

Distr.
GENERAL

UNCTAD/DSD/SEU/1
13 January 1993

ENGLISH ONLY

UNITED NATIONS CONFERENCE ON TRADE AND DEVELOPMENT

Selected statistical series on the balance of payments,
foreign trade, population, labour force and employment
of the occupied Palestinian territory (West Bank and Gaza Strip), 1968-1987

Prepared by the UNCTAD secretariat

The designations employed and the presentation of the material in this document do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area, or of its authorities, or concerning the delimitation of its frontiers or boundaries.

GE.93-55056

CONTENTS

	Pages
Preface	(iv)
Explanatory notes	(v)
BALANCE OF PAYMENTS	1
BP/I/1B: Gaza Strip: Balance of payments on the current and capital accounts, 1968-1987	2
BP/II/1B: West Bank: Balance of payments on the current and capital accounts, 1968-1987	4
BP/III/1B: Occupied Territory: Balance of payments on the current and capital accounts, 1968-1987	6
Sources	8
MERCHANDISE TRADE BY MAIN MARKETS, SOURCES AND COMMODITY GROUPS	9
FT/I/1B: Gaza Strip: Merchandise trade by main markets and commodity groups, 1968-1987	10
FT/II/1B: West Bank: Merchandise trade by main markets and commodity groups, 1968-1987	12
FT/III/1B: Occupied Territory: Merchandise trade by main markets and commodity groups, 1968-1987	14
FT/I/1C: Gaza Strip: Merchandise trade by main markets and commodity groups, 1968-1987	16
FT/II/1C: West Bank: Merchandise trade by main markets and commodity groups, 1968-1987	18
FT/III/1C: Occupied Territory: Merchandise trade by main markets and commodity groups, 1968-1987	20
FT/I/1D: Gaza Strip: Merchandise trade by percentage share of main commodity groups, 1968-1987	22
FT/II/1D: West Bank: Merchandise trade by percentage share of main commodity groups, 1968-1987	24
FT/III/1D: Occupied Territory: Merchandise trade by percentage share of main commodity groups, 1968-1987	26
FT/III/2B: Occupied Territory: Merchandise exports by selected commodities, 1970-1987	28
FT/III/2C: Occupied Territory: Merchandise exports by selected commodities, 1970-1987	30
FT/III/3B: Occupied Territory: Merchandise imports by source and selected commodities, 1970-1987	32
FT/III/3C: Occupied Territory: Merchandise imports by source and selected commodities, 1970-1987	34
FT/III/4C: Occupied Territory: Trade with Jordan by percentage distribution of selected commodities, 1970-1987	36
FT/III/5C: Occupied Territory: Trade via Israel by percentage distribution of selected commodities, 1970-1987	38
Sources	40
DEMOGRAPHIC CHARACTERISTICS AND POPULATION	43
DP/I/1A: Gaza Strip: Population estimates and sources of change, 1967-1987	44
DP/II/1A: West Bank: Population estimates and sources of change, 1967-1987	45
DP/III/1A: Occupied Territory: Population estimates and sources of change, 1967-1987	46
DP/IV/1A: East Jerusalem: Population estimates and sources of change, 1967-1987	47
DP/V/2A: Average mid-year population and annual growth rate in the occupied Palestinian territory, 1967-1987	48
DP/I/3A: Gaza Strip: Population estimates by sex and sex ratio, 1967-1987	49
DP/II/3A: West Bank: Population estimates by sex and sex ratio, 1967-1987	49
DP/III/3A: Occupied Territory: Population estimates by sex and sex ratio, 1967-1987	50

	Pages
DP/I/4A: Gaza Strip: Population by age structure and sex, 1967-1987	51
DP/II/4A: West Bank: Population by age structure and sex, 1967-1987	53
DP/III/4A: Occupied Territory: Population by age structure and sex, 1967-1987	55
DP/I/5A: Gaza Strip: Live births and crude birth rates, 1968-1987	57
DP/II/5A: West Bank: Live births and crude birth rates, 1968-1987	57
DP/III/5A: Occupied Territory: Live births and crude birth rates, 1968-1987	58
DP/IV/5A: East Jerusalem: Live births and crude birth rates and infant mortality rates, 1975-1987	58
DP/I/6A: Gaza Strip: General fertility rates, 1968-1987	59
DP/II/6A: West Bank: General fertility rates, 1968-1987	59
DP/III/6A: Occupied Territory: General fertility rates, 1968-1987	60
Sources	61
LABOUR AND EMPLOYMENT	
LE/I/1A: Gaza Strip:Population aged 14 and over by labour force characteristics,1968-1987	65
LE/II/1A: West Bank:Population aged 14 and over by labour force characteristics,1968-1987	66
LE/III/1A: Occupied Territory:Population aged 14 and over by labour force characteristics, 1968-1987	67
LE/I/2A: Gaza Strip:Population not economically active by functional category,1968-1987	68
LE/II/2A: West Bank:Population not economically active by functional category,1968-1987	69
LE/III/2A: Occupied Territory:Population not economically active by functional category, 1968-1987	70
LE/I/3A: Gaza Strip: Total employed persons by economic sector, 1968-1987	71
LE/II/3A: West Bank: Total employed persons by economic sector, 1968-1987	72
LE/III/3A: Occupied Territory: Total employed persons by economic sector, 1968-1987	73
LE/I/3C: Gaza Strip: Distribution of total employed persons by sector, 1968-1987	74
LE/II/3C: West Bank: Distribution of total employed persons by sector, 1968-1987	75
LE/III/3C: Occupied Territory:Distribution of total employed persons by sector,1968-1987	76
LE/I/4A: Gaza Strip: Employed persons working in Israel by sector, 1969-1987	77
LE/II/4A: West Bank: Employed persons working in Israel by sector, 1969-1987	77
LE/III/4A: Occupied Territory: Employed persons working in Israel by sector, 1969-1987	78
LE/I/4C: Gaza Strip:Distribution of employed persons working in Israel by sector,1969-1987	79
LE/II/4C: West Bank:Distribution of employed persons working in Israel by sector,1969-1987	80
LE/III/4C: Occupied Territory:Distribution of employed persons working in Israel by sector, 1969-1987	81
LE/I/5A: Gaza Strip: Employed persons working in the Gaza Strip by sector, 1969-1987	82
LE/II/5A: West Bank: Employed persons working in the West Bank by sector, 1969-1987	82
LE/III/5A: Occupied Territory:Employed persons working in the occupied territory by sector, 1969-1987	83
LE/I/5C: Gaza Strip:Distribution of employed persons working in the Gaza Strip by sector, 1969-1987	84
LE/II/5C: West Bank:Distribution of employed persons working in the West Bank by sector, 1969-1987	85
LE/III/5C: Occupied Territory:Distribution of employed persons working in the occupied territory by sector, 1969-1987	86
Sources	87

PREFACE

This document is the fifth in the series of selected statistics on the economy of the occupied Palestinian territory (Gaza Strip and the West Bank), compiled by the Special Economic Unit (Palestinian people) of the UNCTAD secretariat. It is devoted to statistical series on the balance of payments, foreign trade, demography and population, and labour force and employment of the occupied Palestinian territory for the period 1968-1987. The irregular and partial publication of official and other statistical series since 1988, has precluded inclusion of data for the 1988-1991 period in the present publication. The series are based on official data published by the Israel Central Bureau of Statistics and exclude East Jerusalem, unless otherwise indicated. They are classified in accordance with the specifications established under the Economic Time Series (ETS) in use in the UNCTAD secretariat. In order to ensure the greatest possible degree of consistency of terminology and definition with established guidelines, relevant United Nations and other statistical publications have also been consulted. For general technical information on the classification of the series, reference is made to the Explanatory Notes on page (v).

These series complement the statistical series on the national accounts of the occupied Palestinian territory, published by the UNCTAD secretariat in UNCTAD/RDP/SEU/6.

EXPLANATORY NOTES

1. Tables are numbered as follows:

The first two letters in a table number, refer to the major topic, as follows:

- "BP" for Balance of Payments
- "FT" for Foreign Trade
- "DP" for Demography and Population
- "LE" for Labour and Employment

A roman numeral follows the first letters and refers to the geographic area, as follows:

- "I" for Gaza Strip
- "II" for the West Bank
- "III" for the occupied Palestinian territory (i.e., Gaza Strip and West Bank), excluding east Jerusalem
- "IV" for east Jerusalem
- "V" for the occupied Palestinian territory, including east Jerusalem.

The Arabic number which follows the roman numerals refers to the specific topic of the tables.

A capital letter follows the Arabic number, and refers to the units used:

- "A" for the original currency or natural units, depending on the topic of the table;
- "B" for United States dollars;
- "C" and "D" for percentages.

EXAMPLE: Table designation FT/I/1B signifies the following:

- FT: Foreign Trade
- I: Gaza Strip
- 1: Merchandise trade by main markets and commodity groups
- B: U.S. dollars

2. Unless otherwise noted, all statistical series used for the preparation of the tables are based on figures published by the Israel Central Bureau of Statistics (CBS) in the annual Statistical Abstract of Israel and the periodic Judea, Samaria and Gaza Area Statistics (published prior to 1984 under the title The Administered Territories Statistical Quarterly). These publications are referred to in the sources of separate tables as SAI and JSGAS, respectively.
3. The figures used are the latest available estimates for the 1968-1987 period. In many cases these are revised versions of earlier published estimates.
4. In cases where figures were misprinted in the original published source, the sums of components were computed or other published versions of the misprinted figures were substituted.
5. Unless otherwise indicated, all "total" series have been generated from their components in order to ensure consistency between series and tables and greater accuracy than in previously published totals.
6. Unless otherwise indicated, variables are defined as in the original sources.
7. Whenever possible, the titles of variables and layout of tables have been streamlined in accordance with standard international terminology.
8. The "Occupied Territory" (III) tables were prepared by adding up the figures for the West Bank and for Gaza Strip. These tables do not incorporate statistics on occupied east Jerusalem.

9. New Israeli Shekel series (i.e., the "A" tables) are not included here for the BP and FT series. These were compiled within the ETS by using published figures (in Israeli shekels) for the longest available period. For earlier years, figures in Israeli liras and old shekels were converted respectively according to the following ratios:
 - 1 new Israeli shekel = 10,000 Israeli liras
 - 1 new Israeli shekel = 1,000 old shekels.
10. United States dollar series (i.e., the "B" tables) for the period 1968-1979 were obtained by converting the computed New Israeli shekels into United States dollars using the average annual exchange rate as quoted in the International Monetary Fund, International Financial Statistics (Washington D.C., IMF, 1985 and 1987).

Conversion of series originally expressed in national currency into a common currency - U.S. dollars - through the use of official exchange rates is not always satisfactory owing to the deviation of the official exchange rates from purchasing power parities. For this reason, some data in U.S. dollars contained in this document can be used only as an approximation of the relative magnitudes involved. They can alternatively serve as a source of primary data requiring further processing and adjustment.

11. For the period 1980-1987, Israeli data as originally published in U.S. dollars were used wherever available. Since the U.S. dollar series published by the Israel CBS were computed using quarterly data expressed in New Israeli Shekels and quarterly exchange rates, they are more accurate than the series generated by the use of annual exchange rates. Calculations based on annual exchange rates (as in 9 and 10 above) were resorted to only when original data were found to be inaccurate or incomplete.
12. All tables in percentages (i.e., the "C" and "D" tables) are calculated from tables denominated in United States dollars (i.e., the "B" tables).
13. The following symbols are used:
 - . = category not applicable
 - .. = unknown, series discontinued, or not available for publicationUSS = United States Dollars
NIS = New Israeli Shekels

All years refer to calendar years, starting on 1 January and ending on 31 December.

BALANCE OF PAYMENTS ON CURRENT AND
CAPITAL ACCOUNTS

TABLE BP/I/1B GAZA STRIP: BALANCE OF PAYMENTS ON THE CURRENT AND CAPITAL ACCOUNTS, 1968-1987

(Millions of current United States dollars)

CURRENT ACCOUNT	1968 a	1969 a	1970	1971	1972	1973	1974	1975	1976	1977
TRADE BALANCE	-34.286	-47.714	-19.971	-19.196	-32.405	-40.309	-76.637	-95.962	-82.960	-103.662
Exports of Goods (FOB)	33.714	39.343	14.686	26.515	34.786	43.143	61.390	80.552	104.446	133.556
Imports of Goods (FOB)	68.000	87.057	34.657	45.710	67.190	83.452	138.027	176.514	187.406	237.218
BALANCE ON SERVICES	2.000	0.343	1.343	3.405	18.881	36.833	47.018	41.341	46.688	46.654
Total Services Credit	22.571	21.086	9.143	13.378	33.286	57.095	75.516	72.729	84.836	87.342
Total Services Debit	20.571	20.743	7.800	9.973	14.405	20.262	28.498	31.388	38.149	40.688
Transport Credit (b)	..	0.000	0.000	0.000	0.952	2.048	2.018	3.502	1.574	2.562
Transport Debit (b)	..	3.086	1.400	2.011	2.905	3.786	5.404	5.694	6.297	6.597
Travel Abroad Credit	17.429	4.343	0.943	1.394	1.952	2.262	3.632	3.328	3.514	3.738
Travel Abroad Debit	10.286	9.686	1.229	1.421	2.048	2.714	3.767	3.470	4.257	4.474
Insurance Credit	..	0.286	0.343	0.429	0.333	0.500	0.762	1.104	1.209	1.205
Insurance Debit	..	0.657	0.171	0.509	0.762	1.119	1.570	2.350	2.594	2.591
Direct Investment Income Credit	..	0.886	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Direct Investment Income Debit	..	0.086	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Government Services Credit	..	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Government Services Debit	..	2.400	1.086	1.099	1.167	1.429	1.883	1.877	2.003	2.084
Other Services Credit	..	15.571	7.857	11.555	30.048	52.286	69.103	64.795	78.539	79.837
Other Services Debit	..	4.829	3.914	4.933	7.524	11.214	15.874	17.997	22.997	24.943
of which										
Labour Income Credit	..	15.571	7.857	11.555	30.048	52.286	69.103	64.795	78.539	79.837
Labour Income Debit	..	2.829	1.171	1.448	1.143	1.405	1.771	2.224	1.814	1.740
BALANCE ON GOODS AND SERVICES	-32.286	-47.371	-18.629	-15.791	-13.524	-3.476	-29.619	-54.621	-36.272	-57.008
Goods and Services Credit	56.286	60.429	23.829	39.893	68.071	100.238	136.906	153.281	189.282	220.899
Goods and Services Debit	88.571	107.800	42.457	55.684	81.595	103.714	166.525	207.902	225.554	277.906
NET UNREQUITED TRANSFERS	60.286	56.800	28.371	29.383	26.262	11.310	14.215	29.385	52.557	52.008
Transfers Credit	60.286	58.657	29.629	31.019	31.048	15.643	20.090	42.177	65.264	64.885
Transfers Debit	0.000	1.857	1.257	1.635	4.786	4.333	5.874	12.792	12.708	12.878
BALANCE ON THE CURRENT ACCOUNT										
Balance	28.000	9.429	9.743	13.592	12.738	7.833	-15.404	-25.237	16.285	-5.000
Current Account Credit	116.571	119.086	53.457	70.912	99.119	115.881	156.995	195.457	254.517	285.784
Current Account Debit	88.571	109.657	43.714	57.319	86.381	108.048	172.399	220.694	238.262	290.784
CAPITAL ACCOUNT(c)										
Balance	-28.000	-9.429	-9.743	-13.592	-12.738	7.833	15.404	25.237	-16.285	5.000
Capital Movements Credit	0.000	0.000	0.000	0.000	0.000	7.833	15.404	25.237	0.000	5.000
Capital Movements Debit	28.000	9.429	9.743	13.592	12.738	0.000	0.000	0.000	16.285	0.000

(a) Data cover both the West Bank and Gaza Strip

(b) Inclusive of Passenger Transport, Shipment and others

(c) Private currency holdings only

TABLE BP/I/1B GAZA STRIP: BALANCE OF PAYMENTS ON THE CURRENT AND CAPITAL ACCOUNTS, 1968-1987 - (continued)

	(Millions of current United States dollars)									
CURRENT ACCOUNT	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
TRADE BALANCE	-83.276	-98.742	-114.422	-121.407	-119.000	-150.100	-173.500	-172.500	-235.400	-252.100
Exports of Goods (FOB)	122.646	122.209	155.035	191.847	191.600	182.300	106.200	109.100	142.800	160.300
Imports of Goods (FOB)	205.922	220.951	269.457	313.253	310.600	332.400	279.700	281.600	378.200	412.400
BALANCE ON SERVICES	52.377	86.203	93.169	116.044	124.100	170.200	123.300	84.600	145.000	215.900
Total Services Credit	95.418	142.414	163.544	191.479	202.200	264.900	216.000	167.200	251.000	332.300
Total Services Debit	43.041	56.211	70.375	75.435	78.100	94.700	92.700	82.600	106.000	116.400
Transport Credit (a)	2.784	3.341	4.118	4.873	5.400	5.400	4.700	4.900	6.900	8.700
Transport Debit (a)	6.243	8.176	11.749	10.550	11.000	11.200	10.000	12.700	17.900	21.600
Travel Abroad Credit	3.305	3.892	4.918	4.689	4.200	4.700	3.900	4.200	4.800	5.500
Travel Abroad Debit	5.790	7.154	8.431	9.728	8.400	8.300	8.400	7.600	8.700	10.200
Insurance Credit	1.317	1.965	2.205	2.511	2.600	3.200	10.600	4.200	5.700	8.400
Insurance Debit	2.824	4.245	4.742	5.450	5.600	6.900	13.100	5.100	7.100	10.300
Direct Investment Income Credit	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Direct Investment Income Debit	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Government Services Credit	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Government Services Debit	1.896	2.201	2.537	2.432	2.500	2.600	2.400	2.400	2.800	3.100
Other Services Credit	88.013	133.215	152.303	179.407	190.000	251.600	196.800	153.900	233.600	309.700
Other Services Debit	26.289	34.434	42.916	47.275	50.600	65.700	58.800	54.800	69.500	71.200
of which										
Labour Income Credit	88.013	133.215	152.303	179.407	190.000	251.600	196.800	153.900	233.600	309.700
Labour Income Debit	1.592	3.223	4.040	3.508	3.600	4.100	4.400	3.000	3.200	3.700
BALANCE ON GOODS AND SERVICES	-30.899	-12.539	-21.253	-5.363	5.100	20.100	-50.200	-87.900	-90.400	-36.200
Goods and Services Credit	218.064	264.623	318.579	383.325	393.800	447.200	322.200	276.300	393.800	492.600
Goods and Services Debit	248.963	277.162	339.832	388.688	388.700	427.100	372.400	364.200	484.200	528.800
NET UNREQUITED TRANSFERS	42.045	41.588	50.820	53.530	50.800	45.900	57.700	39.300	42.500	56.100
Transfers Credit	56.054	62.697	75.293	81.690	78.700	80.400	82.100	53.900	60.800	81.300
Transfers Debit	14.009	21.108	24.473	28.160	27.900	34.500	24.400	14.600	18.300	25.200
BALANCE ON THE CURRENT ACCOUNT										
Balance	11.146	29.049	29.567	48.167	55.900	66.000	7.500	-48.600	-47.900	19.900
Current Account Credit	274.118	327.319	393.872	465.015	472.500	527.600	404.300	330.200	454.600	573.900
Current Account Debit	262.972	298.270	364.304	416.848	416.600	461.600	396.800	378.800	502.500	554.000
CAPITAL ACCOUNT (b)										
Balance	-11.145	-29.049	-29.567	-48.167	-55.900	-66.000	-7.500	48.600	47.900	-19.900
Capital Movements Credit	0.000	0.000	0.000	0.000	0.000	0.000	0.000	48.600	47.900	0.000
Capital Movements Debit	11.145	29.049	29.567	48.167	55.900	66.000	7.500	0.000	0.000	19.900

(a) Inclusive of Passenger Transport, Shipment and others

(b) Private currency holdings only

TABLE BP/II/1B WEST BANK: BALANCE OF PAYMENTS ON THE CURRENT AND CAPITAL ACCOUNTS, 1968-1987

(Millions of current United States dollars)

CURRENT ACCOUNT	1968 *	1969 *	1970	1971	1972	1973	1974	1975	1976	1977
TRADE BALANCE	-34.286	-47.714	-33.486	-36.086	-47.786	-69.833	-104.910	-118.233	-119.824	-144.981
Exports of Goods (FOB)	33.714	39.343	31.514	40.134	52.833	60.190	94.977	113.123	129.055	124.589
Imports of Goods (FOB)	68.000	87.057	65.000	76.220	100.619	130.024*	199.888	231.356	248.879	269.570
BALANCE ON SERVICES	2.000	0.343	8.086	26.032	42.905	51.048	71.143	70.032	64.408	65.134
Total Services Credit	22.571	21.086	28.857	53.619	77.905	95.809	134.507	136.703	152.418	161.434
Total Services Debit	20.571	20.743	20.771	27.587	35.000	44.762	63.363	66.672	88.010	96.300
Transport Credit (b)	..	0.000	0.000	0.000	0.000	1.905	1.794	5.237	1.839	2.600
Transport Debit (b)	..	3.086	2.229	3.083	4.024	4.905	6.861	7.492	6.952	7.008
Travel Abroad Credit	17.429	4.343	2.714	5.147	6.119	5.357	10.628	7.855	8.564	9.522
Travel Abroad Debit	10.286	9.686	6.429	5.094	8.190	12.595	18.094	18.722	25.730	28.489
Insurance Credit	..	0.286	0.800	1.448	1.238	1.548	1.928	2.524	2.292	2.304
Insurance Debit	..	0.657	1.457	1.769	2.167	2.714	3.430	4.905	4.421	4.417
Direct Investment Income Credit	..	0.886	0.886	0.912	0.833	1.000	1.121	0.946	0.907	0.822
Direct Investment Income Debit	..	0.086	0.086	0.134	0.119	0.167	0.179	0.158	0.151	0.134
Government Services Credit	..	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Government Services Debit	..	2.400	1.714	1.769	1.238	1.548	2.040	2.019	2.154	2.237
Other Services Credit	..	15.571	24.457	46.113	69.714	86.000	119.036	120.142	138.816	146.185
Other Services Debit	..	4.829	8.857	15.737	19.262	22.833	32.758	33.375	48.602	54.015
of which										
Labour Income Credit	..	15.571	24.457	46.113	69.714	86.000	119.036	120.142	138.816	146.185
Labour Income Debit	..	2.829	2.371	2.869	2.810	2.548	3.206	3.233	3.287	3.069
BALANCE ON GOODS AND SERVICES	-32.286	-47.371	-25.400	-10.054	-4.881	-18.786	-33.767	-48.202	-55.416	-79.847
Goods and Services Credit	56.286	60.429	60.371	93.753	130.738	156.000	229.484	249.827	281.473	286.023
Goods and Services Debit	88.571	107.800	85.771	103.807	135.619	174.786	263.251	298.028	336.889	365.870
NET UNREQUITED TRANSFERS	60.286	56.800	36.629	31.260	28.071	12.690	22.332	9.464	40.428	35.191
Transfers Credit	60.286	58.657	40.686	37.748	38.190	22.310	35.493	35.552	62.645	57.495
Transfers Debit	0.000	1.857	4.057	6.488	10.119	9.619	13.161	26.088	22.217	22.304
BALANCE ON THE CURRENT ACCOUNT										
Balance	28.000	9.429	11.229	21.206	23.190	-6.095	-11.435	-38.738	-14.987	-44.656
Current Account Credit	116.571	119.086	101.057	131.501	168.929	178.310	264.977	285.378	344.118	343.518
Current Account Debit	88.571	109.657	89.829	110.295	145.738	184.405	276.412	324.116	359.105	388.174
CAPITAL ACCOUNT (c)										
Balance	-28.000	-9.429	-11.229	-21.206	-23.190	6.095	11.435	38.738	14.987	44.656
Capital Movements Credit	0.000	0.000	0.000	0.000	0.000	6.095	11.435	38.738	14.987	44.656
Capital Movements Debit	28.000	9.429	11.229	21.206	23.190	0.000	0.000	0.000	0.000	0.000

(a) Data cover both the West Bank and Gaza Strip

(b) Inclusive of Passenger Transport, Shipment and others

(c) Private currency holdings only

TABLE BP/II/1B WEST BANK: BALANCE OF PAYMENTS ON THE CURRENT AND CAPITAL ACCOUNTS, 1968-1987 - (continued)

(Millions of current United States dollars)

CURRENT ACCOUNT	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
TRADE BALANCE	-109.181	-202.005	-211.456	-223.532	-226.800	-248.300	-220.500	-226.400	-268.700	-405.100
Exports of Goods (FOB)	144.152	154.874	198.439	217.391	206.900	211.100	190.100	172.000	244.600	234.700
Imports of Goods (FOB)	253.333	356.879	409.894	440.923	423.700	459.400	410.600	389.400	513.300	639.800
BALANCE ON SERVICES	68.299	96.305	95.804	102.467	133.600	168.500	111.300	93.100	148.900	233.300
Total Services Credit	161.730	216.352	239.812	255.831	288.800	329.400	264.500	233.400	316.300	435.400
Total Services Debit	93.431	120.047	144.009	153.364	155.200	160.900	153.200	140.300	167.400	202.100
Transport Credit (a)	2.841	3.931	5.172	5.887	6.800	6.600	6.400	6.000	8.200	9.800
Transport Debit (a)	6.638	9.159	12.568	11.740	12.900	13.000	11.600	13.700	19.300	24.800
Travel Abroad Credit	8.757	9.984	12.100	11.889	9.000	10.100	7.000	6.300	7.800	9.700
Travel Abroad Debit	27.383	33.766	40.691	48.797	39.100	37.000	39.000	7.800	39.200	46.100
Insurance Credit	2.188	2.830	3.201	3.394	3.700	4.400	13.600	6.300	7.800	11.400
Insurance Debit	4.244	5.582	6.245	6.701	7.500	9.200	16.800	7.800	9.700	14.200
Direct Investment Income Credit	0.590	0.472	0.293	0.157	0.091	0.046	0.000	0.000	0.000	0.000
Direct Investment Income Debit	0.097	0.079	0.039	1.076	1.100	1.400	0.700	0.600	0.200	0.100
Government Services Credit	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Government Services Debit	2.033	2.358	2.713	2.598	2.700	2.800	2.500	2.500	3.000	3.400
Other Services Credit	147.354	199.135	219.047	234.503	269.300	308.300	237.500	214.100	292.300	404.500
Other Services Debit	53.035	69.104	81.752	82.451	91.900	97.500	82.600	80.300	96.000	113.500
of which										
Labour Income Credit	147.354	199.135	219.047	234.503	269.300	308.300	237.500	214.100	292.300	404.500
Labour Income Debit	2.594	6.486	7.358	7.768	8.100	8.900	9.800	6.500	6.200	7.100
Balance on Goods and Services	-40.882	-105.699	-115.652	-121.065	-83.200	-79.800	-109.200	-124.300	-119.800	-171.800
Goods and Services Credit	305.882	371.226	438.251	473.221	495.700	540.500	454.600	405.400	560.900	670.100
Goods and Services Debit	346.764	476.926	553.903	594.287	578.900	620.300	563.800	529.700	680.700	841.900
NET UNREQUITED TRANSFERS	49.009	53.263	60.187	65.751	55.800	54.500	34.500	31.500	34.400	71.800
Transfers Credit	70.510	81.407	92.135	101.023	93.000	98.700	67.700	54.400	60.700	106.200
Transfers Debit	21.501	28.145	31.948	35.272	37.200	44.300	33.200	22.900	26.300	34.400
BALANCE ON THE CURRENT ACCOUNT										
Balance	8.127	-52.437	-55.465	-55.314	-27.400	-25.400	-74.700	-92.800	-85.400	-100.000
Current Account Credit	376.391	452.633	530.386	574.244	588.700	639.200	522.300	459.800	621.600	776.300
Current Account Debit	368.264	505.070	585.851	629.559	616.100	664.600	597.000	552.600	707.000	876.300
CAPITAL ACCOUNT (b)										
Balance	-8.127	52.437	55.464	54.527	27.400	25.400	74.700	92.800	85.400	100.000
Capital Movements Credit	0.000	52.437	55.464	54.527	27.400	25.400	74.700	92.800	85.400	100.000
Capital Movements Debit	8.127	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000

(a) Inclusive of Passenger Transport, Shipment and others

(b) Private Currency Holdings only

TABLE BP/III/1B OCCUPIED TERRITORY: BALANCE OF PAYMENTS ON THE CURRENT AND CAPITAL ACCOUNTS, 1968-1987

(Millions of current United States dollars)

CURRENT ACCOUNT	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977
TRADE BALANCE	-34.286	-47.714	-53.457	-55.281	-80.190	-110.143	-181.547	-214.196	-202.783	-248.643
Exports of Goods (FOB)	33.714	39.343	46.200	66.649	87.619	103.333	156.368	193.675	233.501	258.145
Imports of Goods (FOB)	68.000	87.057	99.657	121.930	167.809	213.476	337.914	407.870	436.284	506.788
BALANCE ON SERVICES	2.000	0.343	9.429	29.437	61.786	87.881	118.161	111.372	111.096	111.788
Total Services Credit	22.571	21.086	38.000	66.997	111.190	152.905	210.022	209.432	237.254	248.776
Total Services Debit	20.571	20.743	28.571	37.560	49.405	65.024	91.861	98.060	126.159	136.988
Transport Credit (a)	..	0.000	0.000	0.000	0.952	3.952	3.812	8.738	3.413	5.163
Transport Debit (a)	..	3.086	3.629	5.094	6.929	8.690	12.265	13.186	13.249	13.604
Travel Abroad Credit	17.429	4.343	3.657	6.542	8.071	7.619	14.260	11.183	12.078	13.260
Travel Abroad Debit	10.286	9.686	7.657	6.515	10.238	15.310	21.861	22.192	29.987	32.964
Insurance Credit	..	0.286	1.143	1.877	1.571	2.048	2.691	3.628	3.501	3.509
Insurance Debit	..	0.657	1.629	2.279	2.929	3.833	5.000	7.256	7.015	7.008
Direct Investment Income Credit	..	0.886	0.886	0.912	0.833	1.000	1.121	0.946	0.907	0.822
Direct Investment Income Debit	..	0.086	0.086	0.134	0.119	0.167	0.179	0.158	0.151	0.134
Government Services Credit	..	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Government Services Debit	..	2.400	2.800	2.869	2.405	2.976	3.924	3.896	4.156	4.321
Other Services Credit	..	15.571	32.314	57.668	99.762	138.286	188.139	184.937	217.355	226.023
Other Services Debit	..	4.829	12.771	20.670	26.786	34.048	48.632	51.372	71.599	78.958
of which										
Labour Income Credit	..	15.571	32.314	57.668	99.762	138.286	188.139	184.937	217.355	226.023
Labour Income Debit	..	2.829	3.543	4.316	3.952	3.952	4.978	5.457	5.101	4.809
BALANCE ON GOODS AND SERVICES	-32.286	-47.371	-44.029	-25.844	-18.405	-22.262	-63.386	-102.823	-91.688	-136.855
Goods and Services Credit	56.286	60.429	84.200	133.646	198.810	256.238	366.390	403.107	470.755	506.921
Goods and Services Debit	88.571	107.800	128.229	159.491	217.214	278.500	429.775	505.930	562.443	643.776
NET UNREQUITED TRANSFERS	60.286	56.800	65.000	60.643	54.333	24.000	36.547	38.849	92.985	87.199
Transfers Credit	60.286	58.657	70.314	68.767	69.238	37.952	55.583	77.729	127.909	122.380
Transfers Debit	0.000	1.857	5.314	8.123	14.905	13.952	19.036	38.880	34.924	35.182
BALANCE ON THE CURRENT ACCOUNT										
Balance	28.000	9.429	20.971	34.799	35.929	1.738	-26.839	-63.975	1.297	-49.656
Current Account Credit	116.571	119.086	154.514	202.413	268.048	294.190	421.972	480.835	598.665	629.302
Current Account Debit	88.571	109.657	133.543	167.614	232.119	292.452	448.811	544.810	597.367	678.958
CAPITAL ACCOUNT (b)										
Balance	-28.000	-9.429	-20.971	-34.799	-35.929	13.929	26.839	63.975	-1.297	49.656
Capital Movements Credit	0.000	0.000	0.000	0.000	0.000	13.929	26.839	63.975	14.987	49.656
Capital Movements Debit	28.000	9.429	20.971	34.799	35.929	0.000	0.000	0.000	16.285	0.000

