Host Country of……………………………………. Mahmoud AL Jundi & Saif AL Dean Ghammaz

Host Country of Refugees between Rights and Duties.
"Jordan as a Case Study"
Received: 12/5/2013 Accepted: 5/3/2014
 Mahmoud AL Jundi* Saif AL Dean Ghammaz**

	Lecturer., Hashemite University.
	*

	Lecturer, Faculty of Foreign language, Jordan university
	**

Chapter I

The Theoretical Framework of the Study:
 This study tries to demonstrate the impact of humanitarian asylum to the host country by analyzing the political, economic and social outcomes resulted from the asylum process, and Jordan is opted as a case study, where Jordan hosted on its territory during the last decade till the year 2012 thousands of Iraqi and Syrians refugees and hundreds of Palestinians living in Iraq and Syria. Jordan is considered one of the few countries in the Middle East region that has seen more and more processes for asylum during the last decade till the year 2012.

 The study sought to indicate the role of the host country and its rights and obligations guaranteed by international conventions and agreements, and to review the role and operations of the High Commissioner for Refugees (UNHCR) in assisting the host country (Jordan) in this regard, during the time period from 2003 to 2012.

 The study tried to answer the questions of:
• What is the effect of Iraqi and Syrians refugees in Jordan in terms of economic, social and political patterns?

 • What are the role of the host country (Jordan) and the Office of the High Commissioner for Refugees (UNHCR) toward Iraqi and Syrians refugees in Jordan?
 The study also tried to explain refugees' selection to Jordan, despite modest means Jordan has who also suffers the lack of resources and poor capabilities and the adoption of the state's budget heavily on foreign aids.

 The study starts from the premise that there is a positive relationship between the presence of Syrian and Iraqi refugees in Jordan, and the deterioration of the economic and social situations and confusion of the political situation. Thus the study is divided into four chapters: the First Chapter is the theoretical framework for the study, the Second Chapter is the Iraqi refugees in Jordan, the Third Chapter is the Syrian refugees in Jordan, and in the fourth chapter, we try to show Jordan's role as host and the role of the High Commissioner for Refugees (UNHCR) toward refugees in Jordan.

Introduction:

 The vast majority of the world's refugees who are estimated 14.1 million people live in developing countries, and with the end of 1999, the Middle East was headquarter of the largest number of them (5.8 millions), then Africa (3.1 millions), where women and children representing more than 80% of the refugees, and the ten countries that came from the largest number of refugees, according to estimates in 1999 are respectively Palestine, Afghanistan, Iraq, Sierra Leone, Somalia, Sudan, Yugoslavia, Angola, Croatia and Eritrea.

 Human rights are not limited to citizens or nationals, the refugees also have the right to all forms of protection afforded by the law of human rights, including those located in the area of ​​economic, social and cultural rights.

 As the refugees have been forced to flee, and because of the reasons that drive them to do that, they often arrive to the host countries as wholly devastated ones, and in a bad need of medical treatment, and most of them do not have any money or source of income. Generally, refugees do not adapt easily to the state to which they resort, and often are subjected to hostility by the residents to the state where they had been taken as refugees, and they are vulnerable to exploitation and violence at all times.

 Under international law, a citizen is considered a refugee once the definition contained in the relevant Refugee Convention is applicable, regardless of local procedures to define refugees status, and local authorities generally tend to consider asylum seekers are ineligible for forms of protections specified and set forth in the United Nations Convention for Refugees, In addition, many of the states refused to grant a refugee status, and instead of they grant permission to reside for humanitarian reasons to enable refugees to stay legally in the country of asylum for a period, but not give them the right to use safeguards approved by the United Nations Convention for Refugees. The host country often face negative effects due to receiving a large number of refugees, especially if it was a poor country and this in turn is reflected in the services needed by the refugees. (Jeraske, 2006)
Problem of the Study:
 The war triggered by the United States against Iraq in 2003, and the popular uprising (Intefada) that turned into a comprehensive internal war in Syria in 2011 have resulted in waves of thousands of displaced persons , Iraqis and Syrians refugees and hundreds of Palestinians residing in those two countries who entered Jordan for security and safety. This traumatic situation has resulted in political, economic and social problems, recalling the case to the growing crisis and its continuity, which requires the attention of the international community and humanitarian organizations in order to find a solution to this problem and assist refugees and their host country until the end of the crisis.

