
1

Labour force survey
among Palestinian refugees living in camps and gatherings
in Lebanon, 2011

Executive summary

International Labour
Organization

Committee for the Employment
of Palestinian Refugees

Peace Building Fund

Funded by the
European Union

2

Contents

Foreword ... 3

Acknowledgements ... 4

Highlights and findings .. 5

Demography .. 7

Education .. 9

Labour force participation .. 11

Palestinian labour force (economic activity) .. 11

Inactive population ... 13

Employment and characteristics of Palestinian workers .. 13

Unemployment and characteristics of the unemployed .. 17

Income .. 19

Working conditions ... 20

About the Survey…….…24

Reference list .. 25

3

Foreword

For too long, the debate surrounding the Palestinian right to work in Lebanon has been shrouded in
domestic politics and the misleading popular tendency to conflate employment rights with a right to
naturalization or “Tawteen”. This is partially due to the dearth of reliable data on the Palestinian
workforce in Lebanon – a result of the systematic exclusion of these refugees from national surveys.

In an effort to address this data deficit, the International Labour Organization and the Committee for
the Employment of Palestinian Refugees in Lebanon commissioned a labour force survey among
Palestinian refugees in camps and gatherings in Lebanon within the framework of the European Union-
funded project “Improving access to employment and social protection of Palestinian refugees in
Lebanon”.

The labour force survey sheds light on the characteristics and conditions of the Palestinian labour force
from a developmental and rights-based perspective and equips policy-makers and national
stakeholders with the information to engage in evidence-based deliberations on this issue. It aims to
inform the on-going discussion on Palestinians’ working and living conditions, as well as their access to
social protection.

Based on the survey findings, this summary report provides our partners and other stakeholders with a
simple and clear reference on the Palestinian labour force at present. A more elaborate analytical study
will follow, featuring extensive in-depth analysis of the labour force survey results and profiling the
Palestinian workforce in Lebanon.

The survey and associated reports are part of a broader set of interventions to promote the right to
work for Palestinians in Lebanon, including a Palestinian women’s economic empowerment initiative;
establishment of employment service centres in different regions; setting up a resource centre on
employment issues; and persistent advocacy and campaigning efforts.

We would like to express our gratitude to all those who participated in this effort, particularly the
Palestinian Central Bureau of Statistics in both Ramallah and Damascus, the Fafo Institute for Applied
International Studies (Norway) and the Central Administration of Statistics in Lebanon, for their much
appreciated cooperation, efficiency and flexibility.

Nada al-Nashif

Assistant Director General
Regional Director for the Arab States
International Labour Organization

 Samir el-Khoury

Chair
Committee for the Employment
of Palestinian Refugees (CEP)

 Angelina Eichhorst

Aِmbassador, Head of the
Delegation of the
European Union to Lebanon

4

Acknowledgements

The implementation of the survey and its associated reports would not have been possible without the
efforts and contributions of a number of individuals and organizations.

The survey was conducted by the Palestinian Central Bureau of Statistics under the leadership of its
President, Ola Awad, including the sampling, pilot testing, data collection, training of surveyors, editing
and coding. We would like to thank Youssef Madi, Suha Kanaan, Mohamad el-Omari and Nayef Abed for
their diligent day-to-day supervision of the different phases of the survey implementation.

Åge Tiltnes of the Fafo Institute for Applied International Studies provided technical back-up and
guidance on the survey design, sampling, data checking and analysis, and Akram Atallah directly
supervised the data collection and fieldwork.

The labour force survey questionnaire and manual benefited from the employment module of the
household living conditions questionnaire prepared by the Central Administration of Statistics, headed
by Maral Tutelian, whose support was critical for the smooth implementation of survey activities.

Norwegian People’s Aid graciously provided office space and logistical support.

We would like to thank all the experts and consultants who provided their inputs at various expert
meetings: Sawsan Abdul Rahim, Nisrin Salti and Ramzi Maboust for drafting the background chapters
of the analytical report; Marwan Khawaja for providing his technical support and expertise; and the
research assistants Laila Shaar and Khalil Asmar for preparing the statistical tables.

Special thanks to Farhad Mehran for his valuable support during the whole process, including technical
advice on the survey design, questionnaire and data analysis.

From the ILO, Mary Kawar offered technical guidance and Sawsan Masri coordinated the
implementation of the survey and drafted the summary report, and Sahar Omran provided
administrative support.

Last but not least, we would like to express our gratitude to the European Union Delegation for its
financial support; and to the Committee for the Employment of Palestinian Refugees in Lebanon (CEP),
the non-governmental organizations, the popular committees and all the Palestinian households in the
different camps for their valuable cooperation, time and openness, without which the survey
implementation would not have been possible.

5

Highlights and findings

Between 260,000 and 280,000 Palestinian refugees reside in 12 camps and 42 gatherings all around
Lebanon (Chaaban et al., 2010). The great majority live under harsh living conditions with high
poverty rates, inadequate infrastructure and housing conditions, and limited access to quality
services and social protection, in addition to being subject to discriminatory laws and regulations.

The development conditions of Palestinian refugees are very much linked to their employment
status. The lack of access to fair job opportunities and decent work is exacerbating the vicious cycle
of impoverishment and precarious conditions that Palestinians endure. The employment conditions
of Palestinian refugees reflect the discrimination and abuse they are subject to at the workplace.
Most are unprotected, with limited labour rights due to legal restrictions, malpractice or bias.

This report profiles the employment conditions of Palestinian refugees in Lebanon. It is divided into
three sections: demography, education and labour force participation. The labour force
participation section constitutes the bulk of the report. It captures the different aspects of the
labour force, including employment, unemployment, characteristics of the employed and the
unemployed, income, working conditions, and protection and benefits, in addition to any other
features that are pertinent to the Palestinian refugees in Lebanon.

The following are the main highlights and findings of the report:

 The Palestinian labour force, in general, shares similar characteristics with the Lebanese in

terms of activity rate, sector, employment status, occupation and industry. The general profile
of the labour force has not changed significantly over time. Comparison with previous studies
reveals little change in the employment status and working conditions of Palestinian refugees.

 The Palestinian workforce is poorly educated, young and lacking in skills. Most are engaged in
low-status jobs concentrated in commerce and construction. A large proportion work on a daily,
weekly, or productivity basis and are engaged in private employment.

 Participation of women in the labour force is very limited. The few women who are working are
better educated than men and enjoy more decent working conditions and benefits, but are paid
less than their male counterparts. The majority of working women are found in the education
and health sectors. Many are engaged with civil society or international organizations and work
as professionals, technicians or service and sales workers.

