
[image: image2.jpg]

NATIONAL INSTITUTE OF STATISTICS - ROMANIA

GENERAL DIRECTION OF ENTERPRISE STATISTICS
CLASSIFICATIONS DEPARTMENT
1. An overview concerning the Romanian Occupational Classification (COR)

The Romanian Occupational Classification (COR) represents a component of the classifications and nomenclatures system useful, among other things, for social statistics. COR is a system of logical and coherent grouping of the occupations.

So far it has been performed in three versions, the last one being finalized in year 2000.

COR is harmonized with International Standard Classification (ISCO – 88) and with the European one - ISCO – 88 (COM).

First version of this classification was laid down within the former National Commission for Statistics in 1991. Subsequently, this version has been developed by mixed staff of statisticians from National Institute of Statistics and of economists from the Ministry of Labour and Social Solidarity. They have drawn up two more improved versions for COR. All this versions are perfectly compatible, assuring time comparability of the statistical data, also the comparability at national and international level. Second version has brought a great improvement and an entire compatibility of the coding system with international one. Through the third version, an updating of the classifications with the new occupations emerging on the Romanian labour market in the last years, it has been performed.

COR defines four levels of aggregation, consisting of: 10 major groups, 27 sub-major groups, 125 minor groups and 417 unit groups. At national level the occupations are identified by six digits codes which represent breakdowns of the unit groups.
A comparative analysis between COR and ISCO 88(COM) shows that COR has 14 more minor groups and 43 more unit groups. This entities have been codified by using the free codes from ISCO 88(COM) for the new groups.
COR organises occupations in a hierarchical framework. Following the convention of ISCO 88 (COM), a single numerical digit represents a major group, two digits represents a sub-major group, three digits represents a minor group and four digits represent a unit group.

At the lowest level (six digits) is the unit of the classification.

For example:

	Code
	3
	
	Major group – Technician and associate professionals

	Code
	3
	1
	
	Sub-major group - Physical and engineering science associate professionals

	Code
	3
	1
	4
	
	Minor group – Ship and aircraft controllers and technicians

	Code
	3
	1
	4
	3
	
	Unit group – Aircraft pilots and related associate professions

	Code
	3
	1
	4
	3
	0
	8
	Occupation – Test pilot

COR major groups:

1. Legislators, senior officials and managers

2. Professionals

3. Technicians and associate professionals

4. Clerks

5. Service workers and shop market sales workers

6. Skill agricultural, forestry and fishery workers

7. Crafts and related workers

8. Plant and machine operators and assemblers

9. Elementary occupations

0. Armed forces

2. Managers and supervisors
In the Romanian Occupational Classification managers (directors of big enterprises, high clerks, leaders of public bodies and organisations and similar) are classified in Major group 1 as in ISCO 88(COM). Their responsabilities are different from one to another, depending on the way of work is organised into the units they have manage. Mainly their tasks are to coordinate activities, to elaborate policies, to represent the enterprise.

 Regarding the supervisors, they are classified in the same group as the workers supervised.

3. Technicians

Technicians are classified in Major group 3 „Technicians and associate professionals”.

Most occupations in this group require an education corresponding to ISCED (International Standard Classification of Education) level 4 „Post-secundary, non-tertiary education”.
4. Nurses and teachers

Both occupations are classified in the Romanian Occupational Classification as in ISCO 88(COM):

· nurses – unit group 3231 „Nursing associate professionals”

· teachers – sub-major group 23 „Teaching professionals”
1
1

[image: image1]