
1 9 9 0 - 2 0 1 1

Statistilite 133

Women & Men in Israel

2

Table of contents

A. Demographic characteristics 3

B. In the family 5

C. Health 7

D. Education 9

E. Work 11

F. Income from wages of employees 14

G. Welfare 16

H. Driving 17

I. Crime 17

J. Use of computer 18

K. Power 18

3

75-79

60-64

45-49

30-34

15-19

0-4 0 50 100
150
200
250
300
350
400
450

0-4

15-19

30-34

45-49

60-64

75-79

0-4

15-19

30-34

45-49

60-64

75-79

450400350300250200150100500450 400 350 300 250 200 150 100 50 0

85+
80 - 84
75 - 79
70 - 74
65 - 69
60 - 64
55 - 59
50 - 54
45 - 49
40 - 44
35 - 39
30 - 34
25 - 29
20 - 24
15 - 19
10 - 14
5 - 9
0 - 4

39
45
64

87
97

161
180
188
197

220
260

274
290
295

308
336

367
402

64
68

84
107
109

178
195
200

204
224

263
275

286
285

294
320

349
383

age

0

20

40

60

80

100

120

0-
4

5-
9

10
-1

4

15
-1

9

20
-2

4

25
-2

9

30
-3

4

35
-3

9

40
-4

4

45
-4

9

50
-5

4

55
-5

9

60
-6

4

65
-6

9

70
-7

4

75
-7

9

80
-8

4 85+

קבוצות גיל

A. Demographic Characteristics
Sex ratio
• At the end of 2011, there were in Israel

3,961,800 women (50.6%) and 3,874,800
men, i.e. 98 men per 100 women.

• Universally, more boys are born than girls (on
average, 105 boys per 100 girls). However,
due to higher mortality rates among men, at
all ages, the gap narrows as age rises, until
it is reversed. In Israel this reversal occurs
around age 35. Then, the gap (more women
than men) increases gradually with age. At

age 65 there are 90 men per 100 women,
and at age 80 – 72 men per 100 women.

• In Europe the sex ratio is 93 men per 100
women, on average. In Israel it is more
balanced mainly due to the younger age
composition of the population.

• The Jewish population in Israel is characterized

by a majority of women (97 men per 100
women). In the Arab population, similar
to many developing countries, there is a
majority, albeit small, of men (102 men per
100 women).

Population ageing
• In Israel, due to its much higher fertility

compared to western countries, the ageing
process is slower. In Israel men aged 65
or more comprise 9% of the entire male
population and women at these ages
comprise 11.5% of the entire female

population, compared to 18% and 23%,
respectively, in Germany and Italy, and
14% and 19%, respectively, in the 27 EU
countries.

• The ageing process in Israel is expected to
accelerate in the future. The share of women
aged 65 and above increased from 10.1% in
1990 to 11.5% in 2011, and is expected to

A-1. Population (thousands), by age, 2011

A-2. Men per 100 women, by age, 2011

 Women  Men

15
 -

19

20
 -

24

25
 -

29

30
 -

34

120

100

80

60

40

20

0

35
 -

39

40
 -

44

45
 -

49

50
 -

54

55
 -

59

60
 -

64

65
 -

69

70
 -

74

75
 -

79

80
 -

84

85
+

10
 -

14

5
- 9

0
- 4

4

%

reach 16.1% in 2035 (a forecast of medium
growth); among men the rates are 8.2%,
9.0% and 13.1%, respectively.

• The level of ageing in the Jewish population
is higher than that in the Arab population,
mainly due to lower fertility in the Jewish
population. The percentage of individuals
aged 65 and above in the Jewish population
(10.4% of the men and 13.2% of the
women) is three times higher than their
percentage in the Arab population (3.7%
and 4.4%, respectively). Acceleration of
the ageing process in the Arab population
is expected due to the declining fertility
among this population in recent years. In
2035 the percentage of individuals aged 65
and above among Jewish men is expected
to reach 14.4%, among Arab men – 8.1%,
among Jewish women – 17.6% and among
Arab women – 9.8%.

A-3. Percentage of persons aged 65+,
by population group, 1990, 2011,
and projection for 2035

Total Jews Arabs

Men Women Men Women Men Women

1990 8.2 10.1 9.4 11.6 2.8 3.4

2011 9.0 11.5 10.4 13.2 3.7 4.4

2035 13.1 16.1 14.4 17.6 8.1 9.8

• Between the years 1990 – 2011 the share of
women aged 75 and above out of all women
aged 65 and above increased from 32% to
47%, and the share of men increased from
29% to 43%, respectively.

• The ageing process has gender significance
because at old age women must contend
with various social and economic problems
more complex than those facing men – the
average age of these women is higher and
this has medical and social ramifications,
the share of widows among these women is
higher, the share of women that receive a
work pension is lower, the share of women
living alone is higher, etc.

A-4. Persons aged 65+, by marital
status, percentages, 2010

• Among women aged 65 and over the share
of widows is large, and consequently the
share of those living alone is large, relative
to elderly men. In 2011, the number of
women living alone was 140,000 compared
to 38,000 men (35% and 12%, respectively,
of all women and men, respectively, who are
65 and over and living in households). At
ages 80 and above, about half the women
live alone. At younger ages the share of
individuals living alone is notably smaller,
and more common among men than
among women.