(a) Inclusive of Passenger Transport, Shipment and others

(b) Private currency holdings only

TABLE BP/III/1B OCCUPIED TERRITORY: BALANCE OF PAYMENTS ON THE CURRENT AND CAPITAL ACCOUNTS, 1968-1987 - (continued)

(Millions of current United States dollars)

CURRENT ACCOUNT	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
TRADE BALANCE	-192.457	-300.746	-325.878	-344.939	-335.800	-398.400	-394.400	-398.900	-504.100	-657.200
Exports of Goods (FOB)	266.798	277.083	353.473	409.238	398.500	393.500	296.300	281.100	387.400	395.000
Imports of Goods (FOB)	459.255	577.830	679.351	754.177	734.300	791.800	690.300	671.000	891.500	1052.200
BALANCE ON SERVICES	120.676	182.508	188.973	218.511	257.700	338.700	234.600	177.700	293.900	449.200
Total Services Credit	257.148	358.765	403.356	447.310	491.000	594.300	480.500	400.600	567.300	767.700
Total Services Debit	136.472	176.258	214.383	228.799	233.300	255.600	245.900	222.900	273.400	318.500
Transport Credit (a)	5.624	7.272	9.290	10.760	12.200	12.000	11.100	10.900	15.100	18.500
Transport Debit (a)	12.881	17.335	24.317	22.290	23.900	24.200	21.600	26.400	37.200	46.400
Travel Abroad Credit	12.062	13.876	17.018	16.578	13.200	14.800	10.900	11.200	12.600	15.200
Travel Abroad Debit	33.173	40.920	49.122	58.525	47.500	45.300	47.400	43.000	47.900	56.300
Insurance Credit	3.505	4.796	5.406	5.905	6.300	7.600	24.200	10.500	13.700	19.800
Insurance Debit	7.068	9.827	10.988	12.151	13.100	16.100	29.900	12.900	16.800	24.500
Direct Investment Income Credit	0.590	0.472	0.293	0.157	0.091	0.046	0.000	0.000	0.000	0.000
Direct Investment Income Debit	0.097	0.079	0.039	1.076	1.100	1.400	0.700	0.600	0.200	0.100
Government Services Credit	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000	0.000
Government Services Debit	3.929	4.560	5.250	5.030	5.200	5.400	4.900	4.900	5.800	6.500
Other Services Credit	235.367	332.350	371.350	413.909	459.300	559.900	434.300	368.000	525.900	714.200
Other Services Debit	79.324	103.538	124.668	129.726	142.500	163.200	141.400	135.100	165.500	184.700
of which										
Labour Income Credit	235.367	332.350	371.350	413.909	459.300	559.900	434.300	368.000	525.900	714.200
Labour Income Debit	4.187	9.709	11.397	11.276	11.700	13.000	14.200	9.500	9.400	10.800
BALANCE ON GOODS AND SERVICES	-71.781	-118.239	-136.905	-126.428	-78.100	-59.700	-159.400	-212.200	-210.200	-208.000
Goods and Services Credit	523.946	635.849	756.830	856.547	889.500	987.700	776.800	681.700	954.700	1162.700
Goods and Services Debit	595.727	754.087	893.735	982.975	967.600	1047.400	936.200	893.900	1164.900	1370.700
NET UNREQUITED TRANSFERS	91.054	98.851	111.007	119.281	106.600	100.300	92.200	70.800	74.126	129.906
Transfers Credit	126.564	144.104	167.428	182.714	171.700	179.100	149.800	108.300	118.750	189.530
Transfers Debit	35.510	49.253	56.421	63.433	65.100	78.800	57.600	37.500	44.624	59.624
BALANCE ON THE CURRENT ACCOUNT										
Balance	19.273	-23.388	-25.898	-7.147	28.500	40.600	-67.200	-141.400	-133.300	-80.100
Current Account Credit	650.509	779.952	924.257	1039.260	1061.200	1166.800	926.600	790.000	1076.200	1350.200
Current Account Debit	631.237	803.340	950.156	1046.407	1032.700	1126.200	993.800	931.400	1209.500	1430.300
CAPITAL ACCOUNT (b)										
Balance	-19.273	23.388	25.898	6.360	-28.500	-40.600	67.200	141.400	133.300	80.100
Capital Movements Credit	0.000	52.437	55.464	54.527	37.400	25.400	74.700	141.400	133.300	100.000
Capital Movements Debit	19.273	29.049	29.567	48.167	59.900	66.000	7.500	0.000	0.000	19.900

(a) Inclusive of Passenger Transport, Shipment and others

(b) Private currency holdings only

SOURCES

TABLES BP/I/1B - BP/III/1B

1982-1987

For all series except: Trade Balance; Balance on Services; Goods and Services Credit, Debit and Balance; Net Transfers; Current Account Credit, Debit and Balance, and; Balance on the Capital Account, all of which were computed as sums of their components:

- 1985-87: SAI, 1990, No. 40, p. 716, Table 17.10
- 1984: SAI, 1987, No. 38, p. 701, Table XXVII/11
- 1983: SAI, 1986, No. 37, p. 692, Table XXVII/10
- 1982: SAI, 1985, No. 36, p. 712, Table XXVII/10

1968-1981:

For all series except: Trade Balance; Balance on Services; Goods and Services Credit, Debit and Balance; Net Transfers; Current Account Credit, Debit and Balance, and; Balance on the Capital Account, all of which were computed as sums of their components:

- 1981: SAI, 1984, No. 35, p. 750, Table XXVII/9
- 1979-80: SAI, 1982, No. 33, p. 740, Table XXVII/10
- 1977-78: SAI, 1980, No. 31, p. 686, Table XXVII/10
- 1976: SAI, 1979, No. 30, p. 724, Table XXVII/10
- 1975: SAI, 1977, No. 28, p. 712, Table XXVII/10
- 1973-74: SAI, 1975, No. 26, p. 692, Table XXVII/11
- 1972: SAI, 1974, No. 25, p. 689, Table XXVII/10
- 1971: SAI, 1973, No. 24, p. 701, Table XXVII/10
- 1970: SAI, 1972, No. 23, p. 651, Table XXVII/10
- 1969: SAI, 1971, No. 22, p. 629, Table Y/10
- 1968: SAI, 1969, No. 20, p. 634, Table X/3

MERCHANDISE TRADE BY MAIN MARKETS,
SOURCES AND COMMODITY GROUPS

TABLE FT/I/1B GAZA STRIP: MERCHANTISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987

(Millions of current United States dollars)

	1968a	1969a	1970a	1971	1972	1973	1974	1975	1976	1977
TOTAL TRADE BALANCE	-34.43	-49.71	-54.29	-21.88	-32.24	-40.31	-75.83	-93.28	-83.46	-104.24
TOTAL EXPORTS	35.49	40.97	45.23	27.56	32.07	43.14	61.39	83.01	103.68	132.67
Total Agricultural Exports	17.40	17.69	20.57	20.35	19.76	25.10	30.09	37.57	46.74	70.11
Total Industrial Exports	18.09	23.29	24.66	7.21	12.31	18.05	31.30	45.44	56.94	62.55
TOTAL IMPORTS	69.91	90.69	99.51	49.44	64.31	83.45	137.22	176.29	187.14	236.90
Total Agricultural Imports	24.60	23.43	26.91	7.32	9.00	14.40	18.05	26.29	29.56	40.94
Total Industrial Imports	45.31	67.26	72.60	42.12	55.31	69.05	119.17	150.00	157.58	195.97
TRADE BALANCE WITH JORDAN	10.31	12.60	13.51	3.22	3.24	4.48	11.12	16.47	24.23	40.33
Total Exports	15.51	19.71	17.20	3.27	3.29	4.55	11.28	16.62	24.28	40.34
Agricultural Exports	7.51	8.49	9.03	3.27	3.29	4.55	11.28	16.62	24.28	40.30
Industrial Exports	8.00	11.23	8.17	0.00	0.00	0.00	0.00	0.00	0.00	0.05
Total Imports	5.20	7.11	3.69	0.05	0.05	0.07	0.16	0.16	0.05	0.01
Agricultural Imports	3.80	4.86	1.49	0.05	0.05	0.07	0.00	0.02	0.00	0.00
Industrial Imports	1.40	2.26	2.20	0.00	0.00	0.00	0.16	0.14	0.05	0.01
TRADE BALANCE WITH ISRAEL	-38.23	-57.86	-62.20	-32.28	-41.93	-50.95	-85.02	-113.56	-104.14	-140.15
Total Exports	15.31	14.94	20.91	9.68	15.17	25.12	37.35	52.98	66.62	79.88
Agricultural Exports	5.49	3.26	4.83	2.47	2.86	7.07	6.05	7.54	9.69	17.37
Industrial Exports	9.83	11.69	16.09	7.21	12.31	18.05	31.30	45.44	56.94	62.50
Total Imports	53.54	72.80	83.11	41.96	57.10	76.07	122.38	166.55	170.77	220.03
Agricultural Imports	14.03	10.91	16.60	6.97	8.67	14.19	16.57	23.36	23.00	32.62
Industrial Imports	39.51	61.89	66.51	34.99	48.43	61.88	105.81	143.19	147.77	187.21
TRADE BALANCE WITH OTHER COUNTRIES	-6.51	-4.46	-5.60	7.18	6.45	6.17	-1.93	3.82	-3.55	-4.42
Total Exports	4.66	6.31	7.11	14.61	13.62	13.48	12.76	13.41	12.77	12.45
Agricultural Exports	4.40	5.94	6.71	14.61	13.62	13.48	12.76	13.41	12.77	12.45
Industrial Exports	0.26	0.37	0.40	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total Imports	11.17	10.77	12.71	7.43	7.17	7.31	14.69	9.59	16.32	16.86
Agricultural Imports	6.77	7.66	8.83	0.29	0.29	0.14	1.48	2.92	6.56	8.12
Industrial Imports	4.40	3.11	3.89	7.13	6.88	7.17	13.21	6.67	9.76	8.75

(a) Data cover both the West Bank and Gaza Strip

TABLE FT/1/1B GAZA STRIP: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987 - (continued)

(Millions of current United States dollars)

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
TOTAL TRADE BALANCE	-76.60	-99.69	-116.49	-123.66	-120.40	-151.50	-164.50	-175.40	-238.30	-255.00
TOTAL EXPORTS	121.74	120.95	152.62	189.19	190.00	180.60	114.90	106.00	139.70	157.10
Total Agricultural Exports	58.75	57.63	59.84	55.15	57.20	46.70	27.50	30.90	34.80	32.40
Total Industrial Exports	62.99	63.33	92.78	134.04	132.80	133.90	87.40	75.10	104.90	124.70
TOTAL IMPORTS	198.33	220.64	269.11	312.85	310.40	332.10	279.40	281.40	378.00	412.10
Total Agricultural Imports	27.70	29.68	34.47	36.06	36.80	44.90	41.80	41.20	53.20	60.00
Total Industrial Imports	170.64	190.96	234.64	276.79	273.60	287.20	237.60	240.20	324.80	352.10
TRADE BALANCE WITH JORDAN	32.95	30.46	26.97	25.61	34.50	22.50	14.90	16.10	18.80	11.80
Total Exports	32.95	30.46	26.97	25.61	34.50	22.50	14.90	16.10	18.80	11.80
Agricultural Exports	32.90	30.46	26.95	25.49	34.50	22.50	14.90	16.10	18.80	11.80
Industrial Exports	0.05	0.00	0.02	0.11	0.00	0.00	0.00	0.00	0.00	0.00
Total Imports
Agricultural Imports
Industrial Imports
TRADE BALANCE WITH ISRAEL	-99.82	-115.53	-123.18	-128.49	-132.60	-154.60	-161.00	-173.30	-228.10	-237.30
Total Exports	80.16	81.60	116.22	156.62	149.40	151.10	95.80	85.20	118.70	143.20
Agricultural Exports	17.22	18.28	23.46	22.69	16.60	17.20	8.40	10.10	13.80	18.50
Industrial Exports	62.94	63.33	92.76	133.93	132.80	133.90	87.40	75.10	104.90	124.70
Total Imports	179.98	197.13	239.40	285.11	282.00	305.70	256.80	258.50	346.80	380.50
Agricultural Imports	25.64	26.85	31.77	33.76	31.30	37.90	35.50	33.70	44.70	52.70
Industrial Imports	154.34	170.28	207.63	251.35	250.70	267.80	221.30	224.80	302.10	327.80
TRADE BALANCE WITH OTHER COUNTRIES	-9.73	-14.62	-20.28	-20.78	-22.30	-19.40	-18.40	-18.20	-29.00	-19.50
Total Exports	8.63	8.88	9.43	6.96	6.10	7.00	4.20	4.70	2.20	2.10
Agricultural Exports	8.63	8.88	9.43	6.96	6.10	7.00	4.20	4.70	2.20	2.10
Industrial Exports	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Total Imports	18.36	23.51	29.70	27.74	28.40	26.40	22.60	22.90	31.20	31.60
Agricultural Imports	2.06	2.83	2.69	2.30	5.50	7.00	6.30	7.50	8.50	7.30
Industrial Imports	16.30	20.68	27.01	25.44	22.90	19.40	16.30	15.40	22.70	24.30

TABLE FT/11/1B WEST BANK: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987

(Millions of current United States dollars)

	1968a	1969a	1970a	1971	1972	1973	1974	1975	1976	1977
TOTAL TRADE BALANCE	-34.43	-49.71	-54.29	-36.76	-46.93	-71.40	-105.87	-121.91	-123.95	-149.03
TOTAL EXPORTS	35.49	40.97	45.23	39.68	51.52	57.76	91.84	108.91	124.23	119.59
Total Agricultural Exports	17.40	17.69	20.57	7.86	14.31	14.52	20.04	24.54	28.30	37.35
Total Industrial Exports	18.09	23.29	24.66	31.82	37.21	43.24	71.79	84.37	95.93	82.24
TOTAL IMPORTS	69.91	90.69	99.51	76.43	98.45	129.17	197.71	230.82	248.19	268.62
Total Agricultural Imports	24.60	23.43	26.91	13.99	17.31	22.88	31.95	40.24	45.78	48.26
Total Industrial Imports	45.31	67.26	72.60	62.44	81.14	106.29	165.76	190.58	202.41	220.36
TRADE BALANCE WITH JORDAN	10.31	12.60	13.51	14.61	21.05	11.83	22.02	29.84	39.41	39.58
Total Exports	15.51	19.71	17.20	18.34	25.55	15.76	26.79	34.79	43.17	44.24
Agricultural Exports	7.51	8.49	9.03	4.66	10.88	6.05	7.74	11.15	12.38	21.41
Industrial Exports	8.00	11.23	8.17	13.67	14.67	9.71	19.06	23.64	30.79	22.82
Total Imports	5.20	7.11	3.69	3.73	4.50	3.93	4.78	4.95	3.77	4.66
Agricultural Imports	3.80	4.86	1.49	1.29	0.93	0.93	0.76	0.14	0.19	0.28
Industrial Imports	1.40	2.26	2.20	2.44	3.57	3.00	4.01	4.81	3.58	4.38
TRADE BALANCE WITH ISRAEL	-38.23	-57.86	-62.20	-40.16	-55.67	-73.52	-112.71	-134.87	-144.87	-167.18
Total Exports	15.31	14.94	20.91	20.80	25.55	41.60	64.42	69.75	77.66	74.32
Agricultural Exports	5.49	3.26	4.83	3.19	3.43	8.48	12.31	10.46	13.55	15.94
Industrial Exports	9.83	11.69	16.09	17.61	22.12	33.12	52.11	59.29	64.11	58.38
Total Imports	53.54	72.80	83.11	60.97	81.21	115.12	177.13	204.62	222.53	241.50
Agricultural Imports	14.03	10.91	16.60	10.64	13.38	20.00	28.23	32.35	36.62	41.22
Industrial Imports	39.51	61.89	66.51	50.32	67.83	95.12	148.90	172.27	185.91	200.28
TRADE BALANCE WITH OTHER COUNTRIES	-6.51	-4.46	-5.60	-11.21	-12.31	-9.71	-15.18	-16.88	-18.49	-21.43
Total Exports	4.66	6.31	7.11	0.54	0.43	0.40	0.63	4.37	3.40	1.03
Agricultural Exports	4.40	5.94	6.71	0.00	0.00	0.00	0.00	2.93	2.37	0.00
Industrial Exports	0.26	0.37	0.40	0.54	0.43	0.40	0.63	1.44	1.03	1.03
Total Imports	11.17	10.77	12.71	11.74	12.74	10.12	15.81	21.25	21.89	22.47
Agricultural Imports	6.77	7.66	8.83	2.06	3.00	1.95	2.96	7.74	8.97	6.76
Industrial Imports	4.40	3.11	3.89	9.68	9.74	8.17	12.85	13.50	12.92	15.71

(a) Data cover both the West Bank and Gaza Strip

TABLE FT/11/1B WEST BANK: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987 - (continued)

(Millions of current United States dollars)

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
TOTAL TRADE BALANCE	-112.85	-206.76	-217.43	-226.23	-217.90	-251.70	-222.30	-220.10	-273.40	-410.90
TOTAL EXPORTS	139.51	149.17	191.53	209.47	200.60	201.00	184.50	166.40	238.60	226.20
Total Agricultural Exports	42.10	38.99	48.11	47.13	47.30	46.80	49.00	47.40	40.40	41.50
Total Industrial Exports	97.41	110.18	143.42	162.35	153.30	154.20	135.50	119.00	198.20	186.70
TOTAL IMPORTS	252.36	355.94	408.96	435.70	418.50	452.70	406.80	386.50	512.00	639.10
Total Agricultural Imports	38.24	50.31	61.98	60.27	49.80	57.10	67.20	60.90	77.00	99.80
Total Industrial Imports	214.12	305.62	346.97	375.43	368.70	395.60	339.60	325.60	435.00	539.30
TRADE BALANCE WITH JORDAN	57.13	53.14	73.73	69.58	81.60	59.10	75.30	60.60	70.90	57.00
Total Exports	62.14	58.14	79.18	77.04	90.50	65.90	83.50	69.30	81.80	66.40
Agricultural Exports	25.35	20.60	21.06	24.60	30.30	23.80	33.50	32.50	23.80	22.00
Industrial Exports	36.79	37.54	58.12	52.44	60.20	42.10	50.00	36.80	58.00	44.40
Total Imports	5.01	4.99	5.44	7.45	8.90	6.80	8.20	8.70	10.90	9.40
Agricultural Imports	0.32	0.39	0.51	0.18	0.40	0.30	0.10	0.30	0.20	0.00
Industrial Imports	4.70	4.60	4.94	7.27	8.50	6.50	8.10	8.40	10.70	9.40
TRADE BALANCE WITH ISRAEL	-142.37	-215.41	-244.34	-254.81	-257.30	-272.90	-263.20	-243.40	-295.10	-420.20
Total Exports	76.03	90.06	110.73	130.94	109.10	134.00	99.90	96.10	155.90	160.50
Agricultural Exports	16.75	18.40	27.05	22.53	17.00	23.00	15.50	14.90	16.60	19.50
Industrial Exports	59.28	71.66	83.68	108.42	92.10	111.00	84.40	81.20	139.30	141.00
Total Imports	218.40	305.46	355.07	385.75	366.40	406.90	363.10	339.50	451.00	580.70
Agricultural Imports	36.55	46.34	58.26	57.37	44.00	51.70	62.70	54.10	69.70	94.10
Industrial Imports	181.85	259.12	296.82	328.38	322.40	355.20	300.40	285.40	381.30	486.60
TRADE BALANCE WITH OTHER COUNTRIES	-27.61	-44.50	-46.82	-41.00	-42.20	-37.90	-34.40	-37.30	-49.20	-47.70
Total Exports	1.34	0.98	1.62	1.50	1.00	1.10	1.10	1.00	0.90	1.30
Agricultural Exports	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Industrial Exports	1.34	0.98	1.62	1.50	1.00	1.10	1.10	1.00	0.90	1.30
Total Imports	28.95	45.48	48.44	42.50	43.20	39.00	35.50	38.30	50.10	49.00
Agricultural Imports	1.38	3.58	3.22	2.72	5.40	5.10	4.40	6.50	7.10	5.70
Industrial Imports	27.57	41.90	45.22	39.78	37.80	33.90	31.10	31.80	43.00	43.30

TABLE FT/III/1B OCCUPIED TERRITORY: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987

(Millions of current United States dollars)

	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977
TOTAL TRADE BALANCE	-34.43	-49.71	-54.29	-58.63	-79.17	-111.71	-181.70	-215.19	-207.42	-253.27
TOTAL EXPORTS	35.49	40.97	45.23	67.24	83.60	100.90	153.23	191.92	227.91	252.26
Total Agricultural Exports	17.40	17.69	20.57	28.20	34.07	39.62	50.13	62.11	73.04	107.47
Total Industrial Exports	18.09	23.29	24.66	39.03	49.52	61.29	103.09	129.81	152.87	144.79
TOTAL IMPORTS	69.91	90.69	99.51	125.87	162.76	212.62	334.93	407.11	435.33	505.53
Total Agricultural Imports	24.60	23.43	26.91	21.31	26.31	37.29	50.00	66.53	75.34	89.20
Total Industrial Imports	45.31	67.26	72.60	104.56	136.45	175.33	284.93	340.58	359.99	416.33
TRADE BALANCE WITH JORDAN	10.31	12.60	13.51	17.83	24.29	16.31	33.14	46.31	63.64	79.91
Total Exports	15.51	19.71	17.20	21.61	28.83	20.31	38.07	51.42	67.46	84.58
Agricultural Exports	7.51	8.49	9.03	7.94	14.17	10.60	19.01	27.78	36.66	61.71
Industrial Exports	8.00	11.23	8.17	13.67	14.67	9.71	19.06	23.64	30.79	22.87
Total Imports	5.20	7.11	3.69	3.78	4.55	4.00	4.93	5.11	3.82	4.67
Agricultural Imports	3.80	4.86	1.49	1.34	0.98	1.00	0.76	0.16	0.19	0.28
Industrial Imports	1.40	2.26	2.20	2.44	3.57	3.00	4.17	4.95	3.63	4.39
TRADE BALANCE WITH ISRAEL	-38.23	-57.86	-62.20	-72.44	-97.60	-124.48	-197.74	-248.44	-249.02	-307.33
Total Exports	15.31	14.94	20.91	30.48	40.71	66.71	101.77	122.73	144.28	154.20
Agricultural Exports	5.49	3.26	4.83	5.66	6.29	15.55	18.36	18.00	23.24	33.31
Industrial Exports	9.83	11.69	16.08	24.83	34.43	51.17	83.41	104.73	121.05	120.89
Total Imports	53.54	72.80	83.11	102.92	138.31	191.19	299.51	371.17	393.30	461.53
Agricultural Imports	14.03	10.91	16.60	17.61	22.05	34.19	44.80	55.71	59.62	74.04
Industrial Imports	39.51	61.89	66.51	85.31	116.26	157.00	254.71	315.46	333.68	387.49
TRADE BALANCE WITH OTHER COUNTRIES	-6.51	-4.46	-5.60	-4.02	-5.86	-3.55	-17.11	-13.06	-22.04	-25.85
Total Exports	4.57	6.31	7.11	15.15	14.05	13.88	13.39	17.78	16.17	13.48
Agricultural Exports	4.40	5.94	6.71	14.61	13.62	13.48	12.76	16.34	15.14	12.45
Industrial Exports	0.26	0.37	0.40	0.54	0.43	0.40	0.63	1.44	1.03	1.03
Total Imports	11.17	10.77	12.71	19.17	19.90	17.43	30.49	30.84	38.21	39.33
Agricultural Imports	6.77	7.66	8.83	2.36	3.29	2.10	4.44	10.66	15.53	14.88
Industrial Imports	4.40	3.11	3.88	16.81	16.62	15.33	26.05	20.17	22.68	24.46

TABLE FT/III/1B OCCUPIED TERRITORY: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987 - (continued)

(Millions of current United States dollars)

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
TOTAL TRADE BALANCE	-189.45	-306.45	-333.92	-349.89	-338.30	-403.20	-386.80	-395.50	-511.70	-665.90
TOTAL EXPORTS	261.24	270.13	344.14	398.66	390.60	381.60	299.40	272.40	378.30	385.30
Total Agricultural Exports	100.84	96.62	107.94	102.27	104.50	93.50	76.50	78.30	75.20	73.90
Total Industrial Exports	160.40	173.51	236.20	296.39	286.10	288.10	222.90	194.10	303.10	311.40
TOTAL IMPORTS	450.69	576.57	678.06	748.55	728.90	728.80	686.20	667.90	889.90	1051.20
Total Agricultural Imports	65.94	79.99	96.45	96.33	86.60	102.00	109.00	102.10	130.20	159.80
Total Industrial Imports	384.75	496.58	581.62	652.22	642.30	682.80	577.20	565.80	759.80	891.40
TRADE BALANCE WITH JORDAN	90.08	83.61	100.70	95.19	116.10	81.60	90.20	76.70	89.70	68.80
Total Exports	95.09	88.60	106.15	102.64	125.00	88.40	98.40	85.40	100.60	78.20
Agricultural Exports	58.25	51.06	48.01	50.09	64.80	46.30	48.40	48.60	42.60	33.80
Industrial Exports	36.84	37.54	58.14	52.55	60.20	42.10	50.00	36.80	58.00	44.40
Total Imports	5.01	4.99	5.44	7.45	8.90	6.80	8.20	8.70	10.90	9.40
Agricultural Imports	0.32	0.39	0.51	0.18	0.40	0.30	0.10	0.30	0.20	0.00
Industrial Imports	4.70	4.60	4.94	7.27	8.50	6.50	8.10	8.40	10.70	9.40
TRADE BALANCE WITH ISRAEL	-242.19	-330.94	-367.52	-383.30	-398.90	-427.50	-424.20	-416.70	-523.20	-675.50
Total Exports	156.19	171.66	226.95	287.56	258.50	285.10	195.70	181.30	274.60	303.70
Agricultural Exports	33.97	36.67	50.51	45.22	33.60	40.20	23.90	25.00	30.40	38.00
Industrial Exports	122.22	134.98	176.44	242.34	224.90	244.90	171.80	156.30	244.20	265.70
Total Imports	398.37	502.59	594.48	670.86	648.40	712.60	619.90	598.00	797.80	961.20
Agricultural Imports	62.19	73.19	90.03	91.13	75.30	89.60	98.20	87.80	114.40	146.80
Industrial Imports	336.19	429.40	504.45	579.73	573.10	623.00	521.70	510.20	683.40	814.40
TRADE BALANCE WITH OTHER COUNTRIES	-37.34	-59.12	-67.10	-61.78	-64.50	-57.30	-52.80	-55.50	-78.20	-67.20
Total Exports	9.97	9.87	11.05	8.46	7.10	8.10	5.30	5.70	3.10	3.40
Agricultural Exports	8.63	8.88	9.43	6.96	6.10	7.00	4.20	4.70	2.20	2.10
Industrial Exports	1.34	0.98	1.62	1.50	1.00	1.10	1.10	1.00	0.90	1.30
Total Imports	47.31	68.99	78.14	70.24	71.60	65.40	58.10	61.20	81.30	80.60
Agricultural Imports	3.44	6.41	5.91	5.02	10.90	12.10	10.70	14.00	15.60	13.00
Industrial Imports	43.87	62.58	72.23	65.22	60.70	53.30	47.40	47.20	65.70	67.60

TABLE FT/I/1C GAZA STRIP: MERCHANTISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987

(Percent)

	1968 ^a	1969 ^a	1970 ^a	1971	1972	1973	1974	1975	1976	1977
(million US\$)										
1. TOTAL TRADE BALANCE										
2. TOTAL EXPORTS	35.486	40.971	45.229	27.560	32.071	43.143	61.390	83.013	103.678	132.667
3. Total Agricultural Exports	17.400	17.686	20.571	20.349	19.762	25.095	30.090	37.571	46.738	70.115
4. Total Industrial Exports	18.086	23.286	24.657	7.212	12.310	18.048	31.300	45.442	56.940	62.553
5. TOTAL IMPORTS	69.914	90.686	99.514	49.437	64.310	83.452	137.220	176.293	187.141	236.902
6. Total Agricultural Imports	24.600	23.429	26.914	7.319	9.000	14.405	18.049	26.293	29.559	40.937
7. Total Industrial Imports	45.314	67.257	72.600	42.118	55.310	69.048	119.170	150.000	157.582	195.966
TRADE WITH JORDAN AS A PERCENTAGE OF TOTAL TRADE										
8. Total Exports (8/2)	43.72	48.12	38.03	11.87	10.24	10.54	18.37	20.03	23.42	30.41
9. Agricultural Exports (9/3)	43.19	47.98	43.89	16.07	16.63	18.12	37.48	44.25	51.95	57.47
10. Industrial Exports (10/4)	44.23	48.22	33.14	0.00	0.00	0.00	0.00	0.00	0.00	0.08
11. Total Imports (11/5)	7.44	7.84	3.70	0.11	0.07	0.09	0.11	0.09	0.03	0.00
12. Agricultural Imports (12/6)	15.45	20.73	5.52	0.73	0.53	0.50	0.00	0.06	0.00	0.00
13. Industrial Imports (13/7)	3.09	3.36	3.03	0.00	0.00	0.00	0.13	0.09	0.03	0.00
TRADE WITH ISRAEL AS A PERCENTAGE OF TOTAL TRADE										
14. Total Exports (14/2)	43.16	36.47	46.24	35.12	47.29	58.22	60.85	63.82	64.26	60.21
15. Agricultural Exports (15/3)	31.53	18.42	23.47	12.12	14.46	28.18	20.12	20.07	20.72	24.78
16. Industrial Exports (16/4)	54.34	50.18	65.24	100.00	100.00	100.00	100.00	100.00	100.00	99.92
17. Total Imports (17/5)	76.58	80.28	83.52	84.87	88.78	91.16	89.18	94.47	91.25	92.88
18. Agricultural Imports (18/6)	57.03	46.59	61.68	95.24	96.30	98.51	91.80	88.84	77.80	80.17
19. Industrial Imports (19/7)	87.20	92.01	91.62	83.07	87.56	89.62	88.79	95.46	93.77	95.53
TRADE WITH OTHER COUNTRIES AS A PERCENTAGE OF TOTAL TRADE										
20. Total Exports (20/2)	13.12	15.41	15.73	53.02	42.46	31.24	20.78	16.15	12.32	9.38
21. Agricultural Exports (21/3)	25.29	33.60	32.64	71.81	68.92	53.70	42.40	35.68	27.32	17.75
22. Industrial Exports (22/4)	1.42	1.60	1.62	0.00	0.00	0.00	0.00	0.00	0.00	0.00
23. Total Imports (23/5)	15.98	11.88	12.78	15.02	11.14	8.76	10.70	5.44	8.72	7.12
24. Agricultural Imports (24/6)	27.53	32.68	32.80	4.03	3.17	0.99	8.20	11.10	22.20	19.83
25. Industrial Imports (25/7)	9.71	4.63	5.35	16.93	12.44	10.38	11.08	4.45	6.19	4.46

(a) Data cover both the West Bank and Gaza Strip

TABLE FT/I/1C GAZA STRIP: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987 - (continued)

(Percent)