 Unemployment among Palestinian refugees is relatively low – similar to the Lebanese – but
much lower than for other neighbouring countries. As expected, unemployment is high among
youths, women and those with higher education.

 Higher education is correlated with better working status and more decent jobs. Those with
better education are better paid, less overworked, enjoy more benefits and have enhanced
protection.

 Indicators of working conditions reflect the vulnerable and insecure working status of
Palestinian refugees. Very few work with a written contract, and a negligible share receive
health coverage or paid holiday and sick leave. Few are entitled to a pension or end-of-service
indemnity.

 Palestinian refugees are overworked and poorly paid. The average monthly income of
Palestinian workers is below the minimum wage and represents 80% of the average monthly
income of the Lebanese (based on the figures of 2007). A gender difference in income is also
apparent, as women earn 82% of men’s income. Half of the workers receive less than 500,000
Lebanese pounds (LBP) a month.

 Low payment is coupled with long working hours. A Palestinian works 47 hours a week on
average. Those who work in commerce, construction and hotels and restaurants work the
most.

6

 The profile of Palestinian refugees in the different regions is more or less similar; however, the
population in Beqaa – although very small – seems to enjoy relatively better conditions. On
average, Beqaa refugees have greater educational attainment and the workforce is involved in
more secure occupations and decent employment. The Palestinian workers in Tripoli and Tyre,
on the other hand, are more disadvantaged.

 Work permits are not perceived as necessary and are not required by most of occupations
performed by Palestinian refugees; only 2% of refugees have acquired a work permit. Half of the
Palestinian refugees are employed by another Palestinian and one quarter work inside the
camps only. Despite the high hopes built around the August 2010 legal amendments towards
improving the conditions of Palestinian refugees, no impact has so far been perceived from
those amendments on their working status.

The profile outlined above of the Palestinian workforce in Lebanon is a reflection of the inherently
discriminatory laws and practices that have hindered Palestinians from legally joining the Lebanese
labour market. Such conditions have not only led to the vulnerability and exposure to exploitation
of Palestinian workers, but have also left the potential positive contributions of Palestinians
unutilized. Making salient progress towards improved working conditions and fair treatment for the
Palestinian workers in Lebanon calls for advancing a number of decisions and actions, including the
following:

 Remove the legal and administrative obstacles that stand in the way of Palestinians receiving
fair and legal working opportunities, including removal of the reciprocity injunction and the free
work permit, and explore viable measures that could facilitate entrance of Palestinians to
occupations regulated by law.

 Implement consistent and innovative advocacy campaigns calling for the right to work and to
social protection of Palestinian refugees, and create awareness on the benefits for the
Lebanese economy of Palestinian employment, dispelling any fears associating Palestinian
employment with naturalization or “tawteen”.

 Conduct constructive dialogue with all concerned stakeholders, including the Lebanese
Government, political groups, labour and professional syndicates, Lebanese and Palestinian civil
society organizations, and international agencies, on the right to work and to social protection.

7

Demography

A young population

The distribution of Palestinian households within
Lebanon shows a population concentration mainly in
Saida and Tripoli, which together house over half of the
Palestinian refugees in the country, with a smaller share
in Beqaa.

As would be expected, most of the population is young,
with around a third being aged 15 years and below.
However, this share has decreased in the past ten years.
For example, it dropped 4 points from 37% in 1999
(Fafo, 2003). The Palestinian population is younger than
the Lebanese; 53% are below 24 years, compared to
44% for the Lebanese population.

The age dependency ratio1 is 61% for Palestinians
compared to 52% for the Lebanese.2 The rate varies by
location; the highest recorded is in Tripoli (68%), and the
lowest is in Tyre (54%).

Relatively small households

The average household size is estimated at 5.4 persons,3
with little variation between locations. Household size
has remained steady over the years, recording 5.3 in
1999 (Fafo, 2003). Palestinian households are larger
than average Lebanese households (4.2), though similar
to average Lebanese households in peripheral areas of
the country (CAS, 2007).

In contrast to Lebanese households, the percentage of
Palestinians households having one or two members is
small, while there is a much bigger share of larger
households.

Distribution of Palestinian households by location (%)

Age pyramid

Distribution of Palestinian and Lebanese households by
number of persons in household (%)

1
 The age dependency ratio is calculated as follows: the dependent population (typically those aged below 15

years and above 65 years) divided by the productive population (typically those aged 15–64 years) x 100.

2
 Data from CAS, 2007. Tthe comparison with the Lebanese population had to rely on the 2007 data pending

the completion and dissemination of results of the National Survey of Household Living Conditions for 2011.

3
 Chaaban et al. (2010) give an estimate of household size of 4.5 persons.

22

18

9
32

19
Tripoli

Beriut

Beqaa

Saida

Tyre

34.1
21.3
13.4
12.8
9.5
4.5
2.9
1.5

30.9
19.5
14.5
13.4
10.6

5.2
3.8
2.3

0-14

15-24

25-34

35-44

45-54

50-64

65-74

75+ Males
Females

2.3

6.0
9.1

15.1

20.2

20.6

14.4

6.7
3.3

1.8

9.2

18.7 18.1
21.4

16.7

10.2

3.2
1.5 0.5 0.5

1 2 3 4 5 6 7 8 9 10+

Palestinians (2011) Lebanese (2007)

8

Around one fifth of households headed by
female

The results of the survey on marital status show that
53% of Palestinians aged 15 and above are married, and
40% are single; a profile that is very similar to the
Lebanese.

In addition, data on family structure show that for every
1,000 heads of households there are 763 spouses and
2,481 children.

It is worth noting that 82% of households are headed by
males and 18% by females; Beqaa has a high rate of
female-headed households at 24%. The Lebanese, in
comparison, have a lower rate of female-headed
households, at 14% (CAS, 2004).

A refugee population that is born in Lebanon

Around 90% of the Palestinian refugee population are
born in Lebanon; the other 10% are largely the older
population born in Palestine who sought refuge in
Lebanon after the nakba.4

It is unarguably a refugee population; the distribution
according to documentation of status and passport type
reveals that 95% possess a Lebanese-Palestinian
passport – what is commonly known as wathika.
Similarly, 96% also have the card of the United Nations
Relief and Works Agency for Palestine Refugees in the
Near East (UNRWA) and the documents attesting
registration at the General Directorate of Political and
Refugee Affairs (DPRA) within the Ministry of Interior.
Only 1% do not possess any documents confirming
refugee status.

