


Steering committee on building a welfare satellite account

Tuesday, 18.3.14


Presented by: Nava Brenner

כאן נמצא נתון!


Discussion topics


The need of welfare statistics


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


Welfare definitions


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


Sub domains of welfare


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


Building a welfare survey in the business sector


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


survey of 2010 Selection of data from the economic branches


Number of businesses in Welfare (without accomodation) compared with Education


Numbers of businesses in Welfare (without accomodation) compared with Culture


(without accomodation) compared with Output in Welfare Health


(without accomodation) compared Number of Jobs in welfare with Culture


Completing information on welfare in Non-Profit Institutions


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


Parts that are not included in SOCX


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


Parts that are in SCOX and need clarification


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


Parts included in other satellite accounts


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


Identifying information sources on welfare statistics


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية


Thank you for your participation!


הלשכה המרכזית לסטטיסטיקה
Central Bureau of Statistics
دائرة الإحصاء المركزية