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
(million US\$)										
1. TOTAL TRADE BALANCE	-76.60	-99.69	-116.49	-123.66	-120.40	-151.50	-164.50	-175.40	-238.30	-255.00
2. TOTAL EXPORTS	121.74	120.95	152.62	189.19	190.00	180.60	114.90	106.00	139.70	157.10
3. Total Agricultural Exports	58.75	57.63	59.84	55.15	57.20	46.70	27.50	30.90	34.80	32.40
4. Total Industrial Exports	62.99	63.33	92.78	134.04	132.80	133.90	87.40	75.10	104.90	124.70
5. TOTAL IMPORTS	198.33	220.64	269.11	312.85	310.40	332.10	279.40	281.40	378.00	412.10
6. Total Agricultural Imports	27.70	29.68	34.47	36.06	36.80	44.90	41.80	41.20	53.20	60.00
7. Total Industrial Imports	170.64	190.96	234.64	276.79	273.60	287.20	237.60	240.20	324.80	352.10
TRADE WITH JORDAN AS A PERCENTAGE OF TOTAL TRADE										
8. Total Exports (8/2)	27.07	25.19	17.67	13.53	18.16	12.46	12.97	15.19	13.46	7.51
9. Agricultural Exports (9/3)	56.00	52.86	45.04	46.22	60.31	48.18	54.18	52.10	54.02	36.40
10. Industrial Exports (10/4)	0.08	0.00	0.02	0.08	0.00	0.00	0.00	0.00	0.00	0.00
11. Total Imports (11/5)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
12. Agricultural Imports (12/6)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
13. Industrial Imports (13/7)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
TRADE WITH ISRAEL AS A PERCENTAGE OF TOTAL TRADE										
14. Total Exports (14/2)	65.85	67.47	76.15	82.78	78.63	83.67	83.38	80.38	84.97	91.15
15. Agricultural Exports (15/3)	29.32	31.72	39.20	41.15	29.02	36.83	30.55	32.69	39.66	57.10
16. Industrial Exports (16/4)	99.92	100.00	99.98	99.92	100.00	100.00	100.00	100.00	100.00	100.00
17. Total Imports (17/5)	90.74	89.35	88.96	91.13	90.85	92.05	91.91	91.86	91.75	92.33
18. Agricultural Imports (18/6)	92.58	90.46	92.19	93.62	85.05	84.41	84.93	81.80	84.02	87.83
19. Industrial Imports (19/7)	90.45	89.17	88.49	90.81	91.63	93.25	93.14	93.59	93.01	93.10
TRADE WITH OTHER COUNTRIES AS A PERCENTAGE OF TOTAL TRADE										
20. Total Exports (20/2)	7.09	7.34	6.18	3.68	3.21	3.88	3.66	4.43	1.57	1.34
21. Agricultural Exports (21/3)	14.68	15.42	15.75	12.63	10.66	14.99	15.27	15.21	6.32	6.48
22. Industrial Exports (22/4)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
23. Total Imports (23/5)	9.26	10.65	11.04	8.87	9.15	7.95	8.09	8.14	8.25	7.67
24. Agricultural Imports (24/6)	7.42	9.54	7.81	6.38	14.95	15.59	15.07	18.20	15.98	12.17
25. Industrial Imports (25/7)	9.55	10.83	11.51	9.19	8.37	6.75	6.86	6.41	6.99	6.90

TABLE FT/II/1C WEST BANK: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987

(Percent)

	1968a	1969a	1970a	1971	1972	1973	1974	1975	1976	1977
(million US\$)										
1. TOTAL TRADE BALANCE	-34.43	-49.71	-54.29	-36.76	-46.93	-71.40	-105.87	-121.91	-123.95	-149.03
2. TOTAL EXPORTS	35.49	40.97	45.23	39.68	51.52	57.76	91.84	108.91	124.23	119.59
3. Total Agricultural Exports	17.40	17.69	20.57	7.86	14.31	14.52	20.04	24.54	28.30	37.35
4. Total Industrial Exports	18.09	23.29	24.66	31.82	37.21	43.24	71.79	84.37	95.93	82.24
5. TOTAL IMPORTS	69.91	90.69	99.51	76.43	98.45	129.17	197.71	230.82	248.19	268.62
6. Total Agricultural Imports	24.60	23.43	26.91	13.99	17.31	22.88	31.95	40.24	45.78	48.26
7. Total Industrial Imports	45.31	67.26	72.60	62.44	81.14	106.29	165.76	190.58	202.41	220.36
TRADE WITH JORDAN AS A PERCENTAGE OF TOTAL TRADE										
8. Total Exports (8/2)	43.72	48.12	38.03	46.22	49.58	27.29	29.17	31.95	34.75	36.99
9. Agricultural Exports (9/3)	43.19	47.98	43.89	59.39	76.04	41.64	38.59	45.44	43.75	57.33
10. Industrial Exports (10/4)	44.23	48.22	33.14	42.97	39.41	22.47	26.55	28.02	32.10	27.75
11. Total Imports (11/5)	7.44	7.84	3.70	4.88	4.57	3.04	2.42	2.15	1.52	1.73
12. Agricultural Imports (12/6)	15.45	20.73	5.52	9.20	5.36	4.06	2.39	0.35	0.41	0.57
13. Industrial Imports (13/7)	3.09	3.36	3.03	3.91	4.40	2.82	2.42	2.52	1.77	1.99
TRADE WITH ISRAEL AS A PERCENTAGE OF TOTAL TRADE										
14. Total Exports (14/2)	43.16	36.47	46.24	52.43	49.58	72.01	70.14	64.04	62.51	62.15
15. Agricultural Exports (15/3)	31.53	18.42	23.47	40.61	23.96	58.36	61.41	42.61	47.89	42.67
16. Industrial Exports (16/4)	54.34	50.18	65.24	55.35	59.44	76.60	72.58	70.27	66.82	71.00
17. Total Imports (17/5)	76.58	80.28	83.52	79.76	82.49	89.12	89.59	88.65	89.66	89.90
18. Agricultural Imports (18/6)	57.03	46.59	61.68	76.05	77.30	87.41	88.35	80.40	80.00	85.42
19. Industrial Imports (19/7)	87.20	92.01	91.62	80.59	83.60	89.49	89.83	90.39	91.85	90.89
TRADE WITH OTHER COUNTRIES AS A PERCENTAGE OF TOTAL TRADE										
20. Total Exports (20/2)	13.12	15.41	15.73	1.35	0.83	0.70	0.68	4.01	2.74	0.86
21. Agricultural Exports (21/3)	25.29	33.60	32.64	0.00	0.00	0.00	0.00	11.95	8.37	0.00
22. Industrial Exports (22/4)	1.42	1.60	1.62	1.68	1.15	0.94	0.87	1.70	1.08	1.26
23. Total Imports (23/5)	15.98	11.88	12.78	15.36	12.94	7.83	8.00	9.20	8.82	8.36
24. Agricultural Imports (24/6)	27.53	32.68	32.80	14.75	17.33	8.53	9.26	19.25	19.59	14.01
25. Industrial Imports (25/7)	9.71	4.63	5.35	15.50	12.00	7.68	7.75	7.08	6.38	7.13

(a) Data cover both the West Bank and Gaza Strip

TABLE FT/II/1C WEST BANK: MERCHANTISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1988 - (continued)

(Percent)

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
(million US\$)										
1. TOTAL TRADE BALANCE	-112.05	-206.76	-217.43	-226.23	-217.90	-251.70	-222.30	-220.10	-273.40	-410.90
2. TOTAL EXPORTS	139.51	149.17	191.53	209.47	200.60	201.00	184.50	166.40	238.60	228.20
3. Total Agricultural Exports	42.10	38.99	48.11	47.13	47.30	46.80	49.00	47.40	40.40	41.50
4. Total Industrial Exports	97.41	110.18	143.42	162.35	153.30	154.20	135.50	119.00	198.20	186.70
5. TOTAL IMPORTS	252.36	355.94	408.96	435.70	418.50	452.70	406.80	386.50	512.00	639.10
6. Total Agricultural Imports	38.24	50.31	61.98	60.27	49.80	57.10	67.20	60.90	77.00	99.80
7. Total Industrial Imports	214.12	305.62	346.97	375.43	368.70	395.60	339.60	325.60	435.00	539.30
TRADE WITH JORDAN AS A PERCENTAGE OF TOTAL TRADE										
8. Total Exports (8/2)	44.54	38.97	41.34	36.78	45.11	32.79	45.26	41.65	34.28	29.10
9. Agricultural Exports (9/3)	60.22	52.82	43.77	52.20	64.06	50.85	68.37	68.57	58.91	53.01
10. Industrial Exports (10/4)	37.77	34.07	40.52	32.30	39.27	27.30	36.90	30.92	29.26	23.78
11. Total Imports (11/5)	1.99	1.40	1.33	1.71	2.13	1.50	2.02	2.25	2.13	1.47
12. Agricultural Imports (12/6)	0.82	0.78	0.82	0.30	0.80	0.53	0.15	0.49	0.26	0.00
13. Industrial Imports (13/7)	2.19	1.50	1.42	1.94	2.31	1.64	2.39	2.58	2.46	1.74
TRADE WITH ISRAEL AS A PERCENTAGE OF TOTAL TRADE										
14. Total Exports (14/2)	54.50	60.37	57.82	62.51	54.39	66.67	54.15	57.75	65.34	70.33
15. Agricultural Exports (15/6)	39.78	47.18	56.23	47.80	35.94	49.15	31.63	31.43	41.09	19.54
16. Industrial Exports (16/4)	60.85	65.04	58.35	66.78	60.08	71.98	62.29	68.24	70.28	75.52
17. Total Imports (17/5)	86.54	85.82	86.82	88.54	87.55	89.88	89.26	87.84	88.09	90.86
18. Agricultural Imports (18/6)	95.57	92.11	93.99	95.18	88.35	90.54	93.30	88.83	90.52	94.29
19. Industrial Imports (19/7)	84.93	84.78	85.54	87.47	87.44	89.79	88.46	87.65	87.66	90.23
TRADE WITH OTHER COUNTRIES AS A PERCENTAGE OF TOTAL TRADE										
20. Total Exports (20/2)	0.96	0.66	0.85	0.71	0.50	0.55	0.60	0.60	0.38	0.57
21. Agricultural Exports (21/3)	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00	0.00
22. Industrial Exports (22/4)	1.38	0.89	1.13	0.92	0.65	0.71	0.81	0.84	0.45	0.69
23. Total Imports (23/5)	11.47	12.78	11.84	9.75	10.32	8.61	8.73	9.91	9.79	7.67
24. Agricultural Imports (24/6)	3.61	7.11	5.20	4.51	10.84	8.93	6.55	10.67	9.22	5.71
25. Industrial Imports (25/7)	12.88	13.71	13.03	10.60	10.25	8.57	9.16	9.77	9.89	8.03

TABLE FT/111/1C OCCUPIED TERRITORY: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987

(Percent)

	1968	1969	1970	1971	1972	1973	1974	1975	1976	1977
(million US\$)										
1. TOTAL TRADE BALANCE	-34.43	-49.71	-54.29	-58.63	-79.17	-111.71	-181.70	-215.19	-207.42	-253.27
2. TOTAL EXPORTS	35.49	40.97	45.23	67.24	83.60	100.90	153.23	191.92	227.91	252.26
3. Total Agricultural Export	17.40	17.69	20.57	28.20	34.07	39.62	50.13	62.11	75.04	107.47
4. Total Industrial Exports	18.09	23.29	24.66	39.03	49.52	61.29	103.09	129.81	152.87	144.79
5. TOTAL IMPORTS	69.91	90.69	99.51	125.87	162.76	212.62	334.93	407.11	435.33	505.53
6. Total Agricultural Import	24.60	23.43	26.91	21.31	26.31	37.29	50.00	66.53	75.34	89.20
7. Total Industrial Imports	45.31	67.26	72.60	104.56	136.45	175.33	284.93	340.58	359.99	416.33
TRADE WITH JORDAN AS A PERCENTAGE OF TOTAL TRADE										
8. Total Exports (8/2)	43.72	48.12	38.03	32.14	34.49	20.13	24.85	26.79	29.60	33.53
9. Agricultural Exports (9/3)	43.18	47.98	43.89	28.14	41.58	26.74	37.92	44.72	48.86	57.42
10. Industrial Exports (10/4)	44.23	48.22	33.14	35.03	29.62	15.85	18.49	18.21	20.14	15.79
11. Total Imports (11/5)	7.44	7.84	3.70	3.00	2.79	1.88	1.47	1.26	0.88	0.92
12. Agricultural Imports (12/6)	15.45	20.73	5.52	6.29	3.71	2.68	1.52	0.24	0.25	0.31
13. Industrial Imports (13/7)	3.09	3.36	3.03	2.33	2.62	1.71	1.46	1.45	1.01	1.05
TRADE WITH ISRAEL AS A PERCENTAGE OF TOTAL TRADE										
14. Total Exports (14/2)	43.16	36.47	46.24	45.33	48.70	66.12	66.42	63.95	63.31	61.13
15. Agricultural Exports (15/3)	31.53	18.42	23.47	20.06	18.45	39.24	36.63	28.97	30.97	30.99
16. Industrial Exports (16/4)	54.35	50.18	65.24	63.60	69.52	83.49	80.90	80.68	79.18	83.49
17. Total Imports (17/5)	76.58	80.28	83.52	81.77	84.98	89.92	89.42	91.17	90.35	91.30
18. Agricultural Imports (18/6)	57.03	46.58	61.68	82.64	83.80	91.70	89.60	83.74	79.14	83.01
19. Industrial Imports (19/7)	87.20	92.01	91.62	81.59	85.20	89.54	89.39	92.62	92.69	93.07
TRADE WITH OTHER COUNTRIES AS A PERCENTAGE OF TOTAL TRADE										
20. Total Exports (20/2)	12.87	15.41	15.73	22.53	16.80	13.76	8.74	9.26	7.10	5.34
21. Agricultural Exports (21/3)	25.29	33.60	32.64	51.81	39.97	34.01	25.45	26.31	20.17	11.58
22. Industrial Exports (22/4)	1.42	1.59	1.62	1.37	0.87	0.66	0.61	1.11	0.68	0.71
23. Total Imports (23/5)	15.98	11.88	12.78	15.23	12.23	8.20	9.10	7.57	8.78	7.78
24. Agricultural Imports (24/6)	27.52	32.68	32.80	11.07	12.49	5.62	8.88	16.03	20.61	16.68
25. Industrial Imports (25/7)	9.71	4.63	5.35	16.08	12.18	8.75	9.14	5.92	6.30	5.87

TABLE FT/III/1C OCCUPIED TERRITORY: MERCHANDISE TRADE BY MAIN MARKETS AND COMMODITY GROUPS, 1968-1987 - (continued)

(Percent)

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
(million US\$)										
1. TOTAL TRADE BALANCE	-189.45	-306.45	-333.92	-349.89	-338.30	-403.20	-386.80	-395.50	-511.70	-665.90
2. TOTAL EXPORTS	261.24	270.13	344.14	398.66	390.60	381.60	299.40	272.40	378.30	385.30
3. Total Agricultural Exports	100.84	96.62	107.94	102.27	104.50	93.50	76.50	78.30	75.20	73.90
4. Total Industrial Exports	160.40	173.51	236.20	296.39	286.10	288.10	222.90	194.10	303.10	311.40
5. TOTAL IMPORTS	450.69	576.57	678.06	748.55	728.90	728.80	686.20	667.90	889.90	1051.20
6. Total Agricultural Imports	65.94	79.99	96.45	96.33	86.60	102.00	109.00	102.10	130.20	159.80
7. Total Industrial Imports	384.75	496.58	581.62	652.22	642.30	682.80	577.20	565.80	759.80	891.40
TRADE WITH JORDAN AS A PERCENTAGE OF TOTAL TRADE										
8. Total Exports (8/2)	36.40	32.80	30.84	25.75	32.00	23.17	32.87	31.35	26.59	20.30
9. Agricultural Exports (9/3)	57.76	52.85	44.48	48.98	62.01	49.52	63.27	62.07	56.65	45.74
10. Industrial Exports (10/4)	22.97	21.64	24.61	17.73	21.04	14.61	22.43	18.96	19.14	14.26
11. Total Imports (11/5)	1.11	0.87	0.80	1.00	1.22	0.93	1.19	1.30	1.22	0.89
12. Agricultural Imports (12/6)	0.48	0.49	0.53	0.19	12.59	11.86	9.82	13.71	11.98	0.00
13. Industrial Imports (13/7)	1.22	0.93	0.85	1.11	9.45	7.81	8.21	8.34	8.65	1.05
TRADE WITH ISRAEL AS A PERCENTAGE OF TOTAL TRADE										
14. Total Exports (14/2)	59.79	63.55	65.95	72.13	66.18	74.71	65.36	66.56	72.59	78.82
15. Agricultural Exports (15/3)	33.69	37.96	46.79	44.21	32.15	42.99	31.24	31.93	40.43	51.42
16. Industrial Exports (16/4)	76.19	77.80	74.70	81.77	78.61	85.01	77.07	80.53	80.57	85.32
17. Total Imports (17/5)	88.39	87.17	87.67	89.62	88.96	97.78	90.34	89.53	89.65	91.44
18. Agricultural Imports (18/6)	94.31	91.50	93.34	94.60	86.95	87.84	90.09	85.99	87.86	91.86
19. Industrial Imports (19/7)	87.38	86.47	86.73	88.89	89.23	91.24	90.38	90.17	89.94	91.36
TRADE WITH OTHER COUNTRIES AS A PERCENTAGE OF TOTAL TRADE										
20. Total Exports (20/2)	3.81	3.65	3.21	2.12	1.82	2.12	1.77	2.09	0.82	0.88
21. Agricultural Exports (21/3)	8.55	9.19	8.73	6.81	5.84	7.49	5.49	6.00	2.93	2.84
22. Industrial Exports (22/4)	0.84	0.57	0.69	0.50	0.35	0.38	0.49	0.52	0.30	0.42
23. Total Imports (23/5)	10.50	11.96	11.52	9.38	9.82	8.97	8.47	9.16	9.14	7.67
24. Agricultural Imports (24/6)	5.21	8.01	6.13	5.21	12.59	11.86	9.82	13.71	11.98	8.13
25. Industrial Imports (25/7)	11.40	12.60	12.42	10.00	9.45	7.81	8.21	8.34	8.65	7.58

TABLE FT/1/1D GAZA STRIP: MERCHANTISE TRADE BY PERCENTAGE SHARE OF MAIN COMMODITY GROUPS, 1968-1987

YEAR	TOTAL TRADE				TRADE WITH JORDAN			
	Exports		Imports		Exports		Imports	
	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial
	(1) (%)	(2) (%)	(3) (%)	(4) (%)	(5) (%)	(6) (%)	(7) (%)	(8) (%)
1968a	49.03	50.97	35.19	64.81	48.43	51.57	73.08	26.92
1969a	43.17	56.83	25.83	74.17	43.04	56.96	68.27	31.73
1970a	45.48	54.52	27.05	72.95	52.49	47.51	40.31	59.69
1971	73.83	26.17	14.80	85.20	100.00	0.00	100.00	0.00
1972	61.62	38.38	13.99	86.01	100.00	0.00	100.00	0.00
1973	58.17	41.83	17.26	82.74	100.00	0.00	100.00	0.00
1974	49.01	50.99	13.15	86.85	100.00	0.00	0.00	100.00
1975	45.26	54.74	14.91	85.09	100.00	0.00	10.00	90.00
1976	45.08	54.92	15.80	84.20	100.00	0.00	0.00	100.00
1977	52.85	47.15	17.28	82.72	99.88	0.12	0.00	100.00
1978	48.26	51.74	13.97	86.03	99.84	0.16	.	.
1979	47.64	52.36	13.45	86.55	100.00	0.00	.	.
1980	39.21	60.79	12.81	87.19	99.93	0.07	.	.
1981	29.15	70.85	11.53	88.47	99.56	0.44	.	.
1982	30.11	69.89	11.86	88.14	100.00	0.00	.	.
1983	25.86	74.14	13.52	86.48	100.00	0.00	.	.
1984	23.93	76.07	14.96	85.04	100.00	0.00	.	.
1985	29.15	70.85	14.64	85.36	100.00	0.00	.	.
1986	24.91	75.09	14.07	85.93	100.00	0.00	.	.
1987	20.62	79.38	14.56	85.44	100.00	0.00	.	.

(a) Data cover both the West Bank and the Gaza Strip

TABLE FT/1/1D GAZA STRIP: MERCHANTISE TRADE BY PERCENTAGE SHARE OF MAIN COMMODITY GROUPS, 1968-1987 - (continued)

YEAR	TRADE WITH ISRAEL				TRADE WITH OTHER COUNTRIES			
	Exports		Imports		Exports		Imports	
	Agricultural (9) (%)	Industrial (10) (%)	Agricultural (11) (%)	Industrial (12) (%)	Agricultural (13) (%)	Industrial (14) (%)	Agricultural (15) (%)	Industrial (16) (%)
1968a	35.82	64.18	26.20	73.80	94.48	5.52	60.61	39.39
1969a	21.80	78.20	14.99	85.01	94.12	5.88	71.09	28.91
1970a	23.09	76.91	19.97	80.03	94.38	5.62	69.44	30.56
1971	25.48	74.52	16.61	83.39	100.00	0.00	3.97	96.03
1972	18.84	81.16	15.18	84.82	100.00	0.00	3.99	96.01
1973	28.15	71.85	18.65	81.35	100.00	0.00	1.95	98.05
1974	16.21	83.79	13.54	86.46	100.00	0.00	10.08	89.92
1975	14.23	85.77	14.03	85.97	100.00	0.00	30.43	69.57
1976	14.54	85.46	13.47	86.53	100.00	0.00	40.20	59.80
1977	21.75	78.25	14.92	85.08	100.00	0.00	48.13	51.87
1978	21.48	78.52	14.25	85.75	100.00	0.00	11.20	88.80
1979	22.40	77.60	13.62	86.38	100.00	0.00	12.04	87.96
1980	20.18	79.82	13.27	86.73	100.00	0.00	9.07	90.93
1981	14.49	85.51	11.84	88.16	100.00	0.00	8.29	91.71
1982	11.11	88.89	11.10	88.90	100.00	0.00	19.37	80.63
1983	11.38	88.62	12.40	87.60	100.00	0.00	26.52	73.48
1984	8.77	91.23	13.82	86.18	100.00	0.00	27.88	72.12
1985	11.85	88.15	13.04	86.96	100.00	0.00	32.75	67.25
1986	11.63	88.37	12.89	87.11	100.00	0.00	27.24	72.76
1987	12.92	87.08	13.85	86.15	100.00	0.00	23.10	76.90

(a) Data cover both the West Bank and Gaza Strip

TABLE FT/11/1D WEST BANK: MERCHANDISE TRADE BY PERCENTAGE SHARE OF MAIN COMMODITY GROUPS, 1968-1987

YEAR	TOTAL TRADE				TRADE WITH JORDAN			
	Exports		Imports		Exports		Imports	
	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial
	(1) (%)	(2) (%)	(3) (%)	(4) (%)	(5) (%)	(6) (%)	(7) (%)	(8) (%)
1968a	49.03	50.97	35.19	64.81	48.43	51.57	73.08	26.92
1969a	43.17	56.83	25.83	74.17	43.04	56.96	68.27	31.73
1970a	45.48	54.52	27.05	72.95	52.49	47.51	40.31	59.69
1971	19.80	80.20	18.31	81.69	25.44	74.56	34.53	65.47
1972	27.77	72.23	17.58	82.42	42.59	57.41	20.63	79.37
1973	25.14	74.86	17.71	82.29	38.37	61.63	23.64	76.36
1974	21.83	78.17	16.16	83.84	28.87	71.13	15.96	84.04
1975	22.53	77.47	17.43	82.57	32.05	67.95	2.87	97.13
1976	22.78	77.22	18.45	81.55	28.68	71.32	5.02	94.98
1977	31.23	68.77	17.97	82.03	48.41	51.59	5.95	94.05
1978	30.17	69.83	15.15	84.85	40.79	59.21	6.29	93.71
1979	26.14	73.86	14.14	85.86	35.43	64.57	7.87	92.13
1980	25.12	74.88	15.16	84.84	26.60	73.40	9.32	90.68
1981	22.50	77.50	13.83	86.17	31.93	68.07	2.46	97.54
1982	23.58	76.42	11.90	88.10	33.48	66.52	4.49	95.51
1983	23.28	76.72	12.61	87.39	36.12	63.88	4.41	95.59
1984	26.56	73.44	16.52	83.48	40.12	59.88	1.22	98.78
1985	28.49	71.51	15.76	84.24	46.90	53.10	3.45	96.55
1986	16.93	83.07	15.04	84.96	29.10	70.90	1.83	98.17
1987	18.18	81.82	15.62	84.38	33.13	66.87	0.00	100.00

(a) Data cover both the West Bank and Gaza Strip

TABLE FT/11/1D WEST BANK: MERCHANTISE TRADE BY PERCENTAGE SHARE OF MAIN COMMODITY GROUPS, 1968-1987 - (continued)

YEAR	TRADE WITH ISRAEL				TRADE WITH OTHER COUNTRIES			
	Exports		Imports		Exports		Imports	
	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial
	(9) (%)	(10) (%)	(11) (%)	(12) (%)	(13) (%)	(14) (%)	(15) (%)	(16) (%)
1968 a	35.82	64.18	26.20	73.80	94.48	5.52	60.61	39.39
1969 a	21.80	78.20	14.99	85.01	94.12	5.88	71.09	28.91
1970 a	23.09	76.91	19.97	80.03	94.38	5.62	69.44	30.56
1971	15.34	84.66	17.46	82.54	0.00	100.00	17.58	82.42
1972	13.42	86.58	16.48	83.52	0.00	100.00	23.55	76.45
1973	20.38	79.62	17.37	82.63	0.00	100.00	19.29	80.71
1974	19.11	80.89	15.94	84.06	0.00	100.00	18.72	81.28
1975	14.99	85.01	15.81	84.19	67.15	32.85	36.45	63.55
1976	17.45	82.55	16.46	83.54	69.63	30.37	40.97	59.03
1977	21.44	78.56	17.07	82.93	0.00	100.00	30.09	69.91
1978	22.03	77.97	16.73	83.27	0.00	100.00	4.77	95.23
1979	20.43	79.57	15.17	84.83	0.00	100.00	7.87	92.13
1980	24.43	75.57	16.41	83.59	0.00	100.00	6.65	93.35
1981	17.20	82.80	14.87	85.13	0.00	100.00	6.40	93.60
1982	15.58	84.42	12.01	87.99	0.00	100.00	12.50	87.50
1983	17.16	82.84	12.71	87.29	0.00	100.00	13.08	86.92
1984	15.52	84.48	17.27	82.73	0.00	100.00	12.39	87.61
1985	15.50	84.50	15.94	84.06	0.00	100.00	16.97	83.03
1986	10.65	89.35	15.45	84.55	0.00	100.00	14.17	85.83
1987	12.15	87.85	16.20	83.79	0.00	100.00	11.63	88.37

(a) Data cover both the West Bank and Gaza Strip

TABLE FT/111/1D OCCUPIED TERRITORY: MERCHANDISE TRADE BY PERCENTAGE SHARE OF MAIN COMMODITY GROUPS, 1968-1987

YEAR	TOTAL TRADE				TRADE WITH JORDAN			
	Exports		Imports		Exports		Imports	
	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial
	(1) (%)	(2) (%)	(3) (%)	(4) (%)	(5) (%)	(6) (%)	(7) (%)	(8) (%)
1968	49.03	50.97	35.19	64.81	48.43	51.57	73.08	26.92
1969	43.17	56.84	25.84	74.16	43.05	56.96	68.27	31.73
1970	45.48	54.52	27.05	72.95	52.49	47.51	40.31	59.69
1971	41.95	58.05	16.93	83.07	36.72	63.28	35.46	64.54
1972	40.76	59.24	16.16	83.84	49.13	50.87	21.47	78.53
1973	39.26	60.74	17.54	82.46	52.17	47.83	25.00	75.00
1974	32.72	67.28	14.93	85.07	49.94	50.06	15.45	84.55
1975	32.36	67.64	16.34	83.66	54.02	45.98	3.09	96.91
1976	32.92	67.08	17.31	82.69	54.35	45.65	4.95	95.05
1977	42.60	57.40	17.64	82.36	72.96	27.04	5.94	94.06
1978	38.60	61.40	14.63	85.37	61.25	38.75	6.29	93.71
1979	35.77	64.23	13.87	86.13	57.63	42.37	7.87	92.13
1980	31.37	68.63	14.22	85.78	45.23	54.77	9.32	90.68
1981	25.65	74.35	12.87	87.13	48.80	51.20	2.46	97.54
1982	26.75	73.25	11.88	88.12	51.84	48.16	4.49	95.51
1983	24.50	75.50	14.00	93.69	52.38	47.62	4.41	95.59
1984	25.55	74.45	15.88	84.12	49.19	50.81	1.22	98.78
1985	28.74	71.26	15.29	84.71	56.91	43.09	3.45	96.55
1986	19.88	80.12	14.63	85.38	42.35	57.65	1.83	98.17
1987	19.18	80.82	15.20	84.80	43.22	56.78	0.00	100.00

TABLE FT/III/1D . OCCUPIED TERRITORY: MERCHANDISE TRADE BY PERCENTAGE SHARE OF MAIN COMMODITY GROUPS, 1968-1987 - (continued)

YEAR	TRADE WITH ISRAEL				TRADE WITH OTHER COUNTRIES			
	Exports		Imports		Exports		Imports	
	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial	Agricultural	Industrial
	(9) (%)	(10) (%)	(11) (%)	(12) (%)	(13) (%)	(14) (%)	(15) (%)	(16) (%)
1968	35.82	64.18	26.20	73.80	96.34	5.63	60.61	39.39
1969	21.80	78.20	14.99	85.01	94.12	5.88	71.09	28.91
1970	23.09	76.91	19.97	80.03	94.38	5.62	69.44	30.56
1971	18.56	81.44	17.11	82.89	96.46	3.54	12.31	87.69
1972	15.44	84.56	15.94	84.06	96.95	3.05	16.51	83.49
1973	23.30	76.70	17.88	82.12	97.08	2.92	12.02	87.98
1974	18.04	81.96	14.96	85.04	95.31	4.69	14.56	85.44
1975	14.66	85.34	15.01	84.99	91.93	8.07	34.58	65.42
1976	16.11	83.89	15.16	84.84	93.61	6.39	40.64	59.36
1977	21.60	78.40	16.04	83.96	92.34	7.66	37.82	62.18
1978	21.75	78.25	15.61	84.39	86.55	13.45	7.26	92.74
1979	21.36	78.64	14.56	85.44	90.04	9.96	9.29	90.71
1980	22.25	77.75	15.14	84.86	85.34	14.66	7.57	92.43
1981	15.73	84.27	13.58	86.42	82.32	17.68	7.15	92.85
1982	13.00	87.00	11.61	88.39	85.92	14.08	15.22	84.78
1983	14.10	85.90	12.57	87.43	86.42	13.58	18.50	81.50
1984	12.21	87.79	15.84	84.16	79.25	20.75	18.42	81.58
1985	13.79	86.21	14.68	85.32	82.46	17.54	22.88	77.12
1986	11.07	88.93	14.34	85.66	70.97	29.03	19.19	80.81
1987	12.51	87.49	15.27	84.73	61.76	38.24	16.13	83.87

TABLE FT/III/2B OCCUPIED TERRITORY: MERCHANDISE EXPORTS BY SELECTED COMMODITIES, 1970-1987

(Millions of current United States dollars)

