

Overview

Jordan (officially the Hashemite Kingdom of Jordan) is a low-middle income country with limited natural resources and a semi-arid climate. The country borders Saudi Arabia to the east and south-east, Iraq to the north-east, Syria to the north and the West Bank and Israel to the west. Jordan's only port is at its south-western tip, at the Gulf of Aqaba, which is shared with Israel, Egypt, and Saudi Arabia. Approximately 75% of Jordan is covered by the Arabian Desert. However, the western part of Jordan is arable land and forests. The capital city is Amman and the country is divided into 12 governorates (Irbid, Mafraq, Jarash, Ajloun, Amman, Balqa, Zarqa, Madaba, Karak, Tafilah, Ma'an and Aqaba).

90 per cent of the population lives on only 10 percent of the country's surface area. As a result of prolonged conflict in the Middle East, Jordan has hosted several waves of refugees and displaced persons. This has had a significant impact on the population growth rate. Since 1961, the population has increased fivefold, leading to pressure on natural resources, growing income disparities and increase in poverty.

Demographics

Ethnicity: Muslim Sunni (92%), Christians, mostly Greek Orthodox (6%), Circassians (1%) and Armenians (1%).

Population (in 2011) ¹	6.3 million
Gender Distribution ²	
Male	51.5% (3.2 million)
Female	48.5% (3.1 million)
Geo Distribution ³	
Rural	17.4 %
Urban	82.6 %
Growth Rate ⁴	1.9 %
Avg. Life Expectancy ⁵	
Male	72 years
Female	75 years

1,979,580 registered Palestinian Refugees in Jordan

Area ⁶	89,320 km ²
Agri land ⁷	10,250 km ² (11.5 % of total)
Forest area ⁸	980 km ² (1.1 % of total)

POPULATION BY GOVERNORATES⁹

Jordan and Selected Indicators

EDUCATION

1. Primary school participation, Gross enrolment ratio (%), 2007-2010 - both sexes ¹⁰: 97
2. Secondary school participation, Net enrolment ratio (%) 2007-2010, both sexes ¹¹: 81.5
3. Youth (15-24 years) literacy rate (%), 2005-2010¹²: 98.8
4. Primary completion rate (%), both sexes, 2010¹³: 89.9
5. Expenditure on education, public (% of GDP) in 2009 ¹⁴: 9.3

HEALTH

Jordan has one of the most modern health care infrastructures in the Middle East.

1. Under 5 mortality rate, per 1,000 live births, 2010¹⁵: 22
 2. Infant mortality rate, per 1,000 live births, 2010¹⁶: 18
 3. Adolescent fertility rate (births per 1,000 women aged 15-19), 2009 ¹⁷: 26.5
 4. Births attended by skilled health personnel (%) ¹⁸: 99
 5. Expenditure on health, public (% of GDP) in 2009 ¹⁹: 9.3
- Primary health care to approximately 2 million Palestinian refugees in Jordan is provided by UNRWA.

FOOD SECURITY / NUTRITION ²⁰

Domestic production of cereals is negligible, covering less than 3 % of total utilization for food and feed. Cereal import requirements in 2011/12 (July/June) are forecast at a high of 2.3 million tonnes. Wheat imports are estimated at about 840 000 tonnes, about 15 % higher than the last five years. Imports of feed barley and rice are expected to go up by about 12 % on average levels to 770 000 tonnes and 170 000 tonnes, respectively.

Rural Poverty in Jordan ²¹: 17.4 per cent of Jordanians live in rural areas where poverty is more prevalent than in urban areas. Approximately 19 per cent of the rural population is classified as poor. Because of the arid nature of the land, many rural poor people cannot grow enough crops to feed themselves and their families. People who find other ways to supplement their incomes generally earn very little. Regular drought exacerbates the situation. Families headed by women tend to be among the most vulnerable. They have fewer economic assets than households headed by men. For example, only 44 per cent of female headed households own agricultural land and 30 per cent own livestock. In contrast, 68 per cent of male headed households own land and 36 per cent of them own livestock. Similarly, only 21 per cent of female headed households receive loans for agricultural development and 9 per cent for income-generating activities, compared to 43 and 14 per cent of male headed households.

