

Seventh Global Forum on Gender Statistics  
Government of Japan and United Nations Statistics Division (UNSD)  
Tokyo, Japan, 14 to 16 November 2018


# Migration in Jordan

## A Statistical Portrait from a Gender Perspective

Mrs. Manal Sweidan  
Head of Gender Statistics Division  
Department of Statistics, Jordan  
Email: [manal@dos.gov.jo](mailto:manal@dos.gov.jo); [manal.sweidan@hotmail.com](mailto:manal.sweidan@hotmail.com)

# Migration in Jordan, a Statistical Portrait

Jordan is considered to be one of the top 10 countries of destination for migrants from Arab countries


Source <http://www.un.org/en/development/desa/population/migration/data/estimates2/index.shtml>


(accessed 30 January 2015).

# Migration in Jordan, a Statistical Portrait..cont

Jordan is a major migrant-receiving country


# Demographic Characteristics of Migrants, 2015


A higher percentage of males in comparison to females in age groups 20-49 and it is more obvious in the 25-29 age group, which is within the range of the legally allowed working ages

# Migrant Population by Region & Sex, 2015


Regional political instability in the countries nearby formed the migration picture in Jordan


# Migrants by Country of Citizenship & Sex, 2015


**Regional political instability in the countries nearby formed the migration picture in Jordan**


# Female Migrants as Heads of Households by Age Group, 2015

16% of migrant households are headed by females compared to only 11.6% among the Jordanian households


# Educational Characteristics of Males by Nationality


Jordanian males have higher percent of high school level & higher education compared to migrants. There is a higher percentage of illiteracy among migrant males compared to male Jordanians.


# Educational Characteristics of Females by Nationality... cont

The same pattern exists among the female population in Jordan.


# Reasons of Migration to Jordan, 2015

Insecurity and armed conflict in the migrants origin countries was the main reason for leaving their countries


# Patterns of Migration in Jordan


# Forced Migration


# Forced Migration in Jordan


Among the 56% migrants who said they came to Jordan as result of the armed conflicts, 86% consider themselves Refugees, 10% considered as non-refugees while the remaining 4% don't know


# Demographic Characteristics of Refugees

The distribution of the 86 percent of those who considered themselves as refugees, shows almost an equal distribution of refugees in relation to their gender.

■ Male    ■ Female


# Demographic Characteristics of Refugees ..cont


# **Demographic Characteristics of Refugees ..cont**


- Four in five refugees in Jordan are Syrians**
- 77% have arrived to Jordan in the last 1 to 5 years (prior to 2016).**
- More than 68% of the refugees, do not have health insurance**
- 15% of refugees are illiterate, most of them are females.**
- 65% have less than high school education with no gender differentials.**
- Refugees work in retail, wholesale, restaurants, construction where little education is required and where most can be employed without a work permit due to lower costs on business owners and liability.**


# Labor Migration


# Economic Status of Jordan's Population by Nationality & Sex


# Employment Status of Jordan's Population by Nationality & Sex

Among males, there is very little difference in the percentage of employed Jordanians & migrants. For females, there is a higher percentage of employed migrants compared to employed Jordanians.


# Labor Migration with Work Permits by Nationality

- **Three in four** migrants labor permit holders are men (75%), the majority are Egyptian (67%).
- Female labor permit holders accounted for 24 percent, the bulk came from Bangladesh (49%).

# Labor Migration with Work Permits by Type of Work

- **Male migrants are mostly employed at agriculture, construction, and manufacturing services**
- **Females dominated household domestic work**
- **However, a large number of domestic workers may be undocumented - either because they entered illegally, have overstayed or have failed to inform the Immigration Directorate about change of employers - means that this is a sector where the estimates are unlikely to be inaccurate.**
- **Household employment or domestic work is a major source of employment for both documented and undocumented female migrant workers.**

# **A Glance at the Impact of Syrians in the Jordanian labor Market..cont**

- Syrians comprise only 12% of the total number of migrant workers holding work permits (15% males of total males holding work permits, and 3% females of total females holding work permits**
- Estimates of informal Syrian workers range between 42,000 and 150,000 (World Bank), and 160,000 to 200,000 (Jordan's Ministry of Labor, 2015).**
- Syrians allegedly working without permits were said to be in the construction, retail and wholesale stores, restaurants, services and agriculture sectors.**

# **A Glance at the Impact of Syrians in the Jordanian Labor Market..cont**

**Challenges resulted from the presence of Syrians in the Jordanian labor market were the following:**

- 1. Unlike other migrant workers, Syrians have their families with them and are unable to work under some of the conditions feasible for migrant workers who come to Jordan alone (like Egyptian).**
- 2. Social tensions have emerged as the increased labor supply appears to have suppressed wages.**

# **A Glance at the Impact of Syrians in the Jordanian Labor Market.. cont**

**Despite these challenges, new opportunities have emerged.**

- 1. Whereas migrant workers send the bulk of their wages back home as remittances, Syrian wages are spent inside Jordan.**
- 2. Recruitment costs can be dramatically reduced because Syrians are already in the country.**
- 3. Despite generally low levels of education, many Syrians have strong entrepreneurial skills as well as skills in trades.**
- 4. Syrians living in camps are available to work, including in nearby manufacturing zones.**


# Conclusion

- **This working paper show that women are present in all migratory flows, however a closer inspection of each channel of entry reveals very different proportions of men and women.**
- **Whilst women have formed an increasing proportion of all labour migration, some sectors are heavily female dominated and with fewer social and economic rights attached like the domestic and household sector.**
- **Family-related migration (formation and reunion), although the dominant category of settlement, is also highly feminized has hardly received any attention.**


# **Conclusion.. cont**

- **The evidence presented in this paper suggests not only that the proportion of women in all migration flows is increasing, but that their modes of entry are increasingly complex and diversified.**
- **This paper highlights the available statistical data on migration for a better understanding of gendered migrations and policy making; to understand the changing nature of contemporary gendered migrations.**

# Women count. It's time to count them and count them in.

Katja Iversen, President / CEO Women Deliver

*Thank you for  
listening*


**Mrs. Manal Sweidan**

**Head of Gender Statistics Division**

**Department of Statistics, Jordan**

**Email: [manal@dos.gov.jo](mailto:manal@dos.gov.jo); [manal.sweidan@hotmail.com](mailto:manal.sweidan@hotmail.com)**