	X	27.73	67.72	29.97	26.57	21.11				
ALMERIA	11.20	56.25		60.71	64.29		66.07	X	50.89	37.50	64.29	58.04			
ASTURIAS	62.10	69.40	X	31.72	28.82		32.21		30.92	22.54	31.72	25.12			
AVILA	6.60	63.64		92.42	X	56.06	59.09		80.30	39.39	81.82	77.27			
BADAJOS	19.70	51.78		72.59	X	60.91	59.39		65.99	54.82	55.84	56.35			
BALEARES	30.60	44.77		49.67	60.13	X	45.10		59.48	39.87	53.92	45.10			
BARCELONA	544.80	58.65		44.99	50.84		56.83		47.39	69.00	X	70.00	X	57.97	
BURGOS	31.10	58.84		49.20	46.30		55.63		72.99	X	41.16	67.52		51.13	
CACERES	7.70	61.04		63.64	71.43	X	64.94		68.83		51.95	66.23		59.74	
CADIZ	37.20	61.02		82.53	X	58.87	70.16		47.85		35.48	45.97		45.43	
CANTABRIA	37.00	51.08		65.14	X	41.62	43.24		51.89		28.38	54.86		39.19	
CASTELLON	55.30	30.38		28.75	80.65	X	30.02		31.65		24.41	36.35		25.32	
CEUTA AND MELILLA	1.80	66.67		72.22	66.67		61.11		77.78	X	66.67	72.22		66.67	
CIUDAD REAL	24.30	51.03		69.96	58.02		60.08		72.43	X	56.38	64.61		60.91	
CORDOBA	33.50	64.78		59.40	67.76	X	65.37		66.87		59.70	76.12		63.58	
CUENCA	8.40	61.90		57.14	51.19		55.95		66.67	X	60.71	65.48		58.33	
GERONA	48.20	53.94		44.81	66.60	X	53.94		53.53		46.68	60.17		45.64	
GRANADA	22.80	39.04		53.07	64.04	X	45.61		59.65		44.30	44.74		45.61	
GUADALAJARA	10.70	36.45		41.12	47.66		57.01	X	35.51		26.17	69.16		41.12	
GUIPUZCOA	82.00	76.83	X	34.51	30.37		52.56		50.12		31.71	66.83		44.63	
HUELVA	19.90	41.21		59.30	43.22		37.69		67.84	X	29.15	55.28		32.16	
HUESCA	11.50	48.70		51.30	48.70		52.17		54.78	X	44.35	64.35		50.43	
JAEN	31.40	56.69		73.25	X	57.96	60.51		69.75		44.90	71.66		70.06	
LA CORUÑA	60.60	58.58		78.55	X	63.86	62.71		50.50		42.74	46.70		44.39	
LA RIOJA	27.00	44.81		38.52	55.56		57.41		77.78	X	37.78	57.41		44.07	
LAS PALMAS	19.80	57.58		80.30	X	63.64	63.64		68.18		56.06	70.20		67.68	
LEON	27.80	65.47	X	43.53	49.28		42.09		42.45		31.65	50.36		44.96	
LLEIDA	17.40	52.87		61.49	63.22		55.17		73.56	X	52.30	63.22		60.92	
LUGO	12.10	45.45		73.55	X	50.41	57.02		52.07		47.11	50.41		50.41	
MADRID	308.00	53.34		54.32	47.82		59.35		53.51		37.63	72.76		74.19	X
MALAGA	30.20	62.58		70.53	73.84	X	69.21		71.52		69.87	73.84		70.20	
MURCIA	65.20	57.21		58.28	73.16	X	70.55		70.71		44.94	59.82		53.53	
NAVARRA	61.10	65.47	X	52.05	44.52		59.25		55.97		25.53	66.94		52.86	
ORENSE	16.20	42.59		77.16	X	59.26	41.36		43.83		35.80	45.06		40.12	
PALENCIA	12.20	70.49	X	70.49	52.46		63.93		56.56		40.16	67.21		64.75	
PONTEVEDRA	72.80	60.16		81.18	X	48.63	64.15		43.54		27.06	55.63		51.51	
SALAMANCA	12.50	70.40		77.60	81.60	X	73.60		79.20		73.60	80.00		78.40	
SEGOVIA	8.10	40.74		54.32	45.68		59.26	X	54.32		43.21	59.26		49.38	
SEVILLA	70.50	51.35		54.33	58.30		72.91	X	60.57		48.79	60.43		59.01	
SORIA	7.10	70.42		78.87	X	52.11	66.20		77.46		56.34	74.65		69.01	
TARRAGONA	44.10	51.02		62.36	54.88		52.61		73.70	X	44.22	69.61		56.46	
TENERIFE	20.30	54.19		72.91	X	61.58	55.17		65.02		44.33	59.11		55.17	
TERUEL	10.80	57.41		62.04	X	43.52	61.11		52.78		36.11	59.26		55.56	
TOLEDO	44.00	57.50		60.00	75.91	X	58.18		69.55		64.77	58.64		57.95	
VALENCIA	170.30	57.25		54.20	59.60		66.76	X	56.43		45.57	64.94		54.26	
VALLADOLID	45.40	75.77		73.13	37.44		76.21	X	46.70		28.19	82.38		73.13	
VIZCAYA	83.90	72.94	X	38.38	33.85		53.04		50.30		33.61	67.70		38.97	
ZAMORA	4.00	60.00		80.00	X	65.00	67.50		65.00		62.50	65.00		62.50	
ZARAGOZA	83.50	67.31		54.13	44.19		76.77	X	56.53		32.93	71.62		60.24	

