

STACES IN FIGURES

Introduction	3
The State of Israel	4
Key Figures	6
Climate	8
Environment	9
Population	10
Vital Statistics (live births, deaths, marriages, divorces)	1
Households and Families	12
Society and welfare	13
Education —	14
Health	15
Labour —	16
Wages —	17
National Economy —	18
Government	19
Balance of Payments and Foreign Trade	20
Construction, Electricity and Water	2^
Manufacturing, Commerce and Services	22
Science and Technology	23
Transport and Communications	24
Tourism —	25
Agriculture	26

INTRODUCTION

The Central Bureau of Statistics [CBS] is pleased to present the public with the booklet "Israel in Figures", which covers a broad range of topics related to Israeli demography, society, and economy.

The booklet provides a brief summary of data on Israel. In this limited format, many topics could not be covered.

The data presented here are updated to 2009, unless otherwise stated. Some of the figures are rounded.

For more comprehensive information about the country, including detailed definitions and explanations related to a broad range of topics, please refer to the Statistical Abstract of Israel No. 61, 2010 and the CBS website (www.cbs.gov.il) and other CBS publications that deal specifically with the topic in question.

Jerusalem 2010

ABOUT THE CBS

The CBS is an independent unit affiliated with the Prime Minister's Office. It operates in accordance with Statistical Order (new version) 1972, and is responsible for the official statistics of Israel.

The mission of the CBS is to provide updated, high quality, and independent statistical information for a wide variety of users in Israel and abroad.

The clientele of the CBS include the Knesset, the government, local authorities, research institutions, businesses, and the general public.

The work of the CBS

Prof. Shlomo Yitzhaki

- Acts by legal authority to collect and disseminate official data on the society and economy of Israel.
- Is sovereign and independent.
- Leads the national statistical system.
- Provides information that addresses the needs of a wide variety of users.
- Deeks to broaden the use of statistical data.
- Produces statistical information while scrupulously ensuring its high quality.
- Works towards continuously improving the quality of data and the processes of data production.
- Works towards the enrichment of the organization's human capital, and towards the continuous improvement of its organizational and technological infrastructure.
- Works towards reducing the public's response burden, and achieving the cooperation of data providers.
- Adheres to the principles of protecting the confidentiality of the data collected.

The vision of the CBS is to provide the right information - at the right time!

THE STATE OF ISRAEL

Prickly sage

Declaration of Independence: 14 May 1948

Flag: The colours blue and white were chosen according to the colours of the 'Tallit' – the Jewish prayer shawl. The Star of David appearing in the center of the flag has been a Jewish symbol for hundreds of years.

State emblem: The official emblem of the State of Israel is the Menorah – a candelabrum, whose shape is derived from the sage plant (Moria). In certain species of the plant, the leaves branch out in a way that resembles the candelabrum that stood in the Holy Temple in ancient Jerusalem.

The Menora appearing in the state emblem is similar to the one carved on the Arch of Titus in Rome. It is flanked by two olive branches that symbolize Israel's longing for peace.

Official languages: Hebrew, Arabic.

Currency: The Israeli currency is the New Israeli Sheqel (NIS), which is divided into 100 agorot (as of January 1986).

Capital city: Jerusalem.

The Proclamation of Independence (selected excerpts):

"...The State of Israel will be open for Jewish immigration and for the Ingathering of the Exiles; it will foster the development of the country for the benefit of all its inhabitants; it will be based on freedom, justice and peace as envisaged by the prophets of Israel; it will ensure complete equality of social and political rights to all its inhabitants irrespective of religion, race or sex; it will guarantee freedom of religion, conscience, language, education and culture; it will safeguard the Holy Places of all religions...

We extend our hand to all neighbouring states and their peoples in an offer of peace and good neighbourliness, and appeal to them to establish bonds of cooperation and mutual help with the sovereign Jewish people settled in its own land..."

Governing system: democratic - parliamentary.

Legislative branch is the Knesset. The Knesset is the parliament of the State of Israel. It is located in Jerusalem, and has 120 members. The present Knesset is the 18th in number, and the elections for this Knesset were held on 10 February 2009.

The Knesset has parliamentary sovereignty, and enacts legislation on every issue.

Executive branch includes the government and government ministries.

The judiciary includes the system of courts: the Supreme Court, the District Court, Magistrates Court, Court for Local Affairs, Religious Court, Traffic Court, Labour Court, Juvenile Court, etc.

President: The first President: Dr. Chaim Weizmann, was sworn into office on 16 February 1949. The President is elected by the Knesset every seven years, and his main duties are representational. The incumbent President: Shimon Peres, was sworn into office on 13 June 2007.

The Prime Minister: The first Prime Minister was David Ben-Gurion. The first government was established on 8 March 1949

The incumbent Prime Minister: Binyamin Netanyahu, has been in office since 31 March 2009.

Local authorities: Municipalities, local councils, and regional councils. These authorities have governmental and administrative powers in their areas of jurisdiction, and are responsible for provision of services to their constituencies.

Location: The State of Israel is located on the southwest tip of the Asian continent, on the eastern basin of the Mediterranean Sea. The State of Israel lies at a latitude between 29° and the 33° north of the Equator.

Area of the country: 22,072 sg. km. (as of 1967 including East Jerusalem and as of 1982

including the Golan Heights).

Land area: 21,643 sq. km.

Area of lakes: 429 km. (Sea of Galilee – 164 sq. km., the Dead Sea-265 sq. km.)

Land border: Total length of border: 857 km.

Coastline: Length of Mediterranean Sea Coast 194 km.

Length of Red Sea Coast about 12 km.

Area, Population and Population Density, by District, 2009

District	Area (sq. km.)	Population ⁽¹⁾	Population Density (persons per sq. km.)
Total	(2)22,072	7,552,000	328.7
	100.0%	100.0%	
Jerusalem	3.0%	12.2%	1,415.1
Northern	21.0%	16.6%	281.1
Haifa	3.9%	11.9%	1,037.4
Central	5.9%	24.0%	1,402.1
Tel Aviv	0.8%	16.9%	7,425.2
Southern	65.5%	14.4%	76.4

 $^{(1)}$ 3.9% of the total population lives in Israeli localities in the Judea and Samaria area. $^{(2)}$ Incl. area of lakes.

Lowest point: The Dead Sea, 422 m. below sea level. **Highest point**: Mount Hermon, 2,224 m.

The only river in Israel: The Jordan River, approximately 250 km.

Main streams: Alexander, Besor, Hadera, Yarqon, Sa'ar, Qishon, and Soreg.

Natural resources:

Raw materials for construction of buildings and roads: gravel and stone, sand, kurkar, clay, limestone, gypsum, and tuff.