Distribution of individuals (15+) by sex and marital
status (%)

Distribution of population by type of status
documentation (%)

4
 The nakba is the Arabic name for the Palestinian exodus of 1948.

43.1 35.5 39.2

54.2
51.8 52.9

1.7 10.3 6.1
1.1 2.4 1.8

Males Females Both

Single Married Widowed Seperated or Divorced

0.7 0.6 1.1

95.6

0.4 0.5 1.0

UNRWA
card from
Lebanon's

office

UNRWA
card from
another

field

Documents
from DPRA

UNRWA
and DPRA

Not
registered

with
UNRWA

Have no
documents

Inapplicable

9

Education

Illiteracy, an age-related phenomenon

The current survey results estimate illiteracy at 8%,
with some disparity between males (5%) and
females (11%). Illiteracy is highly correlated with
older age and is accordingly more prevalent among
the older population, particularly the female elderly.
It goes up to 80% among females above 65 years.
The illiteracy rate among Lebanese is 9% and has
similar characteristics (CAS, 2007).

Significant spatial discrepancies exist in illiteracy
rates when compared to the national average. The
highest illiteracy rates for both males and females
are recorded in Tyre, reaching 13%, in comparison to
a much lower rate in Tripoli at around 5%.

Despite some improvements, level of
educational attainment is still low

More than half of the Palestinian population has
primary education or less. Despite the gloomy
picture, the educational attainment of Palestinian
refugees has witnessed some drastic improvements
in the past ten years. The share of population that
completed secondary education has increased from
6% in 1999 to around 12%. Yet, there has been little
change in the rate of those with higher education,
which remains constant at around 5–6% (Fafo,
2003).

The limited access to and adequate quality of
educational services provided for Palestinian
refugees, coupled with high poverty rates, place
them at a level of educational attainment below the
Lebanese. The percentage of those who have
completed primary education or can read and write5
is clearly higher among Palestinians; in contrast, the
share of those with university education is higher
among the Lebanese.

Illiteracy rate by age

Illiteracy rate by sex and location

Distribution of Palestinian and Lebanese population by
attained educational level (%)

6

5
 The category “read and write” refers to those who can read and write and did not attain any educational

level.

6
 Since the results revealed a small share of those enrolled in vocational education, vocational cycles were

merged with their corresponding general education cycles.

1.4 2.4 4 4.5 7.7
16.7

57.6

10-14 15-24 25-34 35 - 44 45 - 54 55-64 65+

2.7
6.3

2.8
4.5

10.0
6.7

10.3
12.5

10.6

15.8

4.7
8.3 7.8 7.5

13.0

Tripoli Beirut Beqaa Saida Tyre

Males Females Both

8 8.2

17.3
8.8

33

28.6

23.9

21.6

11.7

16.2

6
15.4

Palestinians 2011 Lebanese 2007

University

Secondary

Intermediate

Primary

Read & write

Illiterate

10

Educational attainment by sex and location

Females enjoy higher educational attainment than
males. Similar to the Lebanese, this greater
educational attainment for females is not reflected
in better participation in the labour force.

Geographically, the level of educational attainment
is similar across locations. Beqaa has the highest
educational levels; it records the lowest percentage
in the “can read and write” group and the highest
percentage of the university educated.

Enrolment rates start high, but decrease
drastically with age

The enrolment rate for the age group 5–9 for both
males and females is around 98%, very close to the
Lebanese rate. However, it starts to decrease with
older age, with a widening discrepancy between
males and females. The gap in enrolment rates
widens significantly between the Lebanese and the
Palestinians at the age group 15–19, recording 75%
and 46% respectively. A relatively high enrolment
rate in preschool at around 85% is recorded for the
age group 0–4.

Enrolment rates do not differ greatly by location,
ranging from 57% in Saida to 62% in Tripoli.

UNRWA is the main provider of schooling

Most school students among the Palestinian
refugees receive their education at UNRWA schools.
The proportion educated by UNRWA at the
secondary level has dramatically increased since
1999, from 43% to 82%. The main reason is the
increase in the number of UNRWA secondary
schools in recent years, which has had the positive
consequence of an improvement in secondary
attainment from 6% in 1999 to 12% currently. On
the other hand, more students are attending private
schools for primary education, rising from 3% to 7%
(Fafo, 2003).

In terms of higher education, the majority are
currently seeking education in private institutions,
compared to around half of the students attending
private universities in the past. This change is
attributed to the mushrooming of private
universities in the country and the competitiveness
in accessing the Lebanese university for scientific
majors.

Distribution of males and females by educational attainment
(%)

Percentage of those who completed secondary and university
education from total population

Gross and net enrolment rates by educational level and sex

 Males Females Both

Primary gross enrolment rate 108 105 106
Primary net enrolment rate 93 96 95

Intermediate gross enrolment rate 58 75 66
Intermediate net enrolment rate 55 68 61

Secondary gross enrolment rate 23 39 31
Secondary gross enrolment rate 16 27 22

Enrolment rate by age and sex

Distribution of currently enrolled students by type of

educational institution and education level

5.3

19.6

34.7

22.6

11.1

6.6

10.8

15.0

31.5

25.1

12.4

5.3

Illiterate

Read & write

Primary

Intermediate

Secondary

University

Females Males

13.2 11.7 13.0 11.0 10.7

5.8 5.3

9.9

5.7 5.6

Tripoli Beirut Beqaa Saida Tyre

Secondary University

85.4
96.4

87.0

36.3
21.1

5.0

83.8
98.6 93.2

55.6

25.7
5.2

84.7
97.5 89.9

45.6 23.3 5.1

0-4 5-9 10-14 15-19 20-24 25-29

Males Females Both

3.6

3.6

6.2

25.5

6.8

6.1

11.5

72.8

88.8

89.6

82.3

1.7

Primary

Intermediate

Secondary

Higher education

Public Private UNRWA

11

Labour force participation

Palestinian labour force (economic activity)7

Very low economic participation of women

The economic activity rate8 was recorded at 42% for the
Palestinian refugees living in Lebanon, nearly the same
as for the Lebanese population. More than half of the
population is practically inactive. Palestinian female
participation in the labour force is low at 15%, compared
to 21% for Lebanese women. The economic activity rate
of Palestinians has changed little over the past ten years,
with a one point drop in the participation of women.9

Economic activity rate is similar across locations

The economic activity rate is similar across different
locations in Lebanon; Tyre records the lowest rate of
38%, while Beirut is the highest at 46%.