The following eight lists were used, in this same order:

TABLE OF

Accommodation and catering

- 551 Hotel, hostel, guesthouse
- 552 Campsites, Holiday dwellings
- 553 Bar that serves food, restaurant
- 554 Bar that does not serve food, pub
- 555 Catering company

Construction

- 451 Demolition and land movement
- 459 Construction of public works (bridges, roads...)
- 452 Building construction; brickwork, small alterations
- 453 Electric installations company, plumbing, insulation
- 454 Company dedicated to door and window fitting, glazing, painting, plastering, tiling

Retail trade

- 522 Of food, beverages OR tobacco (fruit, meat, fish, bakery, grocery, frozen products...; tobacconist)
- 521 Hyper, super or large warehouse
- 523 Pharmacy, perfume store
- 524 Drugstore, hardware store, DIY; household appliances OR furniture shop; haberdashery; shoe shop, boutique; optician
- 529 Jewellery, watchmaker's; gift store, bargain store; toyshop, sports shop; stationery shop, book shop, newsstand, 526
- Street market, travelling, telesales or Internet sales

Wholesale trade

- 511 Trade intermediation services; fish market
- 512 Agricultural raw material OR live ANIMALS
- 513 Food, beverages or tobacco
- 514 Clothes, household appliances OR furniture
- 515 Of Materials Construction, Chemical products
- 516 Industrial machinery and equipment

Agriculture, livestock, fishing

- 013 Agricultural production combined with cattle breeding (each one represents at least 1/3 of the total)
- 11 Agriculture
- 12 Cattle breeding
- 014 Services involving collection, pruning, gardening...
- 020 Forestry
- 050 Fishing, fish farming

Health and social services

- 851 Health activities (hospital, clinics, doctor's offices...)
- 853 Nursery; old people's home; centre for drug addicts; centre for disabled persons
- 854 NGO

Transport and communications

- 601 Rail transport
- 602 Road transport; taxi
- 611 Maritime transport
- 621 Air transport
- 631 Storage and deposit of goods
- 632 Bus OR train station, harbours and airports
- 647 Urban courier service
- 641 Postal service
- 642 Communications

Teaching

- 801 Primary child education centre
- 802 Secondary education centre
- 803 University education centre
- 804 Academy, driving school or other centre of education

Public Administrations

- 752 Defence, Justice, public order, civil protection
- 753 Social Security
- 751 Other Ministries, Councils, Town council, Regional Council or other organism of the Administration (central, autonomic, local)

automobile services

- 801 Car dealership OR sales
- 502 Car repair garage
- 503 Sale of spare parts for automobiles
- 504 Sale and repair of motorbikes
- 505 Petrol station

Domestic service or cleaning services

- 950 households OR Communities...)
- 900 Cleaning of public roads and rubbish collection
- 747 Cleaning company

Bank and insurance

- 651 Bank or savings bank
- 660 Insurance company

Other services

- 930 Hairdresser's or beauty salon; dry cleaner's
- 746 Security and surveillance company
- 527 Repair of watches and clocks, household appliances, footwear, clothes
- 741 Fiscal-accounting consultancy; lawyer's buffet; notary's office
- 742 Engineering and architecture technical services
- 720 Computer services company
- 730 R+D (Research and Development)
- 748 Photocopying services, photo graphy studios
- 633 Travel agency

- 744 Advertising agency
- 703 Real estate agents; administration
- 401 Electricity company
- 410 Water supply
- 402 Gas distribution

Mining E

- 101 Extraction of anthracite and coal
- 271 Transformation Iron and steel
- 272 Manufacture of tubes
- 273 Sections
- 275 Casting of metals
- 281 Manufacture of Builders' carpentry and joinery of metal
- 284 Forging, embossing and drawing of metals
- 285 Metals
- 286 Manufacture of tools
- 287 Manufacture of Containers

Automobile industry, and electrical or electronic machinery industry

- 341 Manufacture of automobiles and their engines
- 343 Manufacture of clutches, shock absorbers, exhaust pipes, steering wheels or
 - Other pieces - of automobiles
 - 311 Manufacture of Engines Electric, Transformers
 - 297 Manufacture of Household appliances
 - 291 Manufacture of taps, pumps, compressors, valves, transmission elements and boat engines
 - 294 Manufacture of machine tools
 - 292 MANUFACTURE OF GENERAL INDUSTRIAL MACHINERY products (lifts, packaging ovens, ventilation, air conditioning...)
 - 295 Manufacture of machinery For industries mining, metallurgy, Textile industry, Food...)

Other industries

- 158 Manufacture of bread, bakery, biscuits and pastry; sweets
- 151 Meat industry
- 361 Furniture industry
- 182 Manufacture of clothing garments
- 222 Graphic arts
- 221 Publishing
- 251 Manufacture of Other products Rubber
- 252 Manufacture of plastic products

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TABLE OF ACTIVITIES

Valencia

Accommodation

- 551 Hotel, hostel, guesthouse
- 552 Campsites, Holiday dwellings
- 553 Bar that serves food, restaurant
- 554 Bar that does not serve food, pub
- 555 Catering company

Construction

- 451 Demolition and land movement
- 459 Construction of public works (bridges, roads.).
- 452 Building construction; brickwork, small alterations
- 453 Electric installations company, plumbing, insulation
- 454 Company dedicated to door and window fitting, glazing, painting, plastering, tiling