Raw materials for manufacturing: potash, bromine, magnesium, salt, phosphates, sand, clay, and limestone.

Energy sources: natural gas, oil shales.

The State of Israel, by District

Large Cities (over 100,000 residents), (end of 2009):

	71.3	,
		Number of residents
1	Jerusalem	772,982
2	Tel Aviv-Yafo	403,738
3	Haifa	265,635
4	Rishon LeZiyyon	228,239
5	Petah Tiqwa	209,552
6	Ashdod	206,400
7	Be'er Sheva	194,260
8	Holon	184,740
9	Netanya	183,220
10	Bene Beraq	154,439
11	Ramat Gan	145,007
12	Bat Yam	129,973
13	Rehovot	112,662
14	Ashqelon	111,852

KEY FIGURES

Population		
	2009	
Population-Total (end of year)	7,552,049	
Males	3,735,198	
Females	3,816,851	
Selected age groups		
0-14	27.9%	
65+	9.8%	
Percentage of annual population growth	1.8%	
Thereof: Percentage of natural increase out of the total	90.9%	
Urban population	91.7%	
Population density: (persons per km²)	328.7	

Households	
	2009
No. of households -Total	2,108,500
Average size of household	3.36
One-person households	17.7%

Families	
	2009
Number of families	1,750,100
Average size of family	3.75

Vital Statistics	
	2009
Crude marriage rate (2008)	6.8
Median marriage age (1st marriage) - grooms (2008)	27.3
Median marriage age (1st marriage) - brides (2008)	24.3
Live births	161,042
Crude birth rate	21.5
Total fertility rate	2.96
Deaths	38,738
Crude mortality rate	5.2
Infant mortality rate	3.8
Life expectancy - males	79.7
Life expectancy - females	83.5

Total		
Pupils and students - Total 2,307,545 Total 100.0% Kindergartens 20.9% Primary education 37.3% Post-primary (Intermediate and secondary) 26.5% Schools for apprentices under the supervision of the Ministry of Industry, Trade and Labor 0.6% Non-academic post-secondary institutions 2.7% Academic colleges 3.7% Colleges of education 1.1% Universities 5.2% The Open University 2.0% Teaching staff - total¹ 131,270 Pre-primary education (kindergarten teachers in formal education) 12,807 Primary education 65,885 Intermediate schools 23,201	Education	
Total		2008/09
Rindergartens 20.9%	Pupils and students - Total	2,307,549
Primary education 37.3% Post-primary (intermediate and secondary) 26.5% Schools for apprentices under the supervision of the Ministry of Industry, Trade and Labor 0.6% Non-academic post-secondary institutions 2.7% Academic colleges 3.7% Colleges of education 1.1% Universities 5.2% The Open University 2.0% Teaching staff - total¹ 131,270 Pre-primary education (kindergarten teachers in formal education) 12,807 Primary education 65,885 Intermediate schools 23,201	Total	100.0%
Post-primary (Intermediate and secondary) 26.5%	Kindergartens	20.9%
Schools for apprentices under the supervision of the klinistry of industry. Trade and Labor	Primary education	37.3%
Non-academic post-secondary institutions 2.7% Academic colleges 3.7% Colleges of education 1.1% Universities 5.2% The Open University 2.0% Teaching staff - total¹ 131,270 Pre-primary education (kindergarten teachers in formal education) 12,807 Primary education 65,885 Intermediate schools 23,201	Post-primary (intermediate and secondary)	26.5%
Academic colleges 3.7% Colleges of education 1.1% Universities 5.2% The Open University 2.0% Teaching staff - total¹ 131,270 Pre-primary education (kindergarten teachers in formal education) 12,807 Primary education 65,885 Intermediate schools 23,201	Schools for apprentices under the supervision of the Ministry of Industry, Trade and Labor	0.6%
Colleges of education 1.1% Universities 5.2% The Open University 2.0% Teaching staff - total¹ 131,27C Pre-primary education (kindergarten teachers in formal education) 12,80T Primary education 65,885 Intermediate schools 23,201	Non-academic post-secondary institutions	2.7%
Universities 5.2% The Open University 2.0% Teaching staff - total¹ 131,27C Pre-primary education (kindergarten teachers in formal education) 12,807 Primary education 65,885 Intermediate schools 23,201	Academic colleges	3.7%
The Open University	Colleges of education	1.1%
Teaching staff - total¹ 131,270 Pre-primary education (kindergarten teachers in formal education) 12,807 Primary education 65,885 Intermediate schools 23,201	Universities	5.2%
Pre-primary education (kindergarten teachers in formal education) Primary education 65,885 Intermediate schools 23,201	The Open University	2.0%
Primary education 65,885 Intermediate schools 23,201	Teaching staff - total ¹	131,270
Intermediate schools 23,201	Pre-primary education (kindergarten teachers in formal education)	12,807
,	Primary education	65,889
Secondary schools 42,128	Intermediate schools	23,201
	Secondary schools	42,128

	er who teache				is counted
separately	at each level,	but only	once in	the total.	

Culture	
	2009
Commercial movie theaters (incl. cinematheques)	50
Tickets sold	10,680,840

Health Services	
	2009
Beds in hospitals	42,119
Thereof: Beds for general care	14,599
Beds per 1,000 residents	5.6
Thereof: Percentage of beds for general care	1.9
Hospitalization days	14,299,100
Thereof: General hospitalization days	5,134,100
Hospitalization days per 1,000 residents	1,912
Thereof: Rate of general hospitalization	686.6
Doctors (up to age 65)(1)	25,850
Doctors (up to age 65) per 1,000 residents ⁽¹⁾	3.43
and the second s	

¹ Licensed doctors (even those not practicing medicine)

Law and Public Order	
	2009
Judges in Supreme Court	15
Judges in District Courts	154
Judges in Magistrates' Courts	383
Judges in Labour Tribunals	55
Judges in Rabbinical Courts	88
Licenced lawyers	43,415
Israel Police	27,897
Prison service	7,940
Files opened by the police	408,537

Labour and Wages	
	2009
Population aged 15+ - Total	5,325,200
Civilian labour force	3,015,400
Civilian labour force out of aged 15+	56.6%
Males	61.6%
Females	51.9%
Employed out of civilian labour force	92.4%
Unemployed out of civilian labour force	7.6%
Average wage per employee job (NIS)	8,131

Recipients of Pensions and Allowances from the National Insurance Institute	
	2009
Old age and survivors	742,727
Maternity grant	156,409
Maternity allowance	97,715
Child allowance	2,416,703
Income support benefits (families)	111,765
Unemployment benefits	73,025