The discrepancy in female participation in the labour
force across locations is more acute for the Lebanese;
the Beirut and Mount Lebanon governorates enjoy a
30% female participation in the labour force, compared
to around 12% in the peripheral governorates of the
north and Beqaa (CAS, 2007); for the Palestinians,
however, female participation is more constant across
locations.

Economic activity rate for Palestinians and Lebanese

 Palestinians
(2011)

Palestinians
(1999)

Lebanese
(2007)

Both 42 42 43

Males 71 69 67

Females 15 16 21

Economic activity rate by location and sex

7 All figures related to the labour force have been calculated for the population 15 years and above.

8 The economic activity rate (or labour force participation) is calculated as follows: total labour force (whether
employed or unemployed) aged 15 years and above divided by total population aged 15 years and above x 100.
Economic activity is calculated based on any activity performed during one week before the date of the interview.

9 According to the qualitative study on the employability of Palestinian refugees in Lebanon done by Fafo (2006), the
Palestinian labour force participation is slightly lower: 37% for Palestinians, with 63% for men and 13% for women.

74.7 72.9 74.1 70.6
65

15.5 19.8 16 13.2 13.5

43.8 45.8 43.9 41.6
38.1

Tripoli Beirut Beqaa Saida Tyre

Males Females Both

ILO classification system for the economically active population and the labour force

Working age population (15 years and above) 67%

Population below
working age
(15 years and
below)
33%

Economically active population (In the labour force) 42%

Inactive population
(outside the labour
force)
58%

Employed 92%

Unemployed
8%

Part time
(34 hours a week or less)
22%

Full time
(35 hours a week or more)
78%

12

Economic activity rate falls drastically after the
age of 54

Economic activity rate is highest at the age of 35–44 and
drops drastically at the age of 54 for both men and
women. The disparity in economic activity between
males and females remains high across all age groups.
Among the elderly, economic activity rate is 10%, the
majority of whom are men, with only 1% of women still
active after 65.

As would be expected, of the total active population,
over half is between the ages of 25 and 44 for both
sexes. Those who are 24 and below number 22% and
those above 55 years represent only 8%.

Education enhances labour force participation

Activity rate increases with higher educational
attainment. This is also partially attributable to the fact
that the majority of the illiterate sample are elderly.
Almost 53% of women and 88% of men who have
attained university education or more are active. The
rate is only 10% for women who can read and write
(though lack education) or with primary education only.

There is little difference in labour force participation
between those who have completed vocational
education and university studies.

Low participation among married women

The doubled burden of work and family obligations is
reflected in low participation of married females.
Economic activity is lowest among the widowed, who
are probably of older age and have withdrawn from the
labour market. Divorced women are the most active,
possibly due to the financial responsibility they have to
assume after divorce.

Economic activity rate by age and sex

 Economic activity rate by education and sex

Economic activity rate by marital status and sex

50.4

88.4 93.5 87.6

66.7

22.5
10.3

20.6 20.1 19.7
12.6

1.2

31.1

53.0 55.8 51.7

37.5

10.1

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

Males Females Both

44.7

78.7
72.1 70.9

64.1

87.7

8.8
10.5 10.3 13.6 21.0

52.6

20

48.4
42.4 40.3 41.2

71.8

Illiterate Read & write Primary Intermediate Secondary University

Males Females Both

56.0
85.0

17.0

81.0

23.0
10.0 9.0

40.0

Single Married Widowed Divorced

Males Females

13

Inactive population

Majority are women, students or elderly

The inactive Palestinian population is estimated at
58%;10 the majority are women and students. The main
reasons for inactivity are pursuit of education (36%)
and poor health (30%) for males, and housework (51%)
for women. A small fraction (3%) of women are inactive
due to the objections of family members.

Inactivity according to age group and sex starts high for
men in the age group 15–24, as the majority are still
studying; it decreases for the age group 35–44 and rises
again after 55. For women, there are slight differences
in levels of inactivity across younger and older age
groups.

Inactivity by location is relatively consistent with the
exception of Tyre, where there is a comparatively
higher inactivity rate (62%), especially for men (35%).

Employment and characteristics of
Palestinian workers

Rise in employment rate of Palestinians with a
decrease of employed women

The overall employment rate11 among Palestinian
refugees is 92% (93% for men and 85% for women),
rising slightly from 83% in 1999 and 90% in 2006
(Tiltnes, 2005; Fafo, 2006). The percentage of employed
women out of the total employed has gone down to
17% from 21% in 1999 (Fafo, 2003).

There is little difference by location in the share of
employed females in the total employed. The highest
rate is recorded in Beirut at 20%, and the lowest in
Saida at 16%.

Inactive population by age and sex

Overall employment rate in different years

10

 Chaaban et al. (2010) use the term “joblessness”, defined as those of working age who are inactive but not
studying, pregnant or ill. According to the survey, joblessness is estimated at 56%. The rate for joblessness is
often mistakenly used as the unemployment rate.

11
 The employed (or the actual labour force) is defined as those who are within the labour force (economically

active) that have actually carried out any work in the past week for one hour or more, whether paid or unpaid.

49.6

11.6 6.5
12.4

33.3

77.5

89.7
79.4 79.9 80.3

87.4 98.8

68.9

47.0 44.2 48.3

62.5
89.9

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

Males Females Both

83.0
90.0 91.9

1999 2006 2011

14

Employment rate increases with age and
decreases with educational level

Overall employment rate varies across different age
groups, with the highest in the age group 65 and above
and the lowest for those 15–24 years, as most are
probably still engaged in education.

In terms of education, employment rates decrease with
better education. Highest rates are among those who
are illiterate (95%) and lowest among holders of
university degrees (85%).

Geographical distribution of workers
corresponds with distribution of population

Saida hosts one third of the working Palestinians (31%);
Beirut, Tripoli and Tyre have lower rates, ranging
between 19% and 23%.

Illiterate workers are mainly concentrated in Tyre
(37%). Contrary to expectations, 70% of workers with
university education and higher work in Saida, Tripoli
and Tyre, with a smaller proportion in Beirut.

A young and poorly educated workforce

The distribution of the employed according to age
reveals that 52% are aged 25–44 years.

More than 60% of the workers have primary education
or less. The proportion of employed women with
university education is double that of men. Lebanese
workers are better educated than Palestinian workers,
with 24% having a university degree compared to only
11% of Palestinians.

Looking at the employed according to their distribution
by education in each location, Beqaa has the highest
share of university-educated workers and the lowest
share of workers who are illiterate or can read and
write.