 Study Questions:

 • What is the effect of Iraqi and Syrian refugees in Jordan in economic, social and political terms?

 • What is the role of the host country and the United Nations High Commissioner for Refugees (UNHCR) for refugees in Jordan?
 Hypothesis of the study:
 • There is a positive relationship between the presence of Syrian and Iraqi refugees in Jordan, and the deterioration of the economic situation, social and political conditions.

Objectives of the Study:
• A statement after the Iraqi refugees and Syrian economic, social and political Jordan

 • Indicating the role of the host country and the role of the International Organization for Refugees (UNHCR) in this problem.

 The importance of the Study
 • Scientific importance:
humanitarian asylum issues occupies important position on the priorities of international concerns, given the increasing number of internal and external conflicts, which put the international community and its human organizations in front of a great challenge and equally put the host countries of these refugees to great responsibilities multiply negatively whether the host country is a resource-poor, which results in a big problem for the host country and the refugees to an equal end.
• Practical importance:
 this study contributes to deepen the understanding of the political decision-makers in Jordan about the impact of refugees in general on state s' limited resources, and its impact in particular on the stability which characterizes the Jordanian state specifically, and also contributes to clarify the significant role played by the Jordan to provide the needs of these refugees, which requires immediate intervention of the international community and the rich countries to provide assistance and moral and material support for the Jordanian state.

 • Limits of the study: This study examines the effect of Iraqi and Syrians refugees in the Hashemite Kingdom of Jordan
• Time period: this study examines the period between 2003 until 2012,
 a period that witnessed the entry of thousands of Iraqi and Syrians refugees to Jordan as a result of the US-led war on Iraq and the internal war in Syria.

Operational Definitions of the Study:
Asylum: asylum in the language is derived from verb '' refuge'' it is said: he refuges to something or a place which means he relies on. (Waseet)

The resort is defined as a case when the state is granting a protection in its territory to people fleeing from another country escaping from persecution or threat, and asylum includes a variety of elements, non-refoulement and allowance to stay. (International Organization for Migration, 2006, vol3)
 Asylum seeker: A person who has not yet been taken the decision on his petition or application for asylum in the country of asylum, which is he located in. (International Organization for Migration, 2006, vol 3).
 A person who is not a final decision on his request for asylum by the country of asylum is expected. (International Organization for Migration,

 2006, vol.1).
 International definition of a refugee: the person who is forced to leave his home for fear of persecution, whether individually or in a mass exodus for political, religious or military reasons or other problems, and definition of a refugee differs depending on the time and place, but the international attention for the suffering of the refugees has led to a general consensus.(International Organization for Migration,2006, vol 3).

 Impact: in Lexicon is derived from the stem '' impact '' to keep the impact on the thing or place which means having an effect upon or by

(Ibn Manthour).

Resettlement: a deportation of refugees from the country that sought the asylum in to another country to accept them, and those are normally granted asylum or any other kind of long-term residence right, and receive, in many cases, the opportunity to naturalization.(International Organization for Migration,2006,vol (3).
Previous studies:

 - Abu Laila Study (2007): is marked with psychological and social effects to the families of victims of war, the study in its first section addressed armed conflicts and its parties, and families and children status specifically in the second section, while third section addresses how the status of women is socially and psychologically effected, and the fourth section talks about the displacements and their social and economic consequences on the family in general.
 - Andrew Harper Study (2008): which dealt with the problem of Iraqi refugees in particular, and showed their reality exemplified with the internal rejection and external ignorance, and showed the unique characteristics of Iraqi refugees from other refugees.

 - Alterman Study (2008): The study showed the role of governments, international and humanitarian organizations to protect and rehabilitate refugees, where examining refugees in Lebanon has been chosen as a case study, and the study included two sections: the first one shows the geopolitical features for the Arab region and Lebanon in particular, and explaining the major ambitions of greater countries in Lebanon, while section two shows the history of wars in the Arab region and Israel 's role in the emergence of the refugee problem.
 - Study Faraj (2008): a comparative study of the rights of refugees in Islamic law (Sharia) and international law, as touched on individual's rights in Islam and the rights of refugee in particular, and touched on the situation of refugees in the world, and how the host countries handled with them and the role of the United Nations in this regard.
 - M. B. Anderson Study (2010): How Aid Can Support Peace or War. This study talks about the impact of humanitarian assistance programs in the humanitarian and development field on the war-torn societies, and in particular, the ways in which assistance can be furthered inadvertently without making divisions within communities, and then contributes in fueling conflict, and provides examples of innovative approaches to the provision of humanitarian assistance that support operations through which communities can avoid war.