Retail trade

- 522 Of food, beverages OR tobacco (fruit, meat, fish, bakery, grocery, frozen products...; tobacconist)
- 521 Hyper, super or large warehouse
- 523 Pharmacy, perfume store
- 524 Drugstore, hardware store, DIY; household appliances OR furniture shop; haberdashery; shoe shop, boutique; optician
- 529 Jewellery, watchmaker's; gift store, bargain store; toy shop, sports sports; stationery shop, book shop, newsstand, 526
- Street market, travelling, telesales or Internet sales

Wholesale trade

- 511 Trade intermediation services; fish market
- 512 512 Agricultural raw material OR live animals
- 513 Food, beverages or tobacco
- 514 Clothes, household appliances OR furniture
- 515 Construction materials, scrap chemical products
- 516 Industrial machinery and equipment

Agriculture, livestock, fishing

- 013 Agricultural production combined with cattle breeding (each one represents at least 1/3 of the total)
- 11 Agriculture
- 12 Cattle breeding
- 014 Services involving collection, pruning, gardening...
- 020 Forestry
- 050 Fishing, fish farming

Health and social services

- 851 Health activities (hospital, clinics, doctor's offices.).
- 853 Nursery; old people's home; centre for drug addicts; centre for disabled persons
- 854 NGO

Transport and communications

- 601 Rail transport
- 602 Road transport; taxi
- 611 Maritime transport
- 621 Air transport
- 631 Storage and deposit of goods
- 632 Bus OR train station, harbours and airports
- 647 Urban courier service
- 641 Postal service
- 642 Communications

Teaching

- 801 Primary child education centre
- 802 Secondary education centre
- 803 University education centre
- 804 Academy, driving school or other centre of education

Public Administrations

- 752 Defence, Justice, public order, civil protection
- 753 Social Security
- 751 Other Ministries, Councils, Town council, Regional Council or other organism of the Administration (central, autonomic, local)

Automobile services

- 801 Car dealership OR sales
- 502 Car repair garage
- 503 Sale of spare parts for automobiles
- 504 Sale and repair of motorbikes
- 505 Petrol station

domestic service or cleaning services

- 950 Hired by a household OR by a community of owners (cleaning personnel, caretaker...) 900 Cleaning of public roads and rubbish collection
- 747 Cleaning company

Bank and insurance

- 651 Bank or savings bank
- 660 Insurance company

Other services

- 930 Hairdresser's or beauty salon; dry cleaner's
- 746 Security and surveillance company
- 527 Repair of watches and clocks, household appliances, footwear, clothes
- 741 Fiscal-accounting consultancy; lawyer's buffet; notary's office
- 742 Engineering and architecture technical services
- 720 Computer services company
- 748 Photocopying services, photoGRAPHY studios
- 633 Travel agency
- 744 Advertising agency

- 703 Real estate agent's; public lands administration
- 401 Electricity company
- 410 Water distribution
- 402 Gas distribution

Automobile industry, aeronautics, shipyards and electrical machinery

- 341 Manufacture of automobiles and their engines
- 342 Manufacture of automobile bodywork
- 343 Manufacture of clutches, shock absorbers, exhaust pipes, steering wheels or other non-electric parts of automobiles
- 291 Manufacture of taps, pumps, compressors, valves, transmission elements and boat engines
- 351 Shipyards
- 353 Aeronautic construction
- 331 Manufacture of medical-surgical and orthopedic equipment
- 313 Manufacture of electric cables
- 315 Manufacture of lamps, light bulbs and tubular lighting
- 292 Manufacture of GENERAL industrial machinery products (lifts, packaging ovens, ventilation, air conditioning...)
- 295 Manufacture of machinery for specific industries (mining, metallurgy, textile industry, food industry...)

Food industry

- 151 Meat industry
- 153 Processing and preserving of fruit and vegetables
- 158 Manufacture of bread, pastries, biscuits and almond candy; sweets
- 159 Manufacture of beverages (wine, mineral water...)

Other industries

- 182 Manufacture of clothing garments
- 221 Publishing
- 222 Graphic arts
- 202 Manufacture of sheets, boards and wood conglomerate
- 212 Manufacture of paper and cardboard articles
- 252 Manufacture of plastic products
- 261 Manufacture of glass and products thereof
- 262 Manufacture of bathroom fittings, crockery and other ceramic articles
- 361 Furniture industry
- 281 Manufacture of structures and small metal products
- 285 Treatment and coating of metals
- 287 Manufacture of metal containers and nuts and bolts

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TABLE

Accommodation and catering

- 551 Hotel, hostel, guesthouse
- 552 Campsites, Holiday dwellings
- 553 Bar that serves food, restaurant
- 554 Bar that does not serve food, pub
- 555 Catering company

Construction

- 451 Demolition and land movement
- 459 Construction of public works (bridges, roads...)
- 452 Building construction; brickwork in general (including small alterations)
- 453 Electric installations company, plumbing, insulation
- 454 Company dedicated to door and window fitting, glazing, painting, plastering, tiling

Retail trade

- 522 Of food, beverages OR tobacco (fruit, meat, fish, bakery, grocery, frozen products...; tobacconist)
- 521 Hyper, super or large warehouse
- 523 Pharmacy, perfume store
- 524 Drugstore, hardware store, DIY; household appliances OR furniture shop; haberdashery; shoe shop, boutique; optician
- 529 Jewellery, watchmaker's; gift store, bargain store; toy shop, sports sports; stationery shop, book shop, newsstand, 526 Street market, travelling, telesales or Internet sales