Jordan is a constitutional monarchy with a representative government, based on the 1952 Constitution. The reigning monarch, His Majesty King Abdullah II is the head of state, the chief executive and the commander-in-chief of the Jordanian armed forces. The King exercises his executive authority through the Prime Minister and the Cabinet. The Cabinet, meanwhile, is responsible to the (elected) House of Deputies which, along with the House of Notables (appointed by the King), constitutes the legislative branch of the Government. They both serve four year terms.

PERCENTAGE DISTRIBUTION OF JORDANIANS (AGED 15 YEARS AND ABOVE) ACCORDING TO ATTAINED EDUCATIONAL LEVEL AND SEX

Source: Department of Statistics, Jordan

Global Hunger Index (GHI) ²²: The GHI is designed to comprehensively measure and track hunger globally and by country and region. A number of different indicators can be used to measure hunger. To reflect the multidimensional nature of hunger, the GHI combines three equally weighted indicators (Undernourishment, Child underweight and Child mortality) in one index number. The Global Hunger Index for Jordan in 2011 was low (<5).

GHI, 2011 FOR JORDAN ²³

Source: Global Hunger Index, 2011

Proportion of undernourished in the population (%)

Under five mortality rate (%) Global Hunger Index (%)

Prevalence of underweight in children under five years (%)

Governorate	Population below poverty line (%)	Proportion of poor population out of total poor population in Jordan (%)
Mafrqa	31.9	11.9
Ma'an	24.2	3.4
Tafieh	21.1	2.2
Jerash	20.3	4.6
Balqa	19.7	8.7
Karak	17.1	5.5
Madaba	14.9	2.6
Irbid	14.7	20.5
Ajloun	13.3	2.3
Aqaba	11.8	2
Zarqa	11.2	11.7
Amman	8.3	24.6
Jordan	13.3	100

HUMAN DEVELOPMENT INDICATORS

HDI provides a composite measure of three basic dimensions of human development: health, education and income. Jordan's HDI, in 2011, was 0.698 ²⁷, which gives the country a rank of 95 (medium human development) out of 187 countries. The HDI of Arab States as a region increased from 0.444 in 1980 to 0.641 in 2011, placing Jordan above the regional average.

HUMAN DEVELOPMENT INDEX ²⁸: TRENDS 2007 - 2011

Year	2007	2008	2009	2010	2011
Jordan	0.685	0.692	0.694	0.697	0.698
HD (medium)	0.605	0.612	0.618	0.625	0.630
Arab States	0.623	0.629	0.634	0.639	0.641
World	0.670	0.674	0.676	0.679	0.682

Source: UNDP Human Development Report, 2011

HUMAN DEVELOPMENT INDEX: HEALTH, EDUCATION AND INCOME ²⁹

Source: UNDP Human Development Report, 2011

TRENDS OF UNEMPLOYMENT RATES ACCORDING TO SEX - 2005 - 2012 (Q1)

Source: Department of Statistics, Jordan (Q1 2012)

Total Female Male

INCOME INDICATORS

- GNI per capita in purchasing power parity (PPP) terms (constant 2005 international \$) in 2011 ³⁴: 5,300
- GDP per capita in PPP terms (constant 2005 international \$) in 2009 ³⁵: 5,082
- Income index (GNI per capita) in 2011 ³⁶: 0.569
- Real GDP growth in 2007-11 ³⁷: 4.2 %
- GDP in 2011 ³⁸: US\$ 29.5 billion
- International Reserves -2011 ³⁹: US\$ 13.3 billion
- Inflation rate - 2011 ⁴⁰: 5.7 %
- Unemployment % (in 2012) ⁴¹: 11.4

GDP PER CAPITA (JD) 2007-2010

Source: Department of Statistics, Jordan

Source: Department of Statistics, Jordan

PERCENTAGE DISTRIBUTION OF EMPLOYED (AGED 15 YEARS AND ABOVE) ACCORDING TO ECONOMIC ACTIVITY SECTOR, 2010

GENDER INDICATORS

- Labour force participation rate (Ratio of female to male shares) ⁴²: 0.315
- Gender Inequality Index ⁴³: 0.456
- Shares in parliament, female-male ratio ⁴⁴: 0.139
- Maternal mortality ratio (deaths of women per 100,000 live births) in 2010 ⁴⁵: 63
- Unemployment rate (women) 2012 ⁴⁶: 18%
- Employment rate (women) 2010 ⁴⁷: 14.7%