Anderson displays humanitarian actions in the context of the international framework of human rights, and calls for the recognition of protection and international assistance as " Human Rights ", and at last he concludes with a set of recommendations, including: calling for the introduction of assessing the needs of protection in all private assessment operations of humanitarian needs and given the problem of humanitarian asylum a great importance.
Chapter II

 Iraqi refugees in Jordan

• Impact of Iraqi refugees on the economic situation.
• Impact of Iraqi refugees on the social situation.
• Impact of Iraqi refugees on the political situation.

Iraqi Refugees in Jordan

Iraqi refugees started to arrive to Jordan at the end of the year 2003, the year in which Iraq is fully occupied by the U.S. Army, where the Iraqi Republic began to collapse and fragmentation and deterioration of the security and living situation of the Iraqi citizens.

Human influx status to Jordan was in the form of regular families, and did not take the form of chaotic asylum, where these cohorts entered through all crossings and not land crossings only in case of Syrian refugees, bringing the total number of Iraqi refugees until the year 2011, a total of 500,000 refugees, and the officially registered in United Nations High Commissioner for Refugees (UNHCR) until the year 2007 are about 51,229 refugees, most of those don’t live inside specific camps, but are present within the Jordanian cities integrated with the rest of the segments of Jordanian society, while the Iraqi rich families are concentrated in areas of upscale West Amman, with presence of middle - class and poor Iraqi families in the east of the capital Amman and the rest of the provinces where residential wages and rents and prices of food supplies and living are less.

 After the interim settlement in Jordan, the majority of Iraqi refugees did ask to apply for asylum or residence in other countries as USA, Britain, Canada, Sweden, Germany and Australia, where the number of applications submitted to the Office of International and foreign embassies in Amman about 19,800 applications until the year 2007, distributed over 36 industrialized countries and by percentage equal to 45%, compared to the first half of the year 2006, as the number of requests were 13600 requests and where the numbers the same year of 2006 reached about 22200, where Iraqi refugees occupied No. one in asylum applications in those countries ((Hajeereh , 2010)

 The above figures are only for those who submitted an application and are registered with the Commission and want to move to other countries, and these numbers do not necessarily represent all refugees who numbered nearly one million people by the Declaration of the Jordanian Ministry of Interior in 2008.

 UNHCR s' program for refugees charged with examining the situation of Iraqi refugees in Jordan monitoring and allocating a total of $ 60 million for this notion, and will rise to $ 100 million to meet the needs of these refugees, an amount relatively inexpensive compared with the numbers and large needs for these refugees, and the actual estimated needs about $ 500 million that a country such as Jordan cannot afford without international assistance.

 Characteristics of Iraqi refugees:
 A large proportion of Iraqi refugees comes from urban areas, and thus refugees head around the major cities in the region, especially Damascus, Amman, Cairo and Beirut, and when Iraqis came to countries of asylum in the beginning, a majority of them had resources to make a living and a large number of them were in no need to help, in addition, these refugees did not record themselves with the High Commissioner, did not reside in the camps, but have been living in cities that have been taken as refugees in it, but the situation totally changed several years later and hundreds of thousands of refugees become unable to fend for, many of them saw his living conditions deteriorating , their savings and capitals depleted , and they are drowning in unemployment and poverty, and they face all one option – the best one is the bitterest - either return to their homes and get exposed to all kinds of existed risk , or stay in the land of asylum without access to stable employment and basic services, and here we have to know that the desire of families to return to Iraq increases with worsening cases.