Wholesale trade

- 511 Trade intermediation services; fish market
- 513 Food, beverages or tobacco
- 514 Clothes, household appliances OR furniture
- 515 Construction materials, scrap, chemical products
- 516 Industrial machinery and equipment

Health and social services

- 851 Health activities (hospital, clinics, doctor's offices...)
- 853 Nursery; old people's home; centre for drug addicts; centre for disabled persons
- 854 NGO

Transport and communications

- 601 Rail transport
- 602 Road transport; taxi
- 611 Maritime transport
- 621 Air transport
- 631 Storage and deposit of goods
- 632 Bus OR train station, harbours and airports
- 647 Urban courier service
- 641 Postal service
- 642 Communications

Teaching

- 801 Primary child education centre
- 802 Secondary education centre
- 803 University education centre
- 804 Academy, driving school or other centre of education

Public Administrations

- 752 Defence, Justice, public order, civil protection
- 753 Social Security
- 751 Other Ministries, Councils, Town council, Regional Council or other organism of the Administration (central, autonomic, local)

automobile services

- 801 Dealership OR sale of automobiles
- 502 Car repair garage
- 503 Sale of spare parts for automobiles
- 504 Sale and repair of motorbikes
- 505 Petrol station

domestic service or cleaning services

- 950 Hired by a household OR by a community of owners (cleaning personnel, caretaker...) 900 Cleaning of public roads and rubbish collection
- 747 Cleaning company

Bank and insurance

- 651 Bank or savings bank
- 660 Insurance company

Other services

- 930 Hairdresser's or beauty salon; dry cleaner's
- 746 Security and surveillance company
- 527 Footwear repair, Watches and Clocks, Household appliances; alteration of clothing garments and duplicate of keys
- 741 Fiscal-accounting consultancy; lawyer's buffet; notary's office
- 742 Engineering and architecture technical services
- 720 Computer services company
- 748 Photocopying services, photoGRAPHY studios
- 633 Travel agency
- 744 Advertising agency
- 703 Real estate agent's; public lands administration
- 401 Electricity company
- 410 Water supply
- 402 Gas distribution

Food industry

- 158 Manufacture of bread, pastries, biscuits and almond candy sweets
- 151 Meat industry
- 159 Manufacture of beverages (wine, mineral water...)

Textile industry

- 171 Textile fibres yarn
- 172 Manufacture of textile fabrics
- 173 Textile finishings
- 174 Manufacture of household linen
- 175 Manufacture of carpets, ropes and cords
- 176 Manufacture of knitted and crocheted fabrics
- 177 Manufacture of knitted and crocheted articles
- 181 Manufacture of leather clothing garments
- 182 Manufacture of clothing garments
- 183 Manufacture of furriery articles

Metallurgy industry

- 281 Manufacture of structures and small mechanic products
- 282 Manufacture of cisterns, containers, boilers and metal radiators
- 283 Manufacture of steam generators
- 284 Forging, embossing and drawing of metals
- 285 Treatment and coating of metals
- 286 Manufacture of knives, cutlery and manual tools
- 287 Manufacture of metal containers and nuts and bolts

Other industries

- 222 Graphic arts
- 221 Publishing
- 361 Furniture industry

Agriculture, livestock, fishing

- Agricultural production combined with cattle breeding (each one represents at least 1/3 of the total)
- Agriculture
- Cattle breeding
- Services involving collection, pruning, gardening...
- Forestry, forest industry
- Fishing, fish farming

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TABLE

Accommodation and catering

- 551 Hotel, hostel, guesthouse
- 552 Campsites, Holiday dwellings
- 553 Bar that serves food, restaurant
- 554 Bar that does not serve food, pub
- 555 Catering company

| Construction

- 451 Demolition and land movement
- 459 Construction of public works (bridges, roads...)
- 452 Building construction; brickwork in general (including small alterations)
- 453 Electric installations company, plumbing, insulation
- 454 Company dedicated to door and window fitting, glazing, painting, plastering, tiling

Retail trade

- 522 Of food, beverages OR tobacco (fruit, meat, fish, bakery, grocery, frozen foodstuff...; tobacconist)
- 521 Hyper, super or large warehouse
- 523 Pharmacy, perfume store
- 524 Drugstore, hardware store, DIY; household appliances OR furniture shop; haberdashery; shoe shop, boutique; optician
- 529 Jewellery, watchmaker's; gift store, bargain store; toy shop, sports sports; stationery shop, book shop, newsstand, 526
- Street market, travelling, telesales or Internet sales

Wholesale trade

- 511 Trade intermediation services; fish market
- 513 Food, beverages or tobacco
- 514 Clothes, household appliances OR furniture
- 515 Construction materials, scrap chemical products
- 516 Industrial machinery and equipment

Agriculture, livestock, fishing

- 013 Agricultural production combined with cattle breeding (each one represents at least 1/3 of the total)
- 11 Agriculture (vegetable garden, cereals, grape...)
- 12 Cattle breeding
- 014 Services involving collection, pruning, gardening...
- 020 Forestry, manager Forest industry
- 050 Fishing, fish farming

| Health and social services

- 851 Health activities (hospital, clinics, doctor's offices...)
- 853 Nursery; old people's home; centre for drug addicts; centre for disabled persons
- 854 NGO

Transport and communications

- 601 Rail transport
- 602 Road transport; taxi
- 611 Maritime transport
- 621 Air transport
- 631 Storage and deposit of goods
- 632 Bus OR train station, harbours and airports
- 647 Urban courier service
- 641 Postal service
- 642 Communications