Standard of Living	
Standard of Living	2008
Total monthly consumption expenditure per household (NIS)	12,342
Total	100.0%
Food	17.2%
Housing	22.9%
Dwelling and household maintenance	10.1%
Furniture and household equipment	3.9%
Clothing and footwear	3.5%
Health	5.1%
Education, culture and entertainment	12.9%
Transport and communications	19.6%
Miscellaneous goods and services	4.8%
Gross monthly money income per household (NIS)	13,339
Total	100.0%
From work	78.2%
From capital	2.7%
From pension and provident funds	7.1%
From allowances and assistance	12.0%
Ownership of durable goods per household (percentage of all households)	אחוז מסך כל משקי הבית
Air conditioner	73.8%
Clothes dryer	38.0%
Computer	71.0%
Internet connection	61.8%
Dishwasher	35.0%
Freezer	20.1%
Two cars or more	17.5%

National Economy	
	2009
Gross Domestic Product (percentage of change compared with previous year)	0.8
Gross Domestic Product - in international prices - (purchasing power parities PPP) - billions of \$	207.6
Gross Domestic Product per capita - in international prices - (purchasing power parities PPP) \$	27,736
Fixed capital formation (% of GDP)	16.7
Government consumption (% of GDP)	24.2
Government liabilities (% of GDP)	77.7

Balance of Payments	
	2009
Current account (% of GDP)	3.9
Excl. direct defence imports (% of GDP)	4.9
Israel's foreign liabilities (millions of \$)	227,866
Israel's foreign assets (millions of \$)	222,065
Imports of goods and services (millions of \$)	63,132
Exports of goods and services (millions of \$)	67,881

Energy	
	2009
Total final consumption of energy (tons of oil equivalent)	15,874,900
Final consumption of electricity (tons of oil equivalent)	3,963,600
Thereof: household consumption of electricity (tons of oil equivalent)	1,300,155

Prices	
	2009 (% change compared with previous year)
Consumer Price Index	3.9
Price Index of Inputs in Residential Building	0.0
Wholesale Price Index of Manufacturing Output	3.4

Construction	
	2009
Area of building completed (sq. m.)	7,902,000
Area of building begun (sq. m.)	8,453,000
No. of dwellings - building completed	32,258
No. of dwellings - building begun	34,280
Construction and widening of roads - completed (km.) (2008)	506
Construction and widening of roads - begun (km.) (2008)	374

Agriculture	
	2009
Agricultural area (thousand dunams)	2,948
Total agricultural output (NIS billion)	25.6

Manufacturing		
	2009 (% change compared with previous year)	
Index of Manufacturing Production - total (excl. diamonds)	-6.0	
Mining and quarrying	-10.3	
Food, beverages and tobacco	-1.4	
Textiles and wearing apparel	-13.6	
Leather and leather products	-17.7	
Wood and wood products, and furniture	-8.9	
Paper and paper products	-1.0	
Printing and publishing	-9.5	
Rubber and plastic	-12.2	
Chemicals and petroleum	-7.9	
Non-metallic mineral products	-11.7	
Basic metal	-17.0	
Metal products	-19.2	
Machinery	-5.0	
Electrical and electronic equipment	2.2	
Transport equipment	-4.1	
Miscellaneous	-9.0	

Transport	
	2009
Licensed drivers	3,447,758
Kilometers traveled - millions of kilometers a year	48,770
Private vehicles	1,946,749
Trucks and commercial vehicles	350,456
Buses	14,113
Railways: passengers	35,934,200
Freight (tons)	5,682,600
Air transport: passengers	10,573,500
Planes landed	38,549
Road Accidents	
Road accidents with casualties (excl. Judea and Samaria)	16,308
Casualties in road accidents (excl. Judea and Samaria)	31,832
Thereof: killed (excl. Judea and Samaria)	314

Communications	
	2009
Direct subscribers' lines	3,114,000
Public telephones	12,500

Tourism and Tourist Hotels		
	2009	
Departures of Israelis	4,007,000	
Returns of Israelis	4,007,400	
Visitor arrivals	2,739,800	
Tourist hotels	336	
Rooms in tourist hotels	47,719	
Person-nights in tourist hotels	19,904,700	
Tourist person-nights as a percentage of all person-nights	40.7%	
Room occupancy	59.6%	

Detail from the Knesset menorah sculptor - Benno Elkan

CLIMATE

Source of data: The Hebrew University of Jerusalem, based on data from the Meteorological Service.

Volume of precipitation: The total amount of rain that fell during every rain year in the area of the State of Israel (excluding Judea, Samaria and the Gaza Area)(billions of cubic meters). A substantial portion of the precipitation evaporates or flows into the sea, and only a small amount reaches the ground water and upper aquifers.

Source: The Meteorological Service

Source: The Meteorological Service

Israel is on a "climatic crossroad", which is a transitional area between a temperate and arid climate. The southern and eastern areas of Israel are characterized by an arid climate, while the other areas are characterized by a Mediterranean climate.

Due to this climatic formation, there is high variability in the amount of precipitation from year to year, and in the different areas of the country.

Multi-annual averages 1981-2000

Temperatures C°						
0	Monthly	onthly average min/max daily temperature			No. of days per year with temperature	
Station	Jan	uary	Jı	ıly	with temperature	
	Minimum	Maximum	Minimum	Maximum	Above 30°	Below 10°
Jerusalem	6.4	11.8	19.4	29.0	44	116
Tel Aviv	9.6	17.5	23.0	29.4	41	52
Haifa	8.9	17.0	23.0	31.1	87	67
Zefat	4.5	9.4	18.8	29.8	51	146
Beer-Sheva	7.5	16.7	20.5	32.7	126	102
Elat	9.6	20.8	25.9	39.9	202	44

Precipitation: Multi - annual averages 1971-2000				
·	Precipitation (mm)	No. of rain-days per year (with more than 1 mm. per day)		
Jerusalem	554	45		
Tel Aviv	530	45		
Haifa	538	50		
Zefat	682	58		
Be'er Sheva	204	27		
Elat	29	5		

The greatest amount of rain in the 2008/09 rain-year was recorded at Bet Jann - 965 mm.

The least amount of rain in the 2008/09 rain-year was recorded in Yotvata - 1.3 mm.

Did you know?

The highest temperature ever recorded in Israel was 54° C. This temperature was recorded in Tirat Zvi on 21 June 1942.

The lowest temperature ever recorded in Israel was -13.7 C°

This temperature was recorded in the Bet Netofa Valley on 7 February 1950.

ENVIRONMENT

Environment is affected by the interactions among humans, flora, fauna, and their physical surroundings.

Intensive human intervention on earth has changed environmental conditions and caused environmental hazards such as: air pollution, water and ground pollution, damage to biodiversity, and accumulation of toxic waste.