 It should be noted here that the review of data from the UNHCR figures in this article, undoubtedly tends to highlight the most vulnerable groups and minorities, if many of the Iraqis who have enough resources can provide satisfied living for their families. As for those who are in dire need of assistance and in particular those who are not thinking of returning to Iraq, even if the situation improved or who rely on support networks in the West (such as many of the Christians and the Sabians), they will request for assistance and protection of the UNHCR, majority of Iraqi refugees almost considered the registration process with the Office of the High Commissioner, and wait in queues to seek help a humiliating and degrading experience of dignity. (Harper, 2008)

Here are some key characteristics of groups of Iraqi refugees:
1. More than 80% of registered refugees come from Baghdad, no more than 5% of them escaped from one of the following provinces: Nineveh or Diyala or Karbala or Basra or Anbar. It is not surprising that these refugees are belonging to an urban environment, especially those who came from Baghdad to escape sectarian violence that broke out in the mixed areas inhabited by Sunnis and Shiites, which are fully urban areas in the vast majority, and this situation includes the largest Iraqi cities, we do mean Baghdad, Mosul and Basra, and also includes the mixed cities in the province of northern Babil (Yusufiyah, Latifiyah and Mahmudiyah), and Salah Addin province (Baled, Dujail, and Samra'a,and Diyala)
2. Nearly between 50 and 60% of those registered belong to Sunni sect, while the numbers who registered as Shiite don’t not exceed 25% of the total refugees in most countries of asylum in the region, except for Lebanon, where nearly the numbers who registered as Shiite are 60%, and the percentages of registered as Christians mostly prevailed (between 15 and 18%) and Sabean Almandaúaans are (3%). They exceeded the corresponding proportions of the population in Iraq, which does not exceed in the aggregate 5%. The figures recorded recently confirm increasing the proportion of Sunni refugees and the decreasing of number of registered as Christians from (Baghdad, Mosul and Basra) and Sabean Almandaúaans from (Baghdad, Basra, Amarah and Nasiriyah)
 3. The classification of all Iraqi refugees in the region on the basis of sex shows nearly 53% are male, and 47% of females, with the notable exception of Lebanon, where the average size of asylum has increased in 2007, due to the fact that entire families, not individuals are heading solely on the recording, and 20% of the family registration applications comes mainly from women.

22 percent of Iraqis registered with UNHCR have reported for personal experiences led to be traumatized with social shocks, these factors have led in addition to the difficulty of daily life to the emergence of cases of psychological weakness and stifling at high rates. (UNHCR (2007
 An investigating survey conducted by the Office of the High Commissioner stated that the cases of depression and anxiety among the registered Iraqi refugees between 31 October and 25 November of 2007 reached to high rates 89% and 82% respectively (out of 384 people).

 This survey stated that every person who had been questioned in the context of this study was really having an accident at least one of the incidents which cause traumas, and Centers for Disease Control Group in Atlanta city in U.S. state of Georgia attempted to analyze data on mental health and traumas. Those incidents reported by refugees covered in the study bring the following percentages:

*77% of the respondents said that they have been affected by the aerial bombardments, shelling or rocket attacks.

* 80% of respondents said that they had witnessed an exchange of fire.
* 68% of respondents said that they have been investigated or exposed to harassments by militias or other groups.

* 22% of the respondents said that they have been beaten at the hands of militias or other groups.

* 23% of the respondents said that they have been kidnapped.

* 72% of respondents said that they are witnesses to car bomb blasts.

* 75% of respondents said that they knew someone close or kin who had been killed or assassinated.

 Although the questions addressed to the refugees were related to all incidents they suffered during the previous ten years, these experiences they brought with them, they are just actually back to all events from 2003 till today, and all these accidents are borne in Iraq, and respondents were also exactly asked for torture, and 120 of their answers were distributed as follows:

 * 16% of respondents said that they had been tortured (These data are consistent with the numbers taken from cases listed in a database of the High Commissioner concerning 135 thousand refugees)

 *61% of respondents said that they were beaten on head and 58% of them were beaten with sharp tools

 * 18% of respondents said that they were subjected to electric shocks.

 * 6% of the respondent said that have been exposed to burns.

 The investigating study conducted in Jordan in mid-2007 by the Norwegian Research Institute, in collaboration with the Government of Jordan identified the number of Iraqi refugees in Jordan at about 450 to 500 thousand. The study also showed that:

- The majority of Iraqis came to Jordan on the basis of family units and 77% of them reached to Jordan after 2003.

- The average of Iraqi family members is from 1-4 people, and more than two-thirds of the families are composed of children under the age of eighteen.

- Women afford 20% of the families who are often from the poorest segments of the population.