A-5. Persons living alone, by age,
percentages, 2011

 Never married

 Married

 Divorced

 Widowed

44%

4%

42%

10%

8%

2%

77%

13%

Women Men

Women Men

Age

0

10

20

30

40

50

1
5
-1

9

2
0
-2

4

2
5
-2

9

3
0
-3

4

3
5
-3

9

4
0
-4

4

4
5
-4

9

5
0
-5

4

5
5
-5

9

6
0
-6

4

6
5
-6

9

7
0
-7

4

7
5
-7

9

8
0

+

ם
זי
חו
א

גיל

2011 לפי מין וגיל, אחוז המתגוררים בגפם מכלל הגרים במשקי בית

20
 -

24

25
 -

29

30
 -

34

35
 -

39

40
 -

44

45
 -

49

50
 -

54

55
 -

59

60
 -

64

65
 -

69

70
 -

74

75
 -

79

80
+

50

40

30

20

10

0

15
 -

19

5

0
11

39

71
84 89 92 96

3

28

59

80
87 90 92 95

1
5
-1

9

2
0
-2

4

2
5
-2

9

3
0
-3

4

3
5
-3

9

4
0
-4

4

4
5
-4

9

5
0

+

B. In the Family
Cohabitation
• The extent of cohabitation in Israel is low

(5% of all couples) compared to western
countries (for example, 11% in the USA,
20% in the Netherlands, 23% in Denmark).
Nonetheless, an increase has been observed
from about 3% in 2001.

• Women aged 20-34 comprise 51% of all
women living in cohabitation, compared
to 27% of married women; Men aged
25-39 comprise 62% of cohabiting men,
compared to 42% of married men.

• Men with an academic degree comprise
41% of all men living in cohabitation,
compared to 28% of all married men (48%
and 32% respectively, among women).

Nuptiality
• Compatible with the fact that the

cohabitation rate in Israel is low, marriage
is almost universal. At ages 35-39, 87% of
all women and 84% of all men have been
married at least once.

B-1. Percentage of persons 15+ who
married at least once,

 by age, 2010

• Marriage age in Israel is lower than in
Western countries. Compared to Germany
for example, age at first marriage of both
brides and grooms in Israel is lower by more
than 5 years. At least partially, this difference
stems from differences in cohabitation
frequency. Individuals who marry after
cohabiting, marry at a later age on average,
compared to those who did not live in this
form of relationship prior to their marriage.

• In recent decades, age at marriage in Israel
is rising, mainly as a consequence of the
increase in the share of men and women
turning to higher studies, and in the share
of women entering the labor force. In 1990
the median age at first marriage of Jewish
grooms was 26, and in 2010 – 27.6, and
that of Jewish brides was 23.2 in 1990 and
25.5 in 2010. A rise was also recorded for
the other religious groups.

• As a result of the increasing age at marriage,
the share of single women at young ages
is increasing, a phenomenon with many
economic and social ramifications. The
percentage of single men aged 25-29 rose
from 42% in 1990 to 61% in 2010, and
the percentage of single women in these
ages almost doubled, from 22% to 41%
respectively.

Divorce
• The extent of divorce in Israel has risen. 8%

of the Jewish couples who married between
the years 1968-1971 divorced after 10 years
of marriage; among those who married
in the years 1998-2000, the rate nearly
doubled (15%).

Fertility
• In 2011 there were about 166,000 live

births in Israel – a 61% increase from 1990
(103,000).

• Following a decrease in the total fertility rate
from 3.9 at the beginning of the 1960’s to
3.1 at the beginning of the 1980’s, the rate
stabilized since then to a level of 2.9 - 3.1 (in
2011 it was 3.0). This rate is almost double
the average rate in EU countries (1.6).

 Men  Women

95929087

59

28

15
 -

19

20
 -

24

25
 -

29

30
 -

34

35
 -

39

40
 -

44

45
 -

49

50
+

3

8984

71

39

11
0

92 96

80

6

3.0 3.0 3.0 2.7 2.7 3.0

4.7 4.7

3.5
2.6 2.6

2.2

4.1

3.1
2.3

*כ"סה יהודיות מוסלמיות נוצריות דרוזיות

ללא סיווג דת* כולל

 1990  2000  2011

• Since the beginning of the 1990’s, fertility
among Jewish women increased slightly
while among Arab women it declined
sharply.

• The average age of women at childbirth rose
from 28.1 in 1990 to 30.1 in 2011.

• The rate of births to women younger
than 20 – 13 births to 1,000 women at
these ages – is similar to that in Belgium,
Spain, Canada and Australia, higher than
in the Netherlands, Sweden, Japan, Italy,
Switzerland, France, Germany and Sweden
(5-8 births per 1,000 young girls) and lower
than in the USA (41), New Zealand (31) and
the United Kingdom (30).

• 41% of ultra-orthodox Jews aged 20-49
have 5 children or more, compared to 17%
among religious Jews, 4% among traditional
Jews, and 2% among non-religious Jews, of
the same ages. 33% of religious non-Jews
and 12% of non-religious non-Jews have 5
children or more.