	1970	1971	1972	1973	1974	1975	1976	1977	1978
TOTAL EXPORTS	45.224	67.239	83.611	101.130	153.220	189.081	227.919	252.257	261.250
EXPORTS TO ISRAEL	20.914	30.483	40.714	66.714	101.771	122.729	144.282	154.197	156.186
TOTAL EXPORTS VIA ISRAEL	7.110	15.164	14.049	14.118	13.391	14.938	16.171	13.475	9.969
Citrus Fruits	..	14.616	13.611	13.706	12.760	13.417	15.137	12.445	8.627
Other Exports	..	0.548	0.438	0.411	0.631	1.521	1.034	1.030	1.342
EXPORTS TO JORDAN	17.200	21.593	28.848	20.298	38.058	51.414	67.466	84.585	95.096
Agriculture Exports	9.030	7.947	14.157	10.584	19.022	27.771	36.660	61.717	58.246
Citrus Fruits	..	4.992	7.095	7.493	14.897	22.235	30.439	52.863	44.643
Other Fruits	..	1.701	3.268	1.901	2.270	4.075	2.985	4.492	6.848
Vegetables	..	0.801	2.615	1.030	1.309	1.067	2.842	3.958	6.482
Other Agricultural Exports	..	0.453	1.180	0.160	0.547	0.394	0.395	0.403	0.274
Industrial Exports	..	13.646	14.690	9.714	19.036	23.644	30.806	22.868	36.850
Olive Oil	..	4.013	5.115	0.679	7.629	4.550	7.298	2.207	12.017
Pickled Olives	..	0.000	0.000	0.000	0.000	0.000	0.000	0.717	1.821
Margarine & Dairy Products	..	4.164	4.261	4.627	5.108	9.133	9.298	9.825	11.959
Sweets and Chocolates	..	0.439	0.546	0.615	0.730	0.857	1.322	1.177	0.868
Soaps	..	1.784	2.128	2.135	2.779	4.007	4.065	4.115	3.889
Plastic Products	..	0.380	0.255	0.328	0.319	0.492	0.690	0.730	0.931
Stones	..	0.127	0.139	0.194	0.170	1.224	2.617	2.056	2.581
Marble	..	0.000	0.000	0.000	0.000	0.000	0.000	0.927	1.770
Other Industrial Exports	..	2.739	2.245	1.136	2.301	3.381	5.516	1.114	1.014

TABLE FT/111/2B OCCUPIED TERRITORY: MERCHANDISE EXPORTS BY SELECTED COMMODITIES, 1970-1987 - (continued)

(Millions of current United States dollars)

	1979	1980	1981	1982	1983	1984	1985	1986	1987
TOTAL EXPORTS	270.135	345.751	401.861	395.245	382.079	299.399	272.486	379.830	385.410
EXPORTS TO ISRAEL	171.659	226.951	287.560	258.500	285.100	195.700	181.300	274.600	303.700
TOTAL EXPORTS VIA ISRAEL	9.878	11.501	8.900	11.800	9.100	5.300	5.723	3.115	3.477
Citrus Fruits	8.747	9.818	7.225	10.682	6.935	4.483	4.721	2.243	2.142
Other Exports	1.131	1.683	1.675	1.118	1.165	0.817	1.002	0.872K	1.335
EXPORTS TO JORDAN	88.598	107.299	105.401	124.945	87.880	98.399	85.463	102.116	78.234
Agriculture Exports	51.066	48.513	51.434	68.213	43.911	36.277	48.811	42.498	33.781
Citrus Fruits	40.967	37.627	35.320	44.336	26.145	17.849	24.175	23.089	20.517
Other Fruits	6.179	7.569	10.264	14.214	13.082	12.584	15.798	13.380	9.856
Vegetables	3.703	3.231	5.345	9.276	4.101	5.244	8.334	4.905	2.585
Other Agricultural Exports	0.217	0.086	0.505	0.387	0.583	0.600	0.504	1.124	0.823
Industrial Exports	37.531	58.786	53.967	56.732	43.969	62.122	36.652	59.618	44.453
Olive Oil	8.434	28.548	24.047	20.311	13.574	26.949	0.687	22.306	8.636
Pickled Olives	0.000	2.620	2.028	2.300	2.471	1.492	0.028	2.387	0.223
Margarine & Dairy Products	16.300	15.239	14.239	19.016	13.929	17.670	18.404	17.288	18.077
Sweets and Chocolates	0.810	0.566	0.610	0.211
Soaps	4.261	4.432	4.239	4.288	3.715	3.552	3.433	3.651	4.155
Plastic Products	0.491	0.324	0.240	0.291	0.774	0.439	0.322	0.519	0.332
Stones	2.616	3.482	3.266	1.859	4.494	5.662	11.874	11.669	10.922
Marble	0.000	1.369	3.212	6.425	3.559	4.967	0.161	0.149	0.128
Other Industrial Exports	4.618	2.772	2.696	2.242	1.453	1.391	1.743	1.649	1.980

TABLE FT/111/2C OCCUPIED TERRITORY: EXPORTS OF SELECTED COMMODITIES AS PERCENTAGES OF TOTAL EXPORTS, 1970-1987

	(Percent)								
	1970	1971	1972	1973	1974	1975	1976	1977	1978
TOTAL EXPORTS (million US\$)	45,224	67,239	83,611	101,130	153,220	189,081	227,919	252,257	261,250
EXPORTS VIA ISRAEL AS A PERCENTAGE OF TOTAL EXPORTS									
Citrus Fruits	..	21.74	16.28	13.55	8.33	7.10	6.64	4.93	3.30
Other Exports	..	0.82	0.52	0.41	0.41	0.80	0.45	0.41	0.51
EXPORTS TO JORDAN AS A PERCENTAGE OF TOTAL EXPORTS									
Agricultural Exports									
Citrus Fruits	..	7.42	8.49	7.41	9.72	11.76	13.36	20.96	17.09
Other Fruits	..	2.53	3.91	1.88	1.48	2.16	1.31	1.78	2.62
Vegetables	..	1.19	3.13	1.02	0.85	0.56	1.25	1.57	2.48
Other Agricultural Exports	..	0.67	1.41	0.16	0.36	0.21	0.17	0.16	0.10
Industrial Exports									
Olive Oil	..	5.97	6.12	0.67	4.98	2.41	3.20	0.87	4.60
Pickled Olives	..	0.00	0.00	0.00	0.00	0.00	0.00	0.28	0.70
Margarine & Dairy Products	..	6.19	5.10	4.58	3.33	4.83	4.08	3.89	4.58
Sweets and Chocolates	..	0.65	0.65	0.61	0.48	0.45	0.58	0.47	0.33
Soaps	..	2.65	2.55	2.11	1.81	2.12	1.78	1.63	1.49
Plastic Products	..	0.56	0.31	0.32	0.21	0.26	0.30	0.29	0.36
Stones	..	0.19	0.17	0.19	0.11	0.65	1.15	0.82	0.99
Marble	..	0.00	0.00	0.00	0.00	0.00	0.00	0.37	0.68
Other Manufactured Exports	..	4.07	2.69	1.12	1.50	1.79	2.42	0.44	0.39

30

TABLE FT/111/2C OCCUPIED TERRITORY: EXPORTS OF SELECTED COMMODITIES AS PERCENTAGES OF TOTAL EXPORTS, 1970-1987 - (continued)

	(Percent)								
	1979	1980	1981	1982	1983	1984	1985	1986	1987
TOTAL EXPORTS (million US\$)	270.135	346.317	402.470	395.456	382.079	299.399	272.486	379.830	61.711
EXPORTS VIA ISRAEL AS A PERCENTAGE OF TOTAL EXPORTS									
Citrus Fruits	3.24	2.83	1.80	2.70	1.82	1.50	1.73	0.59	2.62
Other Exports	0.42	0.49	0.42	0.28	0.30	0.27	0.37	0.23	1.63
EXPORTS TO JORDAN AS A PERCENTAGE OF TOTAL EXPORTS									
Agricultural Exports									
Citrus Fruits	15.17	10.86	8.78	11.21	6.84	5.96	8.87	6.08	25.11
Other Fruits	2.29	2.19	2.55	3.59	3.42	4.20	5.80	3.52	12.06
Vegetables	1.37	0.93	1.33	2.35	1.07	1.75	3.06	1.29	3.16
Other Agricultural Exports	0.08	0.02	0.13	0.10	0.15	0.20	0.18	0.30	1.01
Industrial Exports									
Olive Oil	3.12	8.24	5.97	5.14	3.55	9.00	0.25	5.87	10.57
Pickled Olives	0.00	0.76	0.50	0.58	0.65	0.50	0.01	0.63	0.27
Margarine & Dairy Products	6.03	4.40	3.54	4.81	3.65	5.90	6.75	4.55	22.12
Sweets and Chocolates	0.30	0.16	0.15	0.05	0.00	0.00	0.00	0.00	0.00
Soaps	1.58	1.28	1.05	1.08	0.97	1.19	1.26	0.96	5.08
Plastic Products	0.18	0.09	0.06	0.07	0.20	0.15	0.12	0.14	0.41
Stones	0.97	1.01	0.81	0.47	1.18	1.89	4.36	3.07	13.37
Marble	0.00	0.40	0.80	1.62	0.93	1.66	0.06	0.04	0.16
Other Manufactured Exports	1.71	0.80	0.67	0.57	0.38	0.46	0.64	0.43	2.42

TABLE FT/III/3B OCCUPIED TERRITORY: MERCHANDISE IMPORTS BY SOURCE AND SELECTED COMMODITIES, 1970-1978

(MILLIONS OF CURRENT UNITED STATES DOLLARS)

	1970	1971	1972	1973	1974	1975	1976	1977	1978
TOTAL IMPORTS	99.514	125.852	162.774	212.607	334.729	406.425	435.338	505.412	450.084
IMPORTS FROM ISRAEL	83.114	102.922	138.310	191.190	299.506	371.167	393.299	461.530	398.373
IMPORTS FROM JORDAN	3.690	3.772	4.556	3.999	4.709	5.119	3.820	4.556	4.970
Agricultural Imports	1.490	1.336	0.975	0.994	0.650	0.189	0.184	0.273	0.317
Pulses	..	0.379	0.299	0.574	0.394	0.023	0.040	0.045	0.125
Seeds	..	0.328	0.207	0.183	0.244	0.113	0.115	0.221	0.190
Other Agriculture Imports	..	0.629	0.469	0.236	0.012	0.053	0.029	0.007	0.002
Industrial Imports	2.200	2.436	3.581	3.005	4.060	4.930	3.636	4.284	4.653
Oils	..	0.647	1.325	0.947	1.045	2.272	2.180	2.163	3.448
Dairy Products	..	0.071	0.111	0.088	0.252	0.211	0.211	0.152	0.183
Paper & Cardboard	..	0.076	0.074	0.077	0.091	0.079	0.078	0.179	0.236
Textiles & Products	..	0.127	0.179	0.269	0.396	0.683	0.494	0.952	0.536
Iron, Steel, & Products	..	0.108	0.186	0.133	0.213	0.230	0.170	0.418	0.123
Plastics & Resins	0.128	0.050	0.057	0.162	0.084	0.035
Other Industrial Imports	..	1.406	1.706	1.362	2.013	1.399	0.341	0.337	0.093
IMPORTS VIA ISRAEL	12.710	19.158	19.909	17.418	30.515	30.139	38.219	39.326	46.741
Cereals	..	0.386	0.414	0.177	2.644	0.975	3.146	2.390	2.326
Livestock	..	1.827	2.742	1.760	2.207	3.255	0.539	0.005	.
Milk Powder	..	0.731	0.357	0.129	0.986	1.726	2.687	2.321	2.674
Coffee, Tea, & Spices	..	0.253	0.246	0.329	0.540	0.380	0.789	1.552	1.700
Sugar	..	0.510	0.485	0.884	0.919	1.306	1.264	1.495	2.101
Flour	..	5.850	4.288	3.286	10.368	3.969	7.829	6.507	5.466
Oils	..	3.258	3.224	2.251	2.367	5.609	6.086	7.199	7.389
Processed Meats	..	0.244	0.659	0.713	0.435	0.258	0.273	0.614	0.248
Soaps	..	0.008	0.067	0.415	0.400	0.169	0.132	0.076	0.167
Wood & Wooden Products	..	0.177	0.271	0.189	0.402	0.557	0.518	0.345	0.494
Paper & Cardboard	..	0.067	0.130	0.125	0.304	0.325	0.354	0.408	0.522
Textiles & Products	..	1.002	0.909	1.869	1.564	1.412	1.543	2.058	2.211
Iron, Steel, & Products	..	0.187	0.239	0.264	1.003	1.316	1.306	1.263	1.867
Plastics & Resins	..	0.032	0.067	0.108	0.351	0.254	0.260	0.518	0.568
Electrical Machinery	..	0.088	0.211	0.484	0.375	0.622	0.741	0.849	2.157
Machinery & Appliances	..	0.579	1.101	0.966	1.564	2.222	2.906	3.636	5.542
Other Industrial Imports	..	3.886	4.500	3.469	4.085	5.785	7.847	8.089	11.878

W
20

TABLE FT/111/3B OCCUPIED TERRITORY: MERCHANTISE IMPORTS BY SOURCE AND SELECTED COMMODITIES, 1970-1987 - (continued)

(Millions of Current United States dollars)

	1979	1980	1981	1982	1983	1984	1985	1986	1987
TOTAL IMPORTS	589.310	676.675	743.670	728.914	784.798	686.199	667.864	889.761	1051.292
IMPORTS FROM ISRAEL	502.594	594.476	670.859	648.399	712.599	619.899	597.999	797.799	961.200
IMPORTS FROM JORDAN	5.006	5.499	7.306	8.915	6.799	8.200	8.640	10.918	9.442
Agricultural Imports	0.399	0.510	0.262	0.438	0.250	0.074	0.331	0.151	0.013
Pulses	0.222	0.214	0.006	0.001	0.000	0.000	0.000	0.000	0.000
Seeds	0.175	0.290	0.256	0.437	0.247
Other Agriculture Imports	0.002	0.000	0.000	0.000	-0.247	0.089	0.402	0.000	0.000
Industrial Imports	4.607	4.989	7.044	8.477	6.549	8.126	8.309	10.767	9.429
Oils	3.202	3.923	5.460	7.413	4.792	6.999	6.620	8.533	7.400
Dairy Products	0.251	0.382	0.497	0.408	0.762	0.388	0.724	0.631	0.488
Paper & Cardboard	0.302	0.206	0.352	0.201	0.244	0.185	0.298	0.522	0.585
Textiles & Products	0.454	0.148	0.288	0.116	0.168	0.125	0.115	0.316	0.299
Iron, Steel, & Products	0.197	0.180	0.335	0.261	0.346	0.312	0.459	0.613	0.395
Plastics & Resins	0.024	0.012	0.028	0.037	0.080	0.096	0.057	0.079	0.082
Other Industrial Imports	0.176	0.138	0.084	0.041	0.157	0.021	0.036	0.073	0.180
IMPORTS VIA ISRAEL	81.711	76.700	65.505	71.600	65.400	58.100	61.225	81.044	80.650
Cereals	2.965	2.484	1.469	1.397	0.201	0.123	0.272	.	.
Livestock	0.011	0.000	0.000	0.017	0.424
Milk Powder	2.700	3.162	3.005	3.359	2.422	2.316	3.680	4.859	3.629
Coffee, Tea, & Spices	3.467	3.545	2.104	2.628	3.496	5.324	4.238	2.274	1.312
Sugar	0.125	5.148	1.501	0.747	0.304	0.483	0.402	0.592	1.670
Flour	3.740	2.982	3.041	5.217	2.075	1.497	2.017	4.139	3.525
Oils	11.588	12.923	8.816	8.517	5.382	6.044	10.059	7.078	4.721
Processed Meats	0.719	1.483	0.235	1.257	0.054	2.172	0.032	0.745	0.574
Soaps	0.664	0.352	0.757	0.533	0.784	0.615	0.601	0.807	1.074
Wood & Wooden Products	1.165	0.237	0.722	2.088	3.417	1.498	2.233	1.297	3.700
Paper & Cardboard	0.721	1.729	1.543	1.473	1.358	1.401	1.492	1.851	2.561
Textiles & Products	3.132	4.978	5.823	4.609	4.554	3.347	3.697	4.502	5.945
Iron, Steel, & Products	2.724	4.272	2.782	2.464	2.921	1.837	2.133	3.167	3.558
Plastics & Resins	1.406	1.457	1.727	1.776	2.232	2.105	1.434	2.999	3.988
Electrical Machinery	6.813	2.010	1.194	1.016	1.209	1.326	1.218	1.543	2.813
Machinery & Appliances	7.131	10.095	6.882	9.704	8.765	6.679	6.498	14.141	10.289
Other Industrial Imports	32.637	19.843	23.904	24.815	26.226	21.333	21.219	31.050	31.291

TABLE FT/III/3C OCCUPIED TERRITORY: IMPORTS OF SELECTED COMMODITIES FROM JORDAN AND ISRAEL
AS PERCENTAGES OF TOTAL IMPORTS, 1970-1987

	1970	1971	1972	1973	1974	1975	1976	1977	1978
TOTAL IMPORTS (million US\$)	99.514	125.852	162.774	212.607	334.729	406.425	435.338	505.412	450.084
IMPORTS FROM JORDAN AS A PERCENTAGE OF TOTAL IMPORTS									
Pulses	..	0.30	0.18	0.27	0.12	0.01	0.01	0.01	0.03
Seeds	..	0.26	0.13	0.09	0.07	0.03	0.03	0.04	0.04
Other Agriculture Imports	..	0.50	0.29	0.11	0.00	0.01	0.01	0.00	0.00
Oils	..	0.51	0.81	0.45	0.31	0.56	0.50	0.43	0.77
Dairy Products	..	0.06	0.07	0.04	0.08	0.05	0.05	0.03	0.04
Paper & Cardboard	..	0.06	0.05	0.04	0.03	0.02	0.02	0.04	0.05
Textiles & Products	..	0.10	0.11	0.13	0.12	0.17	0.11	0.19	0.12
Iron, Steel, & Products	..	0.09	0.11	0.06	0.06	0.06	0.04	0.08	0.03
Plastics & Resins	..	0.00	0.00	0.06	0.02	0.01	0.04	0.02	0.01
IMPORTS VIA ISRAEL AS A PERCENTAGE OF TOTAL IMPORTS									
Cereals	..	0.31	0.25	0.08	0.79	0.24	0.72	0.47	0.52
Livestock	..	1.45	1.68	0.83	0.66	0.80	0.12	0.00	0.00
Milk Powder	..	0.58	0.22	0.06	0.29	0.42	0.62	0.46	0.59
Coffee, Tea, & Spices	..	0.20	0.15	0.15	0.16	0.09	0.18	0.31	0.38
Sugar	..	0.19	0.40	0.34	0.13	0.06	0.06	0.12	0.06
Flour	..	4.65	2.63	1.55	3.10	0.98	1.80	1.29	1.21
Oils	..	2.59	1.98	1.06	0.71	1.38	1.40	1.42	1.64
Processed Meats	..	0.41	0.30	0.42	0.27	0.32	0.29	0.30	0.47
Soaps	..	0.01	0.04	0.19	0.12	0.04	0.03	0.01	0.04
Wood & Wooden Products	..	0.14	0.17	0.09	0.12	0.14	0.12	0.07	0.11
Paper & Cardboard	..	0.05	0.08	0.06	0.09	0.08	0.08	0.08	0.12
Textiles & Products	..	0.80	0.56	0.88	0.47	0.35	0.35	0.41	0.49
Iron, Steel, & Products	..	0.15	0.15	0.12	0.30	0.32	0.30	0.25	0.41
Plastics & Resins	..	0.03	0.04	0.05	0.10	0.06	0.06	0.10	0.13
Electrical Machinery	..	0.07	0.13	0.23	0.11	0.15	0.17	0.17	0.48
Machinery & Appliances	..	0.46	0.68	0.45	0.47	0.55	0.67	0.72	1.23
Other Industrial Imports	..	3.09	2.76	1.63	1.22	1.42	1.80	1.60	2.64

TABLE FT/III/3C OCCUPIED TERRITORY: IMPORTS OF SELECTED COMMODITIES FROM JORDAN AND ISRAEL
AS PERCENTAGES OF TOTAL IMPORTS, 1970-1987 - (continued)

	1979	1980	1981	1982	1983	1984	1985	1986	1987
TOTAL IMPORTS (million US\$)	589.310	676.675	743.670	728.914	784.798	686.199	667.864	889.761	1051.292
IMPORTS FROM JORDAN AS A PERCENTAGE OF TOTAL IMPORTS									
Pulses	0.04	0.03	0.00	0.00	0.00	0.00	0.00	0.00	0.00
Seeds	0.03	0.04	0.03	0.06	0.03	0.00	0.00	0.00	0.00
Other Agriculture Imports	0.00	0.00	0.00	0.00	0.03	0.01	0.06	0.00	0.00
Oils	0.54	0.58	0.73	1.02	0.61	1.02	0.99	0.96	0.70
Dairy Products	0.04	0.06	0.07	0.06	0.10	0.06	0.11	0.07	0.05
Paper & Cardboard	0.05	0.03	0.05	0.03	0.03	0.03	0.04	0.06	0.06
Textiles & Products	0.08	0.02	0.04	0.02	0.02	0.02	0.02	0.04	0.03
Iron, Steel, & Products	0.03	0.03	0.05	0.04	0.04	0.05	0.07	0.07	0.04
Plastics & Resins	0.00	0.00	0.00	0.01	0.01	0.01	0.01	0.01	0.01
IMPORTS VIA ISRAEL AS A PERCENTAGE OF TOTAL IMPORTS									
Cereals	0.50	0.37	0.20	0.19	0.03	0.02	0.04	0.00	0.00
Livestock	0.00	0.00	0.00	0.00	0.05	0.00	0.00	0.00	0.00
Milk Powder	0.46	0.47	0.40	0.46	0.31	0.34	0.55	0.55	0.35
Coffee, Tea, & Spices	0.59	0.52	0.28	0.36	0.45	0.78	0.63	0.26	0.12
Sugar	0.12	0.22	0.03	0.17	0.01	0.32	0.00	0.08	0.05
Flour	0.63	0.44	0.41	0.72	0.26	0.22	0.30	0.47	0.34
Oils	1.97	1.91	1.19	1.17	0.69	0.88	1.51	0.80	0.45
Processed Meats	0.02	0.76	0.20	0.10	0.04	0.07	0.06	0.07	0.16
Soaps	0.11	0.05	0.10	0.07	0.10	0.09	0.09	0.09	0.10
Wood & Wooden Products	0.20	0.04	0.10	0.29	0.44	0.22	0.33	0.15	0.35
Paper & Cardboard	0.12	0.26	0.21	0.20	0.17	0.20	0.22	0.21	0.24
Textiles & Products	0.53	0.74	0.78	0.63	0.58	0.49	0.55	0.51	0.57
Iron, Steel, & Products	0.46	0.63	0.37	0.34	0.37	0.27	0.32	0.36	0.34
Plastics & Resins	0.24	0.22	0.23	0.24	0.28	0.31	0.21	0.34	0.38
Electrical Machinery	1.16	0.30	0.16	0.14	0.15	0.19	0.18	0.17	0.27
Machinery & Appliances	1.21	1.49	0.93	1.33	1.12	0.97	0.97	1.59	0.98
Other Industrial Imports	5.54	2.93	3.21	3.40	3.34	3.11	3.18	3.49	2.98

TABLE FT/III/4C OCCUPIED TERRITORY: TRADE WITH JORDAN BY PERCENTAGE SHARE OF SELECTED COMMODITIES, 1970-1987

	1970	1971	1972	1973	1974	1975	1976	1977	1978
EXPORTS TO JORDAN (million US\$)	17.20	21.59	28.85	20.30	38.06	51.41	67.47	84.58	95.10
Percentage Share of Exports to Jordan									
Agricultural Exports	-----								
Citrus Fruits	..	23.12	24.59	36.91	39.14	43.25	45.12	62.50	46.95
Other Fruits	..	7.88	11.33	9.37	5.96	7.93	4.42	5.31	7.20
Vegetables	..	3.71	9.07	5.07	3.44	2.08	4.21	4.68	6.82
Other Agricultural Exports	..	2.10	4.09	0.79	1.44	0.77	0.59	0.48	0.29
Industrial Exports	-----								
Olive Oil	..	18.59	17.73	3.35	20.05	8.85	10.82	2.61	12.64
Pickled Olives	..	0.00	0.00	0.00	0.00	0.00	0.00	0.85	1.92
Margarine & Dairy Products	..	19.29	14.77	22.80	13.42	17.76	13.78	11.62	12.58
Sweets and Chocolates	..	2.03	1.89	3.03	1.92	1.67	1.96	1.39	0.91
Soaps	..	8.26	7.38	10.52	7.30	7.79	6.03	4.86	4.09
Plastic Products	..	1.76	0.88	1.62	0.84	0.96	1.02	0.86	0.98
Stones	..	0.59	0.48	0.96	0.45	2.38	3.88	2.43	2.71
Marble	..	0.00	0.00	0.00	0.00	0.00	0.00	1.10	1.86
Other Industrial Exports	..	12.68	7.78	5.60	6.05	6.58	8.18	1.32	1.07
IMPORTS FROM JORDAN (million US\$)	3.69	3.77	4.56	4.00	4.71	5.12	3.82	4.56	4.97
Percentage Share of Imports from Jordan									
Agricultural Imports	-----								
Pulses	..	10.04	6.57	11.36	8.37	0.44	1.05	0.99	2.51
Seeds	..	8.70	4.54	4.58	5.18	2.21	3.01	4.85	3.83
Other Agricultural Imports	..	16.67	10.29	5.91	0.25	1.04	0.76	0.15	0.05
Industrial Imports	-----								
Oils	..	17.16	29.08	23.68	22.19	44.38	57.08	47.46	69.37
Dairy Products	..	1.88	2.43	2.20	5.35	4.13	5.53	3.34	3.69
Textiles & Products	..	3.36	3.92	6.73	8.40	13.34	12.93	20.90	10.77
Paper & Cardboard	..	2.03	1.62	1.93	1.93	1.54	2.04	3.92	4.75
Iron, Steel, & Products	..	2.86	4.09	3.33	4.52	4.49	4.46	9.17	2.47
Plastics & Resins	..	0.00	0.00	3.20	1.07	1.11	4.23	1.85	0.70

TABLE FT/III/4C OCCUPIED TERRITORY: TRADE WITH JORDAN BY PERCENTAGE SHARE OF SELECTED COMMODITIES, 1970-1987 - (continued)

	1979	1980	1981	1982	1983	1984	1985	1986	1987
EXPORTS TO JORDAN (million US\$)	88.60	107.30	105.41	124.94	87.88	98.40	85.46	103.12	78.23
Percentage Share of Exports to Jordan									
Agricultural Exports									
Citrus Fruits	46.24	35.07	33.51	35.48	29.75	18.14	28.29	22.61	26.23
Other Fruits	6.97	7.05	9.74	11.38	14.89	12.79	18.49	13.10	12.60
Vegetables	4.18	3.01	5.07	7.42	4.67	5.33	9.75	4.80	3.30
Other Agricultural Exports	0.25	0.08	0.48	0.31	0.66	0.61	0.59	1.10	1.05
Industrial Exports									
Olive Oil	9.52	26.61	22.81	16.26	15.45	27.39	0.80	21.84	11.04
Pickled Olives	0.00	2.44	1.92	1.84	2.81	1.52	0.03	2.34	0.29
Margarine & Dairy Products	18.40	14.20	13.51	15.22	15.85	17.96	21.53	16.93	23.11
Sweets and Chocolates	0.91	0.53	0.58	0.17	0.00	0.00	0.00	0.00	0.00
Soaps	4.81	4.13	4.02	3.43	4.23	3.61	4.02	3.58	5.31
Plastic Products	0.55	0.30	0.23	0.23	0.88	0.45	0.38	0.51	0.42
Stones	2.95	3.25	3.10	1.49	5.11	5.75	13.89	11.43	13.96
Marble	0.00	1.28	3.05	5.14	4.05	5.05	0.19	0.15	0.16
Other Industrial Exports	5.21	2.58	2.56	1.79	1.65	1.41	2.04	1.61	2.53
IMPORTS FROM JORDAN (million US\$)	5.01	5.50	7.31	8.91	6.80	8.20	8.64	10.92	9.44
Percentage Share of Imports from Jordan									
Agricultural Imports									
Pulses	4.44	3.89	0.08	0.01	0.00	0.00	0.00	0.00	0.00
Seeds	3.49	5.28	3.50	4.90	3.64	0.00	0.00	0.00	0.00
Other Agricultural Imports	0.03	0.00	0.00	0.00	-3.64	1.08	4.65	0.00	0.00
Industrial Imports									
Oils	63.96	71.34	74.73	83.15	70.48	85.35	76.62	78.16	78.37
Dairy Products	5.02	6.95	6.80	4.58	11.21	4.73	8.38	5.78	5.17
Textiles & Products	9.08	2.69	3.94	1.30	2.47	1.52	1.33	2.89	3.17
Paper & Cardboard	6.03	3.75	4.82	2.25	3.59	2.26	3.45	4.78	6.20
Iron, Steel, & Products	3.94	3.27	4.59	2.93	5.09	3.80	5.31	5.61	4.18
Plastics & Resins	0.49	0.22	0.38	0.42	1.18	1.17	0.66	0.72	0.87

TABLE FT/III/5C OCCUPIED TERRITORY: TRADE VIA ISRAEL BY PERCENTAGE SHARE OF SELECTED COMMODITIES, 1970-1987

	1970	1971	1972	1973	1974	1975	1976	1977	1978
EXPORTS VIA ISRAEL (million US\$)	7.11	15.16	14.05	14.12	13.39	14.94	16.17	13.47	9.97
Percentage Share of Exports Via Israel									
Citrus Fruits	..	96.39	96.88	97.09	95.29	89.82	93.61	92.35	86.54
Other Exports	..	3.62	3.12	2.91	4.71	10.18	6.39	7.65	13.46
IMPORTS VIA ISRAEL (million US\$)	12.71	19.16	19.91	17.42	30.51	30.14	38.22	39.33	46.74
Percentage Share of Imports Via Israel									
Cereals	..	2.02	2.08	1.02	8.67	3.24	8.23	6.08	4.92
Livestock	..	9.57	13.77	10.11	7.23	10.80	1.41	0.01	0.00
Milk Powder	..	3.83	1.79	0.74	3.23	5.73	7.03	5.90	5.65
Coffee, Tea, & Spices	..	1.33	1.24	1.89	1.77	1.26	2.06	3.95	3.59
Sugar	..	1.28	3.31	4.10	1.42	0.85	0.71	1.56	0.52
Flour	..	30.65	21.54	18.87	33.98	13.17	20.48	16.55	11.55
Oils	..	17.07	16.19	12.92	7.76	18.61	15.92	18.31	15.62
Processed Meats	..	2.67	2.44	5.08	3.01	4.33	3.31	3.80	4.44
Soaps	..	0.04	0.33	2.38	1.31	0.56	0.35	0.19	0.35
Wood & Wooden Products	..	0.93	1.36	1.08	1.32	1.85	1.36	0.88	1.04
Paper & Cardboard	..	0.35	0.65	0.72	1.00	1.08	0.92	1.04	1.10
Textiles & Products	..	5.25	4.57	10.73	5.13	4.69	4.04	5.23	4.67
Iron, Steel, & Products	..	0.98	1.20	1.52	3.29	4.37	3.42	3.21	3.95
Plastics & Resins	..	0.17	0.34	0.62	1.15	0.84	0.68	1.32	1.20
Electrical Machinery	..	0.46	1.06	2.78	1.23	2.06	1.94	2.16	4.56
Machinery & Appliances	..	3.03	5.53	5.55	5.13	7.37	7.60	9.25	11.71
Other Industrial Imports	..	20.36	22.60	19.92	13.39	19.19	20.53	20.57	25.11

TABLE FT/III/5C OCCUPIED TERRITORY: TRADE VIA ISRAEL BY PERCENTAGE SHARE OF SELECTED COMMODITIES, 1970-1987 - (continued)

	1978	1979	1980	1981	1982	1983	1984	1985	1986	1987
EXPORTS VIA ISRAEL (million US\$)	9.97	9.88	11.50	8.90	11.80	9.10	5.30	5.72	3.11	3.48
Percentage Share of Exports Via Israel										
Citrus Fruits	86.54	88.55	85.37	81.18	90.53	76.21	84.58	82.49	72.01	61.60
Other Exports	13.46	11.45	14.63	18.82	9.47	12.80	15.42	17.51	27.99	38.40
IMPORTS VIA ISRAEL (million US\$)	46.74	81.71	76.70	65.50	71.60	65.40	58.10	61.22	81.04	80.65
Percentage Share of Imports Via Israel										
Cereals	4.92	3.63	3.24	2.24	1.95	0.31	0.21	0.44	0.00	0.00
Livestock	0.00	0.01	0.00	0.00	0.02	0.64	0.00	0.00	0.00	0.00
Milk Powder	5.65	3.30	4.12	4.59	4.69	3.68	3.99	6.01	6.00	4.50
Coffee, Tea, & Spices	3.59	4.24	4.62	3.21	3.67	5.31	9.16	6.92	2.81	1.63
Sugar	0.52	0.88	1.93	0.36	1.76	0.08	3.74	0.05	0.92	0.71
Flour	11.55	4.58	3.89	4.64	7.28	3.15	2.58	3.29	5.11	4.37
Oils	15.62	14.18	16.85	13.46	11.89	8.18	10.40	16.43	8.73	5.85
Processed Meats	4.44	0.15	6.71	2.29	1.04	0.46	0.83	0.66	0.73	2.07
Soaps	0.35	0.81	0.46	1.16	0.74	1.19	1.06	0.98	1.00	1.33
Wood & Wooden Products	1.04	1.43	0.31	1.10	2.92	5.19	2.58	3.65	1.60	4.59
Paper & Cardboard	1.10	0.88	2.25	2.36	2.06	2.06	2.41	2.44	2.28	3.18
Textiles & Products	4.67	3.83	6.49	8.89	6.44	6.92	5.76	6.04	5.56	7.37
Iron, Steel, & Products	3.95	3.33	5.57	4.25	3.44	4.44	3.16	3.48	3.91	4.41
Plastics & Resins	1.20	1.72	1.90	2.64	2.48	3.39	3.62	2.34	3.70	4.94
Electrical Machinery	4.56	8.34	2.62	1.82	1.42	1.84	2.28	1.99	1.90	3.49
Machinery & Appliances	11.71	8.73	13.16	10.51	13.55	13.32	11.50	10.61	17.45	12.76
Other Industrial Imports	25.11	39.94	25.87	36.49	34.65	39.84	36.72	34.66	38.31	38.80

SOURCES

TABLES FT/I/1B - FT/III/1B

1. The following series were computed as sums of their components:
 - Total Trade Balance;
 - Total Exports; Total Agricultural Exports; Total Industrial Exports;
 - Total Imports; Total Agricultural Imports; Total Industrial Imports;
 - Trade Balance with Jordan; Total Exports (to Jordan); Total Imports (from Jordan);
 - Trade Balance with Israel; Total Exports (to Israel); Total Imports (from Israel);
 - Trade Balance with other countries; Total Exports (to other countries); Total Imports (from other countries).