Jordan and The MDGs ⁴⁸

GOAL 1: ERADICATE EXTREME POVERTY AND HUNGER

Jordan has made significant achievements in combating poverty and hunger not only per the international standard of \$1 a day per capita, but also in relation to the national poverty line (USD 960 per individual annually). The percentage of population below the abject poverty line (JD 292 per capita in 2008) was reduced by more than half between 1992 and 2008, from 6.6% to less than 1%. The poverty gap was also reduced and the poor's share of total consumption increased. The aftermath of the current global financial and economic crisis will make it difficult to maintain these achievements, especially since a large portion of Jordanian households are near the poverty line – increasing the risk of these families falling below the national poverty line.

GOAL 2: ACHIEVE UNIVERSAL PRIMARY EDUCATION

Jordan has effectively achieved MDG2 - ensuring that all children enrol in basic school, through provision of basic education opportunities to all school age children. Almost all pupils, who enrol in grade 1 do not drop out and complete grade 5. Illiteracy among the 15-24 year old age group has been almost eradicated with equal gender enrolment, retention and literacy rates

WATSAN

- Percentage of population using an improved drinking water source - 2010 ²⁴: 97 %
- Percentage of population using improved sanitation facility - 2010 ²⁵: 98 %

THE POVERTY TRAP

Approximately 13.3% of the population lived beneath the poverty line in 2008. Jordan's various governorates reflect differing development levels. This is especially apparent when examining percentage of the population below the poverty line (less than US\$ 1 a day), which range from 8.3% in Amman to 31.9% in Mafrqa. The 2010 Department of Statistics of Jordan's Poverty Report revealed that 57% of individuals surviving below the official poverty line were to be found in the most densely populated locations: Amman, Irbid and Zarqa. Between 2006 and 2008 real income dropped in Jordan by 0.9%. For the poorest 25 %, real income dropped by 8.5%, whilst for the richest 25 % real income dropped by 0.8%, thus increasing income inequality.

POPULATION BELOW POVERTY LINE ²⁶

Population below poverty line (%) Source: Jordan Human Development Report, 2011

accomplished in education.

GOAL3: PROMOTE GENDER EQUALITY AND EMPOWER WOMEN

The educational target has been achieved while the political and economic targets call for renewed commitment. Though there have been successful initiatives to increase women's economic and political empowerment, still significant challenges remain.

GOAL4: REDUCE CHILD MORTALITY

Under Five Mortality Rate (U5MR) fell from 39 deaths per thousand live births in 1990 to 28 per thousand in 2009 – at an annual average decrease of 0.55 deaths per thousand live births. To achieve the targets by 2015, Jordan needs to increase its efforts to reduce the U5MR by an annual average of 2.5 deaths per thousand live births. It requires more effective policies and programmes, particularly in targeting the geographical areas and populations with higher child mortality rates.

GOAL5: IMPROVE MATERNAL HEALTH

The maternal mortality rate fell from 48 maternal deaths per 100,000 live births in 1990 to 19 deaths per 100,000 live births in 2009. Despite noticeable progress on all maternal health indicators, there are challenges to be addressed in order to sustain the progress. These include increasing population growth, slow increase in contraceptive prevalence rates and unmet needs for family planning.

GOAL6: COMBAT HIV/AIDS, MALARIA AND OTHER DISEASES

Jordan has made remarkable achievements towards limiting the incidence of HIV/AIDS through education and awareness-raising programmes. However, additional measures are necessary particularly in raising awareness amongst young people – especially young women. Thanks to national health programmes, Jordan has attained significant health achievements in combating Malaria and reducing the prevalence of Tuberculosis (TB).