Teaching

- 801 Primary child education centre
- 802 Secondary education centre
- 803 University education centre
- 804 Academy, driving school or other centre of education

Public Administrations

- 752 Defence, Justice, Public order, Civil protection, Foreign affairs
- 753 Social Security
- 751 Other Ministries, Councils, Town council, Regional Council or other organism of the Administration (central, autonomic, local)

| Automobile services

- 801 Dealership OR sale of automobiles
- 502 Car repair garage
- 503 Sale of spare parts for automobiles
- 504 Sale and repair of motorbikes
- 505 Petrol station

| Domestic service or cleaning services

- 950 Hired by a household OR by a community of owners (cleaning personnel, caretaker...) 900 Cleaning of public roads and rubbish collection
- 747 Cleaning company

Bank and insurance

- 651 Bank or savings bank
- 660 Insurance company

Other services

- 930 Hairdresser's or beauty salon; dry cleaner's
- 746 Security and surveillance company
- 527 Footwear repair, Watches and Clocks, Household appliances; alteration of clothing garments and duplicate of keys
- 741 Fiscal-accounting consultancy; lawyer's buffet; notary's office
- 742 Engineering and architecture technical services
- 720 Computer services company
- 748 Photocopying services, photography studios
- 633 Travel agency

- 744 Advertising agency
- 703 Real estate agent's; administration
- 401 Electricity company
- 410 Water distribution
- 402 Gas distribution

Food industry

- 151 Meat industry
- 153 Processing and preserving of fruit and vegetables
- 155 Milk industry
- 158 Manufacture of bread, bakery, biscuits and pasta; sweets
- 159 Manufacture of beverages (wine, mineral water...)

Chemical industries, paper industry and plastic industry

- 241 Manufacture of basic chemical products
- 211 Manufacture of paper and cardboard
- 212 Manufacture of paper and cardboard articles
- 251 Manufacture of pneumatics and other rubber products
- 252 Manufacture of plastic products

Metallurgy industry

- 281 Manufacture of structures and small metal products
- 282 Manufacture of cisterns, containers, boilers and metal radiators
- 284 Forging, embossing and drawing of metals
- 285 Treatment and coating of metals
- 287 Manufacture of metal containers and nuts and bolts

Other industries

- 182 Manufacture of clothing garments
- 193 Manufacture of footwear
- 203 Manufacture of doors, windows OR wooden flooring
- 221 Publishing
- 222 Graphic Design
- 361 Furniture industry
- 232 Refinement of petroleum
- 262 Manufacture of bathroom fittings, crockery and other ceramic articles
- 266 Manufacture of plaster, concrete and cement
- 316 Manufacture of electric components (magnetos, electrodes, electric insulators, burglar alarms...)
- 343 Manufacture of non-electric pieces for automobiles

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TABLE

Accommodation and catering

- 551 Hotel, hostel, guesthouse
- 552 Campsites, Holiday dwellings
- 553 Bar that serves food, restaurant
- 554 Bar that does not serve food, pub
- 555 Catering company

Construction

- 451 Demolition and land movement
- 459 Construction of public works (bridges, roads...)
- 452 Building construction; brickwork in general (including small alterations)
- 453 Electric installations company, plumbing, insulation
- 454 Company dedicated to door and window fitting, glazing, painting, plastering, tiling

Retail trade

- 522 Of food, beverages OR tobacco (fruit, meat, fish, bakery, grocery, frozen products...; tobacconist)
- 521 Hyper, super or large warehouse
- 523 Pharmacy, perfume store
- 524 Drugstore, hardware store, DIY; household appliances OR furniture shop; haberdashery; shoe shop, boutique; optician
- 529 Jewellery, watchmaker's; gift store, bargain store; toy shop, sports sports; stationery shop, book shop, newsstand, 526 Street market, travelling, telesales or Internet sales

Wholesale trade

- 511 Trade intermediation services; fish market
- 513 Food, beverages or tobacco
- 514 Clothes, household appliances OR furniture
- 515 Construction materials, scrap chemical products
- 516 Industrial machinery and equipment

automobile services

- 501 Dealership OR sale of automobiles
- 502 Car repair garage
- 503 Sale of spare parts for automobiles
- 504 Sale and repair of motorbikes
- 505 Petrol station

Transport and communications

- 601 Rail transport
- 602 Road transport; taxi
- 611 Maritime transport
- 621 Air transport
- 631 Storage and deposit of goods
- 632 Bus OR train station, harbours and airports
- 647 Urban courier service
- 641 Postal service
- 642 Communications

Health and social services

- 851 Health activities (hospital, clinics, doctor's offices...)
- 853 Nursery; old people's home, centre for drug addicts; centre for disabled persons
- 854 NGO

Teaching

- 801 Primary child education centre
- 802 Secondary education centre
- 803 University education centre
- 804 Academy, driving school or other centre of education

Public Administrations

- 752 Defence, Justice, public order, civil protection
- 753 Social Security
- 751 Other Ministries, Councils, Town council, Regional Council or other organism of the Administration (central, autonomic, local)

domestic service or cleaning services

- 950 Hired by a household OR by a community of owners (cleaning personnel, caretaker...) 900 Cleaning of public roads and rubbish collection
- 747 Cleaning company

Bank and insurance

- 651 Bank or Savings bank
- 660 Insurance company
- 671 Investment management company