Air pollution is a process in which matter generated by human activity and natural sources penetrates the atmosphere in concentrations that are hazardous to humans and the environment. The main sources of air pollution are: fuel combustion from motor vehicles and industries, industrial processes such as production of cement and landfills that emit gases produced by the decomposition of organic matter. These sources, among others, cause greenhouse gases to be emitted, which lead to global warming and to climate changes.

Israel faces difficult challenges related to the amount and quality of water that is suitable and available for use in agriculture, industry and households. There are various indices for testing water quality, including concentrations of nitrates, turbidity, and salinity (chlorides). In Israel, the permitted standard of chlorides in drinking water is 600 mg. per liter. By contrast, the standard permitted by the World Health Organization is only 250 mg. per liter. The main water sources in Israel are the Coastal Aquifer (26%), the Mountain Aquifer (23%), and the Sea of Galilee (24%).

Did you know?

In 2009, about 4.6 million tons of domestic and commercial solid waste were collected.

Between 2006 and 2009, the amount of recycled construction waste increased from 250,000 tons to 1.8 million tons

Recycling is a process of removing material from the waste flow and using it as raw material or to create new products. This process diminishes the use of natural resourses and contributes to saving energy and reducing pollution.

¹ In 2008, also includes greenhouse gases containing fluoride.

Average Salinity in the Water Sources

Source: The Hydrological Service and the Kinneret Limnological Laboratory.

Recycled Waste, by Type of Material

POPULATION

On 31 December 2009, the population of Israel numbered about 7.6 million inhabitants. The population of Israel comprises the following groups:

Jews and Others 79.7%

Total 100.0% Jews 94.8%

Non-Arab Christians 0.5% Not classified by religion 4.7%

Arabs 20.3%

Total 100.0% Moslems 83.8% Arab-Christians 7.9% Druze 8.2%

Population and Population Projections,

The population data are based on the last population Census (2008), and on records of vital statistics in the Population Register (births, deaths, changes of address, marriages, divorces, etc).

Population growth derives from natural increase (births less deaths) and the migration balance (immigration less emigration).

The share of immigration in population growth has changed over the years. The large waves of immigration were between 1948 and 1951 (about 688,000 immigrants), and in the 1990s (about one million immigrants).

Population of Israel, 2009 (End of Year)

	Total	Jews and Others		Arabs
		Total	Thereof: Jews	
Population - Total	7,552,049	6,016,476	5,703,739	1,535,573
Males	3,735,198	2,959,049	2,814,251	776,149
Females	3,816,851	3,057,426	2,889,488	759,425
Percent of population growth	1.8	1.6	1.8	2.4
Percent of population aged 0-18	34.3	31.2	31.6	46.2
Percent of population aged 19-64	55.9	57.5	56.9	49.9
Percent of population aged 65+	9.8	11.3	11.6	3.9
Percent of urban population (localities with 2,000 residents and more)	91.7	90.8	90.5	95.0
Percent of population:	100.0	100.0	100.0	100.0
Jerusalem district	12.2	10.6	10.9	18.6
Northern district	16.6	9.8	9.7	43.5
Haifa district	11.9	11.2	11.0	14.5
Central district	24.0	27.7	28.0	9.7
Tel Aviv district	16.9	20.9	21.0	1.1
Southern district	14.4	14.8	14.4	12.6
Judea and Samaria Area (Israeli localities)	3.9	4.9	5.1	0.0

Did you know?

42% of all Jews in the world live in Israel.

About one-tenth of the Israeli population (about 741,500 persons) are 65 or older. 57% of them are women.

VITAL STATISTICS

Vital statistics include births, deaths, marriages, and divorces. The data are obtained from forms that the

various authorities are required by law to fill out for the purpose of updating the Population Register (notification of live birth, notification of death, marriage certificate, or divorce certificate).

Live Births, Deaths, Life Expectancy, Marriages and Divorces

' '	1 7			
	Total	Jews and Others		Arabs (1)
		Total	Thereof: Jews	
Live births (in 2009)	161,042	121,243	116,599	39,799
Crude birth rate (births per 1,000 persons in the average population)	21.5	20.3	20.6	26.2
Total fertility rate (average number of children a woman is expected to bear during her lifetime)	2.96	2.81	2.90	3.50
Deaths (in 2009)	38,738	34,639	33,417	4,099
Crude mortality rate (deaths per 1,000 persons in the average population)	5.2	5.8	5.9	2.7
Infant mortality rate (infant mortality per 1,000 live births)	3.8	2.7	2.7	7.1
Life Expectancy at Birth (in 2009)				
Males	79.7	80.3	80.5	76.3
Females	83.5	83.9	83.9	80.7
Couples who married (in 2008)	50,038		37,446	10,742
Crude marriage rate (marriages per 1,000 persons in the average population)	6.8		6.8	8.8
Median marriage age (1st marriage) Males Females	27.3 24.3		27.7 25.4	25.7 20.3
Couples who divorced (in 2008)	13,488		11,304	1,313
Crude divorce rate (divorces per 1,000 persons in the average population)	1.8		2.0	1.1

⁽¹⁾ The data on marriage and divorce relate to Moslems only.

HOUSEHOLDS AND FAMILIES

A household is defined as one person or a group of persons living together in one dwelling on a permanent basis most of the week, who have a common expense budget for food. A household may include persons who are not a family.

A family is defined as two persons or more who share the same household and are usually related to one another as husband and wife, as an unmarried couple, or as a parent and child. The most common type of family is a couple with children (64%).

Today, the structure of families and households is more diverse than in the past, as a result of changing demographic, social, and economic trends in society.

The structure of the family and household is influenced by a variety of factors, some of which are presented below:

In recent years, more young people have been delaying marriage. Some live alone or with a roommate and others cohabit with their partners.

Age at marriage and age at birth of first child have risen, as have divorce rates. Consequently, there has been an increase in the number of single-parent families. Increased life expectancy led to a rise in the proportion of elderly persons in the population, many of whom live alone.

Additionally, the population of immigrants from the former USSR consists of a relatively high percentage of single-parent families.

Households, by Type of Household, 2009

riodsonolds, by Typo of Tiodsonold, 2007		
Total	2,108,500	
Total (percentages)	100.0	
Family households	80.8	
One family	75.8	
One family with others	2.9	
Two or more families	2.1	
Non-family households	19.2	
Thereof: One-person households	17.7	

Families, by Type of Family, 2009

Total	1,750,100
Total (percentages)	100.0
Thereof:	
Couple without children	23.4
Couple with children	63.6
The youngest child aged: up to 17	49.9
The youngest child aged: 18 and over	13.7
Single parent	12.3
The youngest child aged: up to 17	6.0
The youngest child aged: 18 and over	6.2

Did you know?

up to age 17

live with a single parent.