Note: Owing to administrative and related complications, Gaza Strip ceased importing from Jordan and other Arab countries after 1977.

2. Agricultural and Industrial Exports and Imports (by main market):

For 1982-87

- 1985-87: JSGAS, 1988, Vol. XVIII, No. 1, pp. 6-7, Table C/1
- 1983-84: JSGAS, 1987, Vol. XVII, No. 2, pp. 6-7, Table C/1
- 1982: JSGAS, 1985, Vol. XV, No. 2, pp. 6-7, Table C/1

Except for 1987: The only data available for agricultural/industrial trade with Israel 1987 cover the first three quarters of that year; Using data on total trade with Israel for the whole of 1987 and the average distribution of industrial/agricultural goods in the first three quarters, the commodity distribution for the fourth quarter can be estimated, thus allowing a quantification of agricultural/industrial trade with Israel for the whole of 1987.

For 1968-81

Figures are computed from (converted) New Israeli Shekel data in:

- 1981: SAI, 1984, No. 35, p. 751, Table XXVII/10
- 1980: SAI, 1983, No. 34, p. 764, Table XXVII/
- 1979: SAI, 1982, No. 33, p. 739, Table XXVII/11
- 1977-78: SAI, 1980, No. 31, p. 685, Table XXVII/11
- 1975-76: SAI, 1978, No. 29, p. 773, Table XXVII/11
- 1974: JSGAS, 1977, Vol. VII, No. 4, 41, pp. 6-7, Table C/1
- 1972-73: SAI, 1975, No. 26, p. 692, Table XXVI/12
- 1971: SAI, 1974, No. 25, p. 692, Table XXVI/11
- 1968-70: SAI, 1973, No. 24, p. 704, Table XXVI/11

3. All other series:

- 1970-87: SAI, 1989, No. 40, p. 709, Table XXVII/11
- 1968-69: From (converted) New Israeli Shekel data in:
SAI, 1973, No. 24, p. 709, Table XXVI/11

Except:

- 1986: For West Bank data on Exports to Jordan, the figures used are the sum of the components which differ from the published figure. Figures for Trade Balance with Jordan, Total Exports and Total Trade Balance were corrected accordingly.
- 1984: For Gaza Strip data on Exports to Israel, the figures used are the sum of the components (Agricultural and Industrial Exports) which differ from the published figure. Trade Balance with Israel, Total Exports and Total Trade Balance were corrected accordingly.

TABLES FT/I/1C - FT/III/1C**For all years:**

Computed from the respective series in Tables FT/I/1B - FT/III/1B

Note: Rows 1-7 are in million United States dollars;

Rows 8-10 express the exports to Jordan of that commodity from the area (WB/GS/OPT) as a percentage of the corresponding total export category for that area;Rows 11-13 express imports from Jordan of that commodity to that particular area as a percentage of the corresponding total import category for that area;

The same applies for trade with Israel (rows 14-19) and with Other Countries (rows 20-25).

TABLES FT/I/1D - FT/III/1D**For all years:**

Computed from the respective series in Tables FT/I/1B - FT/III/1B.

Note: Each agricultural component and each industrial component of exports is expressed as a percentage of total exports from the particular area to that particular market. Agricultural and industrial imports are expressed as a percentage of total imports from that particular source to that particular area.

TABLE FT/III/2B

1. Total Exports was obtained by adding Exports to Israel; Exports via Israel, and Exports to Jordan.
2. Disaggregated US dollar data is not available for the year 1970. Accordingly the totals which appear in the table for that year correspond to the series generated in Table FT/III/1B.
3. For all years except 1970 the following series were computed as sums of their components: Total Exports via Israel; Total Exports; Agricultural Exports to Jordan; Industrial Exports to Jordan. The last two series were recomputed due to inaccuracies in the published sum of components.
4. Other Industrial Exports: computed as the difference between Industrial Exports to Jordan and all other components.
5. For other series:
 - (a) Components of Exports to Jordan:

1984-87: JSGAS, 1988, vol. XVIII, No. 2, p. 11, Table C/4
 1980-85: JSGAS, 1987, vol. XVII, No. 1, p. 11, Table C/4
 - (b) Components of Exports via Israel:

1984-87: JSGAS, 1988, vol. XVIII, No. 2, p. 10, Table C/3
 1980-85: JSGAS, 1987, vol. XVII, No. 1, p. 10, Table C/3
 - (c) The following were calculated from (converted) New Israeli Shekel data:
 - (i) Exports to Jordan and components of Exports via Israel:

1977-79: JSGAS, 1985, vol. XV, p. 17, Table C/5
 1972-76: JSGAS, 1979, vol. IX, p. 14-15, Table C/5
 1971: JSGAS, 1978, vol. VIII, No. 3-4, p. 14-15, Table C/5
 - (ii) Marble and pickled olives exports:

1979: JSGAS, 1981, vol. XI, No. 2, p. 15, (Footnote) Table C/5
 1978: JSGAS, 1979, vol. VIII, p. 15, (Footnote) Table C/5
 1977: JSGAS, 1978, vol. VIII, p. 15, (Footnote) Table C/5

TABLE FT/III/2C

Computed from the respective series in Table FT/III/2B

TABLE FT/III/3B

1. Total Imports was generated by adding Imports from Israel, Imports from Jordan, and Imports via Israel.
2. Disaggregated US dollar data is not available for the year 1970. Accordingly the totals which appear in the table for that year correspond to the series generated in Table FT/III/1B.
3. **1980-87**
 - (a) Components of Imports from Jordan:
 1986-87: JSGAS, 1988, vol. XVIII, No. 1, p. 12, Table C/5
 1980-85: JSGAS, 1987, vol. XVII, No. 1, p. 12, Table C/5
 - (b) Components of Imports via Israel:
 1986-87: JSGAS, 1988, vol. XVIII, No. 1, p. 10, Table C/3
 1980-85: JSGAS, 1987, vol. XVII, No. 1, p. 10, Table C/3
 - (c) Other Industrial Imports:
 1984-87: Series obtained by subtracting the sum of the components from the published total.
4. **1968-79**
 Calculated from (converted) New Israeli Shekel data as follows:
 - (a) For components of Imports from Jordan:
 1977-79: JSGAS, 1985, vol. XV, No. 1, p. 13, Table C/7
 1973-76: JSGAS, 1980, vol. IX, No. 4, p. 19, Table C/9
 1971-72: JSGAS, 1977, vol. VI, No. 4, p. 19, Table C/9.
 - (b) Agricultural Imports from Jordan, Industrial Imports from Jordan and their total, namely Imports from Jordan, as well as Imports via Israel, were recomputed as the sum of their components, which may in some cases differ from the published totals. Consequently, the following series were recomputed as the difference between the total and the sum of all other components: Imports from Jordan; Other Agricultural Imports from Jordan; Other Industrial Imports from Jordan.

TABLE FT/III/3C

Computed from the respective series in Table FT/III/3B.

TABLE FT/III/4C

For all years:

Computed from the respective series in Table FT/III/3B.

TABLE FT/III/5C

For all years:

Computed from the respective series in Table FT/III/3B.

DEMOGRAPHIC CHARACTERISTICS AND POPULATION

TABLE DP/1/1A GAZA STRIP: POPULATION ESTIMATES AND SOURCES OF CHANGE, 1967-1987

(Thousands)

YEAR	POPULATION AT THE BEGINNING OF YEAR	NATURAL INCREASE	POPULATION MOVEMENT	POPULATION AT THE END OF YEAR	RATE OF NATURAL INCREASE (Percent)	ANNUAL GROWTH (Percent)	MID-YEAR POPULATION
1967	389.7	.	-12.2	380.8	.	.	385.2
1968	380.8	8.3	-32.3	356.8	2.2	-6.3	368.8
1969	356.8	10.0	-2.9	363.9	2.8	2.0	360.3
1970	363.9	9.4	-3.3	370.0	2.6	1.7	366.9
1971	370.0	11.2	-2.4	378.8	3.0	2.4	374.4
1972	378.8	12.2	-4.0	387.0	3.2	2.2	382.9
1973	387.0	12.8	1.7	401.5	3.3	3.7	394.3
1974	401.5	14.3	-1.8	414.0	3.6	3.1	407.8
1975	414.0	15.0	-3.5	425.5	3.6	2.8	419.8
1976	425.5	16.1	-4.2	437.4	3.8	2.8	431.4
1977	437.4	16.3	-2.9	450.8	3.7	3.1	444.1
1978	450.8	16.9	-4.7	463.0	3.7	2.7	456.9
1979	463.0	16.5	-4.8	444.7	3.6	-4.0	453.8
1980	444.7	16.9	-5.1	456.5	3.8	2.7	450.6
1981	456.5	17.7	-5.3	468.9	3.9	2.7	462.7
1982	469.6	17.8	-3.1	477.3	3.8	1.8	473.4
1983	477.3	18.2	-1.0	494.5	3.8	3.6	485.9
1984	494.5	20.2	-4.8	509.9	4.1	3.1	502.2
1985	509.9	19.9	-2.9	527.0	3.9	3.4	518.4
1986	527.0	21.6	-3.6	545.1	4.1	3.4	536.0
1987	545.1	23.6	-3.3	565.6	4.3	3.8	555.3

TABLE DP/II/1A WEST BANK: POPULATION ESTIMATES AND SOURCES OF CHANGE, 1967-1987

(Thousands)

YEAR	POPULATION AT THE BEGINNING OF YEAR	NATURAL INCREASE	POPULATION MOVEMENT	POPULATION AT THE END OF YEAR	RATE OF NATURAL INCREASE	ANNUAL GROWTH (Percent)	MID-YEAR POPULATION
1967	595.9	.	-13.0	585.9	.	.	590.9
1968	585.9	13.0	-15.8	583.1	2.2	-0.5	584.5
1969	583.1	13.5	1.3	597.9	2.3	2.5	590.5
1970	597.9	14.9	-5.0	607.8	2.5	1.7	602.8
1971	607.8	17.3	-2.5	622.6	2.8	2.4	615.2
1972	622.6	18.1	-7.3	633.5	2.9	1.8	628.0
1973	633.5	18.7	0.3	652.4	3.0	3.0	642.9
1974	652.4	20.1	-2.8	669.7	3.1	2.7	661.0
1975	669.7	20.6	-15.1	675.2	3.1	0.8	672.4
1976	675.2	22.5	-14.4	683.3	3.3	1.2	679.2
1977	683.3	22.7	-10.2	695.7	3.3	1.8	689.5
1978	695.7	21.6	-9.4	708.0	3.1	1.8	701.8
1979	708.0	23.3	-12.6	718.6	3.3	1.5	713.3
1980	718.6	22.9	-17.3	724.3	3.2	0.8	721.4
1981	724.3	23.2	-15.7	731.8	3.2	1.0	728.0
1982	732.7	24.5	-7.9	749.3	3.3	2.4	741.0
1983	749.3	25.2	-2.7	771.7	3.4	3.0	760.5
1984	771.7	27.4	-5.8	793.4	3.6	2.8	782.5
1985	793.4	27.1	-5.0	815.5	3.4	2.8	804.4
1986	815.5	27.5	-5.1	837.7	3.4	2.7	826.6
1987	837.7	29.7	0.7	868.1	3.5	3.6	852.9

TABLE DP/III/1A OCCUPIED TERRITORY: POPULATION ESTIMATES AND SOURCES OF CHANGE, 1967-1987

(Thousands)

YEAR	POPULATION AT THE BEGINNING OF YEAR	NATURAL INCREASE	POPULATION MOVEMENT	POPULATION AT THE END OF YEAR	RATE OF NATURAL INCREASE (Percent)	ANNUAL GROWTH (Percent)	MID-YEAR POPULATION
1967	985.6	.	-25.2	966.7	.	.	976.1
1968	966.7	21.3	-48.1	939.9	2.2	-2.8	953.3
1969	939.9	23.5	-1.6	961.8	2.5	2.3	950.8
1970	961.8	24.3	-8.3	977.8	2.5	1.7	969.8
1971	977.8	28.5	-4.9	1001.4	2.9	2.4	989.6
1972	1001.4	30.3	-11.3	1020.5	3.0	1.9	1010.9
1973	1020.5	31.5	2.0	1053.9	3.1	3.3	1037.2
1974	1053.9	34.4	-4.6	1083.7	3.3	2.8	1068.8
1975	1083.7	35.6	-18.6	1100.7	3.3	1.6	1092.2
1976	1100.7	38.6	-18.6	1120.7	3.5	1.8	1110.7
1977	1120.7	39.0	-13.1	1146.5	3.5	2.3	1133.6
1978	1146.5	38.5	-14.1	1171.0	3.4	2.1	1158.7
1979	1171.0	39.8	-17.4	1163.3	3.4	-0.7	1167.1
1980	1163.3	39.8	-22.4	1180.8	3.4	1.5	1172.0
1981	1180.8	40.9	-21.0	1200.7	3.5	1.7	1190.7
1982	1202.3	42.3	-11.0	1226.6	3.5	2.2	1214.4
1983	1226.6	43.4	-3.7	1266.2	3.5	3.2	1246.4
1984	1266.2	47.6	-10.6	1303.3	3.8	2.9	1284.7
1985	1303.3	47.0	-7.9	1342.5	3.6	3.0	1322.9
1986	1342.5	49.1	-8.7	1382.8	3.7	3.0	1362.6
1987	1382.8	53.3	-2.6	1433.7	3.9	3.7	1408.2

TABLE DP/IV/1A EAST JERUSALEM: POPULATION ESTIMATES AND SOURCES OF CHANGE 1968-1987

YEAR	AVERAGE POPULATION	POPULATION MOVEMENT	NATURAL INCREASE	RATE OF NATURAL INCREASE (Percent)	
				(Thousands)	
1967	71.3
1968
1969
1970
1971
1972	83.5
1973	..	0.4	2.9		.
1974	93.2	1.7	3.4	3.6	.
1975	96.1	-0.6	3.5	3.6	.
1976	100.3	0.4	3.8	3.8	.
1977	103.7	-0.3	3.7	3.6	.
1978	107.2	0.5	4.0	3.7	.
1979	108.6	-0.5	4.1	3.8	.
1980	112.5	0.0	4.0	3.5	.
1981	115.2	-1.2	3.8	3.3	.
1982	117.9	-1.1	3.9	3.3	.
1983	122.3	0.1	3.4	2.8	.
1984	126.5	..	3.4	2.7	.
1985	130.0	..	3.4	2.6	.
1986	132.8	..	3.4	2.6	.
1987	136.5

TABLE DP/V/2A AVERAGE MID YEAR POPULATION AND ANNUAL GROWTH RATE IN THE OCCUPIED PALESTINIAN TERRITORY(a), 1967-1987

YEAR	AVERAGE MID-YEAR POPULATION (Thousands)				ANNUAL RATE OF GROWTH (Percent)			
	Gaza	West Bank	East Jerusalem	Total	Gaza	West Bank	East Jerusalem	Total
1967	385.2	590.9	71.3	1047.4				
1968	368.8	584.5	..	953.3	-4.3	-1.1	..	-9.0
1969	360.3	590.5	..	950.8	-2.3	1.0	..	-0.3
1970	366.9	602.8	..	969.8	1.8	2.1	..	2.0
1971	374.4	615.2	..	989.6	2.0	2.0	..	2.0
1972	382.9	628.0	83.5	1094.4	2.3	2.1	..	10.6
1973	394.3	642.9	..	1037.2	3.0	2.4	..	-5.2
1974	407.8	661.0	93.2	1162.0	3.4	2.8	..	12.0
1975	419.8	672.4	96.1	1188.3	2.9	1.7	3.1	2.3
1976	431.4	679.2	100.3	1211.0	2.8	1.0	4.4	1.9
1977	444.1	689.5	103.7	1237.3	2.9	1.5	3.4	2.2
1978	456.9	701.8	107.2	1265.9	2.9	1.8	3.4	2.3
1979	453.8	713.3	108.6	1275.7	-0.7	1.6	1.3	0.8
1980	450.6	721.4	112.5	1284.5	-0.7	1.1	3.6	0.7
1981	462.7	728.0	115.2	1305.9	2.7	0.9	2.4	1.7
1982	473.4	741.0	117.9	1332.3	2.3	1.8	2.3	2.0
1983	485.9	760.5	122.3	1368.7	2.6	2.6	3.7	2.7
1984	502.2	782.5	126.5	1411.2	3.4	2.9	3.4	3.1
1985	518.4	804.4	130.0	1452.9	3.2	2.8	2.8	3.0
1986	536.0	826.6	132.8	1495.4	3.4	2.8	2.2	2.9
1987	555.3	852.9	136.5	1544.7	3.6	3.2	2.8	3.3

(a) Including east Jerusalem

TABLE DP/1/3A GAZA STRIP: POPULATION ESTIMATES BY SEX AND SEX RATIO, 1967-1987

YEAR	(Thousands)			
	FEMALE POPULATION	MALE POPULATION	MALES PER 1,000 FEMALES	TOTAL POPULATION
1967	198.4	186.9	941.9	385.2
1968	190.2	178.6	939.1	368.8
1969	185.3	175.1	944.9	360.3
1970	188.4	178.5	947.4	366.9
1971	192.3	182.1	946.6	374.4
1972	196.0	186.9	953.6	382.9
1973	200.7	193.5	964.3	394.3
1974	207.2	200.5	967.7	407.8
1975	213.4	206.4	967.2	419.8
1976	218.7	212.8	972.9	431.4
1977	224.6	219.5	977.2	444.1
1978	230.7	226.2	980.3	456.9
1979	228.8	225.0	983.5	453.8
1980	226.9	223.7	985.6	450.6
1981	233.0	229.7	986.0	462.7
1982	237.9	235.6	990.4	473.4
1983	243.7	242.2	994.0	485.9
1984	251.5	250.7	996.5	502.2
1985	259.1	259.3	1000.8	518.4
1986	267.5	268.6	1004.0	536.0
1987	276.6	278.8	1007.8	555.3

TABLE DP/1/3A WEST BANK: POPULATION ESTIMATES BY SEX, AND SEX RATIO, 1967-87

YEAR	(Thousands)			
	FEMALE POPULATION	MALE POPULATION	MALES PER 1,000 FEMALES	TOTAL POPULATION
1967	297.7	293.2	984.8	590.9
1968	294.1	290.4	987.4	584.5
1969	296.1	294.4	994.3	590.5
1970	302.1	300.7	995.4	602.8
1971	307.6	307.6	1000.0	615.2
1972	315.1	313.0	993.4	628.0
1973	321.7	321.3	998.8	642.9
1974	329.9	331.2	1003.9	661.0
1975	335.5	336.9	1004.2	672.4
1976	338.7	340.6	1005.6	679.2
1977	343.8	345.7	1005.5	689.5
1978	349.9	351.9	1005.7	701.8
1979	356.3	357.0	1002.2	713.3
1980	361.1	360.4	998.1	721.4
1981	365.1	362.9	994.0	728.0
1982	372.4	368.6	989.6	741.0
1983	382.0	378.5	991.0	760.5
1984	393.0	389.6	991.5	782.5
1985	403.5	401.0	993.9	804.4
1986	413.3	413.3	999.8	826.6
1987	424.9	428.0	1007.3	852.9

TABLE DP/III/3A OCCUPIED TERRITORY: POPULATION ESTIMATES BY SEX, 1967-1987

(Thousands)

YEAR	FEMALE POPULATION	MALE POPULATION	MALES PER 1,000 FEMALES	MID-YEAR POPULATION
1967	496.1	480.0	967.6	976.1
1968	484.3	469.0	968.4	953.3
1969	481.4	469.5	975.3	950.8
1970	490.6	479.2	977.0	969.8
1971	499.9	489.7	979.4	989.6
1972	511.1	499.9	978.1	1010.9
1973	522.4	514.8	985.5	1037.2
1974	537.1	531.7	989.9	1068.8
1975	548.9	543.3	989.8	1092.2
1976	557.4	553.3	992.8	1110.7
1977	568.4	565.2	994.3	1133.6
1978	580.7	578.1	995.6	1158.7
1979	585.1	582.1	994.9	1167.1
1980	588.0	584.0	993.3	1172.0
1981	598.1	592.7	990.9	1190.7
1982	610.3	604.2	989.9	1214.4
1983	625.7	620.7	992.1	1246.4
1984	644.5	640.3	993.4	1284.7
1985	662.6	660.3	996.6	1322.9
1986	680.8	681.8	1001.4	1362.6
1987	701.5	706.7	1007.4	1408.2

TABLE DP/1/4A GAZA STRIP: POPULATION BY AGE STRUCTURE AND SEX, 1967-1987

(Thousands)

YEAR	AGE GROUPS													TOTAL	
	00-04	05-09	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	
FEMALE POPULATION															
1967	36.1	29.6	26.7	19.3	15.7	12.6	11.4	11.6	9.0	5.1	5.6	2.4	4.9	8.6	198.4
1968	35.0	29.6	25.3	20.5	15.6	12.3	10.8	10.3	7.6	5.3	4.0	3.3	3.3	7.3	190.2
1969	30.6	30.5	24.8	19.9	16.1	12.0	10.5	10.1	8.0	5.4	4.0	3.2	3.1	7.1	185.3
1970	30.1	32.4	24.9	20.5	16.6	12.7	10.9	10.2	8.2	5.6	4.0	3.1	2.9	6.4	188.4
1971	31.9	30.8	26.0	21.7	17.7	13.6	11.1	10.1	8.4	5.7	3.8	3.0	2.8	5.8	192.3
1972	33.0	31.0	26.0	22.3	16.4	12.3	10.2	9.7	9.6	7.3	4.9	3.5	2.9	6.9	196.0
1973	34.5	29.2	28.1	23.4	17.6	13.4	10.7	9.7	9.5	7.3	4.8	3.5	2.7	6.3	200.7
1974	37.1	28.8	29.6	23.7	18.1	14.6	11.3	9.9	9.6	7.5	5.0	3.5	2.6	5.9	207.2
1975	40.1	27.9	31.6	17.8	19.7	16.1	12.7	11.2	10.4	8.3	5.6	3.7	2.7	5.6	213.4
1976	39.7	28.3	30.2	25.4	19.8	16.3	13.1	10.9	10.0	8.2	5.4	3.5	2.6	5.2	218.7
1977	41.2	29.4	29.8	25.8	20.2	14.9	11.8	10.0	9.5	9.3	7.1	4.6	3.2	7.9	224.6
1978	42.1	31.7	27.6	27.0	21.6	15.8	12.8	10.7	9.7	9.5	7.2	4.7	3.3	7.1	230.7
1979	42.9	32.1	25.9	26.8	21.3	15.4	13.2	10.9	9.7	9.2	7.2	4.6	3.0	6.3	228.8
1980	42.0	32.9	24.6	26.7	21.2	15.4	13.3	11.2	10.0	9.2	7.3	4.7	3.0	5.5	226.9
1981	42.7	34.4	26.2	26.3	22.1	16.2	13.8	11.9	10.1	9.1	7.4	4.7	3.0	5.2	233.0
1982	45.2	36.5	26.5	28.0	21.5	18.2	11.2	9.6	8.3	8.0	8.4	6.2	3.1	7.1	237.9
1983	45.8	37.7	27.8	27.8	21.9	18.8	12.0	9.7	9.0	8.1	8.1	7.1	2.9	7.0	243.7
1984	46.4	39.2	29.2	27.2	24.1	19.1	13.0	10.0	9.1	8.1	8.1	7.0	4.0	7.1	251.5
1985	48.5	40.9	29.6	27.5	24.8	19.9	13.6	10.1	9.2	8.1	8.1	6.9	4.0	7.9	259.1
1986	51.4	42.4	30.7	27.4	25.2	20.8	14.3	10.3	9.2	8.0	8.0	7.3	4.2	8.2	267.5
1987	55.2	43.9	31.7	27.4	25.2	21.9	14.9	10.6	9.5	7.9	7.9	7.6	4.4	8.4	276.6
MALE POPULATION															
1967	39.6	32.0	29.8	19.4	10.0	6.1	8.6	7.6	7.5	5.3	4.2	3.1	4.3	9.7	186.9
1968	38.2	31.4	27.1	19.3	10.4	6.7	7.3	7.8	6.5	5.4	3.6	3.5	3.3	8.1	178.6
1969	33.3	32.9	27.4	19.9	11.5	6.6	6.6	7.1	6.9	5.3	3.7	3.1	3.3	7.4	175.1
1970	33.1	34.7	27.0	21.0	13.0	6.8	6.3	7.2	7.0	5.5	3.9	3.0	3.0	7.1	178.5
1971	35.0	33.7	27.9	22.0	13.8	7.2	6.1	7.1	7.1	5.7	4.0	3.0	2.9	6.5	182.1
1972	36.3	33.7	27.5	23.6	14.9	7.6	5.7	6.5	6.8	6.0	4.7	3.2	2.6	7.7	186.9
1973	38.3	31.8	30.1	25.0	16.4	8.8	5.9	6.5	7.0	6.2	4.7	3.2	2.6	7.1	193.5
1974	40.6	31.6	32.1	26.1	17.5	10.1	5.0	6.4	7.1	6.5	5.0	3.4	2.6	6.6	200.5
1975	43.2	31.2	33.9	25.5	18.2	11.1	6.4	6.0	6.8	6.6	5.1	3.6	2.6	6.2	206.4
1976	43.3	30.8	33.3	27.5	19.9	12.5	7.2	6.0	7.1	7.0	5.5	3.8	2.7	6.0	212.8
1977	44.9	32.4	32.6	28.2	21.5	13.3	7.3	5.6	6.4	6.7	5.8	4.4	2.9	7.2	219.5
1978	45.5	35.2	30.1	29.8	23.5	14.3	8.1	6.0	6.5	6.9	6.1	4.6	2.9	6.8	226.2
1979	46.2	35.5	28.2	29.8	23.8	14.5	8.6	6.1	6.1	6.7	6.1	4.6	3.0	6.0	225.0
1980	45.0	36.4	26.9	29.4	23.5	15.2	9.4	6.0	5.8	6.4	6.2	4.7	3.2	5.6	223.7
1981	45.9	37.9	28.7	29.3	24.2	15.8	9.9	6.4	5.5	6.4	6.2	4.8	3.3	5.4	229.7
1982	47.8	39.7	28.6	31.2	23.3	19.8	9.9	5.1	4.0	6.3	5.3	5.2	3.3	6.1	235.6
1983	48.0	41.9	30.1	31.0	24.0	20.0	10.9	6.1	4.1	6.1	5.1	5.1	3.8	6.1	242.2
1984	49.3	43.3	32.3	30.0	26.1	20.1	13.0	5.9	4.0	5.0	6.0	5.0	3.9	6.5	250.7
1985	51.3	44.7	33.3	30.4	26.9	21.5	13.9	6.5	4.4	4.9	5.9	5.1	4.0	6.6	259.3
1986	54.6	45.8	34.1	30.3	27.2	23.0	14.8	7.1	4.8	4.7	5.7	5.3	4.2	6.8	268.6
1987	58.3	47.2	35.2	30.3	27.7	24.4	15.8	7.9	5.3	4.5	5.4	5.5	4.2	7.0	278.8

TABLE DP/1/4A GAZA STRIP: POPULATION BY AGE STRUCTURE AND SEX, 1967-1987 - (continued)

(Thousands)

YEAR	AGE GROUPS													TOTAL	
	00-04	05-09	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	
TOTAL POPULATION															
1967	75.7	61.6	56.5	38.7	25.7	18.6	19.9	19.1	16.4	10.4	9.8	5.5	9.2	18.2	385.2
1968	73.1	61.0	52.4	39.8	26.0	18.9	18.2	18.0	14.1	10.7	7.6	6.9	6.6	15.4	368.8
1969	63.9	63.4	52.2	39.9	27.6	18.6	17.0	17.1	14.9	10.7	7.7	6.3	6.4	14.5	360.3
1970	63.2	67.2	51.9	41.5	29.5	19.5	17.1	17.3	15.2	11.1	7.9	6.1	5.9	13.5	366.9
1971	66.9	64.5	53.9	43.7	31.5	20.8	17.2	17.3	15.5	11.4	7.8	6.0	5.7	12.4	374.4
1972	69.3	64.8	53.5	45.9	31.4	19.9	15.9	16.2	16.4	13.3	9.6	6.8	5.5	14.6	382.9
1973	72.9	61.1	58.2	48.3	34.0	22.2	16.5	16.1	16.4	13.5	9.5	6.7	5.4	13.3	394.3
1974	77.7	60.4	61.7	49.8	35.6	24.6	16.4	16.3	16.6	14.0	10.0	6.9	5.3	12.5	407.8
1975	83.3	59.1	65.5	43.3	37.9	27.2	19.1	17.1	17.1	14.9	10.7	7.3	5.4	11.8	419.8
1976	83.0	59.1	63.6	52.9	39.7	28.8	20.3	16.9	17.1	15.2	11.0	7.3	5.3	11.3	431.4
1977	86.1	61.9	62.5	54.0	41.7	28.2	19.1	15.6	15.9	16.0	12.9	9.1	6.1	15.1	444.1
1978	87.6	66.9	57.7	56.8	45.2	30.0	20.9	16.6	16.1	16.3	13.3	9.2	6.2	13.9	456.9
1979	89.2	67.7	54.1	56.5	45.1	29.9	21.8	17.0	15.7	15.9	13.3	9.2	6.1	12.3	453.8
1980	87.0	69.3	51.5	56.1	44.7	30.6	22.6	17.2	15.8	15.6	13.5	9.4	6.1	11.1	450.6
1981	88.6	72.3	54.8	55.6	46.2	32.0	23.7	18.3	15.6	15.6	13.6	9.5	6.3	10.7	462.7
1982	93.0	76.2	55.1	59.2	44.8	38.0	21.1	14.7	12.3	14.4	13.7	11.3	6.3	13.3	473.4
1983	93.7	79.6	57.9	58.8	45.9	38.8	22.9	15.8	13.2	14.1	13.2	12.2	6.8	13.1	485.9
1984	95.7	82.5	61.5	57.2	50.2	39.2	26.0	16.0	13.1	13.1	14.1	12.0	8.0	13.6	502.2
1985	99.8	85.6	62.9	57.9	51.7	41.3	27.5	16.6	13.6	13.0	14.0	12.0	8.1	14.5	518.4
1986	106.0	88.2	64.8	57.7	52.4	43.9	29.1	17.4	14.1	12.7	13.7	12.6	8.5	14.9	536.0
1987	113.5	91.1	66.9	57.7	52.9	46.3	30.7	18.5	14.8	12.4	13.3	13.1	8.6	15.4	555.3