Employment rate by age

Distribution of the employed by location (%)

Distribution of the employed by education and sex (%)

82.2

91.1

96.4

95.9

97.4

98.2

70 75 80 85 90 95 100

15-24

25-34

35 - 44

45 - 54

55 - 64

65+

22.7

17.9

9.3

31.4

18.7 Tripoli

Beirut

Beqaa

Saida

Tyre

3.9 7.5 4.5

15 6.8
1.6

33.3

19 30.9

26.8

26.7

26.8

11.8

20.1

13.3

9.2
19.9

11

Males Females Both

University

Secondary

Intermediate

Primary

Read & write

Illiterate

15

One out of three has insecure employment
status

The employment status of Palestinian refugees reveals
their vulnerable conditions, particularly when compared
to the Lebanese. More than one third of the employed
work weekly, daily or based on productivity, whereas this
category represents only 10% among the Lebanese.

Similar to the Lebanese, Palestinian women are mostly
working as monthly paid labourers (around 70%), while
men are divided between monthly (34%) and weekly,
daily or based on productivity (35%). A small proportion
of women are employers (3%), compared to 10% of men.

Of total workers in each location, Beqaa has a share
higher than the average of monthly paid workers for both
men (51%) and women (77%). Tyre, on the other hand,
has a significant proportion of employers/partners for
both males and females (13% and 7% respectively).

As expected, education improves employment status.
Around 74% of the university-educated are monthly paid
workers, with an even higher rate for females; while 47%
of those who can read and write are paid on a daily,
weekly or based on productivity basis.

Level of education does not affect employment of
females as much as it does for males. Among females, the
largest category is monthly paid employee, for all
educational levels.

Private sector dominates

The private sector takes most workers, a situation that
has changed little over time from 80% recorded in 1999
(Fafo 2003) to 86% at present; the difference comes from
reduced employment in civil society organizations,
international organizations and private households over
the years. Approximately 20% of females work in civil
society organizations and UNRWA, versus 6% of males;
this is attributed to the women-friendly environment this
sector provides and the focus of civil society activity on
education and health, areas that tend to attract women,
particularly those with better education.

Distribution of the employed Palestinian and Lebanese
by employment status (%)

Distribution of the employed by employment status and
education (%)

Distribution of the employed by sector (%)

9.2
18.1

40.3
31.3

1
9.5

23.3

51.8

10.3
5

Employer /
Partner

Own Account
Worker / Self

employed

Monthly paid
worker

Weekly, daily,
paid on the

basis of
productivity

Others

Palestinians 2011 Lebanese 2007

7.9 5.8 9.4 10.9 9.9 8.7

17.5 17.8
19.2 21

17.5
9.7

34.9
27.7

31.2
36.8

54.8 74.1

38.1
47.1

39.4
30.2

16.7 6.8

1.6 1.6 0.9 1.1 1 0.3

Illiterate Read & write Primary Intermediate Secondary University

Others

Weekly/daily
or based on
productvity

Monthly paid
employee

Self-
employed

Employer

1.1

85.5

3.5

3.8 4.6 1.5
Public sector and others

Private sector

Civil society organizations

Political parties

UNRWA

Other

16

Commerce and construction employ most
Palestinian workers
As a result of the employment restrictions imposed on the
Palestinian refugees and the nature of the Lebanese market,
the majority of workers are involved in construction and
commerce, continuing the previous trend.

Employment according to industry hides considerable
gender segregation. Women are overrepresented in
education and health and the “other” category,12 while
construction and commerce are male dominated.

Very few Palestinian refugees (2%) work in the hotel and
restaurant industry, despite the fact that it is a booming
sector in Lebanon.

Distribution of workers according to industry and location is
consistent across locations; only Tyre has a relatively higher
share of workers in agriculture (17%) compared to around
2% or less in other locations. It is worth noting that the
percentage of Palestinians working in agriculture has
dropped from 11% in 1999 to 4%.

Better-educated workers are mainly employed in the
“other”, education and health sectors; the picture changes
for commerce and construction, which generally involves
those who have no or low education.

Predominance of low-skilled jobs
With regard to occupation type, men work mostly in
precarious and low-status jobs such as crafts, service and
sales. The few women who are working have better-status
jobs such as senior officers, professionals and technicians, as
these require a relatively higher educational level.

As expected, higher education is correlated with higher-
status occupations; 76% of those with university education
work as officers, professionals and technicians, while 36% of
illiterate persons and 21% of those who can read and write
work in elementary occupations. It is worth noting that 4%
of the university educated are engaged in elementary
occupations.

Some variations exist in the type of occupations that are
more prevalent in each location. For example, the
proportion of people working as officers, professionals or
technicians is high in Beqaa. In other professions, such as
craft and elementary occupations, the rates are similar
across locations.

Around 2% of those employed have a second job and 10% of
working males and 3% of females are seeking additional
work.

Distribution of the employed by industry and sex (%)

 Males Females Both

Agriculture 4.5 2.3 4.1
Manufacturing 11.6 13.3 11.9
Construction 28.6 1.5 24.0
Commerce 27.3 19.3 25.9
Hotel and restaurants 2.4 0.6 2.1
Transport and Storage 5.6 1.2 4.9
Education 1.6 16.4 4.2
Health 2.9 17.0 5.3
Other 15.5 28.3 17.7
Total 100 100 100

Distribution of the employed by education in selected
industries (%)

Distribution of the employed by occupation and sex (%)

12

 The category “other” includes the following activities: Finance and Insurance, electricity, gas and water,
other services such as hairdressing, laundry, civil society, international organizations, trade unions,
professional associations and political parties.

1.7

5.4

5.6

2.6

15.6

12.5

6.9

30.9

22.1

19.8

30

21.9

22.4

11.7

16.7

46.6

6.5

21.1

Education

Commerce

Other

Illiterate Read & write Primary

Intermediate Secondary University

12.8

48.5

19

20.9

20.8

20.8
3.4

1.9

3.1

42.8

10.8

37.3

8.3 1.3 7.1

11.8 16.7 12.7

Males Females Both

Elementary
occupations

Plant and machine
operators

Crafts

Skilled agriculture
and fishery

Service and sales

Senior officers,
professionals and
technicians

17

Unemployment and characteristics of
the unemployed

A decline in the unemployment rate

The unemployment rate among the Palestinian refugees
was estimated at 8%,13 according to survey results. It is
slightly higher than the rate for Lebanese workers (6%)
in 2009 (CAS, 2011) and much lower than for the
Occupied Palestinian Territory (21%).14

Unemployment rates have been fluctuating in recent
years, with a rise to 17% in 1999 followed by a decrease
to 10% in 2006. The rate of female unemployment has
been particularly high and subject to fluctuation (Fafo,
2003, 2006).