- Only 35% of those interrogated were registered with the UNHCR.
- Sunni Muslims make up more than 60% of the refugees while a Shiite Muslim from 17 to 18%, and Christians from 12 to 15%, and other sects, including the Sabian Almandaúaon and Yazidis are 5%.

 - 22% of Iraqis adults work.
- Only 22% of the poorer class among Iraqis involved in the study has valid residence permits, while 56% of the total refugees have valid residence permits.

- 42% live from fiscal remittances sent from Iraq, and this means that a large part of the Iraqis in Jordan are exposed to subdue with the exhaust of their savings or stoppage of cash transfers.

- 20% plan to emigrate to a third country; including 58% do not intend to return to Iraq.

- 95% of Iraqis wishing to return to Iraq will do so only when the security situation improves. (UNHCR, 2007)

• The impact of Iraqi refugees on the economic situation.
 Since asylum gets suddenly in most cases, and without advance planning, people lose the means of their earnings and living in their own country and their movable and immovable properties, where the process to return to them becomes almost impossible, and refugees usually in the host country are affected by the problem of unemployment, where they are prohibited from working in Most of the jobs, and therefore they suffer from poverty and high dependency burden and it is always accompanied with the problems of homelessness, malnutrition and others.

 The entry of thousands of Iraqi refugees to Jordan further pressure on already scarce resources in Jordan, especially water, health, energy and education, and it is estimated that Jordan's hosting process for these refugees does cost the Jordanian Treasury about $ 1.6 billion annually.

 Despite the economic boom that Iraqis helped to make, but that a large number of Jordanians, especially middle-income, low- income and unemployed attributing the deterioration of living conditions and its decline to the density Iraqi presence in the country because inflation is on the rise and the growing deficit in the trade balance.

 Jordan has shown extraordinary generosity in receiving large numbers of Iraqis, though hosting hundreds of thousands of Palestinian refugees for more than 60 years, and the estimated costs of receiving Iraqi refugees in an amount up to half a billion dollars a year.

 Jordan basically lacks to have enough water to meet its population's needs, and the Jordanian authorities confirm that the Iraqi refugees constitute an unbearable load on the Jordanian water sector, in addition to the demand for fuel which has increased by nearly 9%.

 Given that Jordan imports 97% of its oil needs, the prices of supplies that exceeded its capacity have increased, and if Jordan can afford the residence of more than 24 thousand Iraqi students due to the assistance provided by UNHCR and other donors, thus, the number of Iraqi students who will join the Jordanian schools by 2010 is expected to range from 8000 - 10,000 Iraqi students

 Here, the Jordanian government has arranged also exceptional legislative and regulatory measures aimed at help Iraqi refugees represented as follows:

- Allow the Iraqi students to register in public schools regardless of their legal status.

- Receiving and processing the Iraqi patients in governmental hospitals and healthcare centers.

- Allow the Iraqis to attend and register in vocational training centers.

- Allow the Iraqis of holding advanced degrees to teach in Jordanian universities.

- Allow the Iraqi doctors working in Jordanian hospitals) Fanak,2009)

• The Impact of Iraqi Refugees on the Social Situation.
 Refugee usually feels when he is far from his homeland of alienation and loneliness and being away from parents, and not having the ability to integrate into the host society or normal life in it, and refugees usually feel a sense of loss of hope to return to their homes, or even to see their parents, who remained in their homes, this may leave seriously psychological effects , and this is reflected on the conditions of some Iraqi refugees in Jordan, where many local reports justified the reason of rising crime rate during the study period to the increase numbers of Iraqi refugees and mixing with the local population.

These reports demonstrate its continuing possibility of exacerbating social problems because of the long-term presence of these refugees who may have brought with them their sectarian struggles, also numerous cases of shootings recorded within clubs and nightclubs caused by Iraqi girls and in undeclared way many networks appeared operating in the sex trade , which were not known before these events, as healthcare centers recorded cases of infectious diseases that have moved with refugees as a result of the wars and the lack of treatment and prevention (Darawi,2009)

• The Impact of Iraqi Refugees on the Political Situation.
 The hugely made pressure on the modest infrastructure already in Jordan, the high rate of poverty and unemployment as well as the difficulty in providing current and capital expenditures and the high level of indebtedness creates in situation of political instability.