TABLE DP/11/4A WEST BANK: POPULATION BY AGE STRUCTURE AND SEX, 1967-1987

(Thousands)

YEAR	AGE GROUPS														TOTAL
	00-04	05-09	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	
FEMALE POPULATION															
1967	50.7	46.5	37.2	25.4	21.9	17.5	16.3	16.7	14.1	8.8	9.1	5.2	9.9	18.4	297.7
1968	52.4	46.1	36.4	27.8	21.5	18.4	15.9	16.2	12.6	9.5	7.2	7.0	7.2	15.9	294.1
1969	47.0	49.8	38.9	28.0	21.9	18.1	16.3	15.8	13.6	10.0	7.2	6.5	7.0	16.0	296.1
1970	46.9	50.9	40.6	29.7	22.2	18.6	17.1	16.1	14.1	10.4	7.5	6.4	6.6	14.9	302.1
1971	49.9	49.5	42.2	31.5	23.3	19.2	17.2	16.1	14.3	10.6	7.4	6.2	6.5	13.8	307.6
1972	53.7	47.6	43.6	33.2	22.2	17.9	16.0	14.9	14.9	12.4	9.0	6.9	6.2	16.6	315.1
1973	54.6	46.4	47.2	35.6	23.8	18.6	16.6	15.1	14.7	12.4	8.8	6.7	6.0	15.1	321.7
1974	57.7	44.8	49.3	37.5	25.0	19.5	17.2	15.5	14.9	12.8	9.3	6.7	5.7	14.1	329.9
1975	59.5	44.5	50.4	38.8	26.1	19.1	17.2	16.3	15.4	13.2	9.6	6.7	5.5	13.1	335.5
1976	57.6	44.9	49.1	40.8	27.5	20.8	17.7	16.7	15.6	13.8	10.0	6.8	5.4	12.0	338.7
1977	58.3	47.3	46.0	41.7	29.3	18.4	15.9	15.3	14.5	14.4	11.8	8.4	6.2	16.4	343.8
1978	59.1	48.5	43.8	43.6	32.0	19.7	16.4	16.0	14.9	14.5	12.0	8.3	6.0	15.1	349.9
1979	60.8	49.7	42.0	45.1	33.7	20.5	16.9	16.4	15.4	14.7	12.4	8.8	5.9	14.0	356.3
1980	61.8	49.8	41.4	45.5	35.4	21.9	16.7	16.5	16.1	15.1	12.9	9.1	6.0	12.7	361.1
1981	61.0	50.5	43.7	45.3	36.8	23.2	17.0	16.5	16.1	15.1	13.1	9.3	5.9	11.7	365.1
1982	65.8	55.3	44.5	43.6	38.5	25.7	13.5	13.8	13.1	12.9	13.2	11.0	6.2	15.1	372.4
1983	68.2	56.3	45.6	43.8	39.5	27.8	14.9	13.7	12.9	12.9	12.9	11.8	6.8	14.9	382.0
1984	70.7	57.7	47.5	42.5	40.5	30.8	16.8	12.8	12.8	12.8	12.8	12.0	7.8	15.3	393.0
1985	73.6	59.2	48.8	43.2	41.7	32.5	17.8	12.6	12.6	12.8	12.8	12.1	7.9	15.9	403.5
1986	76.3	60.5	49.8	42.7	42.0	35.0	19.1	12.7	12.7	12.6	12.6	12.5	8.2	16.5	413.3
1987	81.4	61.9	51.0	41.8	42.1	37.6	20.5	12.9	12.9	12.3	12.3	13.0	8.4	16.9	424.9
MALE POPULATION															
1967	55.6	51.6	44.1	26.7	16.3	11.6	12.6	11.4	11.3	8.4	7.5	6.7	9.1	20.5	293.2
1968	57.4	50.7	42.3	28.3	17.0	12.4	11.8	11.6	10.5	8.7	7.0	7.3	7.8	17.6	290.4
1969	52.6	55.0	44.6	30.5	18.2	12.2	11.3	11.6	11.0	8.9	7.2	6.9	7.4	17.0	294.4
1970	53.1	55.5	45.7	33.0	19.6	12.4	11.5	11.4	11.0	9.5	7.5	6.7	7.1	16.6	300.7
1971	56.2	54.7	47.3	34.7	21.1	13.2	11.4	11.6	11.3	9.6	7.6	6.6	6.9	15.5	307.6
1972	59.9	52.8	48.4	36.8	21.6	13.4	11.1	10.9	10.9	9.7	7.8	6.2	6.2	17.3	313.0
1973	61.3	51.7	51.5	39.2	23.6	14.7	11.7	10.9	10.9	9.8	7.7	6.1	5.9	16.2	321.3
1974	63.4	50.9	54.5	41.7	25.3	15.9	12.5	11.1	10.8	10.1	7.9	6.2	5.8	15.1	331.2
1975	64.8	51.1	55.1	43.1	27.3	16.2	12.3	11.2	10.6	10.2	8.5	6.5	5.6	14.5	336.9
1976	63.3	50.0	54.6	45.8	29.2	16.9	12.6	11.3	11.0	10.7	8.8	6.7	5.6	13.9	340.6
1977	64.4	52.6	51.2	46.9	32.1	17.3	11.9	10.7	10.4	10.4	9.1	7.2	5.5	16.0	345.7
1978	65.3	54.2	48.8	49.0	34.8	18.3	12.4	11.2	10.6	10.5	9.4	7.2	5.5	14.7	351.9
1979	66.7	55.2	47.2	50.7	36.7	18.9	12.6	11.6	10.7	10.4	9.6	7.3	5.5	13.9	357.0
1980	67.5	55.8	46.5	50.3	37.6	20.6	12.9	11.4	10.8	10.3	9.8	7.9	5.7	13.2	360.4
1981	66.6	56.5	48.7	50.0	38.3	21.3	13.0	11.4	10.6	10.3	10.0	8.0	5.7	12.4	362.9
1982	69.3	59.8	48.9	48.5	40.5	27.0	10.9	7.9	8.0	10.0	9.1	8.6	5.7	14.3	368.6
1983	71.0	61.4	50.6	48.6	41.5	29.8	12.8	7.9	7.9	9.9	9.1	9.1	5.2	14.0	378.5
1984	72.7	62.6	51.6	47.8	42.7	31.8	16.0	8.1	8.1	8.9	8.9	8.9	7.0	14.4	389.6
1985	77.6	63.8	52.7	48.3	44.0	33.8	17.0	7.9	7.9	8.8	8.8	9.0	7.0	14.4	401.0
1986	80.6	65.0	53.7	48.2	45.1	37.5	18.7	8.3	8.3	8.6	8.6	9.1	7.1	14.5	413.3
1987	85.8	66.5	55.0	47.2	45.9	41.3	20.6	9.0	9.0	8.4	8.4	9.1	7.3	14.6	428.0

TABLE DP/11/4A WEST BANK: POPULATION BY AGE STRUCTURE AND SEX, 1967-1987 - (continued)

(Thousands)

YEAR	AGE GROUPS													TOTAL	
	00-04	05-09	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	
TOTAL POPULATION															
1967	106.3	98.1	81.3	52.1	38.2	29.1	28.9	28.1	25.4	17.1	16.5	11.9	18.9	38.9	590.9
1968	109.8	96.8	78.7	56.1	38.5	30.8	27.8	27.8	23.1	18.3	14.3	14.3	14.9	33.5	584.5
1969	99.7	104.8	83.5	58.5	40.1	30.3	27.6	27.4	24.6	18.9	14.4	13.4	14.4	33.0	590.5
1970	100.1	106.4	86.3	62.7	41.8	31.0	28.7	27.6	25.1	19.9	15.0	13.1	13.7	31.4	602.8
1971	106.1	104.2	89.5	66.2	44.4	32.5	28.5	27.6	25.6	20.3	14.9	12.8	13.4	29.3	615.2
1972	113.6	100.5	92.1	70.1	43.8	31.2	27.0	25.7	25.7	22.1	16.8	13.1	12.4	33.9	628.0
1973	116.0	98.1	98.7	74.8	47.3	33.3	28.3	26.0	25.6	22.2	16.5	12.8	11.9	31.3	642.9
1974	121.1	95.7	103.8	79.2	50.3	35.4	29.7	26.7	25.7	22.8	17.2	12.9	11.5	29.2	661.0
1975	124.3	95.6	105.5	81.9	53.4	35.3	29.5	27.5	26.0	23.4	18.1	13.2	11.2	27.5	672.4
1976	121.0	94.9	103.8	86.7	56.8	37.7	30.4	28.0	26.6	24.5	18.8	13.5	10.9	25.8	679.2
1977	122.6	99.9	97.2	88.5	61.4	35.7	27.8	26.0	24.9	24.8	20.9	15.6	11.6	32.4	689.5
1978	124.4	102.7	92.6	92.6	66.8	38.0	28.8	27.1	25.5	25.0	21.3	15.6	11.5	29.9	701.8
1979	127.5	104.8	89.2	95.8	70.5	39.4	29.6	28.0	26.1	25.1	22.0	16.1	11.4	27.8	713.3
1980	129.3	105.7	87.9	95.8	73.0	42.5	29.6	27.9	26.9	25.4	22.7	17.0	11.8	25.9	721.4
1981	127.6	107.0	92.4	95.3	75.1	44.6	30.0	28.0	26.8	25.4	23.1	17.3	11.5	24.1	728.0
1982	135.2	115.1	93.3	92.1	79.0	52.7	24.4	21.8	21.2	22.9	22.3	19.6	12.0	29.5	741.0
1983	139.2	117.7	96.2	92.3	81.0	57.6	27.7	21.6	20.8	22.8	22.0	20.9	12.0	28.9	760.5
1984	143.4	120.2	99.2	90.3	83.3	62.6	32.7	21.0	21.0	21.8	21.8	21.0	14.8	29.7	782.5
1985	151.2	123.0	101.5	91.5	85.7	66.3	34.7	20.5	20.5	21.6	21.6	21.1	14.9	30.3	804.4
1986	156.8	125.5	103.6	90.9	87.1	72.5	37.9	21.1	21.1	21.2	21.2	21.6	15.3	31.0	826.6
1987	167.2	128.4	106.0	88.9	87.9	78.9	41.2	21.9	21.9	20.6	20.6	22.1	15.6	31.5	852.9

TABLE DP/111/4A OCCUPIED TERRITORY: POPULATION BY AGE STRUCTURE AND SEX, 1967-1987

(Thousands)

YEAR	AGE GROUPS													TOTAL	
	00-04	05-09	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	
FEMALE POPULATION															
1967	86.8	76.1	63.9	44.7	37.6	30.1	27.7	28.3	23.1	13.8	14.6	7.6	14.7	27.0	496.1
1968	87.3	75.6	61.6	48.1	37.0	30.7	26.7	26.5	20.2	14.9	11.3	10.4	10.5	23.4	484.3
1969	77.7	80.3	63.6	48.0	38.0	30.2	26.7	25.9	21.6	15.4	11.2	9.7	10.1	23.1	481.4
1970	77.1	83.3	65.5	50.2	38.8	31.4	28.0	26.3	22.3	16.0	11.5	9.5	9.5	21.3	490.6
1971	81.8	80.3	68.2	53.2	41.0	32.8	28.3	26.2	22.7	16.4	11.2	9.2	9.3	19.6	499.9
1972	86.7	78.7	69.6	55.5	38.6	30.2	26.2	24.5	24.4	19.7	13.9	10.5	9.1	23.5	511.1
1973	89.2	75.6	75.2	59.0	41.4	32.0	27.3	24.8	24.2	19.7	13.6	10.2	8.7	21.4	522.4
1974	94.8	73.5	78.9	61.2	43.1	34.1	28.6	25.4	24.4	20.3	14.2	10.2	8.3	19.9	537.1
1975	99.6	72.4	82.0	56.6	45.8	35.2	30.0	27.5	25.7	21.5	15.2	10.5	8.3	18.6	548.9
1976	97.3	73.2	79.3	66.2	47.4	37.1	30.8	27.6	25.6	21.9	15.5	10.3	8.0	17.2	557.4
1977	99.5	76.7	75.9	67.5	49.5	33.3	27.7	25.3	23.9	23.6	18.9	13.0	9.4	24.2	568.4
1978	101.2	80.2	71.4	70.6	53.7	35.5	29.2	26.6	24.6	24.0	19.2	13.0	9.2	22.3	580.7
1979	103.6	81.8	68.0	71.9	55.1	35.9	30.1	27.3	25.1	23.9	19.7	13.4	9.0	20.3	585.1
1980	103.8	82.7	66.1	72.2	56.6	37.3	30.0	27.7	26.1	24.3	20.1	13.8	9.0	18.2	588.0
1981	103.7	84.9	69.9	71.6	58.9	39.4	30.7	28.5	26.2	24.2	20.4	14.0	8.8	17.0	598.1
1982	111.0	91.8	71.0	71.6	60.1	43.9	24.7	23.5	21.5	21.0	21.7	17.1	9.3	22.3	610.3
1983	114.0	94.0	73.4	71.6	61.4	46.6	26.9	23.4	22.0	21.0	21.0	18.9	9.7	21.9	625.7
1984	117.1	96.9	76.7	69.7	64.7	49.9	29.8	22.9	21.9	20.9	20.9	19.0	11.8	22.4	644.5
1985	122.1	100.1	78.5	70.7	66.5	52.3	31.3	22.8	21.8	20.9	20.9	19.0	11.9	23.8	662.6
1986	127.7	102.9	80.5	70.2	67.2	55.9	33.4	23.1	22.0	20.6	20.6	19.8	12.4	24.6	680.8
1987	136.6	105.8	82.7	69.2	67.3	59.5	35.5	23.5	22.4	20.2	20.2	20.5	12.8	25.3	701.5
MALE POPULATION															
1967	95.2	83.5	73.9	46.2	26.2	17.6	21.1	18.9	18.7	13.7	11.7	9.8	13.4	30.1	480.0
1968	95.4	82.1	69.3	47.5	27.4	19.1	19.2	19.3	17.0	14.1	10.7	10.9	11.2	25.9	469.0
1969	85.9	87.9	72.1	50.4	29.7	18.8	17.9	18.7	17.9	14.3	10.9	10.0	10.7	24.4	469.5
1970	86.2	90.2	72.7	54.0	32.6	19.2	17.8	18.6	18.0	15.0	11.4	9.7	10.1	23.6	479.2
1971	91.2	88.4	75.2	56.7	34.9	20.5	17.4	18.7	18.4	15.3	11.6	9.6	9.8	22.0	489.7
1972	96.2	86.6	75.9	60.4	36.6	21.0	16.7	17.4	17.7	15.7	12.5	9.4	8.8	25.0	499.9
1973	99.6	83.5	81.6	64.2	40.0	23.5	17.6	17.4	17.9	16.0	12.4	9.3	8.5	23.2	514.8
1974	104.0	82.4	86.5	67.7	42.8	26.0	17.5	17.5	17.9	16.5	12.9	9.6	8.4	21.7	531.7
1975	108.0	82.3	89.0	68.5	45.6	27.4	18.7	17.2	17.4	16.8	13.6	10.1	8.2	20.6	543.3
1976	106.6	80.8	88.0	73.3	49.1	29.4	19.9	17.4	18.2	17.8	14.3	10.5	8.3	19.9	553.3
1977	109.3	85.1	83.9	75.1	53.6	30.6	19.3	16.3	16.9	17.2	14.9	11.6	8.4	23.2	565.2
1978	110.8	89.4	78.9	78.8	58.3	32.6	20.5	17.2	17.1	17.4	15.4	11.8	8.4	21.5	578.1
1979	112.8	90.7	75.4	80.5	60.5	33.3	21.2	17.7	16.8	17.1	15.7	12.0	8.6	19.9	582.1
1980	112.6	92.2	73.4	79.7	61.1	35.8	22.3	17.4	16.6	16.7	16.0	12.6	8.9	18.8	584.0
1981	112.5	94.4	77.3	79.3	62.4	37.1	22.9	17.9	16.1	16.8	16.2	12.9	8.9	17.8	592.7
1982	117.1	99.5	77.4	79.7	63.8	46.8	20.8	13.0	12.0	16.3	14.4	13.8	9.0	20.5	604.2
1983	118.9	103.3	80.6	79.5	65.5	49.8	23.7	14.0	12.0	15.9	14.2	14.2	9.1	20.1	620.7
1984	122.0	105.9	84.0	77.8	68.8	51.9	29.0	14.0	12.2	13.9	14.9	13.9	11.0	20.9	640.3
1985	128.9	108.5	85.9	78.7	70.9	55.3	30.8	14.4	12.3	13.7	14.7	14.1	11.0	21.0	660.3
1986	135.1	110.8	87.9	78.5	72.3	60.5	33.6	15.4	13.1	13.3	14.3	14.4	11.3	21.3	681.8
1987	144.1	113.7	90.2	77.5	73.6	65.7	36.4	16.8	14.3	12.9	13.8	14.6	11.5	21.6	706.7
1988	151.6	118.2	93.7	78.1	74.1	70.5	39.1	18.6	15.8	12.5	13.3	13.9	10.9	22.9	733.2

TABLE DP/III/4A: OCCUPIED TERRITORY: POPULATION BY AGE STRUCTURE AND SEX, 1967-1987 - (continued)

(Thousands)

YEAR	AGE GROUPS													TOTAL	
	00-04	05-09	10-14	15-19	20-24	25-29	30-34	35-39	40-44	45-49	50-54	55-59	60-64	65+	
TOTAL POPULATION															
1967	182.0	159.6	137.8	90.9	63.9	47.7	48.8	47.2	41.9	27.5	26.3	17.3	28.1	57.1	976.1
1968	182.7	157.7	130.9	95.6	64.4	49.7	45.9	45.8	37.2	29.0	22.0	21.3	21.7	49.3	953.3
1969	163.6	168.2	135.7	98.4	67.7	49.0	44.6	44.5	39.5	29.6	22.1	19.7	20.8	47.5	950.8
1970	163.3	173.6	138.2	104.2	71.3	50.5	45.8	44.9	40.3	31.0	22.9	19.2	19.6	44.9	969.8
1971	173.0	168.7	143.4	109.9	75.8	53.2	45.7	44.9	41.1	31.6	22.8	18.8	19.1	41.6	989.6
1972	182.9	165.3	145.6	115.9	75.2	51.1	42.9	41.9	42.1	35.4	26.4	19.8	17.9	48.5	1010.9
1973	188.9	159.2	156.9	123.2	81.4	55.4	44.8	42.2	42.1	35.7	26.1	19.5	17.3	44.6	1037.2
1974	198.8	156.0	165.5	128.9	85.9	60.0	46.0	42.9	42.3	36.9	27.2	19.8	16.7	41.6	1068.8
1975	207.7	154.7	171.0	125.2	91.3	62.5	48.6	44.7	43.1	38.3	28.8	20.5	16.5	39.3	1092.2
1976	204.0	154.0	167.3	139.5	96.5	66.4	50.7	44.9	43.7	39.7	29.8	20.8	16.3	37.1	1110.7
1977	208.8	161.7	159.7	142.6	103.1	63.9	46.9	41.6	40.8	40.8	33.8	24.6	17.8	47.5	1133.6
1978	212.0	169.6	150.4	149.4	112.0	68.1	49.7	43.8	41.7	41.3	34.6	24.8	17.7	43.8	1158.7
1979	216.5	172.5	143.4	152.4	115.6	69.2	51.3	45.0	41.9	41.0	35.4	25.4	17.5	40.2	1167.1
1980	216.4	174.9	139.4	151.9	117.7	73.2	52.3	45.1	42.7	41.0	36.1	26.4	17.9	37.0	1172.0
1981	216.2	179.3	147.2	150.9	121.3	76.6	53.7	46.4	42.3	41.0	36.7	26.8	17.8	34.7	1190.7
1982	228.1	191.3	148.4	151.3	123.9	90.7	45.5	36.4	33.5	37.3	36.0	30.9	18.3	42.6	1214.4
1983	232.9	197.3	154.1	151.1	126.9	96.4	50.6	37.4	34.0	36.9	35.1	33.1	18.8	41.9	1246.4
1984	239.1	202.8	160.6	147.5	133.5	101.8	58.7	36.9	34.1	34.9	35.8	33.0	22.8	43.2	1284.7
1985	251.0	208.6	164.4	149.4	137.4	107.6	62.2	37.2	34.1	34.6	35.6	33.1	23.0	44.7	1322.9
1986	262.9	213.7	168.4	148.7	139.5	116.4	67.0	38.5	35.1	33.9	34.9	34.2	23.7	45.9	1362.6
1987	280.7	219.5	172.9	146.7	140.9	125.2	71.9	40.4	36.7	33.1	33.9	35.2	24.3	47.0	1408.2

TABLE DP/I/5A GAZA STRIP: LIVE BIRTHS AND CRUDE BIRTH RATES, 1968-1987

YEAR	BIRTHS			CRUDE BIRTH RATE (per thousand)	SEX RATIO AT BIRTH (male per fe- male births)		
	BIRTHS		TOTAL				
	Males	Females					
	(Thousands)			(Thousands)			
1968	8.018	7.485	15.503	42.0	107.1		
1969	8.785	8.043	16.828	46.7	109.2		
1970	8.247	7.738	15.985	43.6	106.6		
1971	9.026	8.479	17.505	46.8	106.5		
1972	9.555	8.787	18.342	47.9	108.7		
1973	10.206	9.346	19.552	49.6	109.2		
1974	10.515	9.817	20.332	49.9	107.1		
1975	11.174	10.452	21.626	51.5	106.9		
1976	11.530	10.870	22.400	51.9	106.1		
1977	11.373	10.633	22.006	49.6	107.0		
1978	11.676	11.108	22.784	49.9	105.1		
1979	11.475	11.126	22.601	49.8	103.1		
1980	10.837	10.599	21.436	47.6	102.2		
1981	11.193	10.784	21.977	47.5	103.8		
1982	11.121	10.727	21.848	46.1	103.7		
1983	11.533	10.734	22.267	45.8	107.4		
1984	12.585	11.648	24.233	48.3	108.0		
1985	12.108	11.429	23.537	45.4	105.9		
1986	12.963	12.208	25.171	47.0	106.2		
1987	13.800	13.124	26.924	48.5	105.2		

TABLE DP/II/5A WEST BANK: LIVE BIRTHS AND CRUDE BIRTH RATES, 1987

YEAR	BIRTHS			CRUDE BIRTH RATE (per thousand)	SEX RATIO AT BIRTH (male per fe- male births)		
	BIRTHS		TOTAL				
	Males	Females					
	(Thousands)			(Thousands)			
1968	13.342	12.308	25.650	43.9	108.4		
1969	13.488	12.036	25.524	43.2	112.1		
1970	13.774	12.681	26.455	43.9	108.6		
1971	14.735	13.528	28.263	45.9	108.9		
1972	14.831	13.888	28.719	45.7	106.8		
1973	15.279	14.005	29.284	45.5	109.1		
1974	15.768	14.709	30.477	46.1	107.2		
1975	15.890	14.632	30.522	45.4	108.6		
1976	16.405	15.364	31.769	46.8	106.8		
1977	16.287	15.010	31.297	45.4	108.5		
1978	15.740	14.705	30.445	43.4	107.0		
1979	16.146	15.327	31.473	44.1	105.3		
1980	15.940	14.460	30.400	42.1	110.2		
1981	15.684	14.771	30.455	41.8	106.2		
1982	16.169	15.045	31.214	42.1	107.5		
1983	16.598	15.442	32.040	42.1	107.5		
1984	17.444	16.359	33.803	43.2	106.6		
1985	17.289	15.949	33.238	41.3	108.4		
1986	17.100	15.953	33.053	40.0	107.2		
1987	18.110	17.116	35.226	41.3	105.8		

TABLE DP/III/5A OCCUPIED TERRITORY(a): LIVE BIRTHS AND CRUDE BIRTH RATES, 1968-1987

YEAR	BIRTHS			CRUDE BIRTH RATE (per thousand)	SEX RATIO AT BIRTH (male per female births)
	Males		Females		
	(Thousands)		TOTAL		
1968	21.360	19.793	41.153	43.2	107.9
1969	22.273	20.079	42.352	44.5	110.9
1970	22.021	20.419	42.440	43.8	107.8
1971	23.761	22.007	45.768	46.2	108.0
1972	24.386	22.675	47.061	46.6	107.5
1973	25.485	23.351	48.836	47.1	109.1
1974	26.283	24.526	50.809	47.5	107.2
1975	27.064	25.084	52.148	47.7	107.9
1976	27.935	26.234	54.169	48.8	106.5
1977	27.660	25.643	53.303	47.0	107.9
1978	27.416	25.813	53.229	45.9	106.2
1979	27.621	26.453	54.074	46.3	104.4
1980	26.777	25.059	51.836	44.2	106.9
1981	26.877	25.555	52.432	44.0	105.2
1982	27.290	25.772	53.062	43.7	105.9
1983	28.131	26.176	54.307	43.6	107.5
1984	30.029	28.007	58.036	45.2	107.2
1985	29.397	27.378	56.775	42.9	107.4
1986	30.063	28.161	58.224	42.7	106.8
1987	31.910	30.240	62.150	44.1	105.5

(a) Excluding east Jerusalem

TABLE DP/IV/5A EAST JERUSALEM: LIVE BIRTHS, CRUDE BIRTH
AND INFANT MORTALITY RATES, 1975-1987

YEAR	LIVE BIRTHS (thousands)	CRUDE BIRTH RATE (rates per thousands)	INFANT MORTALITY RATE
1975	4.120	42.9	48.3
1976	4.371	43.6	41.9
1977	4.413	42.6	41.9
1978	4.574	42.7	28.9
1979	4.662	42.9	26.6
1980	4.564	40.6	25.2
1981	4.368	37.9	24.5
1982	4.489	38.1	17.3
1983	3.977	32.5	23.2
1984	4.068	32.2	20.9
1985	3.899	30.0	17.2
1986	3.948	29.7	12.9
1987	3.810	27.9	16.0

TABLE DP/I/6A GAZA STRIP: GENERAL FERTILITY RATES, 1968-1987

YEAR	TOTAL BIRTHS	WOMEN OF	GENERAL
		CHILDBEARING AGES	FERTILITY RATES
	(Thousands)	(per thousand)	
1968	15.503	82.4	188.1
1969	16.828	82.1	205.1
1970	15.985	84.7	188.8
1971	17.505	88.3	198.1
1972	18.342	87.8	209.0
1973	19.552	91.6	213.6
1974	20.332	94.7	214.7
1975	21.626	96.2	224.9
1976	22.400	103.7	216.1
1977	22.006	101.4	217.1
1978	22.784	107.0	212.9
1979	22.601	106.6	212.0
1980	21.436	107.0	200.4
1981	21.977	109.4	200.9
1982	21.848	104.9	208.3
1983	22.267	107.3	207.5
1984	24.233	110.6	219.1
1985	23.537	113.1	208.1
1986	25.171	115.3	218.3
1987	26.924	117.5	229.2

TABLE DP/II/6A WEST BANK: GENERAL FERTILITY RATES, 1968-1987

YEAR	TOTAL BIRTHS	WOMEN OF	GENERAL
		CHILDBEARING AGES	FERTILITY RATES
	(Thousands)	(per thousand)	
1968	25.650	121.9	210.3
1969	25.524	123.7	206.4
1970	26.455	128.2	206.3
1971	28.263	132.1	213.9
1972	28.719	131.5	218.4
1973	29.284	136.8	214.1
1974	30.477	142.4	214.0
1975	30.522	146.1	208.9
1976	31.769	152.9	207.7
1977	31.297	149.4	209.4
1978	30.445	157.1	193.8
1979	31.473	162.7	193.4
1980	30.400	167.2	181.8
1981	30.455	170.1	179.0
1982	31.214	161.3	193.5
1983	32.040	165.5	193.6
1984	33.803	169.1	200.0
1985	33.238	173.2	191.9
1986	33.053	177.0	186.8
1987	35.226	180.1	195.6

TABLE DP/III/6A OCCUPIED TERRITORY: GENERAL FERTILITY RATES, 1968-1987

YEAR	(Thousands)		
	TOTAL BIRTHS	WOMEN OF CHILDBEARING AGES	GENERAL FERTILITY RATES
	(Thousands)		(per thousand)
1968	41.153	204.2	201.6
1969	42.352	205.7	205.8
1970	42.440	212.9	199.3
1971	45.768	220.5	207.6
1972	47.061	219.3	214.6
1973	48.836	228.4	213.8
1974	50.809	237.1	214.3
1975	52.148	242.3	215.2
1976	54.169	256.6	211.1
1977	53.303	250.8	212.5
1978	53.229	264.1	201.5
1979	54.074	269.3	200.8
1980	51.836	274.2	189.0
1981	52.432	279.5	187.6
1982	53.062	266.2	199.3
1983	54.307	272.8	199.1
1984	58.036	279.7	207.5
1985	56.775	286.3	198.3
1986	58.224	292.3	199.2
1987	62.150	297.6	208.9

SOURCES

TABLES DP/I/1A - DP/III/1A

1. Population at End-of-year; Population at Beginning-of-Year; Natural Increase; Population Movement:
1967-87: SAI, 1989, No. 40, p. 700, Table XXVII/1

Except:

- 1986-87: For Gaza Strip, computed figures for Population at End- and Beginning-of-year replace published figures.
- 1983-84: For the West Bank, computed figures for Population at End- and Beginning-of-year replace published figures.
- 2. Mid-Year Population was obtained as the mean of Population at End-of-year and Beginning-of-year figures.
- 3. Annual growth rates are computed as the terminal growth rates between Population at Beginning-of-year and Population at Beginning-of-the preceding year.

TABLE DP/IV/1A

1. Population:
 - 1983-87: Statistical Yearbook of Jerusalem, 1987, No. 6, Table III/6, p. 60
 - 1975-82: Statistical Yearbook of Jerusalem, 1986, No. 5, Table III/7, p. 52
 - 1974: Statistical Yearbook of Jerusalem, 1983, No. 2, p. 30
 - 1967-72: Statistical Yearbook of Jerusalem, 1987, No. 6, Table III/6, p. 60

NOTE: According to the above sources, data for 1978-82 excludes "non-Jews" resident in west Jerusalem; data for 1967, 1972, 1974-77 and for 1983-87 include this figure.

2. Population Movement:
 - 1973-83: Statistical Yearbook of Jerusalem, 1984, No. 3, Table III/11, p. 111
3. Natural Increase:
 - 1977-86: Statistical Yearbook of Jerusalem, 1986, No. 6, Table IV/3, p. 67
 - 1973-76: Statistical Yearbook of Jerusalem, 1984, No. 3, Table III/10, p. 111

TABLE DP/V/2A

1. Average Mid-year Population estimates for Gaza Strip and the West Bank were computed by averaging the respective Population at Beginning-of-year and Population at End-of-year as in Tables DP/I/1A and DP/II/1A.
2. Average Mid-year Population for east Jerusalem is as in Table DP/IV/1A.
3. Total average Mid-year Population in the Occupied Territory was computed as a sum of the three component areas (WB/GS/EJ). Where data for east Jerusalem were missing, Total Population was only the sum of the population in Gaza Strip and the West Bank, with figures bracketed.
4. Annual Rate of Growth was computed as the terminal growth rate between Average Mid-year Population in that particular year and the Average Mid-year Population of the preceding year.