The number of households in 2009 was 2,108,500. Average household size is 3.36. 76% of the households had at least one employed person. 1,781,600 households had at least one person of working age – between 15 and 60 (women) or 65 (men). Of those households, 87% are households with employed persons. In 76.1% of the single-parent households (with children aged 0-17) there was at least one employed person.

Source of the data: Labour Force Survey

Source of the data: Household Expenditure Survey.

SOCIETY

Did you know?

The Social Survey examines the welfare of persons aged 20 and over. It includes questions on various areas of life such as employment, security, social involvement, level of religiosity, health, education, family relationships, financial situation, leisure, and housing.

and over had used the Internet during the three months preceding the interview.

For each of the areas, the items in the questionnaire relate to the individual's general situation, behavior, feelings, and perceptions.

Division of Household Tasks: Among couples where both partners work, the women still perform a large share of household tasks (laundry, cooking and cleaning).

Data from the Social Survey 2009 - the variable module - "Family life"

WELFARE

The data were obtained from the basic data file maintained by the Ministry of Social Affairs, which includes information on families registered at social services departments in the local authorities. In 2009 there were 1,274,317 individuals registered, which constitutes approximately 496,307 families. Registered at the department of social services: anyone registered at the social services, whether or not they have been defined as needing those services (clients and non-client family members).

Children (in Israeli Localities) Aged 1-18, In Out-of-Home Therapeutic Placement, Financed by the Ministry of Social Affairs,

Registered at Social Services Departments, by Selected Characteristics, 2009

	Rate of Applications per 1,000 Persons	Registered at Social Services Depart- ments (Percentages)	Total Population of Israel (Percentages)		
Total	168.7	100.0	100.0		
Sex					
Men	157.1	46.1	49.5		
Women	180.1	53.9	50.5		
Population Group					
Jews and Others	152.7	72.1	79.7		
Thereof: Jews	153.8	68.8	75.5		
Arabs	216.5	26.1	20.3		
Marital Status					
Married	148.7	34.4	39.1		
Widow/er	443.2	9.7	3.7		

EDUCATION

In Israel, the educational level of the population has reflected the impact of the education system on students, as well as the educational characteristics of the various waves of immigration.

Years of Schooling, Persons Aged 15 and Over (%), 2009

Years of Schooling	Aged 15 and over - total	Women	Men
Total	100.0	100.0	100.0
0-4	3.5	4.7	2.2
5-12	52.6	50.2	55.1
13-15	22.7	24.0	21.3
16+	21.3	21.2	21.4

Entitled to a Matriculation Certificate, by Type of Examinations

Did you know?

The percentage of pupils in ultra-Orthodox primary schools increased from approximately 11% in

1995/96 to approximately

National Expenditure on Education per Pupil, by Level of Education, 2007

¹ Countries that are members of the Organization for Economic Co-Operation and Development

Pupils and Teaching Staff in the Educational System, 2008/09

	Pupils	Teaching staff
Total (1)	1,954,792	131,270
Pre-primary education (teachers in formal education)	481,464	12,806
Primary education	861,042	65,889
Intermediate education	253,188	23,201
Secondary education	359,098	42,128

(1)A teacher who teaches at more than one level is counted separately at each level, but only once in the total.

Recipients of Degrees from Institutions of Higher Education 2008/09

Universities – Total	20.100
Universities – Total	32,189
Total	100.0%
First degree	57.3%
Second degree	36.1%
Third degree	4.3%
Diploma	2.3%
The Open University – Total	2,767
Total	100.0%
First degree	86.2%
Second degree	12.0%
Diploma	1.8%
Colleges – Total	21,661
Total	100.0%
Academic colleges – Total	16,926
Total	78.1%
First degree	90.1%
Second degree	9.9%
Colleges of education – Total	4,735
Total	21.9%
First degree	95.2%
Second degree	4.8%

HEALTH

In January 1995 the State Health Insurance Law took effect. On the basis of this law, the state is responsible for insuring the health of all residents within a basket of health services. The law mandates a uniform basket of services that the sick funds are obligated to provide to their clients, as well as a basket of medications that every resident of Israel is entitled to receive. The law enables everyone, including elderly and chronically ill persons, to transfer membership between the sick funds.

Citizens of Israel pay a progressive health tax to the National Insurance Institute, according to income. Responsibility for provision of services is divided among the sick funds and the Ministry of Health.

Health services include: public clinics and preventive medicine, hospitals and research, dental care, private physicians and government administration.

The rate of hospitalization days in general care declined by 34% from the mid-1970s to 2009. In psychiatric care, the rate of hospitalization days declined by 81%, and in long-term care and rehabilitation, the rate of hospitalization days increased by a factor of 2.6 during that period.

Did you know?

established by the Histadrut

in 1912.

The main causes of death in 2008 were malignant neoplasms (26% of all deaths), heart diseases (17%), Diabetes mellitus (6%), cerebrovascular disease (5%), and (5%) deaths due to external causes (not related to disease). From the mid-70s' to 2007 the age-standardized mortality rates from ischaemic heart disease and cerebrovascular disease dropped by almost 80%, and from malignant neoplasms by approximately 17%.

AIDS cases: At the end of 2009, 470 AIDS patients lived in Israel.

Persons diagnosed with HIV: by the end of 2009, 4,858 HIV carriers were identified in Israel.

The national expenditure on health in 2009 was about NIS 60.6 billion. The expenditure was divided according to the following sectors:

33.3% sick funds

55.0% private hospitals and households (Including all general hospitals in the economy).

6.5% government, local authorities, the National Insurance Institute and national institutions

5.2% private non-profit institutions

Bed Occupancy in Hospitals, by Type of Bed, 2009 Section 40 20 0 General Care Psychiatric Long-term Care

New Cases of Malignant Neoplasms, by Sex and Age, 2008

The main source of information on the labour force in Israel is the continuing Labour Force Survey, conducted by the Central Bureau of Statistics. The survey follows the development of the labour force in Israel, its size and characteristics, extent of unemployment, etc.

Data refer to 2009.

Population aged 15 and over (permanent population) of Israel

5,325,200

Status at work:

Employees and members of cooperatives - 87.2%
Persons employed by another party in return for daily wages, monthly salary, piece work, or any other kind of remuneration.

Employers - 4.6%

Persons employing others for payment or any other kind of remuneration.

Self-employed - 7.4%
Persons working in their own business who do not employ others in return for payment.