 Where the flow of about 500 thousand Iraqi refugees to Jordan, about (7.5%) of the population (Volvo Norwegian Institute survey for Applied International Studies) creates more pressure on the limited resources of the Jordan and forms a state of political confusion in dealing with this file with the lack of funds and a slowdown of the international community to provide urgent aid to overcome this crisis.

 The political confusion exacerbated with entry of some political refugees with human refugees under demanding the Iraqi government to hand over them as they are wanted by the Iraqi state, this notion puts the Jordanian government in embarrassment because Jordan is always considered a safe haven for refugees and at the same time trying to build a positive relationship with the new Iraqi government for political and economic reasons after the collapse of the former regime who was considered an important tributary of the Jordanian economy.

(Khitan, 2009)
Chapter III

 Syrian Refugees in Jordan

• Impact of Syrian refugees on the economic situation.
• Impact of Syrian refugees on the social situation.
• Impact of Syrian refugees on the political situation.
 Syrian refugees in Jordan.

 No sooner had the tragedy of Iraqi refugees in Jordan was totally forgotten until hundreds of thousands of Syrian refugees flocked to Jordan by an internal war that everyone knows the beginning, but can hardly be expected when and where it will end.

 The Syrian Refugees File (SRF) is considered one of the most pressing file on the situation of the Jordanian economy, and this file is one of the main affected files on the situation of the Jordanian economy directly, where refugees file is not considered as a " Isolated Dossier " due to the fact that most refugees live in varied cities and villages across the Kingdom, and with a population more from 250 thousand, putting local infrastructures under severe pressure and ending its capacity, especially on education , health services, water and others, with additional burdens on the public budget, in addition to cost provision of basic needs for the camps and its expansion, and if these numbers stay to the average, they will arrange to expend an additional capital under an unprecedented budget deficit.
 The UNHCR in Jordan announced that the number of Syrian refugees registered and who wait for a new registration exceeded (145) thousand, and the total number of Syrians in the Kingdom exceeded (250) thousand refugees, distributed on several camps hastily erected for this purpose, where Zaatari camp hosts (65.500) refugees so far, and Mrigb Fhood camp in Zarka City almost finished waiting for the opening to receive the refugees, and with a capacity of initial (5500) refugees, and amenability to the rapid increase of up to (30) thousand refugees, while the defectors from the Syrian army from military residing in Rajhi camp in the south of the city of Mafraq and the camp includes about 2,000 military defectors so far. (Rantawi, 2012).

General Characteristics of the Syrian Refugees

1.Families entered through the border which means in an informal manner, and will remain in Jordan, can not go back and wait for the end of the battle, because their action to return will be a life-threatening and most of these families exist in the city of Ramtha, whether in refugee camps or in rented houses inside the city, and some of them were transferred to Zaatari camp in Mafraq.

 2.Families entered in a formal way because of work in Jordan and are also staying in Jordan, afraid to return because of the bloody events, and these families inhabit in all governorates of the Kingdom.

3.The lightly or seriously wounded and injured caused by shelling, where the wounded upon arrival to Jordanian territory are transferred to Ramtha governmental hospital to be offered with a First Aid and provide services to them, and who was in serious condition will be transferred to King Abdullah I Hospital or to private hospitals in Irbid or Mufraq or Amman.

 After the refugees enter to Jordanian territory, they are transferred temporarily to either Al Bashabshh housing building in Ramtha, which became a center for the reception of Syrian refugees arriving for 24 hours only, then they will be deported after that either to Zaatari camp in Mafraq, or to King Abdullah park of the Municipality of Ramtha, which now holds some 13,000 Syrian refugees, but for the families that are bailed from camps after the approval of the bail application submitted by Jordanian citizens, these applications are going to the houses of charities and activists in this field to register these families in charities and search for a home and secure the necessary requirements. (Nathmi, 2012)

 Geographical Distribution of Syrian refugees in Jordan

1. Zaatari camp in Mafraq is supervised by the office of the UN High
 Commissioner for Refugees in Jordan and is home to about 65,000 refugees.
2. King Abdullah Park in Ramtha and is home to about 13,000 refugees.
3. Ramtha city has about 52,000 refugees, mostly from the city of Daraa and Homs.
4. Mafraq City has about 42,000 refugees, mostly from Homs.
5. Irbid city has about 28,000 refugees.
6. Amman has about 18,000 refugees.
7. Zarqa city has about 12,000 refugees.
8. Ma'an city has about 4000 refugees.
9. Karak city has about 4000 refugees.
10. Salt city has about 2,000 refugees.