TABLES DP/I/3A-DP/III/3A

Computed by applying End-of-year male and female Population ratios to mid-year Population totals from the following sources:

1. Total Mid-year Population:
Tables DP/I/1A-DP/III/1A
2. End-of-year: Male Population, Female Population, Sex Ratios:
1987: SAI, 1989, No. 40, Table XXVII/3, p. 701
1985-86: SAI, 1988, No. 39, Table XXVII/3, p. 706
1967-84: JSGAS, 1987, vol. XVII, No. 1, Table 1, p. 66.

TABLES DP/I/4A-DP/III/4A

1. Israeli sources originally categorized population age groups in 16 quintiles, covering 0 to 75+ years of age. However, as of 1982, the last 3 categories, namely (65-69), (70-74) and (75+) were merged into one single category (65+), thus leaving 13 categories. In 1985, data was rearranged again and the categories were reduced to nine. Only the categories of (0-4), (15-19), (20-24) were retained, the others being merged into decile groups.
2. To accommodate these changes, two steps were followed:
 - (a) The Israeli practice regarding persons aged 65 and above was adopted, thus merging the categories of (65-69), (70-74) and (75+) for the years 1967-1981.
 - (b) To retain the other quintile groups, for each absolute number of each new decile group, the two absolute numbers of its two corresponding component quintile groups were calculated using the same proportion these quintile groups had in relation to their deciles total in the latest available year, namely 1984. The drawback in using this method is that a constant structure of age groups for the period of 1985-1987 is assumed.
3. Data for 1968 does not provide figures for female age groups. Hence these had to be calculated by subtracting figures for male age groups from the corresponding total categories.
4. Data for total population age groups was then generated by adding up the component groups of female and male population groups.
5. Sources for all Female and Male Population age groups:

1987:	<u>SAI</u> , 1989, No. 40, Table XXVII/3, p. 701
1985-86:	<u>SAI</u> , 1988, No. 39, Table XXVII/3, p. 706
1982-84:	<u>ATSO</u> , 1987, No. XVII, vol. 1, Table 2, p. 67
1981:	<u>SAI</u> , 1982, No. 33, Table XXVII/3, p. 734
1980:	<u>SAI</u> , 1981, No. 32, Table XXVII/3, p. 714
1979:	<u>SAI</u> , 1980, No. 31, Table XXVII/3, p. 678
1978:	<u>SAI</u> , 1979, No. 30, Table XXVII/3, p. 718
1977:	<u>SAI</u> , 1978, No. 29, Table XXVII/3, p. 766
1976:	<u>SAI</u> , 1977, No. 28, Table XXVII/3, p. 706
1975:	<u>SAI</u> , 1976, No. 27, Table XXVII/3, p. 688
1974:	<u>SAI</u> , 1975, No. 26, Table XXVI/3, p. 685
1973:	<u>SAI</u> , 1974, No. 25, Table XXVI/3, p. 683
1971-72:	<u>SAI</u> , 1973, No. 24, Table XXVI/3, pp. 694-695
1969-70:	<u>SAI</u> , 1971, No. 22, Table Y/3, pp. 623-624
1968:	<u>SAI</u> , 1969, No. 20, Table X/2, pp. 633
1967:	<u>SAI</u> , 1971, No. 22, Table Y/3, pp. 623-624
6. Initially, data for Total Population age groups were obtained by adding up the components, i.e. Male and Female Population groups. However, there were discrepancies between the totals thus obtained and the published series for Mid-Year and for End-Year Population. To obtain consistent population series, each age group of Male, Female, and Total Population, was adjusted by multiplying them by the same ratio of the calculated total to the published total.

TABLES DP/I/5A-DP/III/5A

1. Live Births (Males and Females):
 - 1983-87: SAI, 1990, No. 4, Table XXVII/4, p. 702.
 - 1968-84: JSGAS, 1987, XVII, No. 1, Table 1, p. 83.
2. Total Births: calculated as the sum of its components.
3. Crude Birth Rate: calculated as the ratio between Total Births and Mid-Year Population (**Tables DP/1A**).
4. Sex Ratio at Birth: calculated as the number of Male Births per 100 Female Births.

TABLE DP/IV/5A

1. Live Births (total):
 - 1978-87: Statistical Yearbook of Jerusalem, 1988, No. 7, Table IV/1, p. 46.
 - 1975-77: Statistical Yearbook of Jerusalem, 1984, No. 3, Table IV/1, p. 115.
2. Crude Birth Rate: calculated as ratio of Total Births to Mid-Year Population (**Table DP/IV/1A**).
3. Infant Mortality Rate:
 - 1978-1987: Statistical Yearbook of Jerusalem, 1988, No. 7, Table IV/2, p. 47.
 - 1975-1977: Statistical Yearbook of Jerusalem, 1987, No. 4, Table IV/2, p. 116.

TABLES DP/I/6A - DP/III/6A

1. Total Births: obtained by adding Male and Female Births from **Tables DP/5A**.
2. Women of Childbearing Ages: calculated as the total Female Population between the ages of 15 and 49, from **Tables DP/4A**.
3. General Fertility Rates: calculated as the ratio of Total Births to Women of Childbearing Ages from **Tables DP/4A**.

LABOUR FORCE AND EMPLOYMENT

TABLE LE/I/1A GAZA STRIP: POPULATION AGED 14 & OVER BY LABOUR FORCE CHARACTERISTICS, 1968-1987 (a)

YEAR	LABOUR FORCE											
	POPULATION AGED 14 & OVER				TOTAL LABOUR				FEMALE LABOUR		MALE LABOUR	
	TOTAL	Females	Males	Thousands	Crude Activity Rate (%)	Thousands	Crude Activity Rate (%)	Thousands	Crude Activity Rate (%)	Total Employed Persons	Unemployed Persons (b)	Rate of unemployment (%)
1968	182.6	102.7	79.9	53.6	29.4	6.6	6.4	47.0	58.8	44.5	9.1	17.0
1969	189.0	103.2	85.8	58.2	30.8	5.1	4.9	53.1	61.9	52.9	5.3	9.1
1970	196.8	106.4	90.4	62.4	31.7	5.4	5.1	57.0	63.1	58.7	3.7	5.9
1971	200.7	108.3	92.4	61.8	30.8	4.8	4.4	57.0	61.7	59.7	2.1	2.9
1972	205.1	110.9	94.2	64.6	31.5	4.3	3.9	60.3	64.0	63.6	1.0	1.5
1973	210.4	112.9	97.5	68.6	32.6	4.5	4.0	64.1	65.7	68.1	0.5	0.7
1974	218.6	116.3	102.3	73.5	33.6	5.3	4.6	68.2	66.7	73.0	0.5	0.7
1975	225.0	120.2	104.8	72.7	32.3	5.0	4.2	67.7	64.6	72.4	0.3	0.4
1976	231.5	123.1	108.4	76.3	33.0	5.2	4.2	71.1	65.6	76.1	0.2	0.3
1977	239.5	126.7	112.8	77.3	32.3	5.1	4.0	72.2	64.0	77.2	0.1	0.1
1978	249.8	131.4	118.4	80.8	32.3	4.9	3.7	75.9	64.1	80.4	0.4	0.5
1979	243.0	127.4	115.6	79.8	32.8	4.5	3.5	75.3	65.1	79.6	0.2	0.3
1980	242.7	126.9	115.8	81.3	33.5	5.5	4.3	75.8	65.5	80.9	0.4	0.5
1981	247.1	129.0	118.1	82.8	33.5	4.9	3.8	77.9	66.0	82.5	0.3	0.4
1982	246.4	128.0	118.4	82.4	33.4	4.2	3.3	78.2	66.0	82.0	0.4	0.5
1983	261.6	135.9	125.7	85.8	32.8	5.1	3.8	80.7	64.2	85.3	0.5	0.6
1984	264.9	137.6	127.3	88.0	33.2	4.6	3.3	83.4	65.5	87.2	0.8	0.9
1985	278.8	144.5	134.3	92.0	33.0	4.2	2.9	87.8	65.4	90.9	1.1	1.2
1986	276.5	142.3	134.2	95.1	34.4	4.4	3.1	90.7	67.6	93.7	1.5	1.6
1987	282.6	145.6	137.0	101.7	36.0	4.3	3.0	97.4	71.1	100.2	1.6	1.6

(a) As of 1986, data refer to persons aged 15 and over and is based on new survey data. Comparisons with data on earlier years should be made with caution.

(b) Data cover only persons officially registered with the labour exchange of the Israeli Employment Service.

TABLE LE/11/1A WEST BANK: POPULATION AGED 14 & OVER BY LABOUR FORCE CHARACTERISTICS, 1968-1987 (a)

YEAR	POPULATION AGED 14 & OVER			LABOUR FORCE									(Thousands)		
				TOTAL LABOUR			FEMALE LABOUR			MALE LABOUR					
	TOTAL	Females	Males	Thousands	Crude Activity Rate (%)	Thousands	Crude Activity Rate (%)	Thousands	Crude Activity Rate (%)	Total Employed Persons	Unemployed Persons (b)	Rate of unemployment (%)			
1968	308.6	167.1	141.5	93.0	30.1	13.8	8.3	79.2	56.0	82.9	10.1	10.9			
1969	313.7	165.1	148.6	114.6	36.5	22.2	13.4	92.4	62.2	109.9	4.7	4.1			
1970	322.9	169.2	153.7	118.4	36.7	24.0	14.2	94.4	61.4	114.6	3.8	3.2			
1971	330.0	172.3	157.7	119.7	36.3	21.9	12.7	97.8	62.0	116.8	2.9	2.4			
1972	336.6	175.2	161.4	126.6	37.6	19.3	11.0	107.3	66.5	125.2	1.4	1.1			
1973	341.6	178.8	162.8	127.7	37.4	19.3	10.8	108.4	66.6	126.4	1.3	1.0			
1974	355.2	185.0	170.2	139.0	39.1	26.5	14.3	112.5	66.1	137.6	1.5	1.1			
1975	366.9	189.7	177.2	133.9	36.5	24.3	12.8	109.6	61.9	132.3	1.6	1.2			
1976	371.0	192.1	176.9	131.3	35.4	24.5	12.8	106.8	59.7	129.7	1.6	1.2			
1977	379.4	196.1	183.3	128.8	33.9	23.6	12.0	105.2	57.4	127.3	1.5	1.2			
1978	389.7	201.2	188.5	132.8	34.1	25.7	12.8	107.1	56.8	131.5	1.3	1.0			
1979	398.6	205.5	193.1	134.1	33.6	24.2	11.8	109.9	56.9	132.8	1.3	1.0			
1980	401.0	207.7	193.3	137.2	34.2	25.7	12.4	111.5	57.7	134.8	2.4	1.7			
1981	402.9	209.4	193.5	135.3	33.6	23.5	11.2	111.8	57.8	133.4	1.9	1.4			
1982	405.9	211.7	194.2	142.8	35.2	26.2	12.4	116.6	60.0	140.9	1.9	1.3			
1983	420.7	217.2	203.5	150.2	35.7	23.8	11.0	126.4	62.1	147.2	2.6	1.7			
1984	436.3	224.3	212.0	160.0	36.7	25.0	11.1	135.0	63.7	154.1	5.9	3.7			
1985	443.8	228.7	215.1	159.2	35.9	21.7	9.5	137.5	63.9	151.2	8.0	5.0			
1986	441.8	228.3	213.5	172.2	39.0	24.6	10.8	147.6	69.1	165.7	6.5	3.8			
1987	455.8	234.5	221.3	182.2	40.0	22.3	9.5	159.9	72.3	177.6	4.6	2.5			

(a) As of 1986, data refer to persons aged 15 and over and is based on new survey data. Comparisons with data on earlier years should be made with caution.

(b) Data cover only persons officially registered with the labour exchange of the Israeli Employment Service.

TABLE LE/III/1A OCCUPIED TERRITORY: POPULATION AGED 14 AND OVER BY LABOUR FORCE CHARACTERISTICS, 1968-1987 (a)

	(Thousands)												
	POPULATION AGED 14 & OVER				LABOUR FORCE								
	TOTAL LABOUR			FEMALE LABOUR			MALE LABOUR			Total Employed Persons	Unem- ployed Persons (b)	Rate of unem- ployment (%)	
	TOTAL	Females	Males	Thousands	Crude Activity Rate (%)	Thousands	Crude Activity Rate (%)	Thousands	Crude Activity Rate (%)				
1968	491.2	269.8	221.4	146.6	29.8	20.4	7.6	126.2	57.0	127.4	19.2	13.1	
1969	502.7	268.3	234.4	172.8	34.4	27.3	10.2	145.5	62.1	162.8	10.0	5.8	
1970	519.7	275.6	244.1	180.8	34.8	29.4	10.7	151.4	62.0	173.3	7.5	4.1	
1971	530.7	280.6	250.1	181.5	34.2	26.7	9.5	154.8	61.9	176.5	5.0	2.6	
1972	541.7	286.1	255.6	191.2	35.3	23.6	8.2	167.6	65.6	188.8	2.4	1.3	
1973	552.0	291.7	260.3	196.3	35.6	23.8	8.2	172.5	66.3	194.5	1.8	0.9	
1974	573.8	301.3	272.5	212.5	37.0	31.8	10.6	180.7	66.3	210.6	2.0	0.9	
1975	591.9	309.9	282.0	206.6	34.9	29.3	9.5	177.3	62.9	204.7	1.9	0.9	
1976	602.5	315.2	287.3	207.6	34.5	29.7	9.4	177.9	61.9	205.8	1.8	0.9	
1977	618.9	322.8	296.1	206.1	33.3	28.7	8.9	177.4	59.9	204.5	1.6	0.8	
1978	639.5	332.6	306.9	213.6	33.4	30.6	9.2	183.0	59.6	211.9	1.7	0.8	
1979	641.6	332.9	308.7	213.9	33.3	28.7	8.6	185.2	60.0	212.4	1.5	0.7	
1980	643.7	334.6	309.1	218.5	33.9	31.2	9.3	187.3	60.6	215.7	2.8	1.3	
1981	650.0	338.4	311.6	218.1	33.6	28.4	8.4	189.7	60.9	215.9	2.2	1.0	
1982	652.3	339.7	312.6	225.2	34.5	30.4	8.9	194.8	62.3	222.9	2.3	1.0	
1983	682.3	353.1	329.2	236.0	34.6	28.9	8.2	207.1	62.9	232.5	3.1	1.3	
1984	701.2	361.9	339.3	248.0	35.4	29.6	8.2	218.4	64.4	241.3	6.7	2.7	
1985	722.6	373.2	349.4	251.2	34.8	25.9	6.9	225.3	64.5	242.1	9.1	3.6	
1986	718.3	370.6	347.7	267.3	37.2	29.0	7.8	238.3	68.5	259.4	8.0	3.0	
1987	738.4	380.1	358.3	283.9	38.4	26.6	7.0	257.3	71.8	277.8	6.2	2.2	

(a) As of 1986, data refer to persons aged 15 and over and is based on new survey data. Comparisons with data on earlier years should be made with caution.

(b) Data cover only persons officially registered with the labour exchange of the Israeli Employment Service.

TABLE LE/1/2A GAZA STRIP: POPULATION NOT ECONOMICALLY ACTIVE BY FUNCTIONAL CATEGORY, 1968-1987

(Thousands)

YEAR	POPULATION AGED 14 AND OVER (a)	POPULATION NOT ECONOMICALLY ACTIVE			Thereof: FUNCTIONAL CATEGORY	
		Females	Males	TOTAL	Work Abroad	Study Abroad
1968	182.6	96.1	32.9	129.0	.	.
1969	189.0	98.1	32.7	130.8	.	.
1970	196.8	101.0	33.4	134.4	.	.
1971	200.7	103.5	35.4	138.9	.	.
1972	205.1	100.6	39.9	140.5	.	.
1973	210.4	108.4	33.4	141.8	.	.
1974	218.6	109.5	35.6	145.1	.	.
1975	225.0	115.0	37.2	152.2	.	.
1976	231.5	117.9	37.3	155.2	.	.
1977	239.5	121.6	40.6	162.2	2.1	8.0
1978	249.8	126.5	42.5	169.0	.	.
1979	243.0	122.9	40.3	163.2	2.9	7.2
1980	242.7	121.9	40.8	162.7	3.7	5.9
1981	247.1	124.1	40.2	164.3	4.6	5.5
1982	246.4	123.8	40.2	164.0	5.6	5.6
1983	261.6	131.0	44.9	175.9	8.0	5.6
1984	264.9	133.0	43.9	176.9	7.6	5.3
1985	278.8	140.3	46.5	186.8	6.5	4.2
1986	276.5	143.3	47.7	191.0	7.0	4.7
1987	282.6	141.2	39.6	180.8	4.6	2.3

(a) As of 1986, data refer to persons aged 15 and over

TABLE LE/11/2A WEST BANK: POPULATION NOT ECONOMICALLY ACTIVE BY FUNCTIONAL CATEGORY, 1968-1987

(Thousands)

YEAR	POPULATION AGED 14 AND OVER (a)	POPULATION NOT ECONOMICALLY ACTIVE			Thereof: FUNCTIONAL CATEGORY	
		Females	Males	TOTAL	Work Abroad	Study Abroad
1968	308.6	153.3	62.3	215.6	.	.
1969	313.7	142.9	56.2	199.1	.	.
1970	322.9	145.2	59.3	204.5	.	.
1971	330.0	150.4	59.9	210.3	.	.
1972	336.6	155.9	54.1	210.0	.	.
1973	341.6	159.5	54.4	213.9	.	.
1974	355.2	158.5	57.7	216.2	.	.
1975	366.9	165.4	67.5	232.9	.	.
1976	371.0	167.5	72.2	239.7	.	.
1977	379.4	172.5	78.1	250.6	10.7	7.8
1978	389.7	175.5	81.4	256.9	.	.
1979	398.6	181.3	83.2	264.5	13.1	7.8
1980	401.0	182.6	84.8	267.4	12.5	8.1
1981	402.9	185.9	81.7	267.6	11.8	8.0
1982	405.9	185.5	77.6	263.1	13.1	9.0
1983	420.7	193.2	77.2	270.4	10.7	7.8
1984	436.3	199.3	77.0	276.3	8.4	5.7
1985	443.8	204.4	77.6	282.0	9.3	5.0
1986	441.8	211.9	74.1	286.0	8.3	4.1
1987	455.8	212.1	61.5	273.6	6.4	3.4

(a) As of 1986, data refer to persons aged 15 and over

TABLE LE/111/2A OCCUPIED TERRITORY: POPULATION NOT ECONOMICALLY
ACTIVE BY FUNCTIONAL CATEGORY, 1968-1987

(Thousands)

YEAR	POPULATION AGED 14 AND OVER (a)	POPULATION NOT ECONOMICALLY ACTIVE			Thereof: FUNCTIONAL CATEGORY	
		Females	Males	TOTAL	Work Abroad	Study Abroad
1968	491.2	249.4	95.2	344.6	.	.
1969	502.7	241.0	88.9	329.9	.	.
1970	519.7	246.2	92.7	338.9	.	.
1971	530.7	253.9	95.3	349.2	.	.
1972	541.7	256.5	94.0	350.5	.	.
1973	552.0	267.9	87.8	355.7	.	.
1974	573.8	268.0	93.3	361.3	.	.
1975	591.9	280.4	104.7	385.1	.	.
1976	602.5	285.4	109.5	394.9	.	.
1977	618.9	294.1	118.7	412.8	12.8	15.8
1978	639.5	302.0	123.9	425.9	.	.
1979	641.6	304.2	123.5	427.7	16.0	15.0
1980	643.7	304.5	125.6	430.1	16.2	14.0
1981	650.0	310.0	121.9	431.9	16.4	13.5
1982	652.3	309.3	117.8	427.1	18.7	14.6
1983	682.3	324.2	122.1	446.3	18.7	13.4
1984	701.2	332.3	120.9	453.2	16.0	11.0
1985	722.6	344.7	124.1	468.8	15.8	9.2
1986	718.3	355.2	121.8	477.0	15.3	8.8
1987	738.4	353.3	101.1	454.4	11.0	5.7

(a) As of 1986, data refer to persons aged 15 and over

TABLE LE/1/3A GAZA STRIP: TOTAL EMPLOYED PERSONS BY ECONOMIC SECTOR, 1968-1987

(Thousands)

YEAR	TOTAL EMPLOYED PERSONS	ECONOMIC SECTOR						
		AGRICULTURE	INDUSTRY	CONSTRUCTION	COMMUNITY AND SOCIAL SERVICES	TRADE, RESTAURANTS, AND HOTELS	TRANSPORT, STORAGE, AND COMMU- NICATION	OTHER SECTORS (a)
1968	44.5	11.3	7.2	4.3	6.4	8.2	3.5	3.3
1969	52.9	17.5	6.6	5.1	7.4	9.6	3.8	2.9
1970	58.7	19.2	6.9	7.3	9.0	9.5	3.5	3.3
1971	59.7	20.2	7.1	5.5	9.5	9.7	4.2	3.6
1972	63.6	19.4	8.4	8.1	10.4	9.0	4.5	3.8
1973	68.1	20.0	8.8	11.5	10.2	9.4	4.9	3.2
1974	73.0	20.2	9.5	14.1	10.0	9.8	5.4	3.9
1975	72.4	17.4	10.3	16.1	9.6	10.2	5.3	3.8
1976	76.1	18.2	11.6	16.5	10.6	10.4	4.9	3.9
1977	77.2	18.2	11.6	16.0	11.3	10.5	5.3	4.3
1978	80.4	17.5	13.9	17.2	10.9	10.9	5.5	4.5
1979	79.6	16.4	15.8	18.3	9.6	10.0	5.0	4.5
1980	80.9	15.1	15.8	18.7	10.5	11.3	5.3	4.2
1981	82.5	14.3	14.3	21.8	10.6	11.7	5.5	4.3
1982	82.0	14.4	13.0	22.3	11.1	11.3	5.1	4.8
1983	85.3	15.4	14.5	22.3	11.2	11.6	5.0	5.3
1984	87.2	15.6	15.3	22.1	11.2	12.6	5.2	5.1
1985	90.9	17.8	15.9	21.7	11.6	12.9	4.8	5.9
1986	93.7	18.0	16.5	23.5	12.0	13.4	4.8	5.8
1987	100.2	18.3	18.1	23.8	12.8	15.0	5.4	6.6

(a) Includes: electricity and water; financial, business, and personal services

TABLE LE/11/3A WEST BANK: TOTAL EMPLOYED PERSONS BY ECONOMIC SECTOR, 1968-1987

(Thousands)

YEAR	TOTAL EMPLOYED PERSONS	ECONOMIC SECTOR						
		AGRICULTURE	INDUSTRY	CONSTRUCTION	COMMUNITY AND SOCIAL SERVICES	TRADE, RESTAURANTS, AND HOTELS	TRANSPORT, STORAGE, AND COMMU- NICATION	OTHER SECTORS (a)
1968	82.9	32.4	12.5	10.6	9.1	10.6	3.9	4.4
1969	109.9	49.2	14.6	13.1	11.3	12.9	4.1	4.7
1970	114.6	45.0	16.5	16.8	14.6	12.8	4.7	4.2
1971	116.8	39.9	17.6	20.2	15.7	13.9	4.7	4.8
1972	125.2	38.5	19.7	26.3	15.8	14.2	5.4	5.3
1973	126.4	33.4	22.4	28.6	15.7	14.5	5.4	6.1
1974	137.6	40.5	22.3	30.6	16.7	15.4	5.6	5.8
1975	132.3	36.3	22.0	30.0	17.6	15.7	6.0	4.9
1976	129.7	35.8	21.5	27.6	17.3	16.8	6.2	4.5
1977	127.3	35.4	22.0	25.1	16.7	17.3	5.8	5.0
1978	131.5	36.7	23.1	27.3	17.0	16.4	5.5	5.5
1979	132.8	33.4	24.3	29.9	17.1	16.7	5.9	5.5
1980	134.8	35.3	22.8	30.5	17.9	17.2	6.0	5.1
1981	133.4	32.2	21.9	31.9	19.0	16.6	6.5	5.3
1982	140.9	35.5	23.2	33.8	19.6	16.7	6.4	5.7
1983	147.2	33.3	24.7	36.5	19.7	18.8	7.5	6.7
1984	154.1	34.5	25.5	37.3	21.3	20.5	7.8	7.2
1985	151.2	33.3	24.6	37.5	20.3	20.8	7.3	7.3
1986	165.7	38.5	27.2	40.8	21.1	23.1	8.0	8.1
1987	177.6	36.0	30.1	44.4	22.3	25.2	10.0	9.4

(a) Includes: electricity and water; financial, business, and personal services

TABLE LE/111/3A OCCUPIED TERRITORY: TOTAL EMPLOYED PERSONS BY ECONOMIC SECTOR, 1968-1987

(Thousands)

YEAR	TOTAL EMPLOYED PERSONS	ECONOMIC SECTOR						
		AGRICULTURE	INDUSTRY	CONSTRUCTION	COMMUNITY AND SOCIAL SERVICES	TRADE, RESTAURANTS, AND HOTELS	TRANSPORT, STORAGE, AND COMMU- NICATION	OTHER SECTORS (a)
1968	127.4	43.7	19.7	14.9	15.5	18.8	7.4	7.7
1969	162.8	66.7	21.2	18.2	18.7	22.4	7.9	7.6
1970	173.3	64.2	23.4	24.1	23.6	22.3	8.2	7.5
1971	176.5	60.1	24.7	25.7	25.2	23.6	8.9	8.4
1972	188.8	57.9	28.1	34.4	26.2	23.2	9.9	9.1
1973	194.5	53.4	31.2	40.1	25.9	23.9	10.3	9.3
1974	210.6	60.7	31.8	44.7	26.7	25.2	11.0	9.7
1975	204.7	53.7	32.3	46.1	27.2	25.9	11.3	8.7
1976	205.8	54.0	33.1	44.1	27.9	27.2	11.1	8.4
1977	204.5	53.6	33.6	41.1	28.0	27.8	11.1	9.3
1978	211.9	54.2	37.0	44.5	27.9	27.3	11.0	10.0
1979	212.4	49.8	40.1	48.2	26.7	26.7	10.9	10.0
1980	215.7	50.4	38.6	49.2	28.4	28.5	11.3	9.3
1981	215.9	46.5	36.2	53.7	29.6	28.3	12.0	9.6
1982	222.9	49.9	36.2	56.1	30.7	28.0	11.5	10.5
1983	232.5	48.7	39.2	58.8	30.9	30.4	12.5	12.0
1984	241.3	50.1	40.8	59.4	32.5	33.1	13.0	12.3
1985	242.1	51.1	40.5	59.2	31.9	33.7	12.1	13.2
1986	259.4	56.5	43.7	64.3	33.1	36.5	12.8	13.9
1987	277.8	54.3	48.2	68.2	35.1	40.2	15.4	16.0

(a) Includes: electricity and water; financial, business, and personal services

TABLE LE/I/3C GAZA STRIP: DISTRIBUTION OF TOTAL EMPLOYED PERSONS BY SECTOR, 1968-1987 (a)

YEAR	TOTAL EMPLOYED PERSONS (Thousands)	ECONOMIC SECTOR						
		AGRICULTURE	INDUSTRY	CONSTRUCTION	COMMUNITY AND SOCIAL SERVICES	TRADE, RESTAURANTS, AND HOTELS	TRANSPORT, STORAGE, AND COMMU- NICATION	OTHER SECTORS (b)
1968	44.5	25.39	16.18	9.66	14.38	18.43	7.87	7.42
1969	52.9	33.10	12.50	9.60	14.01	18.09	7.20	5.50
1970	58.7	32.71	11.75	12.44	15.33	16.18	5.96	5.62
1971	59.7	33.84	11.89	9.21	15.91	16.25	7.04	6.03
1972	63.6	30.50	13.21	12.74	16.35	14.15	7.08	5.97
1973	68.1	29.37	12.92	16.89	14.98	13.80	7.20	4.70
1974	73.0	27.67	13.01	19.32	13.70	13.42	7.40	5.34
1975	72.4	24.03	14.23	22.24	13.26	14.09	7.32	5.25
1976	76.1	23.92	15.24	21.68	13.93	13.67	6.44	5.12
1977	77.2	23.58	15.03	20.73	14.64	13.60	6.87	5.57
1978	80.4	21.77	17.29	21.39	13.56	13.56	6.84	5.60
1979	79.6	20.60	19.85	22.99	12.06	12.56	6.28	5.65
1980	80.9	18.67	19.53	23.11	12.98	13.97	6.55	5.19
1981	82.5	17.33	17.33	26.42	12.85	14.18	6.67	5.21
1982	82.0	17.56	15.85	27.20	13.54	13.78	6.22	5.85
1983	85.3	18.05	17.00	26.14	13.13	13.60	5.86	6.21
1984	87.2	17.89	17.55	25.34	12.84	14.45	5.96	5.85
1985	90.9	19.58	17.49	23.87	12.76	14.19	5.28	6.49
1986	93.7	19.21	17.61	25.08	12.81	14.30	5.12	6.19
1987	100.2	18.26	18.06	23.75	12.77	14.97	5.39	6.59

(a) The percentages of sectoral shares in employment may not always add up to 100% due to discrepancies in original published data between total figures and the sum of the components.

(b) Includes: electricity and water; financial, business, and personal services

TABLE LE/II/3C WEST BANK: DISTRIBUTION OF TOTAL EMPLOYED PERSONS BY SECTOR, 1968-1987 (a)

(Percent)

YEAR	TOTAL EMPLOYED PERSONS (Thousands)	ECONOMIC SECTOR						
		AGRICULTURE	INDUSTRY	CONSTRUCTION	COMMUNITY AND SOCIAL SERVICES	TRADE, RESTAURANTS, AND HOTELS	TRANSPORT, STORAGE, AND COMMU- NICATION	OTHER SECTORS (b)
1968	82.9	39.1	15.1	12.8	11.0	12.8	4.7	5.3
1969	109.9	44.8	13.3	11.9	10.3	11.7	3.7	4.3
1970	114.6	39.3	14.4	14.7	12.7	11.2	4.1	3.7
1971	116.8	34.2	15.1	17.3	13.4	11.9	4.0	4.1
1972	125.2	30.8	15.7	21.0	12.6	11.3	4.3	4.2
1973	126.4	26.4	17.7	22.6	12.4	11.5	4.3	4.8
1974	137.6	29.4	16.2	22.2	12.1	11.2	4.1	4.2
1975	132.3	27.4	16.6	22.7	13.3	11.9	4.5	3.7
1976	129.7	27.6	16.6	21.3	13.3	13.0	4.8	3.5
1977	127.3	27.8	17.3	19.7	13.1	13.6	4.6	3.9
1978	131.5	27.9	17.6	20.8	12.9	12.5	4.2	4.2
1979	132.8	25.2	18.3	22.5	12.9	12.6	4.4	4.1
1980	134.8	26.2	16.9	22.6	13.3	12.8	4.5	3.8
1981	133.4	24.1	16.4	23.9	14.2	12.4	4.9	4.0
1982	140.9	25.2	16.5	24.0	13.9	11.9	4.5	4.0
1983	147.2	22.6	16.8	24.8	13.4	12.8	5.1	4.6
1984	154.1	22.4	16.5	24.2	13.8	13.3	5.1	4.7
1985	151.2	22.0	16.3	24.8	13.4	13.8	4.8	4.8
1986	165.7	23.2	16.4	24.6	12.7	13.9	4.8	4.9
1987	177.6	20.3	16.9	25.0	12.6	14.2	5.6	5.3

(a) The percentages of sectoral shares in employment may not always add up to 100% due to discrepancies in original published data between total figures and the sum of the components.