Unemployment hits women, youths and those
with higher education

The unemployment rate for females (14%) is almost
double that for males (7%); Youths (15–24 years) and
those with higher education are the groups suffering
most in finding a job. Unemployment decreases with
age; it goes down to 3% for males and zero for females
aged 55 and above. Higher education means higher
unemployment rate for both sexes; the rate among the
university educated is three times that of illiterates.

Geographically, unemployment is higher than the
average in both Beirut and Tripoli (11%), particularly for
females; it goes down to 6% in Beqaa, 9% in Saida and as
low as 2% in Tyre.

A different perspective on unemployment

As it could be argued that the unemployment rate is
underestimated given the restricted criteria for defining
unemployment, a less restricted rate was calculated.

When calculating the rate to include those who
searched in the past six months, it goes up to around
11%. Likewise, adding those not searching because they
have lost hope and given up looking for a job or believe
that no work is available, the unemployment rate again
increases, by one point to become about 9%.

Historical trend of unemployment rate of Palestinians

Unemployment rate by age and sex

 Males Females Both

15-24 15.1 31.5 17.7
25-34 7.5 14.4 8.9
35-44 2.4 9.0 3.6
45-44 2.9 8.9 4.1
55-64 3.2 0 2.6
65+ 1.9 0 1.8
Total 6.7 14.2 8.1

Unemployment rate by education and sex

 Males Females Both

Illiterate 3.2 10.0 5.3
Read and Write 4.6 15.4 5.7
Primary 6.6 14.7 7.6
Intermediate 6.2 11.0 7.0
Secondary 7.4 12.6 8.8
University 12.0 20.0 14.6

Unemployment rate based on different definitions

13

 Unemployment was calculated based on the ILO definition, whereby a person has to meet the following
three conditions: not working for the past week, actively seeking a job in the previous four weeks and
currently available for work.

14
 Palestinian Central Bureau of Statistics website http://www.pcbs.gov.ps/.

9.5
6.7

4.9

19.8

8.5

19

13

14.2

6.9

13.6
10.8 17

10
8.1

1980 1989 1996 1999 2006 2011

Males Females Both

8.1
11.1 9.1

Unemployment rate - ILO
definition

Adding those who
searched in the past six

months

Adding those not
searching because they
are tired, lost hope or

believe no work is
available

http://www.pcbs.gov.ps/

18

One out of two unemployed is younger than 24
years

Looking at the profile of the unemployed Palestinians,
figures reveal that around half (49%) are below 24 years
and another one third (28%) are between 25 and 34, a
global trend that is well reflected among Palestinian
refugees in Lebanon.

Similar to the employed, the majority of the
unemployed are distributed among the three big cities
of Beirut (25%), Saida (34%) and Tripoli (30%).

In terms of education, the biggest proportion of the
unemployed are those who finished primary to
secondary education for both males and females. Of
total unemployed females, more than one third are
holders of university degrees.

The characteristics of the Palestinian unemployed have
changed little over time and are very similar to those of
the Lebanese unemployed. The latest data available on
the unemployed Lebanese show a similar pattern.

Means for job finding are still traditional

The majority of Palestinian refugees resort to traditional
means for finding a job. The first means adopted is via
acquaintances, friends and relatives (71%), followed by
applying directly to the employer (63%) and asking at
workplaces (13%); searching through employment
service centres or advertisements in the media was
negligibly utilized.

The average waiting time for finding a job was estimated
at 6 months; women (6.5 months) take more time than
men (6 months), which is comparable to the Lebanese.
The average waiting time increases with age and
education, possibly because older and more educated
people become more demanding and have more
uncompromising job requirements.

Surprisingly, the waiting time varies drastically across
locations. It rises to around 9 months in Beqaa, but goes
down to 1.5 months in Tyre.

Distribution of the unemployed by age and sex (%)

Distribution of the unemployed by education and sex (%)

Average waiting time (months) to find a job
by education (%)

by location (%)

51.5 42.6 48.6

28.1
28.8

28.3

9 16.3 11.3

7.8 12.5
9.3

3 2

Males Females Both

65+

55 - 64

45-54

35-44

25-34

15-24

1.8 5 2.8

10.2 7.5 9.3

32.9
20

28.7

24.6

20

23.1

13.2

17.5

14.6

17.4
30

21.5

Males Females Both

University

Secondary

Intermediate

Primary

Read & write

Illiterate

4.0
5.4

4.7
5.9

6.2
9.1

Illiterate
Read & write

Primary
Intermediate

Secondary
University

7.2
5.6

9.1
5.4

1.5

Tripoli

Beirut

Beqaa

Saida

Tyre

19

Income

Average income below minimum wage

According to the question on income,15 a Palestinian
worker earns on average a net income of 537,000
Lebanese pounds (LBP) per month, an amount that is
considerably below the minimum wage of 675,000 LBP.
Unfairness is aggravated when the average income of
Palestinians is compared to that of the Lebanese.
According to 2007 figures, the average income of a
Lebanese worker amounted to around 680,000 LBP,
despite one effective wage amendment and increased
inflation witnessed in the past four years (CAS, 2007).

The discrepancy in wages between males and females is
high among the Palestinian refugees; women earn almost
80% of men’s income, with an average of 100,000 LBP
difference between male and female wages.

The majority of workers are very poorly paid, with half of
the Palestinian workers getting less than 500,000 LBP a
month. Only a very small fraction (around 3%) earn
1,500,000 LBP or above. The picture among the Lebanese
is slightly less gloomy, with 50% receiving an income of
less than 600,000 LBP per month, but more that 7% have
an income of 1,500,000 LBP and above, bearing in mind
that income figures for the Lebanese date back to 2007
(CAS, 2007).

Income insecurity is apparent among Palestinian workers;
around 55% get their income on a daily, weekly or
irregular basis, versus 42% who are paid monthly.

Agriculture is least paid

Average income is equally low across the different types of
professions. It is dramatically low for workers in
agriculture, at 365,000 LBP a month, an amount slightly
higher than the poverty line, which is estimated at around
275,000 LBP per person per month (Chaaban et al., 2010).
Professionals and technicians – who probably work in
health, education and commerce – are the highest wage
earners. The same type of discrepancy in wages across
professions is observed among Lebanese workers.