GOAL7: ENSURE ENVIRONMENTAL SUSTAINABILITY

If Jordan is to ensure environmental sustainability by 2015, swift measures need to be taken. There have been noticeable improvement in environmental sustainability indicators, particularly

Select MDG Indicators				
	1.1	Proportion of population below \$1 (PPP) per day - %	0.1 (2010)	⊙
	1.2	Poverty gap ratio at \$1 a day (PPP)	2.6 (2008)	
	1.9	Percentage of population below minimum level of dietary energy consumption	5 (2007)	
	2.1	Net enrolment ratio in primary education – both sexes	90.7 (2010)	●
	2.3	Literacy rate of 15-24 year-olds, women and men - %	98.8 (2010)	
	3.1	Gender Parity Index in primary level enrolment (Ratio)	1.00 (2010)	⊙
		Gender Parity Index in secondary level enrolment (Ratio)	1.06 (2010)	
	3.2	Share of women in wage employment in the non-agricultural sector - %	16.2 (2009)	
	3.3	Proportion of seats held by women in national parliament - %	10.8 (2012)	
	4.1	Under-five mortality rate - per 1,000 live births	22 (2010)	⊙
	4.3	Children 1 year old immunized against measles - %	98 (2010)	
	5.2	Proportion of births attended by skilled health personnel - %	99.1 (2008)	●
	6.9	Tuberculosis incidence rate per year per 100,000 population (mid-point)	5.4 (2010)	●
	6.10	Proportion of tuberculosis cases detected and cured under directly observed treatment short course - %	100 % detected, 86 % success (2009)	
	7.8	Proportion of population using an improved drinking water source - %	97 (2010)	⊙
	7.9	Proportion of population using an improved sanitation facility - %	98 (2010)	
	8.15	Mobile cellular subscriptions per 100 inhabitants	118.2 (2011)	⊙
	8.16	Internet users per 100 population	34.9 (2011)	

Source s of data: (1) Second National MDG Report , Jordan 2010 (2) <http://www.devinfo.info/> (MDG Info 2011 Database) (3) <http://mdgs.un.org/unsd/mdg/Data.aspx?cr=400> Source for Progress made and its trends: Second National MDG Report , Jordan 2010

- Very likely to be achieved, on track
- ⊙ Possible to achieve if some changes are made
- Achieved

in limiting waste of natural resources and the loss of biodiversity and improving the quality of services. However, many challenges remain, specifically in the area of environmental resource management.

GOAL8: DEVELOP A GLOBAL PARTNERSHIP FOR DEVELOPMENT

The Information and Communication Technology (ICT) sector in Jordan has grown markedly during recent years. As a result, the sector's contribution grew to 13% of GDP, and increases have risen in the use of personal computers mobile phones and internet penetration. The country's ICT sector competitive edge has also grown globally.

CPI

According to the national Department of Statistics⁴⁹, the 2011 overall Consumer Price Index (CPI) for food registered a rate of 4.3 percent, compared to 6.7 percent in 2010. The main reason for the reduction is the significant decrease in the vegetable price index from the record high levels during the last quarter of 2010 due to drought. The price index of cereals and cereal products has also declined by approx 2 to 2.5 percent in 2011 following government bread subsidies that prevented the transmission of high wheat import prices to local markets.

CPI FOR BASIC FOODS BETWEEN 2009 AND FEBRUARY 2012

Food Cereals and products Vegetables Meats, Poultry
Source: Department of Statistics, Jordan

Ongoing Humanitarian Activities

Syrian Refugees

The number of Syrian refugees registered in Jordan is 36,824 as of 27 July 2012. This number now surpasses the number of Iraqis registered with UNHCR Jordan. They are primarily located in the cities of Amman, Ramtha, Mafrq, Irbid, Zarqa and Ma'an. An additional 2,283 persons are awaiting registration and some 50,000 have been identified by local organisations as in need of assistance, some of whom have been registered by UNCHR ⁵⁰.

27% of the Syrian case load are female headed households, with women and children under 18 making up 73% of registrations with UNHCR. 75% of registered families have four or more children.

Source: UNHCR Syrian Refugee Portal

TOTAL REGISTERED SYRIAN POPULATION BY UNHCR IN JORDAN (AS OF 27TH JULY 2012)

UNHCR and Jordan Hashemite Charity Organization (JHCO) have opened a 10,000 person capacity camp in the Za'tari region near the border city of Mafrq, 80km northeast of Amman, in a bid to cope with a refugee influx that has reached a pace of up to 1,000 persons per day. The camp will be able to accommodate up to 113,000 refugees when it is completed. The Za'tari camp is to serve as a residence for Syrian refugees in an effort to alleviate the pressure of hosting refugees in other areas.