Other services

- 930 Hairdresser's or beauty salon; dry cleaner's
- 746 Security and surveillance company
- 527 Repair of watches and clocks, household appliances, footwear, clothes
- 741 Fiscal-accounting consultancy; lawyer's buffet; notary's office
- 742 Engineering and architecture technical services
- 720 Computer services company
- 730 R+D (Research and Development)
- 748 Photocopying services, photography studios
- 633 Travel agency
- 744 Advertising agency
- 703 Real estate agent's; public lands administration
- 401 Electricity company
- 410 Water supply
- 402 Gas distribution

Food industry

- 158 Manufacture of bread, biscuits and pastry; sweets
- 151 Meat industry
- 159 Manufacture of beverages (wine, mineral water...)
- 155 Milk industry

Chemical Industries

- 241 Manufacture of basic chemical products
- 243 Manufacture of paint and varnish
- 244 Manufacture of pharmaceutical products
- 245 Manufacture of perfumes, detergents OR cleaning products
- 246 Manufacture of chemical products (lubricants, for photography, cassettes and CD, explosives...)
- 251 Manufacture of pneumatics and other rubber products
- 252 Manufacture of plastic products

Metallurgy industry

- 281 Manufacture of structures and small metal products
- 284 Forging, embossing and drawing of metals
- 285 Treatment and coating of metals
- 286 Manufacture of knives, cutlery and manual tools
- 287 Manufacture of metal containers and nuts and bolts

Automobile industry, and electrical or electronic machinery industry

- 341 Manufacture of automobiles and engines
- 343 Manufacture of clutches, shock absorbers, exhaust pipes, steering wheels or other non-electric automobile pieces 297 Manufacture of household appliances 316 Manufacture of electric components (magnetos, electrodes, electric insulators, burglar alarms...) 321 Manufacture of electronic components (valves, tubes...)
- 291 Manufacture of taps, pumps, compressors, valves, transmission elements and boat engines
- 292 MANUFACTURE OF GENERAL INDUSTRIAL MACHINERY products (lifts, packaging ovens, ventilation, air conditioning...)
- 295 Manufacture of machinery for specific industries (mining, metallurgy, textile industry, food industry...)

Other industries

- 222 Graphic arts 221 Publishing
- 361 Furniture industry
- 182 Manufacture of clothing garments
- 212 Manufacture of paper and cardboard articles
- 261 Manufacture of glass and products thereof
- 362 Manufacture of jewellery and gold/silver articles

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

Accommodation and catering

- 551 Hotel, hostel, guesthouse
- 552 Campsites, Holiday dwellings
- 553 Bar that serves food, restaurant
- 554 Bar that does not serve food, pub
- 555 Catering company

| Construction

- 451 Demolition and land movement
- 459 Construction of public works (bridges, roads...)
- 452 Building construction; brickwork in general (including small alterations)
- 453 Electric installations company, plumbing, insulation
- 454 Company dedicated to door and window fitting, glazing, painting, plastering, tiling

Retail trade

- 522 Of food, beverages OR tobacco (fruit, meat, fish, bakery, grocery, frozen products...; tobacconist)
- 521 Hyper, super or large warehouse
- 523 Pharmacy, perfume store
- 524 Drugstore, hardware store, DIY; household appliances OR furniture shop; haberdashery; shoe shop, boutique; optician
- 529 Jewellery, watchmaker's; gift store, bargain store; toy shop, sports sports; stationery shop, book shop, newsstand, 526
- Street market, travelling, telesales or Internet sales

Wholesale trade

- 511 Trade intermediation services; fish market
- 513 Food, beverages or tobacco
- 514 Clothes, household appliances OR furniture
- 515 Construction materials, scrap chemical products
- 516 Industrial machinery and equipment

| Automobile services

- 501 Dealership OR sale of automobiles
- 502 Car repair garage
- 503 Sale of spare parts for automobiles
- 504 Sale and repair of motorbikes
- 505 Petrol station

Transport and communications

- 601 Rail transport
- 602 Road transport; taxi
- 611 Maritime transport
- 621 Air transport
- 631 Storage and deposit of goods
- 632 Bus OR train station, harbours and airports
- 647 Urban courier service
- 641 Postal service
- 642 Communications

| Health and social services

- 851 Health activities (hospital, clinics, doctor's offices...)
- 853 Nursery; old people's home; centre for drug addicts; centre for disabled persons
- 854 NGO

Teaching

- 801 Primary child education centre
- 802 Secondary education centre
- 803 University education centre
- 804 Academy, driving school or other centre of education

Public Administrations

- 752 Defence, Justice, Public order, Civil protection, Foreign affairs
- 753 Social Security
- 751 Other Ministries, Councils, Town council, Regional Council or other organism of the Administration (central, autonomic, local)

| Domestic service or cleaning services

- 950 Hired by a household OR by a community of owners (cleaning personnel, caretaker...) 900 Cleaning of public roads and rubbish collection
- 747 Cleaning company

Bank and insurance

- 651 Bank or Savings bank
- 660 Insurance company
- 671 Investment management company

Other services

- 930 Hairdresser's or beauty salon; dry cleaner's
- 746 Security and surveillance company
- 527 Repair of watches and clocks, household appliances, footwear, clothes
- 741 Fiscal-accounting consultancy...; lawyer's buffet; notary's office
- 742 Engineering and architecture technical services
- 720 Computer services company
- 730 R+D (Research and Development)
- 748 Photocopying services, photography studios
- 633 Travel agency
- 744 Advertising agency
- 703 Real estate agent's; public lands administration
- 401 Electricity company
- 410 Water supply
- 402 Gas distribution