B-2. Total fertility rate, selected
countries, 2011

Total* Jews Moslems Christians Druze

B-3. Total fertility rate, 1990, 2000, 2011

*Including persons with no classification by religion

3.0

2.1

2.0

1.9

1.8

1.7

1.5

1.4

1.3

 ישראל
 ב אירלנד"ארה

 צרפת, נורווגיה
 שוודיה, הממלכה המאוחדת, דנמרק

 הולנד
 קנדה

 שוודיה, שווייץ, ספרד, יוון, גרמניה, איטליה
 יפן, אוסטרייה

Portugal פורטוגל

Austria, Japan

Italy, Germany, Greece,
Spain, Switzerland

Canada

The Netherlands

Denmark, UK,
Sweden

Norway, France

USA, Ireland

Israel

Source: Human Development Report 2011, board 4

3.02.7

4.74.7
4.1

1.3

1.3

1.5

1.7

1.8

1.9

2.0

2.1

3.0

3.1

2.3
2.7

3.0 3.0 3.0
3.5

2.2
2.62.6

7

6.8
20.8

39.2

83.2

6.6
18.7

36.1

79.5

8565450

נשים

גברים

0

50

100

150

200

250

300

350

400

450

500

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

 ל
ם
ני
קנ
תו
מ

ם
רי
עו
שי

-
1

0
0

,0
0

0

גברים, 2009-1990, שיעורי תמותה מסיבות מוות מובילות

שאתות ממאירות סוכרת מחלות לב מחלות כלי הדם שבמוח

0

 1
00

 2

00

 3
00

 4

00

 5
00

0

50

100

150

200

250

300

350

400

450

500

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

 ל
ם
ני
קנ
תו
מ

ם
רי
עו
שי

-
1

0
0

,0
0

0

נשים, 2009-1990, שיעורי תמותה מסיבות מוות מובילות

שאתות ממאירות סוכרת מחלות לב מחלות כלי הדם שבמוח

0

 1
00

 2

00

 3
00

 4

00

 5
00

200920001990

200920001990

C. Health
Life Expectancy
• In 2011, life expectancy for men in Israel

was 80.0 and for women - 83.6 years.

C-1. Life expectancy at selected ages,
2007-2011 average

• Between the years 1990-2011, life expectancy
of both men and women increased
by almost the same amount (slightly
more than 5 years). The increase in life
expectancy among Jewish and Arab
women was identical (5 years), whereas
the increase among Jewish men (5.4 years)
was higher compared to that among Arab
men (3.2 years).

• An international comparison of life
expectancy at birth for the year 2010
shows that for the first time Israeli men (life
expectancy of 79.7 years) ranked second
among OECD countries, following men
in Switzerland, ranked first (80.3 years) -
a move up from the 6th place in 2000.
Israeli women (life expectancy of 83.6
years) ranked 8th among OECD countries
– moving up from the 16th place in 2000.

Causes of death
• Over the past four decades the death rates

from heart diseases have decreased, similar
to the observed decrease in the western
world. The decrease occurred among

both men and women; among women it
was slightly faster. Death rates from cancer
fluctuated until a slight declining started at
the end of the 1990’s. The decline in death
rates from cancer is also slightly higher
among women.

• Following the decrease in death rates from
heart diseases, they became the second
frequent cause of death, and cancer diseases
became the first. Death rates from diabetes
rose over the years and this disease became
the third frequent cause of death, slightly
ahead of cerebrovascular diseases.

C-2. Death rates from selected causes
 (age standardized rates per

100,000), 1990-2009

Age
Heart diseases Cancer Diabetes
Cerebrovascular diseases

Heart diseases Cancer Diabetes
Cerebrovascular diseases

b. Women

a. Men

 Men  Women

39.2

20.8
6.8

83.279.5

36.1

18.7
6.6

0 45 65 85

8

• Car accidents and suicide are among the
major external causes of death and the
gender gap in these diseases is the highest.
The rate of deaths following car accidents is
2.7 times higher among men than women
(7.8 and 2.9 per 100,000 individuals in
2010, respectively); the death rate as a
result of suicide is 4.7 times higher (10.4
and 2.2, respectively).

• A comparison of death rates (age standardized)
for major causes of death with OECD
countries shows that among men in Israel
the death rates from cancer, ischaemic heart
disease and cerebrovascular diseases are very
low; among women, the death rates from
cerebrovascular diseases are very low and
death rates from cancer and from ischaemic
heart disease are in the bottom third part of
the scale. Death rates from diabetes among
both men and women in Israel are very high
compared to OECD countries.

Smoking (persons aged 20+)
• In 2010, 31% of men and 17% of women

aged 20 and over reported that they smoke
at least one cigarette a day. Smoking is more
frequent among Arab men (44%) compared
to Jewish men (28%), and among Jewish
women (19%) compared to Arab women
(5%).

• The higher the education level, the lower the
percentage of smokers. Among holders of
academic degrees, 18% of men and 11% of
women smoked at least one cigarette a day,
compared to 42% and 25%, respectively, of
secondary school graduates.