Inter-Agency Task Force on Syria

Humanitarian coordination is led by an Inter Agency Task Force on Syria that is chaired by UNHCR and composed of UN agencies, a number of NGOs and the ICRC as an observer. Sectoral working and sub-working groups have been established and regional coordination meetings are held in Ramtha, Mafrq and Ma'an, and area co-chaired by the Governor and UNHCR.

Iraqi Refugees ⁵¹

The Government of Jordan estimates that there are 450,000 Iraqis in the country. However, there is some uncertainty about the actual figure. Currently registered Iraqis with UNHCR stands at approx 32,000. Many refugees live in urban areas and lack community support. Many live in poverty and are unable to gain access to livelihoods.

About 6,000 families of registered refugees receive monthly financial assistance with other support provided through social counseling and disabilities assistance. Some 80 per cent of refugee children are enrolled in primary education and 90 per cent are enrolled in secondary education.

Palestinian Refugees ⁵²

Approximately 2 million refugees are registered with UNRWA in Jordan. All Palestine refugees in Jordan have full Jordanian citizenship with the exception of almost 140,000 refugees originally from the Gaza Strip, which up to 1967 was administered by Egypt. They are eligible for temporary Jordanian passports, which do not entitle them to full citizenship rights such as the right to vote and employment with the government.

In Jordan, UNRWA runs 172 schools providing basic education from first to tenth grade, for more than 122,000 students. The Agency runs 24 primary health care centres, serving a population of more than 1.9 million. The centres deal with over 2.3 million visits each year.

There are ten official Palestine refugee camps in Jordan, which accommodate more than

359,410 registered refugees (17.5% of total registered persons with UNRWA). 99.4% of shelter camps are connected to water networks and 93% are connected to sewerage networks.

UNRWA has a relief and social services programme which promotes community-based action and delivers relief to families facing particular hardship or small-scale emergencies ⁵³.

NUMBER OF REGISTERED PALESTINAIN REFUGEES IN 10 CAMPS ⁵⁴

Amman New Camp	51,500
Baqa'a	104,000
Husn	22,000
Irbid	25,000
Jabal el-Hussein	29,000
Jerash	24,000
Marka	53,000
Souf	20,000
Talbieh	7,000
Zarqa	20,000

LOCATION OF 10 PALESTINAIN UNRWA REFUGEE CAMPS ⁵⁵

Humanitarian Financing ⁵⁶

The FTS is a global, real-time database which records all reported international humanitarian aid (including that for NGOs and the Red Cross / Red Crescent Movement, bilateral aid, in-kind aid, and private donations).

As of 30th July 2012, the country has received

Source: OCHA FTS

FUNDING THROUGH JORDAN 2012 EMERGENCY AS OF 30TH JULY 2012 (US\$) ⁵⁷

a total of US\$ 4.14 Million through the Jordan 2012 emergency fund, established to meet the humanitarian and development needs.

US\$ 4.77 Million have been contributed through the Iraqi Refugees in Neighbouring Countries 2012 fund, dedicated for Iraqi refugees in Jordan, as of 30th July 2012.

Source: OCHA FTS

FUNDING (FOR JORDAN) THROUGH IRAQI REFUGEES IN NEIGHBOURING COUNTRIES 2012 (US\$) ⁵⁸

Jordan has received funding of US\$ 16 Million, as of 30th July 2012, through the Syrian Arab Republic - Civil Unrest 2012 fund.

Source: OCHA FTS

FUNDING FOR JORDAN THROUGH SYRIAN ARAB REPUBLIC - CIVIL UNREST 2012 AS OF 30TH JULY 2012 ⁵⁹

According to the revised Syria Regional Response Plan 2012, 20.4% (US\$ 17.31 million) has been funded, as of 15th July 2012, out of total required amount of US\$ 84.7 million, for Jordan.

Source: Syria RRP 2012

FUNDING (FOR JORDAN) THROUGH REVISED SYRIA REGIONAL RESPONSE PLAN 2012 AS OF 15TH JULY 2012 (US\$ MILLION) ⁶⁰

National Disaster Management

Jordan faces a number of hazards including earthquakes, flash floods and drought. Seismic hazard carry the prospect of highest casualty figures and to which the economic, social and state structures of the country are most vulnerable.