Members of kibbutzim - 0.7%

Unpaid family members - 0.2%

In the civilian labour force 3,015,400 56.6%

Not in the civilian labour force 2,309,800 43.4%

Employed persons 2,785,900

92.4%
Those employed for at least one hour at any lod for pay, profit, or any other remuheration during the determinant week (the week ending on the Saturday preceding the enumerator's visit).

Unemployed 229,500

7.6%
Persons who were available to work abut did not work at all during the determinant week (even for one hour) and actively sought work during the four weeks preceding their enumeration in the survey.

Length of job search:

1-26 weeks - **64.8**%

27-52 weeks - 14.9%

53 + weeks - 20.3%

Worked full time 35+ hours during the determinant week

1,819,100

Worked part time 1-34 hours during the

determinant week 792,700

Temporarily absent from work during the determinant week

174,100

Worked in Israel during the 12 months preceding their enumeration in the survey

118,100

Did not work in Israel during the 12 months preceding their enumeration in the survey

111,400

Occupation	Employed persons – Total	Usually employed ⁽¹⁾ part time	Women	
		Percent of total employed persons		
Total ⁽²⁾	2,785,900	24.3	47.0	
Academic professionals	397,100	24.5	48.2	
Associate professionals and technicians	432,900	36.8	59.0	
Managers	182,300	5.5	29.6	
Clerical workers	449,700	22.4	75.3	
Agents, sales workers and service workers	570,200	32.0	55.8	
Skilled workers	503,600	9.0	10.2	
Unskilled workers	213,400	35.4	41.2	

¹ Excl. the population living outside of localities (Bedouins in the South and others) and residents of institutions (permanent samples).
² Incl. unknown.

WAGES

Indices of employment and wages – administrative data obtained every month, based primarily on reports of employers to the National Insurance Institute as well as other administrative sources such as Malam Systems Ltd. or the Israel Local Authorities Data Processing Center.

Data refer to 2009.

Industry	% Employee jobs	Average wage (NIS)
Total	100.0	8,131
Electricity and water	0.6	20,281
Banking	3.3	14,199
Public administration	4.1	12,503
Manufacturing	12.5	11,103
Transportation	5.8	9,539
Business activities	17.8	8,567
Trade and repairs	14.0	7,079
Construction	4.6	7,234
Health, welfare and social work services	10.9	6,882
Education	13.5	6,481
Community services	5.6	5,410
Agriculture	1.8	5,442
Accommodation services and restaurants	5.4	3,848

Average wage per employee job NIS **8,131**

THE NATIONAL ECONOMY

National accounts provide a comprehensive and detailed description of the country's economic activity, the relationships among various economic entities, and Israel's economic relations with foreign countries.

The main indicator of these accounts is the Gross Domestic Product (GDP), which reflects the net value of goods and services produced by economic units functioning in Israel.

This value is equal to the sum of private and general government consumption expenditure and gross domestic capital formation (private and general government) plus net export (exports less imports) of goods and services.

Gross Domestic Product (in current prices)	NIS	768 billion
Percent of growth in the GDP compared with previous year		0.8%
Gross Domestic Product per capita	NIS 10	02,795
Private consumption expenditure	NIS	438 billion
General government consumption expenditure	NIS	186 billion
Gross domestic capital formation	NIS	126 billion
Capital formation in economic industries	NIS	91 billion
Residential building	NIS	37 billion
Export of goods and services	NIS	266 billion
Import of goods and services	NIS	248 billion

Total uses - NIS 1,016 billion

Total sources - NIS 1,016 billion

GENERAL GOVERNMENT

The general government includes the government, the National Insurance Institute, local authorities, national institutions (the Jewish Agency for Israel, the World Zionist Organization, the Jewish National Fund, and the United Israel Fund), as well as non-profit institutions whose main expenditures are financed by the government.

General government consumption expenditure is equal to the value of its intermediate consumption of goods and services, compensation of employees, taxes on production, and consumption of fixed capital.

In 2009, general government consumption expenditure amounted to approximately NIS 186 billion, which comprised about 24% of the GDP.

About half of the general government consumption expenditure (about 12.5% of the GDP) is allocated for wages.

In addition, the general government expenditure includes transfer payments, interest payments, and fixed capital formation. General government expenditure amounted to approximately NIS 330 billion in 2009 (about 43% of the GDP).

The general government income includes: revenue from taxes, revenue from property, transfer payments from abroad, and transfer payments from the private sector.

Receipts from taxes include: income tax; revenue from National Insurance payments; taxes on wages; fees, levies, and fines; Value Added Tax; taxes on imports; other indirect taxes; and capital taxes.

The total general government expenditure less total income equals the total deficit /surplus of the general government. In 2009 there was a deficit in the general account of the government sector which amounted to 4.51% of the GDP.

General Government Expenditure, by Type, 2009

Total expenditure NIS 330 billion

General Government Expenditures, by Function, 2009

Total expenditure NIS 330 billion

General Government Consumption Expenditure, at 2005 Prices

Tax Burden - International Comparison, 2008

BALANCE OF PAYMENTS AND FOREIGN TRADE

Israel's balance of payments is a record of all economic transactions carried out between the Israeli economy and the rest of the world. The current account of the balance of payments presents payments connected with trade in goods and services, transfers, and income from work and property. The financial account presents foreign investments by Israeli residents, as well as investments in Israel by foreign residents.

Balance of Payment Data Goods and Services, 2009

Exports		Imports	
•	Billions of dollars	·	Billions of dollars
Goods - Total	45.9	Goods - Total	46.0
		Thereof:	
		Defence imports	1.9
Thereof: Export of goods to the Palestinian Authority	2.8	Import of goods from the Palestinian Authority	0.4
Services - Total	22.0	Services - Total	17.1
Thereof: Export of services to the Palestinian Authority	0.4	Thereof: Import of services from the Palestinian Authority	0.2

Foreign Trade

Exports of Selected Commodities (excluding exports to the Palestinian Authority) 2009	
	% of all exports
Diamonds	24.2
Pharmaceutical products	8.9
Electronic integrated circuits	7.5
Electrical apparatus for line telephony	4.6
Mineral or chemical fertilizers	4.1
Aircraft parts	3.5
Mineral or chemical fertilizers	2.1
Tools and equipment for medical sciences	1.8
Implements and tools for measuring	1.2
Pesticides and herbicides	1.2

eigii iraue	
Imports of Selected Commodities (excluding Imports from the Palestinian Authority and excluding direct defense Imports) 2009	
	% of all imports
Diamonds	11.2
Crude oils	10.8
Passenger vehicles	5.2
Petroleum oils	2.9
Electronical apparatus for line telephony	2.5
Coal	2.4
Pharmaceutical products	2.4
Computers	2.0
Electronic integrated circuits	1.6
Televisions	1.1

excl. trade with the Palestinian Authority, and excl. direct defense imports

excl. trade with the Palestinian Authority, and excl. direct defense imports

CONSTRUCTION, ELECTRICITY AND WATER

The construction industry includes building and civil engineering works.