• The percentage of male smokers in Israel
(31%) is higher than the average in OECD
countries (26%); the percentages of female
smokers are identical (17%). In all OECD
countries, men smoke more than women,
except for Sweden, Iceland, Norway and
Denmark in which smoking rates are
identical or very similar among both sexes.
In Israel the gender gap in smoking is
relatively wide.

• From the beginning of the 1990’s, the
percentage of smokers among both men

and women has declined in most OECD
countries. The decline in the percentage of
male smokers is greater than the decline
among female smokers.

Health condition assessment
(persons aged 20+)
• Among those aged 20 and over, 16% of

men and 21% of women assess their health
condition as not good.

C-3. Emotional state, persons aged
20+, percentages, 2010

Overweight and diet (persons
aged 20+)
• 40% of men and 26% of women aged

20 and over are in a state of overweight.
An additional 15%, of both sexes, are fat
or obese. The rate of those fat or obese in
Israel is four times higher than in Japan and
Korea, smaller by about half compared to
the USA (34%) and similar to the average
rate in OECD countries.

H
ave trouble

falling asleep

Feel fatigue

Feel stress

Feel
depressed

17
22

29

11 1113

19

7

ם
ד
ר
הי
 ל
ם
שי
ק
ת
מ

ה
יל
בל

ך
ש
מ
ב
ה
ב
ר
ת
פו
עיי

ם
היו

ת
בו
רו
ק
ם
תי
ע
 ל
ם
צי
חו
ל

און
יכ
ד
ם
שי
ח

נשים גברים

 Men  Women

11

19

13 11

17

22

29

7

9

D. Education
Proficiency in Hebrew
(persons aged 20+)
• Proficiency in Hebrew (speech, reading and

writing) is higher among men compared
to women; the gap is small in the Jewish
population and large in the Arab population,
especially with respect to speech.

Level of education
• At the end of the 1990’s the prior advantage

of men over women in level of education
disappeared completely; since then, the
educational level of women has been higher.
In 2011 46% of women aged 15 and over
had an education of 13 years of schooling
or more, compared to 43% of men. In 1990
the corresponding figures were 24% and
26%, respectively.

D-1. Percentage of persons aged 25+
with higher education, selected
countries, 2010

Men Women

Higher
among
men Switzerland 61 39

Germany 56 44

The
Netherlands 54 46

Higher
among
women Belgium 48 52

USA 47 53

Denmark 46 54

Israel 45 55

Finland 44 56

Sweden 43 57

Source: UNECE gender web

School dropout
• The extent of school dropout is higher

among boys. Between the school years
2011 to 2012, the share of dropouts at
the end of 11th grade was 9.8% among
boys compared to 2.4% among girls in the
Hebrew education system, and 7.5% of the
boys compared to 2.9% of the girls in the
Arab education system.

Matriculation certificate
eligibility
• The rate of matriculation certificate eligibility

is higher among girls than among boys.
62% of the girls in 12th grade were eligible
for a matriculation certificate in 2011 and
51% of them met university prerequisites,
compared to 51% and 43% of the boys,
respectively.

Higher education
• 52% of the girls and 39% of the boys who

completed their high school studies in
2003 went on to study at higher education
institutions within eight years after finishing
high school.

• In the 2011 school year 109,000 male
students and 142,000 female students
studied in higher education institutions.
Male students comprised 8.8% of all men
aged 18-39 and female students made up
11.5% of all women of these ages.

• In 2011, 38,000 women and 27,000 men
received academic degrees and diplomas
from higher education institutions. The
share of women among all recipients of
academic degrees and certificates was
58%, among first degree recipients – 58%,
among second degree recipients – 57%,
among third degree recipients – 51%, and
among diploma recipients – 76%.

• The share of women among recipients of
academic degrees from colleges of education
(82%) is significantly higher compared to
other institutions of higher education (54%
to 58%).

10

• The social sciences are the main field in
which both men and women received a
first degree (39% and 45%, respectively).
Among all first degree recipients, 22% of the
men compared to 6% of the women received
a degree in engineering and architecture;
18% of women compared to 6% of the men
received a first degree in education.

D-2. Recipients of first degree, by field
of study, percentages, 2011

Men

Total 100

Social sciences 39

Engineering and architecture 22

Law 10

Humanities 9
Mathematics, statistics and
computer sciences 7

Education 6

Biological sciences 2

Physical sciences 2

Paramedical studies 2

Medicine and agriculture 2

Women

Total 100

Social sciences 45

Education 18

Humanities 10

Law 7

Paramedical studies 6

Engineering and architecture 6

Biological sciences 3

Mathematics, statistics and
computer sciences 2

Physical sciences 1

Medicine and agriculture 1

• The share of women among all recipients
of first degrees, by field of study, ranges
between 83% in paramedical studies and
education to 28% in engineering and
architecture.

D-3. Percent women among recipients
of first degrees from institutions
of higher education, by field of
study, 2011

• Between the years 2000-2011, the percentage
of women among all recipients of first
degrees from universities decreased from
59% to 57%. The largest decline was among
first degree recipients in the humanities –
from 69% to 61%. The largest increase was
among first degree recipients in medicine –
from 42% to 53%.