Average and median income of Palestinian and Lebanese
workers (thousand LBP)

 Palestinians (2011) Lebanese (2007)

Average Median Average Median

Males 554 500 687 600
Females 457 400 661 550
Both 537 500 679 560

Distribution of workers by income bracket (%) (thousand
LBP)

Average income of workers by occupation
(thousand LBP)

15

 The surveyed population was asked what was the amount of income (or net value profit) for the last month
for their main job in Lebanese pounds. If a person receives income on a daily, weekly or irregular basis, an
estimate was calculated for one month. The response rate was considered high on this question; it reached
99%.

46.9

61.9
49.5

26.3

20.9

25.4

12.4
6.8

11.5

10.9 7.4 10.3

3.4 3.0 3.3

Males Females Both

1,500 or more

900 - 1499

700 - 899

500 - 699

500 or less

738

516
365

496 520
454

Senior
officers,

professionals
and

technicians

Service and
sales

Skilled
agriculture
and fishery

Crafts Plant and
machine

operators

Elementary
occupations

20

Higher education yields better income

Average income is comparable in the different locations;
Tripoli records the lowest income mean at 468,000 LBP a
month, compared to Beirut with 583,000 LBP a month.
The difference in income between the Lebanese and
Palestinians is high in Beirut and Mount Lebanon but
narrows in the peripheral areas.

Youths and elderly people earn the least; average monthly
income from work is 394,000 LBP at the age of 15–24 and
reaches its peak (635,000 LBP) at the age of 45–54, going
down again to 489,000 LBP for those above 65.

Better education is generally associated with higher
income. The average income of illiterate people is a little
below 400,000 LBP, and increases with higher levels of
education to reach 866,000 LBP for those with university
or graduate degrees. None of the illiterate people earn
more than 1,000,000 LBP, while a small share of university
educated earn less than 500,000.

Average income of workers by location
(thousand LBP)

Average income of workers by education
(thousand LBP)

Working conditions

A sizeable share work for long hours

On average a Palestinian worker works 47 hours a
week, with around 3 hours increase from 44 hours a
week according to the estimates of 1999 (Fafo, 2003).
Professionally, men work 49 hours a week, 7 hours
more than women. Around one fifth work for more
than 65 hours weekly.

Not much difference has been recorded in working
hours between the different age and education groups.
The only salient finding is that those with university
degrees work approximately an hour less a week than
the other groups.

As a measure of underemployment, it should be noted
that around 12% of those working less than 35 hours
weekly are seeking an additional job (15% of males and
5% of females).

Distribution of workers by actual working hours per week
(%)

468
583 546 573 514

Tripoli Beirut Beqaa Saida Tyre

396 431 464 510
646

866

Illiterate Read & write Primary Intermediate Secondary University

22.4

19.5

26.2

16.1

18.8

Less than 35

35 - 44

45 - 54

55 - 64

65 and more

21

Workers in hotels and restaurants work the most

There is some variance, however, in the working hours in
the different locations. Workers in Tyre spend the least
time at work with around 40 hours a week, compared to
workers in Beirut with 51 hours a week on average. The
geographical difference in working hours is partially
attributed to the different occupations and industries
practised in each location.

The results also show that those working in education,
followed by agriculture, work significantly less than
workers in hotels and restaurants or commerce.

Deficient health coverage

A very small fraction of those employed benefit from
health care coverage – only 5%, a rate that is ten times
higher for their Lebanese counterparts (53% are covered)
(CAS, 2007). This deficiency in providing an adequate
level of protection has not improved in the past decade,
despite some recent legal amendments, and may in fact
have deteriorated. Studies in 1999 estimated that only
7% of Palestinian workers had health care coverage (Fafo,
2003). Currently, the very few who are covered are
mainly provided with health insurance on their
employers’ account.

The percentage of covered female workers (10%) is
double that of males (4%). Geographically, the
percentage of those covered in Beirut and Beqaa is
relatively higher, reaching 8% and 9% respectively, but
drops to 3% and 4% in Tyre and Saida.

Most of those covered are the educated workforce. Of
the total covered, half are university educated, whereas
only 2% are illiterate people and 3% can read and write.
The majority (84%) are between 25 and 54 years. Among
the elderly (above 65 years), only 2% benefit from health
insurance.

Deprivation of minimum labour rights

Palestinian workers are generally deprived of minimum
labour rights, leaving them in a status of vulnerability and
poor protection. A small share of workers receive paid
sick leave (26%), and an even smaller share get paid leave
(17%). Very few workers (3%) are entitled to old age
pension or indemnity benefits.

Average actual working hours per week by industry

Distribution of workers by availability of health coverage
and source of coverage (%)

Percentage of salaried workers receiving certain work
benefits

35.9

49.0

42.8

55.3

57.4

43.7

34.4

46.2

47.5

Agriculture

Manufacturing

Construction

Commerce

Hotels and Restaurants

Transportation and…

Education

Health

Other

Yes, 5.3 No, 94.7

1
11

64

16

8
NSSF

Private insurance on
individual's account

Private insurance on
employer's account

Mutual fund

Other

4.2

12.8

21.8

1.2

7.8

32.1

43.4

3.3

5.0

16.7

26.1

1.6

Employer pay
contributions to the NSSF

Paid leaves

Paid sick leaves

Pension or indemnity

Both Females Males

22

A written contract improves benefits

Around 50–60% of workers with written contracts are
entitled to paid leave and sick leave.

Females however are better protected, possibly as a
result of the more formal sectors in which they are
engaged, including civil society and international
organizations involved in education and health.

Beqaa and Beirut host the highest percentages of workers
with benefits, compared to the other locations.

One fifth work with a written contract

Strikingly, most (80%) Palestinian refugees work based on
oral agreement; less than 20% are working with a written
contract. Such conditions leave the majority of workers
unprotected and vulnerable to abuse, without means of
claiming rights or entitlements in instances of conflict
with the employer.

The percentage of female workers with a written contract
is double that for males. Working with a written contract
is more prevalent in the education, health and “other”
sectors, with around half of workers in those industries
enjoying the guarantees of a written contract, compared
to rates of 3% to 10% in manufacturing, agriculture,
construction and commerce.

Limited duration of contract

 A good share of workers (38%) work on a daily basis and
another 6% by short-term agreements of between one
and six months. Tripoli records the worst conditions in
this respect, with 74% of its workers employed on a daily
basis, compared to Beqaa with just 8%. The main reason
for limited contract duration is the daily or seasonal
nature of activities prevalent in Tripoli.