Building refers to civilian building in Israel, including building in Jewish localities in the Judea and Samaria Area.

Civil engineering works refers to construction of roads, widening and reconstruction of roads, installation of water pipes, installation of drainage pipes (for concentration and disposal of sewage water), canalization (for concentration and disposal of rainwater), and other work. (e.g., building sea

ports and airports, building bridges, and preparation of agricultural land). Unlike other industries, the building industry is characterized by sharp fluctuations in the volume of activity. The industry is sensitive to change in overall business activity, and fluctuations in building tend to cause fluctuations in the overall economy.

In 2009, the gross domestic capital formation in building amounted to NIS 63.0 billion – 58% of that sum was allocated to residential building, 24% to non-residential building, and 18% to civil engineering projects.

Area of construction (2009)

Construction completed -7,902,000 sq. m. Construction begun - 8,453,000 sq. m.

Dwellings (2009)

Construction completed - 32,258 Construction begun - 34,280

Widening roads and construction of new roads (2008)

Completed - 506 km. Begun - 374 km.

Electricity Supply, 2009

•	11.5
Total	48,947 million KWH
Household consumption	15,117 million KWH
Trade	15,625 million KWH
Manufacturing	10,329 million KWH
Water pumping	2,404 million KWH
Agriculture	1,690 million KWH
Bulk	3,783 million KWH

Source: Israel Electric Corporation Ltd.

Water Consumption by Purpose, 2008

Agricultural	1,121 million cubic meters
Domestic and public	759 million cubic meters
Industrial	121 million cubic meters

Water Production (Million Cubic Meters), 2008

Total	2,140
Mekorot Water Co Total	1,338
Wells	654
Hamovil Water Carrier	267
Upper water	186
Effluents and Dan Region Reclamation Project	231
Other producers - Total	661
Wells	307
Upper water	181
Effluents	173

Source: The Water Authority

MANUFACTURING, COMMERCE AND SERVICES

Over the years, the Israeli economy has developed from a small, closed economy to a relatively large, developed economy that uses modern methods and advanced technologies for manufacturing.

Manufacturing in Israel has evolved from small establishments that engaged primarily in processing of agricultural products and clothing, to high technology production.

The Central Bureau of Statistics collects monthly data from a sample of about 2,200 manufacturing establishments. The data are used to prepare current manufacturing indices, which serve as indicators of the development of manufacturing in particular and of the economy in general.

In 2009, the Gross Domestic Product of manufacturing amounted to NIS 98 billion (excluding diamonds) and GDP per work-hour per employee job amounted to about NIS 135.

The manufacturing export was NIS 137 billion (42% of the total revenue in manufacturing), and is based mainly on high-tech products.

Establishments, Jobs and Revenue in Manufacturing, by Technological Intensity, 2009

Technological Intensity	Establishments	Jobs	Revenue (NIS Billions)
Total - absolute numbers	11,587	⁽¹⁾ 345,150	359
Percentages	100.0	100.0	100.0
High-tech (electronics, aircraft, and pharmaceuticals)	3.9	26.8	31.3
Medium-high tech (chemicals excl. pharmaceuticals, machinery, electrical equipment, and transport equipment excl. aircraft)	9.5	14.9	24.6
Medium-low tech (Mining and quarrying, rubber and plastic, basic metals, and metal products)	35.2	24.8	17.8
Low technology (Food products, beverages, textiles, wearing apparel, leather products, paper, printing, wood and its products)	51.4	33.6	26.3

Manufacturing Exports and Imports (Gross), by Technological Intensity (excluding diamonds), 2009

(1) Including jobs of workers hired through employment agencies.

Establishments and Jobs, by District, 2009

District	Establishments		Jobs	
	Absolute numbers	Percentages	Absolute numbers	Percentages
Total	11,587	100.0	345,150	100.0
Thereof:				
Jerusalem	824	7.1	16,892	4.9
Northern	1,656	14.3	62,841	18.2
Haifa	1,396	12.0	47,499	13.8
Central	3,113	26.9	97,425	28.2
Tel Aviv	3,050	26.3	69,808	20.2
Southern	1,312	11.3	46,281	13.4

Revenue of Industries in the Economy, 2009

Total about NIS 1.3 trillion (excluding diamonds)

SCIENCE AND TECHNOLOGY

Research and Development (R&D)

Technological improvements allow for the production of more advanced products, and are essentially the main generator of growth in modern economies. These changes are generated by the process of research and development, which turns ideas into durable products.

Israel leads the world in research and development endeavors, as reflected in the ratio of national expenditure on R&D to the Gross Domestic Product (GDP).

In Israel, the share of the business sector in the national expenditure on civilian R&D is among the highest in the world. In the business sector, R&D is conducted mainly in high technology industries and in Computer and Related Services, as well as in the Research and Development division.

Research and Development Expenditures in the Business Sector 2008

Total about NIS 27.2 Billion

Information and Communications Technologies (ICT)

Information and Communications Technologies are among the fastest growing industries in the past decade. These industries include manufacturers of hardware, as well as companies that deal with software, broadcasting, and display of information. ICT is characterized by high productivity (in 2009, jobs in those industries, which comprise 8.5% of all jobs in the business sector, produced 17% of the product in that sector).

ICT industries conduct extensive research and development activities, and a considerable share of the output in ICT is allocated to export.

Israel occupies a leading position in various information technology indicators in comparison to many countries that are members of the Organization for Economic Cooperation and Development (OECD).

National Expenditure on Research and Development Per Capita - International Comparison, 2008

Share of ICT Industries, out of all Industries in the Economy 35 30 25 20 15 5 2004 2005 2006 2007 2008 2009 Product (1) _ _ Exports Employment

1out of the total business sector

Did you know?

In 2009, 31% of all exports were from Information and Communications Technologies (ICT).

TRANSPORT AND COMMUNICATIONS

Transport, storage, and communications includes: land transport, sea transport, air transport, transportation services, storage, parking lots and freight terminals, postal and courier services, and communication.

In 2009 there were about 18,300 km. of urban, non-urban, and access roads in Israel. About 2.5 million Israeli civilian vehicles traveled approximately 49,000 million kilometers.

About 80% of the vehicles (1.9 million) are private vehicles; 350 ehicles 14 100 vehicles are buses (0.6%), and the remaining 147 000.

thousand (14.0%) are trucks and commercial vehicles, 14,100 vehicles are buses (0.6%), and the remaining 147,000 vehicles (6.0%) are minibuses, taxis, special service vehicles, and motorcycles.