8382

66
6262

545351

40

2828

ם
יי
א
פו
ר
ר
עז

ת
עו
צו
ק
מ

ם
יי
וג
ל
יו
ב
ה

ם
עי
ד
מ
ה

ה
ר
ב
ח
ה

י
ע
ד
מ

ה
א
פו
ר

ם
יי
ל
ק
סי
פי
ה

ם
עי
ד
מ
ה

ת
לו
כ
רי
ד
א
 ו
ה
ס
ד
הנ

Series1

En
gi

ne
er

in
g

an
d

ar
ch

ite
ct

ur
e

M
at

he
m

at
ic

s,
 s

ta
tis

tic
s

an
d

co
m

pu
te

r
sc

ie
nc

es

Ph
ys

ic
al

 s
ci

en
ce

s

La
w

M
ed

ic
in

e

Ag
ric

ul
tu

re

So
ci

al
 s

ci
en

ce
s

H
um

an
iti

es

Bi
ol

og
ic

al
 s

ci
en

ce
s

Ed
uc

at
io

n

Pa
ra

m
ed

ic
al

 s
tu

di
es

8382

66
6262

545351

40

2828

11

0
10
20
30
40
50
60
70

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
11

%

 Men  Women

D-4. Percent women among recipients
of first degree from universities,
by field of studies, 2000, 2011

Field of
studies 2000 2011

Increase Medicine 42 53

Engineering &
architecture

22 30

Physical
sciences

35 41

Agriculture 50 54

Law 55 56

Decrease Humanities 69 61

Mathematics,
statistics &
computer
sciences

38 32

Education 90 86

Paramedical
studies

85 82

Biological
sciences

72 69

No
change

Social sciences 64 64

E. Work
Labor force participation
• In 2011, 1.7 million men and 1.5 million

women participated in the labor force.

• Labor force participation rate among
women is rising continuously. In 1990,
women in the labor force comprised 41%
of all women aged 15 and over; in 2000 the
rate reached 48% and in 2011 - 53%. The
rate among men was 62% in 1990, 60% in
the early 2000’s and 62% in 2011.

E-1. Labor force participation rate,
persons aged 15+, 1990-2011

• The labor force participation rate of
Israeli men (62%) is lower than in most
western countries, for example Iceland
(83%), Switzerland, Sweden, Japan, the
Netherlands and the United States (71%
- 79%), the United Kingdom, Denmark,
Germany, Spain and Greece (63% - 69%). In
France the share is identical to that in Israel
(62%) and in Italy and Belgium (59% and
60%, respectively) is lower. Israeli women’s
labor force participation rate (53%) is also
lower relative to many western countries,
although it is higher than in Italy, Greece,
Belgium, Japan, Spain and France (39% -
52%). Some of the countries in which the
rate for women is higher than in Israel are:
Iceland (76%), Sweden and Switzerland
(61% and 69%, respectively), Denmark,
the Netherlands, United States, the United
Kingdom and Germany (54% - 60%).

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
11

70

60

50

40

30

20

10

0

12

hours. The share of employed women that
worked part-time (1-34 hours a week)
is double that of men – 38% and 19%,
respectively. The share of men that worked
more than 50 hours a week (25%) is more
than three times higher than that of women.

E-3. Weekly work hours of employed
persons, by occupation, %, 2011

 Men Women Ratio

Managers 44.7 38.8 87%

Skilled workers
(except in
agriculture)

42.3 37.7 89%

Skilled workers
in agriculture

41.5 34.3 83%

Sales workers
and service
workers

41.1 30.4 74%

Academic
professionals

40.6 30.5 75%

Clerical workers 38.8 33.2 86%

Associate
professionals
and technicians

37.5 28.6 76%

Unskilled
workers

37.5 27.8 74%

• Managers work more hours than workers
in other occupations. Male managers work
44.7 hours a week on average compared to
female managers – 38.8 hours.

• Women worked 41% of all weekly work
hours in the economy.

Industry
• The two main industries in which women are

employed are education (21%) and health,
welfare and social work services (17%), and
those of men are manufacturing (19%) and
business activities (16%).

• In the main work ages (25-54 years of age),
the rate of labor force participation among
men is 84% and of women 74%.

• In the beginning of the 2000’s, the labor
force participation rate of Jewish men and
Arab men was almost identical – about 60%.
Since then the labor force participation rate
of Jewish men increased and reached 63%
in 2011, whereas the share of Arab men
remained the same.

• Labor force participation of Jewish women
(59%) is almost 3 times higher than that of
Arab women (22%).

• The higher the education level, the smaller
the gender gap in labor force participation
rates; among those with 16 years or more of
education, rates are identical (78%). Among
Arab women, the labor force participation
rate increases dramatically as education rises
– from 17% among women with 9-12 years
of education to 67% among women with 16
or more years of education.

E-2. Labor force participation rate, by
years of schooling (selected) and
population group, %, 2011

Years of
schoo-
ling Total* Jews Arabs

Men Women Men Women Men Women
9-12 58 44 56 51 62 17
13-15 70 64 70 67 60 36
16+ 78 78 77 79 78 67

* Incl. others

• 94% of men and 94% of women
participating in the labor force in 2011 were
employed and 6% - unemployed.