(b) Includes: electricity and water; financial, business, and personal services

TABLE LE/III/3C OCCUPIED TERRITORY: DISTRIBUTION OF TOTAL EMPLOYED PERSONS BY SECTOR, 1968-1987 (a)

YEAR	TOTAL EMPLOYED PERSONS (Thousands)	ECONOMIC SECTOR						
		AGRICULTURE	INDUSTRY	CONSTRUCTION	COMMUNITY AND SOCIAL SERVICES	TRADE, RESTAURANTS, AND HOTELS	TRANSPORT, STORAGE, AND COMMU- NICATION	OTHER SECTORS (b)
1968	127.4	34.3	15.5	11.7	12.2	14.8	5.8	6.0
1969	162.8	41.0	13.0	11.2	11.5	13.8	4.8	4.7
1970	173.3	37.0	13.5	13.9	13.6	12.9	4.7	4.3
1971	176.5	34.1	14.0	14.6	14.3	13.4	5.0	4.8
1972	188.8	30.7	14.9	18.2	13.9	12.3	5.2	4.8
1973	194.5	27.5	16.0	20.6	13.3	12.3	5.3	4.8
1974	210.6	28.8	15.1	21.2	12.7	12.0	5.2	4.6
1975	204.7	26.2	15.8	22.5	13.3	12.7	5.5	4.3
1976	205.8	26.2	16.1	21.4	13.6	13.2	5.4	4.1
1977	204.5	26.2	16.4	20.1	13.7	13.6	5.4	4.5
1978	211.9	25.6	17.5	21.0	13.2	12.9	5.2	4.7
1979	212.4	23.4	18.9	22.7	12.6	12.6	5.1	4.7
1980	215.7	23.4	17.9	22.8	13.2	13.2	5.2	4.3
1981	215.9	21.5	16.8	24.9	13.7	13.1	5.6	4.4
1982	222.9	22.4	16.2	25.2	13.8	12.6	5.2	4.7
1983	232.5	20.9	16.9	25.3	13.3	13.1	5.4	5.2
1984	241.3	20.8	16.9	24.6	13.5	13.7	5.4	5.1
1985	242.1	21.1	16.7	24.5	13.2	13.9	5.0	5.5
1986	259.4	21.8	16.8	24.8	12.8	14.1	4.9	5.4
1987	277.8	19.5	17.4	24.6	12.6	14.5	5.5	5.8

(a) The percentages of sectoral shares in employment may not always add up to 100% due to discrepancies in original published data between total figures and the sum of the components.

(b) Includes: electricity and water; financial, business, and personal services

TABLE LE/1/4A GAZA STRIP: EMPLOYED PERSONS WORKING IN ISRAEL BY SECTOR, 1969-1987

YEAR	ECONOMIC SECTOR				TOTAL EMPLOYED IN ISRAEL	
	Agriculture	Industry	Construction	Other Sectors	Thousands	As a Percentage of Total Employed Persons
1969	1.1	2.1
1970	2.4	0.5	2.8	0.2	5.9	10.1
1971	4.2	0.7	3.1	0.2	8.2	13.7
1972	7.9	2.6	6.3	0.8	17.5	27.5
1973	8.4	3.1	9.8	1.4	22.7	33.3
1974	8.6	3.9	12.2	1.6	26.3	36.0
1975	4.8	4.7	13.8	2.6	25.9	35.8
1976	5.4	5.1	14.4	2.8	27.8	36.5
1977	5.6	5.4	12.8	3.7	27.5	35.6
1978	7.3	6.4	13.9	3.8	31.4	39.1
1979	6.9	7.4	15.2	4.8	34.3	43.1
1980	6.3	7.2	15.2	5.8	34.5	42.6
1981	5.8	6.6	17.8	5.7	35.9	43.5
1982	6.1	6.3	18.5	5.2	36.1	44.0
1983	6.6	7.6	18.6	6.9	39.7	46.5
1984	7.9	7.3	18.1	6.9	40.2	46.1
1985	9.0	7.9	17.6	7.1	41.7	45.9
1986	9.5	7.4	19.4	7.1	43.4	46.3
1987	9.7	8.6	19.3	8.5	46.0	45.9

TABLE LE/11/4A WEST BANK: EMPLOYED PERSONS WORKING IN ISRAEL BY SECTOR, 1969-1987

YEAR	ECONOMIC SECTOR				TOTAL EMPLOYED IN ISRAEL	
	Agriculture	Industry	Construction	Other Sectors	Thousands	As a Percentage of Total Employed Persons
1969	8.4	7.6
1970	2.6	1.9	8.4	1.8	14.7	12.8
1971	3.3	4.3	14.6	3.4	25.6	21.9
1972	4.3	6.5	19.8	4.3	34.9	27.9
1973	3.4	8.0	21.9	5.3	38.6	30.5
1974	4.5	8.2	23.8	5.9	42.4	30.8
1975	4.4	7.5	22.2	6.3	40.4	30.5
1976	4.5	7.8	18.4	6.4	37.1	28.6
1977	4.5	8.0	15.7	7.3	35.5	27.9
1978	4.2	8.7	16.9	7.0	36.8	28.0
1979	4.1	9.5	19.0	7.2	39.8	30.0
1980	4.0	8.5	20.3	7.7	40.6	30.1
1981	3.7	7.2	21.0	7.9	39.9	29.9
1982	4.0	7.7	23.3	8.0	43.0	30.5
1983	4.0	8.8	25.7	9.6	48.1	32.7
1984	4.9	9.0	25.6	10.7	50.1	32.5
1985	5.1	7.9	24.8	9.7	47.5	31.4
1986	5.3	9.1	26.1	10.6	51.1	30.8
1987	6.2	11.1	30.4	15.2	62.9	35.4

TABLE LE/111/4A OCCUPIED TERRITORY: EMPLOYED PERSONS WORKING IN ISRAEL BY SECTOR, 1969-1987

YEAR	ECONOMIC SECTOR				TOTAL EMPLOYED IN ISRAEL	
	Agriculture	Industry	Construction	Other Sectors	Thousands	As a Percentage of Total Employed Persons
1969					9.5	5.8
1970	5.0	2.4	11.2	2.0	20.6	11.9
1971	7.5	5.0	17.7	3.6	33.8	19.2
1972	12.2	9.1	26.1	5.0	52.4	27.8
1973	11.8	11.1	31.7	6.7	61.3	31.5
1974	13.1	12.1	36.0	7.5	68.7	32.6
1975	9.2	12.2	36.0	8.9	66.3	32.4
1976	10.0	12.9	32.8	9.2	64.9	31.5
1977	10.1	13.4	28.5	11.0	63.0	30.8
1978	11.5	15.1	30.8	10.8	68.2	32.2
1979	11.0	16.9	34.2	12.0	74.1	34.9
1980	10.3	15.7	35.5	13.5	75.1	34.8
1981	9.5	13.8	38.8	13.6	75.8	35.1
1982	10.1	14.0	41.7	13.2	79.1	35.5
1983	10.7	16.3	44.3	16.5	87.8	37.8
1984	12.8	16.2	43.7	17.6	90.3	37.4
1985	14.1	15.8	42.5	16.8	89.2	36.8
1986	14.8	16.5	45.5	17.7	94.5	36.4
1987	15.8	19.7	49.7	23.6	108.9	39.2
1988	16.7	16.8	54.2	21.7	109.4	38.8

TABLE LE/1/4C GAZA STRIP: DISTRIBUTION OF EMPLOYED PERSONS WORKING IN ISRAEL BY SECTOR, 1969-1987

(Percent)

YEAR	TOTAL EMPLOYED IN ISRAEL (Thousands)	AGRICULTURE		INDUSTRY		CONSTRUCTION		OTHER SECTORS	
		As a Percentage of Total Employed in Israel	As a Percentage of Total Employed in Agriculture	As a Percentage of Total Employed in Israel	As a Percentage of Total Employed in Industry	As a Percentage of Total Employed in Israel	As a Percentage of Total Employed in Construction	As a Percentage of Total Employed in Israel	As a Percentage of Total Employed in Other Sectors
1969	1.1								
1970	5.9	40.7	12.5	8.5	7.3	47.4	38.3	3.4	0.8
1971	8.2	51.2	20.8	8.5	9.8	37.8	56.4	2.5	0.8
1972	17.5	45.0	40.6	14.7	30.6	36.0	77.8	4.3	2.7
1973	22.7	37.0	42.0	13.6	35.1	43.2	85.3	6.2	5.1
1974	26.3	32.7	42.6	14.8	41.0	46.4	86.5	6.1	5.5
1975	25.9	18.5	27.5	18.1	45.5	53.3	85.7	10.1	9.1
1976	27.8	19.6	29.9	18.5	44.3	51.8	87.3	10.1	9.4
1977	27.5	20.4	30.8	19.6	46.5	46.5	79.9	13.5	11.8
1978	31.4	23.2	41.6	20.4	46.1	44.3	80.9	12.1	11.9
1979	34.3	20.1	42.0	21.6	46.9	44.3	83.0	14.0	16.5
1980	34.5	18.3	41.8	20.9	45.6	44.0	81.2	16.8	18.5
1981	35.9	16.2	40.7	18.4	46.2	49.5	81.5	15.9	17.8
1982	36.1	16.9	42.4	17.4	48.3	51.2	82.9	14.5	16.2
1983	39.7	16.7	43.1	19.1	52.3	46.9	83.5	17.3	20.7
1984	40.2	19.6	50.5	18.1	47.6	45.1	82.0	17.2	20.2
1985	41.7	21.6	50.6	19.0	49.8	42.3	81.3	17.1	20.1
1986	43.4	21.8	52.6	17.1	45.0	44.7	82.6	16.4	19.9
1987	46.0	21.0	52.8	18.7	47.5	41.9	81.0	18.4	21.2

TABLE LE/II/4C WEST BANK: DISTRIBUTION OF EMPLOYED PERSONS WORKING IN ISRAEL BY SECTOR, 1969-1987

(Percent)

YEAR	TOTAL EMPLOYED IN ISRAEL (Thousands)	AGRICULTURE		INDUSTRY		CONSTRUCTION		OTHER SECTORS	
		As a Percentage of Total Employed	As a Percentage of Total Employed in Agriculture	As a Percentage of Total Employed	As a Percentage of Total Employed in Industry	As a Percentage of Total Employed	As a Percentage of Total Employed in Construction	As a Percentage of Total Employed	As a Percentage of Total Employed in Other Sectors
1969	8.4
1970	14.7	17.7	5.8	12.9	11.5	57.2	50.1	12.2	4.9
1971	25.6	12.9	8.3	16.8	24.4	57.0	72.2	13.3	8.7
1972	34.9	12.3	11.1	18.6	33.0	56.8	75.4	12.3	10.5
1973	38.6	8.8	10.2	20.7	35.7	56.8	76.7	13.7	12.6
1974	42.4	10.6	11.1	19.3	36.7	56.1	77.7	14.0	13.4
1975	40.4	10.9	12.1	18.6	34.2	55.0	74.1	15.5	14.2
1976	37.1	12.2	12.6	20.9	36.1	49.6	66.7	17.3	14.3
1977	35.5	12.7	12.7	22.5	36.3	44.2	62.5	20.6	16.3
1978	36.8	11.4	11.4	23.6	37.6	46.0	62.0	19.0	15.7
1979	39.8	10.3	12.3	23.9	39.1	47.7	63.5	18.1	15.9
1980	40.6	9.9	11.4	21.0	37.4	50.1	66.7	19.0	16.7
1981	39.9	9.3	11.5	18.1	33.0	52.7	65.9	19.9	16.8
1982	43.0	9.4	11.4	17.9	33.2	54.1	68.8	18.6	16.5
1983	48.1	8.4	12.1	18.2	35.4	53.4	70.4	20.0	18.3
1984	50.1	9.8	14.2	17.9	35.2	51.0	68.5	21.3	18.8
1985	47.5	10.7	15.3	16.6	32.1	52.3	66.2	20.4	17.4
1986	51.1	10.4	13.8	17.8	33.4	51.0	63.9	20.8	18.0
1987	62.9	9.8	17.1	17.7	37.0	48.4	68.6	24.1	22.6

TABLE LE/111/4C OCCUPIED TERRITORY: DISTRIBUTION OF EMPLOYED PERSONS WORKING IN ISRAEL BY SECTOR, 1969-1987

(Percent)

YEAR	TOTAL EMPLOYED IN ISRAEL (Thousands)	AGRICULTURE		INDUSTRY		CONSTRUCTION		OTHER SECTORS	
		As a Percentage of Total Employed	As a Percentage of Total Employed in Agriculture	As a Percentage of Total Employed	As a Percentage of Total Employed in Industry	As a Percentage of Total Employed	As a Percentage of Total Employed in Construction	As a Percentage of Total Employed	As a Percentage of Total Employed in Other Sectors
1969	9.5								
1970	20.6	24.3	7.8	11.6	10.2	54.4	46.5	9.7	3.2
1971	33.8	22.2	12.5	14.8	20.2	52.3	68.8	10.7	5.5
1972	52.4	23.2	21.0	17.3	32.3	49.9	75.9	9.6	7.4
1973	61.3	19.2	22.1	18.1	35.5	51.8	79.1	10.9	9.6
1974	68.7	19.1	21.6	17.6	38.0	52.4	80.5	11.0	10.3
1975	66.3	13.9	17.1	18.4	37.8	54.3	78.1	13.4	12.2
1976	64.9	15.4	18.5	19.9	39.0	50.5	74.4	14.2	12.4
1977	63.0	16.1	18.9	21.2	39.8	45.2	69.3	17.5	14.5
1978	68.2	16.8	21.2	22.1	40.8	45.2	69.3	15.8	14.2
1979	74.1	14.8	22.1	22.8	42.2	46.1	70.9	16.2	16.2
1980	75.1	13.8	20.5	21.0	40.8	47.3	72.2	18.0	17.4
1981	75.8	12.6	20.5	18.2	38.2	51.2	72.2	18.0	17.2
1982	79.1	12.8	20.3	17.7	38.6	52.8	74.4	16.7	16.4
1983	87.8	12.2	21.9	18.6	41.7	50.5	75.3	18.8	19.2
1984	90.3	14.2	25.5	18.0	39.8	48.4	73.5	19.5	19.3
1985	89.2	15.8	27.6	17.7	39.0	47.6	71.8	18.9	18.4
1986	94.5	15.6	26.2	17.5	37.8	48.1	70.7	18.8	18.7
1987	108.9	14.5	29.1	18.1	40.9	45.7	72.9	21.7	22.1

100

TABLE LE/1/5A GAZA STRIP: EMPLOYED PERSONS WORKING IN GAZA STRIP BY SECTOR, 1969-1987

YEAR	ECONOMIC SECTOR				TOTAL EMPLOYED IN THE OCCUPIED TERRITORY	
					Thousands	As a Percentage of Total Employed Persons
	Agriculture	Industry	Construction	Other Sectors	Thousands	As a Percentage of Total Employed Persons
1969	51.8	97.9
1970	16.8	6.4	4.5	25.1	52.8	89.9
1971	16.0	6.4	2.4	26.7	51.5	86.3
1972	11.5	5.8	1.8	26.9	46.1	72.5
1973	11.6	5.7	1.7	26.4	45.4	66.7
1974	11.6	5.6	1.9	27.6	46.7	64.0
1975	12.6	5.6	2.3	26.0	46.5	64.2
1976	12.8	6.5	2.1	27.0	48.3	63.5
1977	12.6	6.2	3.2	27.7	49.7	64.4
1978	10.2	7.5	3.3	28.0	49.0	60.9
1979	9.5	8.4	3.1	24.3	45.3	56.9
1980	8.8	8.6	3.5	25.5	46.4	57.4
1981	8.5	7.7	4.0	26.4	46.6	56.5
1982	8.3	6.7	3.8	27.1	45.9	56.0
1983	8.8	6.9	3.7	26.2	45.6	53.5
1984	7.7	8.0	4.0	27.3	47.0	53.9
1985	8.8	8.0	4.1	28.4	49.2	54.1
1986	8.5	9.1	4.1	28.6	50.3	53.7
1987	8.6	9.5	4.5	31.5	54.2	54.1

TABLE LE/11/5A WEST BANK: EMPLOYED PERSONS WORKING IN THE WEST BANK BY SECTOR, 1969-1987

YEAR	ECONOMIC SECTOR				TOTAL EMPLOYED IN THE OCCUPIED TERRITORY	
					Thousands	As a Percentage of Total Employed Persons
	Agriculture	Industry	Construction	Other Sectors	Thousands	As a Percentage of Total Employed Persons
1969	101.5	92.4
1970	42.4	14.6	8.4	34.5	99.9	87.2
1971	36.6	13.3	5.6	35.7	91.2	78.1
1972	34.2	13.2	6.5	36.4	90.3	72.1
1973	30.0	14.4	6.7	36.7	87.8	69.5
1974	36.0	14.1	6.8	38.3	95.2	69.2
1975	31.9	14.5	7.8	37.7	91.9	69.5
1976	31.3	13.7	9.2	38.4	92.6	71.4
1977	30.9	14.0	9.4	37.5	91.8	72.1
1978	32.5	14.4	10.4	37.4	94.7	72.0
1979	29.3	14.8	10.9	38.0	93.0	70.0
1980	31.3	14.3	10.2	38.5	94.2	69.9
1981	28.5	14.7	10.9	39.5	93.5	70.1
1982	31.5	15.5	10.5	40.4	97.9	69.5
1983	29.3	15.9	10.8	43.1	99.1	67.3
1984	29.6	16.5	11.7	46.1	104.0	67.5
1985	28.2	16.7	12.7	46.1	103.7	68.6
1986	33.2	18.1	14.7	48.6	114.6	69.2
1987	29.8	19.0	14.0	51.9	114.7	64.6

TABLE LE/111/5A OCCUPIED TERRITORY: EMPLOYED PERSONS WORKING IN
THE OCCUPIED TERRITORY BY SECTOR, 1969-1987

(Thousands)

YEAR	ECONOMIC SECTOR				TOTAL EMPLOYED IN THE OCCUPIED TERRITORY	
	Agriculture	Industry	Construction	Other Sectors	Thousands	As a Percentage of Total Employed Persons
1969	153.3	94.2
1970	59.2	21.0	12.9	59.6	152.7	88.1
1971	52.6	19.7	8.0	62.4	142.7	80.8
1972	45.7	19.0	8.3	63.4	136.4	72.2
1973	41.6	20.1	8.4	63.1	133.2	68.5
1974	47.6	19.7	8.7	65.9	141.9	67.4
1975	44.5	20.1	10.1	63.7	138.4	67.6
1976	44.0	20.2	11.3	65.4	140.9	68.5
1977	43.5	20.2	12.6	65.2	141.5	69.2
1978	42.7	21.9	13.7	65.4	143.7	67.8
1979	38.8	23.2	14.0	62.3	138.3	65.1
1980	40.1	22.9	13.7	64.0	140.6	65.2
1981	37.0	22.4	14.9	65.9	140.1	64.9
1982	39.8	22.2	14.4	67.5	143.8	64.5
1983	38.0	22.9	14.5	69.3	144.7	62.2
1984	37.3	24.6	15.7	73.4	151.0	62.6
1985	37.0	24.7	16.7	74.5	152.9	63.2
1986	41.7	27.2	18.8	77.2	164.9	63.6
1987	38.5	28.5	18.5	83.5	168.9	60.8

TABLE LE/1/5C GAZA STRIP: DISTRIBUTION OF EMPLOYED PERSONS WORKING IN GAZA STRIP BY SECTOR, 1969-1987

YEAR	TOTAL EMPLOYED IN GAZA STRIP (a) (Thousands)	(Percent)									
		AGRICULTURE			INDUSTRY			CONSTRUCTION			OTHER SECTORS
		As a Percentage of Total Employed in Gaza Strip	As a Percentage of Total Employed in Agriculture	As a Percentage of Total Employed in Gaza Strip	As a Percentage of Total Employed in Gaza Strip	As a Percentage of Total Employed in Industry	As a Percentage of Total Employed in Gaza Strip	As a Percentage of Total Employed in Gaza Strip	As a Percentage of Total Employed in Construction	As a Percentage of Total Employed in Gaza Strip	As a Percentage of Total Employed in Other Sectors
1969	51.8										
1970	52.8	31.8	87.5	12.1	92.7	8.5	61.7	47.5			
1971	51.5	31.1	79.2	12.4	90.2	4.7	43.6	51.8	99.2		
1972	46.1	25.0	59.4	12.6	69.4	3.9	22.2	58.5	97.3		
1973	45.4	25.6	58.0	12.6	64.9	3.7	14.7	58.1	94.9		
1974	46.7	24.8	57.4	12.0	59.0	4.1	13.5	59.1	94.5		
1975	46.5	27.1	72.5	12.1	54.5	4.9	14.3	55.9	90.9		
1976	48.3	26.4	70.1	13.4	55.7	4.3	12.7	55.9	90.6		
1977	49.7	25.3	69.2	12.5	53.5	6.5	20.1	55.7	88.2		
1978	49.0	20.8	58.4	15.3	53.9	6.7	19.1	57.1	88.1		
1979	45.3	21.0	58.0	18.5	53.1	6.9	17.0	53.6	83.5		
1980	46.4	18.9	58.2	18.5	54.4	7.6	18.8	55.0	81.5		
1981	46.6	18.2	59.3	16.5	53.8	8.6	18.5	56.6	82.2		
1982	45.9	18.1	57.6	14.6	51.7	8.3	17.1	59.0	83.8		
1983	45.6	19.2	56.9	15.2	47.7	8.1	16.5	57.5	79.3		
1984	47.0	16.4	49.5	17.1	52.4	8.4	18.0	58.1	79.8		
1985	49.2	17.9	49.4	16.2	50.2	8.3	18.7	57.7	79.9		
1986	50.3	17.0	47.4	18.0	55.0	8.2	17.4	56.8	80.1		
1987	54.2	15.9	47.2	17.5	52.5	8.4	19.0	58.2	78.8		

a) Includes persons working in other parts of the occupied territory.

TABLE LE/11/5C WEST BANK: DISTRIBUTION OF EMPLOYED PERSONS WORKING IN THE WEST BANK BY SECTOR, 1969-1987

(Percent)

YEAR	TOTAL EMPLOYED IN THE WEST BANK (a) (Thousands)	AGRICULTURE		INDUSTRY		CONSTRUCTION		OTHER SECTORS	
		As a Percentage of Total Employed in the West Bank	As a Percentage of Total Employed in Agriculture	As a Percentage of Total Employed in the West Bank	As a Percentage of Total Employed in the West Bank Industry	As a Percentage of Total Employed in the West Bank Construction	As a Percentage of Total Employed in the West Bank Construction	As a Percentage of Total Employed in the West Bank	As a Percentage of Total Employed in Other Sectors
1969	101.5								
1970	99.9	42.4	94.2	14.6	88.5	8.4	49.9	34.5	95.1
1971	91.2	40.1	91.7	14.6	75.6	6.1	27.8	39.1	91.3
1972	90.3	37.9	88.9	14.6	67.0	7.2	24.6	40.3	89.5
1973	87.8	34.2	89.8	16.4	64.3	7.6	23.3	41.8	87.4
1974	95.2	37.8	88.9	14.8	63.3	7.2	22.3	40.2	86.6
1975	91.9	34.7	87.9	15.8	65.8	8.5	25.9	41.1	85.8
1976	92.6	33.8	87.4	14.8	63.9	9.9	33.3	41.4	85.7
1977	91.8	33.7	87.3	15.3	63.7	10.2	37.5	40.8	83.7
1978	94.7	34.3	86.6	15.2	62.4	11.0	38.0	39.5	84.3
1979	93.0	31.5	87.7	15.9	60.9	11.7	36.5	40.9	84.1
1980	94.2	33.2	88.6	15.2	62.6	10.8	33.3	40.9	83.3
1981	93.5	30.5	88.5	15.7	67.0	11.6	34.1	42.2	83.2
1982	97.9	32.1	88.6	15.8	66.8	10.8	31.2	41.3	83.5
1983	99.1	29.5	87.9	16.1	64.6	10.9	29.6	43.5	81.7
1984	104.0	28.5	85.8	15.9	64.8	11.3	31.5	44.4	81.2
1985	103.7	27.2	84.7	16.1	67.9	12.2	33.8	44.5	82.6
1986	114.6	29.0	86.2	15.8	66.6	12.9	36.1	42.4	82.0
1987	114.7	26.0	82.9	16.5	63.0	12.2	31.4	45.3	77.4

a) Includes persons working in other parts of the occupied territory.

TABLE LE/111/5C OCCUPIED TERRITORY: DISTRIBUTION OF EMPLOYED PERSONS WORKING IN THE OCCUPIED TERRITORY BY SECTOR, 1969-1987

YEAR	TOTAL EMPLOYED IN THE OCCUPIED TERRITORY (Thousands)	(Percent)									
		AGRICULTURE			INDUSTRY			CONSTRUCTION			OTHER SECTORS
		As a Percentage of Total Employed in the Occupied Territory	As a Percentage of Total Employed in Agriculture	As a Percentage of Total Employed in the Occupied Territory	As a Percentage of Total Employed in the Occupied Territory	As a Percentage of Total Employed in Industry	As a Percentage of Total Employed in the Occupied Territory	As a Percentage of Total Employed in Construction	As a Percentage of Total Employed in the Occupied Territory	As a Percentage of Total Employed in Other Sectors	As a Percentage of Total Employed in the Occupied Territory
1969	153.3
1970	152.7	38.8	92.2	13.8	89.8	8.4	53.5	39.0	96.8	01	01
1971	142.7	36.9	87.5	13.8	79.8	5.6	31.2	43.7	94.5		
1972	136.4	33.5	79.0	14.0	67.7	6.1	24.1	46.4	92.6		
1973	133.2	31.2	77.9	15.1	64.5	6.3	20.9	47.4	90.4		
1974	141.9	33.5	78.4	13.9	62.0	6.1	19.5	46.4	89.7		
1975	138.4	32.2	82.9	14.5	62.2	7.3	21.9	46.0	87.8		
1976	140.9	31.2	81.5	14.3	61.0	8.0	25.6	46.4	87.6		
1977	141.5	30.7	81.1	14.3	60.2	8.9	30.7	46.1	85.5		
1978	143.7	29.7	78.8	15.2	59.2	9.5	30.7	45.5	85.8		
1979	138.3	28.1	77.9	16.8	57.8	10.1	29.1	45.0	83.8		
1980	140.6	28.5	79.5	16.3	59.2	9.7	27.8	45.5	82.6		
1981	140.1	26.4	79.5	16.0	61.8	10.6	27.8	47.0	82.8		
1982	143.8	27.6	79.7	15.5	61.4	10.0	25.6	46.9	83.6		
1983	144.7	26.3	78.1	15.8	58.3	10.0	24.7	47.9	80.8		
1984	151.0	24.7	74.5	16.3	60.2	10.4	26.5	48.6	80.7		
1985	152.9	24.2	72.4	16.1	61.0	10.9	28.2	48.7	81.6		
1986	164.9	25.3	73.8	16.5	62.2	11.4	29.3	46.8	81.3		
1987	168.9	22.6	70.9	16.9	59.1	10.9	27.1	49.4	77.9		

SOURCES

TABLES LE/I/1A - LE/III/1A

1. Population Aged 14 and over; Total Labour Force; Total Employed Persons; Total Unemployed Persons; Males Aged 14 and over; Male Labour Force; Total Employed Males; Total Unemployed Males:
 - 1983-87: SAI, 1989, No. 40, Table XXVII/17, p. 716
 - 1979-82: SAI, 1983, No. 34, Table XXVII/17, pp. 774-775
 - 1975-78: JSGAS, 1980, vol. X, No. 4, Table E/2, pp. 35-36. More recent estimates for 1975 and 1976 were used when available.
 - 1970-74: SAI, 1977, No. 28, Table XXVII/19, pp. 720-21
 - 1968-69: SAI, 1974, No. 25, Table XXVI/18, pp. 696-7
2. The following series are computed as the difference between the total category and the corresponding category for male population and labour force:
 - Females Aged 14 and over; Female Labour Force; Total Employed Females; Total Unemployed Females; Crude Activity Rate; Unemployment Rate.

TABLES LE/I/2A - LE/III/2A

1. Economically Inactive Population; Economically Inactive Males:
 - 1983-87: SAI, 1989, No. 40, Table XXVII/18, p. 717
 - 1980-82: SAI, 1985, No. 36, Table XXVII/18, p. 721
 - 1975-79: JSGAS, 1980, vol. X, No. 4, Table E/2, pp. 35-56
 - 1970-74: SAI, 1977, No. 28, Table XXVI/19, pp. 720-21
 - 1968-69: SAI, 1974, No. 25, Table XXVI/18, pp. 69-698
2. Work Abroad and Study Abroad:
 - 1983-87: SAI, 1989, No. 40, Table XXVII/18, p. 717
 - 1980-82: SAI, 1985, No. 36, Table XXVII/18, p. 721
 - 1979: SAI, 1983, No. 34, Table XXVII/25, p. 788
 - 1977: SAI, 1985, No. 36, Table XXVII/18, p. 721
3. Economically Inactive Female Population:
 - Computed as the difference between the Economically Inactive Population and Economically Inactive Males.

TABLES LE/I/3A - LE/III/3A

1. Total Employed in: Agriculture; Industry; Construction; Trade, Restaurants, and Hotels; Transport, Storage and Communication; Community and Social Services; Other Sectors.
 - 1985-87: SAI, 1989, No. 40, Table XXVII/23, p. 723
 - 1982-84: SAI, 1985, No. 36, Table XXVII/23, p. 727
 - 1979-81: SAI, 1983, No. 24, Table XXVII/21, p. 781
 - 1977-78: SAI, 1981, No. 32, Table XXVII/20, p. 733
 - 1972-76: SAI, 1977, No. 28, Table XXVII/23, p. 727
 - 1970-74: SAI, 1975, No. 26, Table XXVI/21, p. 704
 - 1969: Computed from percentage figures in SAI, 1972, No. 23, Table XXVI/9, p. 659-60
 - 1968: SAI, 1969, No. 20, Table X/8, p. 638
2. Total Employed Persons is the same total quoted in Table LE/1A and is not equal to the sum of components.

TABLES LE/I/3C - LE/III/3C

Calculated from data in Tables LE/I/3A - LE/III/3A.

TABLES LE/I/4A - LE/III/4A**1. Total Employed in Israel:**

1979-87: SAI, 1989, No. 40, Table XXVII/21, p. 721
 1975-78: JSGAS, 1980, vol. X, No. 4, Table E/2, pp. 34-35
 1970-74: SAI, 1981, No. 32, Table XXVII/19, p. 732
 1969: SAI, 1971, No. 22, Table Y/21, p. 621

2. Total employed in Israel in: Agriculture, Industry, Construction, Other Sectors:

1979-87: SAI, 1989, No. 40, Table XXVII/21, p. 721
 1978: SAI, 1981, No. 32, Table XXVII/19, p. 732
 1972-77: SAI, 1983, No. 34, Table XXVII/20, p. 780
 1970-71: SAI, 1977, No. 28, Table XXVII/22, p. 726

TABLES LE/I/4C - LE/III/4C**All Years:**

Each of the sectoral employment figures for each of the areas was computed as a percentage of the total employed in Israel from that area (column 1, from Table LE/I/4A - LE/III/4A) and as a percentage of the total employed from that area in that particular sector (as in Table LE/I/3A -LE/III/3A).

TABLES LE/I/5A - LE/III/5A**All years:**

Figures for total and sectoral employment in each of the areas were computed by subtracting figures on employment in Israel (Tables LE/4A) from the corresponding categories for total employed (Tables LE/3A).

TABLES LE/I/5C - LE/III/5C**All years:**

Each of the sectoral employment figures for each area was computed as a percentage of total employed inside that area (column 1, from Tables LE/I/4A - LE/III/4A), and as a percentage of the total employed of that area in that particular sector (as in Tables LE/I/3A and LE/II/3A).