Food industry

- 158 Manufacture of bread, biscuits and pastry; sweets
- 151 Meat industry
- 159 Manufacture of beverages (wine, mineral water...)
- 155 Milk industry

Automobile industry, and electrical or electronic machinery industry

- 341 Manufacture of automobiles
- 343 Manufacture of shock absorbers, exhaust pipes, steering wheels or non-electric pieces for automobiles 353 Aeronautic Construction 300 Manufacture of computers and other office machines 322 Manufacture of telephones, faxes, radios and televisions 334 Manufacture of optics and photographic equipment 316 Manufacture of electric components (magnetos, electrodes, electric insulators, burglar alarms...)
- 291 Manufacture of taps, pumps, compressors, valves, transmission elements and boat engines
- 292 Manufacture OF GENERAL INDUSTRIAL MACHINERY products (lifts, packaging ovens, ventilation, air conditioning...)

Chemical Industries

- 244 Manufacture of pharmaceutical products
- 245 Manufacture of perfumes, detergents OR cleaning products
- 246 Manufacture of chemical products (lubricants, for photography, cassettes and CD, explosives...)
- 252 Manufacture of plastic products

Other industries

- 222 Graphic arts
- 221 Publishing
- 182 Manufacture of clothing garments
- 361 Furniture industry
- 212 Manufacture of paper and cardboard articles
- 281 Manufacture of structures and small metal products
- 287 Manufacture of metal containers and nuts and bolts

Agriculture, cattle breeding, gardening...

- 013 Agricultural production combined with cattle breeding (each one represents at least 1/3 of the total)
- 11 Agriculture
- 12 Cattle breeding
- 014 Services involving collection, pruning, gardening...
- 020 Forestry, manager Forest industry

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TAB

Galicia

Agriculture, livestock, fishing

013 Agricultural production combined with cattle breeding (each one represents at
■ least 1/3 of the total)

11 Agriculture (tobacco, potato, vegetable garden, fruit...)

12 Cattle breeding

014 Services involving collection, pruning, gardening...

020 Forestry, forest industry

050 Fishing, fish farming

| Construction

451 Destruction of land and earth-moving

459 Construction of public works (bridges, roads...)

452 Building construction; brickwork in general (including small alterations)

453 Electric installations company, plumbing, insulation

454 Company dedicated to door and window fitting, glazing, painting, plastering, tiling

Accommodation and catering

551 Hotel, hostel, guesthouse

552 Campsites, Holiday dwellings

553 Bar that serves food, restaurant

554 Bar that does not serve food, pub

555 Catering company

| Retail trade

522 Of food, beverages OR tobacco (fruit, meat, fish, bakery, grocery, frozen products...; tobacconist)

521 Hyper, super or large warehouse

523 Pharmacy, perfume store

524 Drugstore, hardware store, DIY; household appliances OR furniture shop; haberdashery; shoe shop, boutique; optician

529 Jewellery, watchmaker's; gift store, bargain store; toy shop, sports sports; stationery shop, book shop, newsstand, 526

Street market, travelling, telesales OR Internet sales

| Wholesale trade

511 Trade intermediation services; fish market

512 Agricultural raw material OR live ANIMALS

513 Food, beverages OR tobacco

514 Clothes, household appliances OR furniture

515 Construction materials, scrap chemical products

516 Industrial machinery and equipment

| Health and social services

851 Health activities (hospital, clinics, doctor's offices...)

853 Nursery; old people's home: centre for drug addicts; Centre for disabled persons

854 NGO

Transport and communications

601 Rail transport

602 Road transport; taxi

611 Maritime transport

621 Air transport

631 Storage and deposit of goods

632 Bus OR train station, harbours and airports

647 Urban courier service

641 Postal service

642 Communications

Teaching

801 Centre for primary education OR preschool education

802 Secondary education centre

803 University education centre

804 Academy, driving school or other centre of education

Public Administrations

752 Defence, Justice, Public order, Civil protection, Civil protection, Foreign affairs

753 Social Security

751 Other Ministries, Councils, Town council, Regional Council or other organism of the Administration (central, autonomic OR local)

| Automobile services

501 Dealership OR sale of automobiles

502 Car repair garage

503 Sale of spare parts for automobiles

504 Sale and repair of motorbikes

505 Petrol station

| Domestic service or cleaning services

850 Households OR communities (cleaning staff, caretaker...) 900

Cleaning of public roads and rubbish collection

747 Cleaning company

Bank and insurance

651 Bank OR Savings bank

660 Insurance company

Other services

930 Hairdressing and beauty salon; dry cleaner's

746 Security and surveillance company

527 Repair of watches and clocks, household appliances, footwear, clothes

741 Fiscal OR accounting or consultancy; lawyer's buffet; notary's office

742 Other Engineering and architectural services

720 Computer services company

748 Photocopying services, photography studios

633 Travel agency

744 Advertising agency

703 Real estate agent's; public lands administration

401 Electricity company

410 Water supply

402 Gas distribution

Food and tobacco industry

158 Manufacture of bread, pastries, biscuits and pastry; sweets

151 Meat industry

152 Manufacture of fish preserves

155 Milk industry

159 Manufacture of beverages (wine, mineral water...).

160 Tobacco industry

Automobile industry, shipyards and oil refinement

341 Manufacture of automobiles and engines

343 Manufacture of clutches, shock absorbers, exhaust pipes, steering wheels or

other non-electric parts of automobiles 351

Shipyards 232 Oil refinement

Wood and furniture industries

201 Saw milling and planing of wood

202 Manufacture of sheets, boards and wood conglomerate

203 Manufacture of door windows or wooden flooring

361 Furniture industry

Other industries

222 Graphic arts

221 Publishing

182 Manufacture of clothing garments

281 Manufacture of structures and small metal products

282 Manufacture of cisterns, containers, boilers and metal radiators

141 Extraction of stone, quarries

267 Stone industry 192 Manufacture of leather goods 252 Manufacture of plastic products 241 Manufacture of basic chemical products 316 Manufacture of electric components (magnetos, electrodes, electric insulators, burglar alarms...)