Extent of work
• In 2011, an employed man worked an

average of 41 hours per week, and a woman
- 31 hours, which are 76% of men’s work

13

• The share of women in the various industries
ranges from 6% (in construction) to 90%
(in services for households by domestic
personnel).

E-4. Percent women of all employed
persons, by industry, 2011

• The share of women in education declines
with the rise in educational stage: women
comprise 99% of all those employed in pre-
elementary school education, 82% of those
in elementary school education, 72% in
high school education and 57% of those in
post-secondary institutions and universities.

Occupation
• The two main occupations among employed

women are: clerical workers (25%) and
trade workers (24%). Among men, 28%
are professional workers (a sharp drop from
41% in 1995) and trade workers (17%).

• In 2011, women comprised 34% of all
managers – an increase from 19% in 1995
and 26% in 2000.

Employees in high-tech
• In 2011, women comprised 34% of all

employees in high tech.

Services for households by
domestic personnel
Health, welfare and social
work services
Education

Banking, insurance and finance

Public administration

Business activities

Trade and repairs
Accommodation services
and hotels
Transport and communication

Manufacturing

Agriculture

Construction 6

19

28

32

41

41

42

43

58

77

78

89

בינוי
חקלאות
תעשייה

אחסנה ותקשורת, תחבורה
שירותי אירוח ואוכל
מסחר ותיקונים
שירותים עסקיים
מינהל ציבורי

ביטוח ופיננסים, בנקאות
חינוך

רווחה וסעד, בריאות
י פרטיים"שירותים למשק הבית ע

20
11

%

• The share of men employed in high tech
in Israel out of all employed men aged
15-74 in 2011 (12%) is higher than that
in Ireland (9%), in Denmark, Sweden,
Finland and Switzerland (7%), in the United
Kingdom (6%), in Germany, France and the
Netherlands (5%), in Spain and Italy (4%)
and in many other countries; the share
among women in Israel (7%) is higher
than that in Ireland (7%) and in the other
countries mentioned above (2% - 4%).

Unemployed persons
• The share of unemployed men and women

was identical and low - 5.6% of men and
women participating in the labor force.
The largest share among men since 1990
was 10.2% in 2003, and among women –
13.9% in 1992.

E-5. Unemployed persons, percentages
of the labor force, 1990-2011.

• Among those unemployed, 85% of the men
and 68% of the women looked for full-time
work. 21% of unemployed men and 19%
of unemployed women looked for work for
more than one year.
• In addition to the unemployed, in 2011

there were individuals (23,000 men and
17,000 women) who were not in the labor
force because they gave up looking for work.
Among these, 61% of the men and 43% of
the women did not look for work due to lack
of suitable work in their area of residence;
17% and 39% of them, respectively, did not
look for word due to lack of suitable work in
their profession.

Men Women

0
2
4
6
8

10
12
14
16

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

78

77

58

43

42

41

41

32

28

19

6

89

19
90

19
92

19
94

19
96

19
98

20
00

20
02

20
04

20
06

20
08

20
10

20
11

16
14
12
10
8
6
4
2
0

14

73 69 69 75
78 76 75 77 79 76 79

73
77 79 81 80 80 81 83 85 84 83

199
0

199
1

199
2

199
3

199
4

199
5

199
6

199
7

199
8

199
9

200
0

200
1

200
2

200
3

200
4

200
5

200
6

200
7

200
8

200
9

201
0

201
1

1990-2009, אחוז הכנסה לשעה של אישה שכירה מהכנסת גבר שכיר

F. Income (from wages)
 of employees
Monthly gross income
• The average gross monthly income from

wages of women employees in 2011 was
66% that of men. Over the past twenty
years, the gender gap in monthly income
narrowed. At the beginning of the 1990’s,
a woman’s monthly income was about 57%
that of a man; since 2009 the ratio exceeds
60%.

• Women constitute 49% of all employees.
In the ranking of employees by monthly
income, women comprise 68% of the lowest
decile and only 23% of the highest decile.

Hourly gross income
• Partly, the gender gap in monthly income

is related to the difference in work input of
men and women – men employees work
an average 45 hours a week and women
employees – 36 hours. In calculating hourly
income, the gender gap narrows. In 2011
a woman’s hourly income constituted 83%
that of a man.

•	In general, the gender gap in hourly income
narrowed over the years. At the beginning
of the 1990’s a woman’s hourly income
was about 70% that of a man, and as of
2004 it constituted about 80% of a man’s
hourly income. The highest ratio (85%) was
recorded in 2009 and since then it declined
slightly.

• The gender gap in income increases gradually
with age. At ages 15-24, women’s income
constitutes 90% that of men; at ages 65 and
over – it is only 68%.

• The gender gap in income increases gradually
with age. At ages 15-24, women’s income
constitutes 90% that of men; at ages 65 and
over – it is only 68%.