 These families been bailed or entered in a systematic manner and registered with the charities and there are a lot of families have not yet registered, and that single-family rate is 5-6 members.

Formal and Informal Bodies that provide the basic needs of the refugees:

· Islamic Center Charity Society.
- Charitable Takaful in Ramtha.
- Green Crescent Society in Amman.
- Association of Syrian women in Amman.
- Jordanian Commission to support the Syrian people.
- Professional unions.
- Doctors without Borders.
- Office of the High Commissioner for Refugees (UNHCR).
- Quran and Sunnah Society.
 -Hashemite Charity Organization.
- Jordan Medical Aid Society

 (Ministry of Interior 2012)

 • The impact of Syrian refugees on the political situation and the economic and social.
 Maybe it was difficult to measure the impact of the Syrian revolution on Jordan, especially that there is an overlap considerably between the two countries covers all social, economic and political dimensions, which is a natural reflection of geographical contact between the two countries, and due to these dimensions, Jordanian -Syrian relationships passed several stations that reached maximum limits of tension, and took multiple forms amounted to military intervention, as happened in the course of the Syrian revolution in the aftermath of the battle Maysaloun in 1919, the October War in 1973, and at other times these relationships reached to limit of military confrontation as happened in 1970 and military friction in 1982, and here the Syrian Revolution comes as a new phase of the historical phases which is no less important and dangerous than other phases that have left their deep and profound effects in drawing the form of the relationship between the two neighbors.

 Despite the large overlap between Jordan and Syria as a result of historical and geographical considerations, but the Syrian Revolution is focusing is the initial effect on political Jordanian party arena and trade union in the beginning and on the economic sector clearly, and the crisis deepened due to the influence of the movement of asylum and displacement from the Syrian territory towards the Jordanian territories, which had clear implications on political official Jordanian life that sought at the beginning of the Syrian crisis to contain the security and political implications resulting from Syrian revolution, and here Amman intensifies its contacts with Syrian officials in the beginning of the crisis, to relieve and contain the effects of the movement of asylum, the Jordanian government did not hide that they provide tips to the Syrian regime, inviting him to contain the Syrian revolution and avoid excessive repression directed against Syrian demonstrators.

 The official policy of Jordan in turn moved due to the impact of security and economic concerns, since Jordan associated with Syria with a series of economic agreements and security understandings that became threatened because of reactions of Syrian revolution, and perhaps the most important one of these agreements was free trade agreement that collected (Jordan, Syria, Lebanon and Turkey) in order to facilitate the movement of transit trade and strengthen economic internal ties.

Perhaps the first repercussions of the Syrian revolution manifested itself in a direct impact on the political arena of Jordan as the most sensitive of the Syrian political affair, since the Jordanian political arena replete with many of the political spectrums, which retained some strong ideological and political ties with the Syrian regime as leftists and nationalists, while others characterized his relationship with the regime continued volatility as a result of political or ideological contrast, thus the relationship passes by different stages of tension and conflict sometimes, understanding and acceptance at other times, and this was led by the Jordanian Islamic movement and the Islamic trend with all its segments.

As a result, the Syrian revolution found for itself in the political Jordanian climate a clear reflection in the political arena that other powers expressed about in varying forms, and incoherent in many cases, including in its impact of political parties, trade unions and other political forces and has had its obvious effects on political alliances and the pace of political reform in Jordan.

The impact of the Syrian revolution did not stop on the political scene, but extended to the overall economic and social relations, Jordan has a long border with relatively Syria up to 375 km distributed on either side of many towns and villages asymmetric and symmetric in social and tribal structure, and in turn was able to weave many economic and social relations that solidified relations between both sides of the border.