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer

TABLE

Agriculture, livestock, fishing

- 013 Agricultural production combined with cattle breeding (each one represents at
 ■ least 1/3 of the total)
- 11 Agriculture (fruit trees, almond trees, olive trees, vegetable garden...)
- 12 Cattle breeding
- 014 Services involving collection, pruning, gardening...
- 020 Forestry, forest industry
- 050 Fishing, fish farming

Accommodation and catering

- 551 Hotel, hostel, guesthouse
- 552 Campsites, Holiday dwellings
- 553 Bar that serves food, restaurant
- 554 Bar that does not serve food, pub
- 555 Catering company

Construction

- 451 Destruction of land and earth-moving
- 459 Construction of public works (bridges, roads...)
- 452 Building construction and brickwork in general (including small alterations)
- 453 Electric installations company, plumbing, insulation
- 454 Company dedicated to door and window fitting, glazing, painting, plastering, tiling

Retail trade

- 522 Of food, beverages** OR tobacco (fruit, meat, fish, bakery, grocery, frozen products...; tobacconist)
- 521 Hyper, super or large warehouse
- 523 Pharmacy, perfume store
- 524 Drugstore, hardware store, DIY; household appliances OR furniture shop; haberdashery; shoe shop, boutique; optician
- 529 Jewellery, watchmaker's; gift store, bargain store; toy shop, sports sports; stationery shop, book shop, newsstand, 526 Street market, travelling, telesales OR Internet sales

Wholesale trade

- 511 Trade intermediation services; fish market
- 512 Agricultural raw material OR live ANIMALS
- 513 Food, beverages OR tobacco
- 514 Clothes, household appliances OR furniture
- 515 Construction materials, scrap chemical products
- 516 Industrial machinery and equipment

Health and social services

- 851 Health activities (hospital, clinics, doctor's offices...)
- 853 Nursery, old people's home; centre for drug addicts; Centre for disabled persons
- 854 NGO

Transport and communications

- 601 Rail transport
- 602 Road transport; taxi
- 611 Maritime transport
- 621 Air transport
- 631 Storage and deposit of goods
- 632 Bus OR train station, harbours and airports
- 647 Urban courier service
- 641 Postal service
- 642 Communications

Teaching

- 801 **Centre** FOR primary education or preschool education
- 802 Secondary education centre
- 803 University education centre
- 804 Academy, driving school or other centre of education

Public Administrations

- 752 Defence activities, Justice, Public Order, Civil protection
- 753 Social Security

751 Other Ministries, Councils, Town council, Regional Council OR other organism of the Administration (central, autonomic or local)

Automobile services

- 501 Dealership OR sale of automobiles
- 502 Car repair garage
- 503 Sale of spare parts for automobiles
- 504 Sale and repair of motorbikes
- 505 Petrol station

Domestic service or cleaning services

- 850 Households OR communities (cleaning staff, caretaker...) 900 Cleaning of public roads and rubbish collection
- 747 Cleaning company

Bank and insurance

651 Bank OR **Savings bank** **660 Insurance company**

Other services

- 930 Hairdressing and beauty salon; dry cleaner's
- 746 Security and surveillance company
- 527 Repair of watches and clocks, household appliances, footwear, clothes
- 741 Fiscal OR accounting or consultancy; lawyer's buffet; notary's office
- 742 Other Engineering and architectural services
- 720 Computer services company
- 748 Photocopying services, photography studios
- 633 Travel agency
- 744 Advertising agency

- 703 Real estate agent's; public lands administration
- 401 Electricity company
- 410 Water supply
- 402 Gas distribution

Textile and footwear industries

- 171 Textile fibres yarn
- 172 Manufacture of textile fabrics
- 174 Manufacture of household linen
- 175 Manufacture of carpets, ropes and cords
- 182 Manufacture of clothing garments
- 193 Manufacture of footwear

Stone and ceramic industry

- 263 Manufacture of ceramic and floor tiles
- 266 Manufacture of plaster, concrete and cement
- 267 Stone industry

Food industry

- 158 Manufacture of bread, pastries, biscuits and almond candy sweets
- 151 Meat industry
- 153 Processing and preserving of fruit and vegetables
- 155 Milk industry, manufacture of ice cream

Other industries

- 361 Furniture industry
- 365 Manufacture of toys
- 222 Graphic arts
- 221 Publishing
- 211 Manufacture of paper and cardboard
- 212 Manufacture of paper and cardboard articles
- 203 Manufacture of doors, windows OR wooden flooring
- 281 Manufacture of structures and small metal products
- 252 Manufacture of plastic products
- 292 Manufacture of general industrial machinery products (lifts, packaging ovens, ventilation, air conditioning...) 295 Manufacture of machinery for specific industries (mining, metallurgy, textile industry, food industry...)
- 243 Manufacture of paint and varnish
- 244 Manufacture of pharmaceutical products
- 351 Shipyards

If you cannot find your occupation in this list, please return to the questionnaire and write it in the space reserved for this answer