F-2. Hourly income of employees, by
age, NIS, 2011

15-24 25-34 35-44 45-54 55-64 65+

Men 27.8 43.9 58.2 61.8 65.2 67.0

Women 25.0 38.9 49.7 49.3 49.6 45.7

Ratio 90% 87% 85% 80% 76% 68%

• The gender gap in income is found at all
educational levels, and is highest among
those with 13 years of schooling or more.
Income of women with 13 years of schooling
or more is 77% that of men at the same
educational level; income of women with
11-12 years of schooling is 82% that of men
at the same educational level.

F-1. Gross hourly income of a woman as a percentage of the hourly
income of a man, 1990-2011

73 69 69 75 78 76 75 77 79 76 79
73 77 79 81 81 83 85 84 8380 80

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

15

F-3. Hourly income of employees, by
years of study, NIS, 2011

0-8 9-10 11-12 13-15 16+

Men 27.8 32.5 39.4 55.0 77.5

Women 24.5 32.1 32.3 42.6 59.7

Ratio 88% 99% 82% 77% 77%

• The highest income per hour for employees
by occupation, among both men and
women, is that of managers; it is 3.2 and
2.8 times higher respectively, than that of
men and women with the lowest income –
unskilled workers. The largest gender gap is
found among agents and sales and services
workers. The income of a woman in these
occupations comprises 73% that of a man.
The smallest gender gap is found among
clerical workers – a 92% ratio.

F-4. Hourly income of employees, by
occupation, NIS, 2011

International Comparison
• Gender equality in income has been

acknowledged in recent years as vital to
the present and future social, economic
and environmental development process. In
most western countries, women’s income as
a share of men’s income falls in the 80% -
95% range. In Israel it is 84% (2010 data).

F-5. Woman’s income as a percent of
man’s, selected countries, 2010

Italy 95

Belgium 90

USA 89

Portugal 87

Ireland 86

Sweden, Canada 85

Israel, Spain, Norway, France,

Denmark
84

The Netherlands 82

Finland, Switzerland, UK 80

Austria 76

Source: UNECE gender web

Poverty Risk
•	The population at risk of poverty includes

individuals in households in which
disposable income per standard person
is lower than 60% of median disposable
income per standard person in the total
population.

• Women are at a higher risk to live in a poor
household.31.6% of the women and 30.5%
of men were at risk of poverty in 2011– an
increase from 30% and 29% respectively in
2008.

Unskilled
workers

Skilled workers

Sales workers,
service workers

Clerical
workers

Professionals,
technicians

Academic
professionals

Managers90.3

84.0

61.0

44.0

39.8

36.6

28.6

70.5

66.4

52.5

40.5

28.9

28.6

25.4

מנהלים

משלח יד אקדמי

בעלי מקצועות חופשיים וטכנים

עובדי פקידות

עובדי מכירות ועובדי שירותים, סוכנים

עובדים מקצועיים

עובדים בלתי מקצועיים

2011, ₪, לפי משלח יד, הכנסה לשעת עבודה ברוטו לשכיר

נשים

גברים

 Women Men

25.4
28.6

28.6

28.9

36.6

39.8

40.5
44.0

52.5
61.0

66.4
84.0

90.3
70.5

16

• The share of persons at risk of poverty in
Israel, both men and women, is almost
double that in EU countries. On average, the
share in these countries was 16% among
men and 18% among women.

F-6. Population at risk of poverty,
percentages, selected countries,

 2011

G. Welfare
• In 2011 women accounted for about

54% of all individuals registered in social
service departments of the Ministry of
Social Welfare. 70% of these women were
classified as having a defined need of care by
the departments (67% among men). Every
individual in need was classified by main
and secondary need. The most common
main need among men and women was
family disfunction.

G-1. Persons with a defined need, by
type of need, percentages, 2011

Men

Total 100

Family disfunction 33

Poverty problems 23

Health problems 20

Geriatric problems 14

Violence 4

Other 6

Women

Total 100

Family disfunction 33

Geriatric problems 24

Poverty problems 22

Health problems 15

Violence 4

Other 2

11.1

15.7

14.5

16.8

17.6

17.6

20.8

22.4

31.6

10.8

12.2

13.5

14.9

14.8

15.8

18.3

21.1

30.5

הולנד

שוודיה

צרפת

גרמניה

הממלכה המאוחדת

ממוצע איחוד אירופי

איטליה

ספרד

ישראל

, אוכלוסייה בסיכון לעוני באחוזים לפי מדינות נבחרות
2011

Israel

Spain

Italy

EU average

UK

Germany

France

Sweden

The
Netherlands

 Men Women

30.5
31.6

21.1
22.4

18.3
20.8

15.8
17.6

14.8

14.9
16.8

13.5
14.5

12.2
15.7

10.8
11.1

17.6

17

H. Driving
Driving license holders
• In 2011, there were 2.1 million men and

1.5 million women holding driving licenses.
Women comprised 34% of all driving
license holders in 1990 and 42% in 2011.

Driving license recipients
• 49% of all recipients of driving licenses in

2011 were women (41% in 1990).

H-1. Percent women among holders
and recipients of driving licenses,

 2011

• More than half of the men (53%) and one-
third (35%) of the women who received a
driving license in 2011 were younger than 19.