About 3.4 million licenced drivers drove these vehicles, and caused about 16,300 road accidents with casualties (not including road accidents with casualties in the Judea and Samaria Area). About 31,800 persons were injured in those accidents. Of those, 314 persons were killed. In the Judea and Samaria Area, there were 548 accidents in 2009, with 1,403 persons injured and 32 persons killed.

The total number of deaths in road accidents (excluding the Judea and Samaria Area) amounts to 25,343 since the establishment of the State of Israel.

651

600

318

Did you know?

The number of persons killed in road accidents declined by 24% in 2009 compared with 2008, This was the lowest number in 24 years.

Number of Vehicles per 1,000 Residents, 2007

USA	833	Switzerland
Greece	769	France
Germany	671	Israel

Source: International Road Federation

Accidents with Casualties, by Type of Accident, 2009

Total - Absolute numbers	16,308
	100.0%
Collision with moving vehicle	68.2%
Hitting a pedestrian	17.0%
Collision with a fixed object	5.9%
Skidding	2.9%
Overturning	2.5%
Other	1.5%
Collision with parked vehicle	1.0%
Running off road	0.7%
Injury to passenger in vehicle	0.3%

Railways (2009)

Passengers – 35,934,200 Freight – 5,682,600 tons

Ships (2009)

Ships sailing - 5,885 Passengers - 381,000

Killed in Road Accidents, 2009

Aircraft (International) (2009)

Aircraft landings - 38,549 Passengers - 10,573,500

Thereof: In Israeli aircraft - 4,199,800

Freight - 264,563 tons

Communications

12,500 public telephones (in 2008) 61.8% of all households are connected to the Internet (in 2008) 90.7% of all households have at least one cellphone (in 2008)

TOURISM

Tourists by Main Purpose of Visit, 2009

Source: Ministry of Tourism

Foreign and domestic tourism have considerable economic, social, and political significance. The development of tourism can be attributed to a number of causes, such as: increased disposable income, increased paid vacation in workplaces, reduction of prices for transportation, increased leisure hours, and changes in habits for spending leisure time.

Three main types of tourism can be distinguished: Incoming tourism, Israelis travelling abroad, and domestic tourism.

The number of tourist arrivals to Israel and departures of Israelis abroad is a sensitive barometer of Israel's economic and security situation.

In 2009, there were 2,739,800 visitor arrivals to Israel, and 4,007,000 departures of Israelis abroad.

Accommodation Services, 2009

Accommodation Services, 2007		
Accommodation services	Person-nights in all accommodation services	24,806,100
		100.0%
	Tourist hotels	80.2%
	Other hotels	6.1%
	Rural tourism	8.4%
	Youth hostels	3.8%
	Field schools	1.4%
		100.0%
	Israeli person-nights	62%
	Tourist person-nights	38%

Tourist hotels	Hotels	336
	Rooms	47,719
	Person-nights in tourist hotels	19,904,700
	Tourist person-nights as a percentage of all person-nights	40.7%
	Room occupancy	59.6%

Did you know?

In 2009, 2.5 million Israelis travelled abroad (some of them departed more than once, so that the total number of departures was 4.000,000). Israelis travelling abroad comprised about 33% of the total population of Israel.

AGRICULTURE

Agriculture includes: Plant crops, afforestation, gardening, livestock and livestock products.

The agriculture industry has undergone many changes over the years. Israeli agriculture is developing in terms of the quantity and quality of produce, as well as in terms of diversification and growth in plant crops and livestock breeding.

There has also been a considerable improvement in methods of cultivation: irrigation, greenhouses, and mechanical equipment for processing and harvesting of crops.

Agricultural crop areas (Thousand dunams), 2009

Total	2,926
Thereof:	
Field crops	1,361
Vegetables, potatoes and melons	782
Other plantations	599
Citrus	184

Total output - NIS 26 billion

Import Dependency Ratio of Israel by Main Products 2008

Did you know?

Planted forests comprise
4.7% of the land area in
Israel.
In 2009, the forest area (under
the care of the Jewish National
Fund) spanned 1,024,000
dunams.

The offices of the CBS are open to the public Sunday-Thursday from 9:00 to 13:00

Jerusalem: 66 Kanfey Nesharim St., Corner Bacchi St.

Tel Aviv-Yafo: 86 Menachem Begin Rd. (Petah Tigwa Rd.),

Bet Leo Goldberg, P.O.B. 57207 Zip code 61571

The Central Bureau of Statistics

P.O.B. 34525 zip code 91342

Information unit phones: Jerusalem: 02-659-2666 Tel Aviv-Yafo: 03-568-1933

Oredring publications and tailor-made products: 02-659-2032, 02-659-2666 03-568-1932/3

Information Unit Fax: Jerusalem: 02-652-1340 Tel-Aviv-Yafo: 03-568-1946

Library/Research facility

The library is located at the Jerusalem office of the CBS, and is open to the public Sunday-Thursday, from 9:00 to15:00

Telephone: 02-659-2555

The research facility in the library in Jerusalem is available to researchers by appointment.

CBS publications may also be viewed at the Statistical Information Center in Tel Aviv-Yafo.

CBS website: www.cbs.gov.il E-mail: info@cbs.gov.il

For information on price indices, please call: 02-652-7550 (multi-line) 24 hours a day Cellphone: speed dial: *2550

Prepared by: Orit Penso

Consultation: Yael Nathan

With the participation of (by alphabetical order): Miri Ben-Tolila, Helen Brusilovsky, Tuly Berlyanchik, Nava Brenner, Shoshi Gerberchik-Einhorn, Vered Granit, Nurit Dobrin, Lior Dopaz, Sigal Zanti, Tilda Khait, Galia Yohay, Orit Yalon-Shuqrun, Dr. Moshe Yanai, Nurit Yaffeh, David Ma'agan, Galina Seleznev, Mark Feldman, George Kun, Shifra Kopfstein, Rachel Klein, Naama Rotem, Liat Rachavi-Italiano.

Members of Statistical Abstract Steering Committee (by alphabetical order): Arie Aharon, Simcha Bar-Eliezer, Yosi Gidanian, Edith Noy, Dr. Ahmad H'leihel, Merav Pasternak, Yael Nathan, Tali Tal, Soli Peleg, Ari Paltiel, Orit Penso, Bilha Rosenberg.

Translation: Miriam Schneiderman

Figures: Natasha Reznik

Illustrations and photographs:
David and Orit Penso
The photos of Sunflowers and Tractor on the cover page are courtesy of the Ministry of

Design: Betty Sasson-studio KAV NAKI