Flood, Drought and Seismic Risk Indexes have been developed for Jordan ⁶¹. In 2011, Jordan's score on the Drought Risk Index and Flood Risk Index are above the regional average (4.22 and 8.29 respectively).

Risk Area	2011 score	Regional average
Flood Risk Index	8.29	8.32
Drought Risk Index	4.22	6.22
Seismic Risk Index	7.63	7.27

Risk categories

Disaster management practices have been heavily focused on improving the response to incidents after they occur ⁶². This has led a need to shift disaster management practices towards preparedness, risk reduction and holistic risk management. UNDP has initiated a large scale Disaster Risk Reduction and Management project to promote this shift and strengthen national and local resilience to hazards. These efforts include the establishment of designated DRR Units with local authorities in Petra and Aqaba and the development of local DRM Master Plans to integrate disaster risk management with development planning. While rapid response mechanisms are still being strengthened, current UN interventions focus on development of early warning systems, raising disaster risk reduction awareness, and building institutional capacity to ensure that nationwide retrofit design of critical infrastructure is being undertaken.

Key personnel

UN Resident Coordinator: Ms. Costanza Farina; Office landline: +962 6 5338 167

UNHCR: Mr. Andrew Harper; Representative; Office landline: +962 6 550 2030

Resident Coordinator Office: Mr. Alberto Bocanegra Vidal; Office landline: +962 6 5338 167

OCHA Syria in Amman: Mr. Stuart Shepherd; Office landline: +962 6 5534971

Footnotes

1. UNFPA State of World Population, 2011
2. Department of Statistics, Jordan
3. Ibid
4. UNFPA State of World Population, 2011

5. Ibid
6. FAO Country Profile (Jordan), 2012 (<http://www.fao.org/countryprofiles/index.asp?lang=en&iso3=LBN&subj=1>)
7. Ibid
8. Ibid
9. Department of Statistics, Jordan
10. UNESCO, including the Education for All 2000 Assessment
11. Ibid
12. <http://mdgs.un.org/unsd/mdg/Data.aspx?cr=400>
13. Ibid
14. UNDP Human Development Report, 2011
15. <http://mdgs.un.org/unsd/mdg/Data.aspx?cr=400>
16. Ibid
17. UNDP HDI country Profile
18. UNFPA State of World Population, 2011
19. UNDP Human Development Report, 2011
20. GIEWS / FAO Country Brief, Apr 2012
21. IFAD, Rural Poverty in Jordan (<http://www.ruralpovertyportal.org/web/guest/country/home/tags/jordan>)
22. Global Hunger Index (GHI), 2011
23. Ibid
24. <http://mdgs.un.org/unsd/mdg/Data.aspx?cr=400>
25. Ibid
26. Jordan Human Development Report 2011
27. UNDP Human Development Report 2011
28. Ibid
29. Ibid
30. Ibid
31. Ibid
32. Ibid
33. Ibid
34. UNDP HDI country Profile
35. Ibid
36. Ibid
37. Economist Intelligence Unit (EIU)
38. Ibid
39. Ibid
40. Ibid
41. Department of Statistics, Jordan
42. UNDP HDI country Profile
43. Ibid
44. UNDP Human Development Report, 2011
45. <http://mdgs.un.org/unsd/mdg/Data.aspx?cr=400>
46. Department of Statistics, Jordan
47. Ibid
48. Jordan MDG report 2010
49. GIEWS Country Brief, April 2012
50. <http://data.unhcr.org/syrianrefugees/country.php?id=107>
51. <http://www.unhcr.org/cgi-bin/texis/vtx/page?page=49e486566>
52. UNRWA (<http://www.unrwa.org/etemplate.php?id=66>)
53. <http://www.unrwa.org/userfiles/20120317152850.pdf>
54. UNRWA (<http://www.unrwa.org/etemplate.php?id=66>)
55. Ibid
56. OCHA FTS (<http://fts.unocha.org>)
57. Ibid
58. Ibid
59. Ibid
60. Ibid
61. Natural Hazards Risk Atlas 2011 | <http://www.maplecroft.com>
62. UNDP Jordan