49
42 41

34

בעלי רישיוןמקבלי רישיון

2011

1990

34%
42%

49%
41%

Recipients Holders

 1990  2011

I. Crime
• In 2011, of those accused in criminal trials, 92% were men. 18% of the accused men and 4%

of the women were not residents of Israel.

• 55% of the men and 28% of the women who were accused were recidivists.

• 85% of the men and 77% of the women who were accused were convicted.

• The main group of offences in which those accused were convicted, both men and women,
was public order offences; the second group of offences among men was property offences,
and among women – licensing crimes.

H-2. Recipients of driving licenses,
 wby age, 2011

• In addition to a license to drive a private car,
some of the drivers have a license to drive
other types of vehicles. Among all male
drivers, 21% have a license to drive a truck,
5% to drive a taxi, 3% to drive a bus and
2% have a driving license to drive a semi-
trailer.

• 22% of all male drivers and 4% of all
female drivers have a motorcycle driving
license. Thus, women comprise 11% of all
those holding a motorcycle driving license.
Among those with a motorcycle driving
license, 33% of the men and 39% of the
women are under 35 years of age.

Women Men

31%

6%

53%

10%
19%

11%

35%

35%

 -18
 19-24
 25-34
 35+

18

* The lower house for countries where there are
two houses of parliament.

J. Use of computer
 (persons 20 years+)
• Men use the computer and the Internet

more than women. In 2011, 75% of the
men and 70% of the women aged 20 and
over used the computer (68% and 61%,
respectively in 2008); 71% of the men and
67% of the women used the Internet (63%
and 56%, respectively in 2008).

• The two most common uses of the computer
among men and women are downloading
files (64% and 57%, respectively) and work
(64% and 60%, respectively).

• The share of Intent use for buying is relatively
low compared to other uses – 46% among
men and 32% among women.

• In Scandinavian countries more than 90% of
both men and women use the Internet.

J-1. Persons aged 16-74 who used the
Internet, selected countries, 2011

K. Power

• In the current Knesset (the Israeli parliament)
there are 27 women – 23% of all Knesset
members, and the largest number of women
ever elected. In the previous Knesset there
were 23 women members.

• Between the end of 2000 and the end of
2012, the share of women in parliaments
around the world* rose from 14% to 20%,
on average. Especially prominent is the rise
in Arab countries – from 4% to 15%. The
share of women in Arab countries ranges
from 32% in Algiers to 0% in Saudi Arabia.

• Among the industrialized nations, Japan
stands out in the small number of women in
parliament – 8%.

K-1. Percent of women in parliaments,
regional averages, 2000, 2012

• The share of women among all lawyers
increased period from 37% in the year
2000 to 45% in 2012.

• The share of women among all judges
increased from 45% in 2001 to 52% in 2012.

42

24232221
18

1513

39

15131412
15

4

12

ה
בי
ינ
ד
קנ
ס

ת
ני
פו
הצ

ה
ק
רי
מ
א

ת
מי
רו
ד
ה
ו

אל
ר
ש
י

א
לל

ה
פ
רו
אי

ה
בי
ינ
ד
קנ
ס

ם
רו
ד
מ
ש

ה
ק
רי
פ
א

ה
ר
ה
ס
הל
סי
א

ב
ר
ע
ת
נו
די
מ

ס
נו
קי
או
ה

ר
זו
א

ט
ק
ש
ה

2012

2000

  2000  2012

Source: Inter-Parliamentary Union

 Women Men

Source: UNECE gender web
*aged 20+

50

64 67

78
86

92

59

70 71

84
92 94

איטליה *ישראל שווייץ

נשים גברים

Pa
ci

fic

Ar
ab

 s
ta

te
s

As
ia

Su
b-

Sa
ha

ra
n

Af
ric

a

Eu
ro

pe
 (e

xc
ep

t
Sc

an
di

na
vi

a)

Is
ra

el

Am
er

ic
as

N
or

di
c

co
un

tr
ie

s

12

4

15
12 14 13 15

42

24232221
18

1513

9492
86

78

6764

50

92
84

7170

59

39

Ita
ly

Sp
ai

n

Is
ra

el
*

Ge
rm

an
y

Sw
itz

er
la

nd

Sw
ed

en

19

The Israel Central Bureau of Statistics
Website: www.cbs.gov.il
Email: info@cbs.gov.il
info: cbs.gov.il
Telephone, Information Center:
 Jerusalem 02-6592666
 Tel Aviv- Jaffa 03-5681933

Preparation of this pamphlet

Writing: Nurit Yaffe
Editor, Statisti Lite series: Nurit Yaffe
Assistance: Shlomit Cohn and Avishai Cohen
Graphics: Studio Scorpio 88

June 2013

20 תיירות ושירותי הארחה 2011-1990
כתיבה: עמרי רומנו ולנה אוסטרובסקי | עורכת סדרת סטטיסטיקל: נורית יפה | יולי 2012

תיירות ושירותי הארחה 2011-1990
כתיבה: עמרי רומנו ולנה אוסטרובסקי | עורכת סדרת סטטיסטיקל: נורית יפה | יולי 2012