The presence of a written contract is correlated with a
prolonged work status; 88% of those with a written
contract work for 12 months or more.

Work permit, practically not required

Less that 2% of workers acquired a work permit. The
majority of those without did not obtain a permit either
because no benefit was perceived from having a permit
or the employer was unable to cover the cost or to
register.

Distribution of workers by type of contract and sex (%)

 Percentage of workers with a written contract by
industry

Distribution of workers by duration of contract
agreement and sex (%)

83.7
68.4 80.7

16.1
31.3 19.1

Males Females Both

Oral agreement Written Contract

3

8.1

4.7

9.6

10.7

24.5
54.6

45.3

38.3

Agriculture

Manufacturing

Construction

Commerce

Hotels and Restaurants

Transportation and Storage

Education

Health

Other

41.4
22.2

37.6

6.9

6.9

7.0

51.3
70.7

55.2

Males Females Both

12 months or more

Less than 1 month - less than 12 months

Daily

23

Labour mobility outside the camps differs
according to location

One quarter of Palestinian workers do not leave their
camps for work, while half work outside the camps. The
remaining workers are mostly active in and around the
camps.

Looking at the figures geographically, Tripoli has a
reversed distribution whereby 43% of labourers work
inside the camp and 27% outside. Beirut, Saida and Tyre
have rates higher than the average for activity outside
the camp, reaching 61% in Beirut.

Employment of Palestinians is often by other
Palestinians

When it comes to nationality of employer, Palestinian
refugees are equally employed by Lebanese and
Palestinians, with the figures varying by location. Tripoli
has the highest percentage (62%) of workers who are
employed by a Palestinian. No significant differences
were noted between males and females.

Finally, 6% of Palestinian refugees work for employers of
other different nationalities.

 Partial knowledge of the 2010 legal
amendments, with no effect on employment
status

The survey results demonstrate that most workers are
aware at least partially of the legal amendments issued in
August 2010,16 with only 9% not aware of those changes.

Yet, practically, the amendments do not seem to have
had a significant impact. In the survey sample, no workers
had had their employment status affected, possibly as
the implementation decrees for the new legislation have
not been issued or enforced yet.

Distribution of workers by work site (%)

Percentage of workers in each location by nationality of
employer

Distribution of workers by awareness of 2010 legal
amendments (%)

16 On 17 August 2010, the Lebanese Parliament approved legal amendments granting certain rights to Palestinian refugees

registered and residing in Lebanon, including working in sectors open to foreigners, the issuance free of charge of work
permits, and the provision of end-of-service benefits through the Lebanese National Social Security Fund. However, this
legislation continued to bar Palestinian refugees from practicing over 30 syndicated professions.

3.2

4.1

16.8

26.1

49.8

In vicinity of camp only

Inside and in vicinity of camp

Inside, outside and in vicinity

Inside the camp only

Outside the camp only

62.1

37.3 34.8

46.7
36.9

45.4

30.2

55.3 55.6
47.2

57.1

47.7

Tripoli Beirut Bekaa Saida Tyre All
Lebanon

Palestinian employer Lebanese employer

32.6

58.6

8.6
Good knowledge

Partially aware

Not aware

24

About the survey

The labour force survey was implemented in all Palestinian camps and gatherings in Lebanon during
the period September 2011 to March 2012. The main objective of the survey was to fill the
information gap and update available data about the labour and employment conditions of
Palestinian refugees in Lebanon. More specifically, it aimed to:

 enhance the quality of discussion relevant to the Palestinian’s right to work and to social
protection based on objective and scientific facts and figures;

 provide decision-makers and concerned stakeholders with reliable information on
Palestinian employment and support evidence-based policy-making towards improved
working conditions for Palestinian refugees in Lebanon;

 empower advocacy efforts with needed information and figures for more convincing
messages and improved dialogue on the Palestinian refugees’ right to work and social
security.

The survey was implemented under an ILO project titled “Improving access to employment and
social protection of Palestinian refugees in Lebanon” in partnership with the Committee for the
Employment of Palestinian Refugees in Lebanon and funded by the European Union Delegation. The
Palestinian Central Bureau of Statistics took charge of the field survey, including piloting, sampling,
training of surveyors, data collection and data processing (coding, entry, editing, etc.). The Fafo
Institute for Applied International Studies provided technical support and quality control on the
different phases of the survey. Data collection was completed by the end of 2011 and preliminary
survey results were produced and discussed with a group of experts and researchers in April 2012.

The target population of the survey consisted of all Palestinian refugees who are living in refugee
camps and some localities that have a majority of Palestinians in Lebanon. The sampling frame relied
on the total enumeration (census) that was implemented by the Palestinian Central Bureau of
Statistics in 2010 of all the Palestinians living in the refugee camps and gatherings in Lebanon. The
survey was based on a sampling frame that consisted of 1,430 clusters (a “cluster” being defined as
a geographical area containing around 20 buildings and housing units on average). The clusters
were the primary sampling units in the sampling design. The total sample size was approximately
2,600 households comprising 7,212 individuals (of 15 years or more). Each household therefore
contained on average 2.8 individuals of 15 years or more. Of the total sample, the response rate
reached 94%.

The implementation of the survey was synchronized with the implementation of the National
Survey of Household Living Conditions for Lebanon currently executed by the Central
Administration of Statistics covering all Lebanon. The labour force survey adopted the employment
module utilized by the Central Administration of Statistics for their household survey to ensure – for
the first time – accurate comparability of employment conditions between the Palestinians and
Lebanese.

25

Reference list

Central Administration of Statistics (CAS). 2004. National survey of household living conditions 2004

(Beirut).

Central Administration of Statistics (CAS). 2007. National survey of household living conditions 2007

(Beirut).

Central Administration of Statistics (CAS). 2011. “Labour market in Lebanon.” Statistics in Focus issue

1, October 2011.

Chaaban, J.; Ghattas, H.; Habib, R.; Hanafi, S.; Sahyoun, N.; Salti, N.; Seyfert, K.; Naamani, N. 2010.

Socio-economic survey of Palestine refugees in Lebanon (American University of Beirut and

United Nations Relief and Works Agency for Palestine Refugees in the Near East).

Fafo. 2003. Difficult past, uncertain future: Living conditions among Palestinian refugees in camps

and gatherings in Lebanon (Oslo).

Fafo. 2006. Study on the employability of Palestinian refugees in Lebanon (Oslo).

Tiltnes, A. 2005. Falling behind: A brief on the living conditions of Palestinian refugees in Lebanon.

Fafo Report No. 46.