These links had a great social and economic impact, which prompted many Syrians from nearby border towns of Jordan to flee towards the Jordanian towns and villages adjacent to their home towns. (Fanak, 2012)

Starting the Syrian revolution in city of Daraa contributed in increasing pressures on the inhabitants of border areas, which owns bonds of kinship among them, displacement movement and tensions resulting in often delayed and malfunctioned transit road traffic, and threatened economic activity associated with it, especially transit and retail trade, where 23 thousand trucks cross Jordan per month moving to Syria, including 20 thousand to Turkey and Europe, as these events have threatened damage to Jordanian exports, especially agricultural ones to Syria, Turkey and European countries. (Rntawi, 2012).

Jordan also witnessed globally and financially economic crisis begun since 2008, and almost subsides then many crises rolled up beyond, then the financial crisis appears in Europe, which is a true partner of the national economy, and then matter of popular movement in the Arab region and Jordan was influenced by as a result, till this crisis came, I mean here the Syrian crisis adjacent to the Jordanian borders, to be part of what is going on in the orbit of this economy and affects it in a way or another, where the focus will be more on foreign trade and public imports of the budget and refugees, bringing the economic cost of the Jordanian State where preliminary figures shows to lower exports by 2 %, and the value of imports fell by 25%, and the movement of departures and arrivals which refers to the exchange and not to the tourism also fell by 45-47%, respectively, while not neglecting the transit trade with Turkey and European countries.

As if there is unemployment among some workers on the transport of goods between Syria and Jordan and transit trade, there are many families in the Ramtha area live on daily trading between the two countries, and most of which were for commercial goods, as well as the same case in the far south of the kingdom, also the budget deficit affected in cost partially including more than a billion and a half billion of the overall crisis, and the cost of dealing with the refugee crisis over the last two years was 560 million dinars.

There is an impact of the crisis on unemployment and employment as well, since there has been an existence for the Syrian labor in Amman, and did replace the Jordanian labor. The age distribution of the refugees also adds another form of the crisis, since the proportion of 84% of them are between childhood and 35 years, it means they need to health care and education, putting pressure on the already weak infrastructure.

As studies show that the impact of Syrian refugees on the sectors of education, energy, health, infrastructure and water over the past two years of 2011-2012, and even the month of November 2012 is (563 182) million, according to a final account matrix of the study estimates for the impact of the Syrian refugee crisis on the Jordanian economy, where the estimated total of impact of sectors of education, health, energy, protection and security, civil defense and water was 39 865 million dinars in 2011, 126 534 in 2012, and direct aids amounted to 2 478 million dinars As for the years 2011 and 2012, bringing the total 163 921 million dinars.

The estimated total of impact at the total level was 396 783 million dinars bringing the overall effect in 2011 91 415 million dinars and in 2012 reached 305 368 and it is not expected that the Jordanian economy to absorb such crises, in addition to the state agencies which dealt with the crisis in a absolute objectivity away from accounts earning and loss despite the international community did not bear and shoulder its responsibilities, except for what UNHCR is doing in Zaatari camp about (60) thousand refugees.

 The expenses of the Jordanian state to manage this crisis commissioned this year 2012 about $ 750 million, constitutes 3% of GDP, and 7% of the current expenditure of the Kingdom , and 10% of state revenue spent on things like this crisis, which constitute 20% of the fiscal deficit, which means that a quarter of the deficit has to do with the Syrian crisis, and public financial figures show that what came to Jordan since the beginning of 2012 until November of the same year was estimated (25 million dinars), as foreign aid and the international community must bear its role, and Jordanian private sector and the Arab and international sectors must also cover part of the costs through the so-called social responsibility till all parties bear this situation and they must also focus on the importance idea that Jordan to put model matrix for all crisis costs and hosting Syrian refugees and formally adopt and present this crisis to donor countries to cover it all or cover parts of them. (Zubaidi, 2012)

In light of this economic impact that is not easy to keep our eyes off on, many social problems emerged most at risk such as the increasing cases of theft and begging and immoral phenomena have been monitored and a wide spread of the sex trade, which forced some families to marry off their daughters without the legal age to seek a protection, and here some fully mean people make use of it to temporary marriage or pleasure marriage, As many assaults cases recorded and death threats carried out by agents of the Syrian regime against some of the refugees and their families, these and other matters required a purely formal heed for conditions of these refugees, where the negative effects of these refugees severally increased and there is a bad need to regularize refugees affairs in the their own camps and never leave them mingling with population.

 At last there was a joint assessment conducted by UN High Commissioner for Refugees (UNHCR) and the Organization of childhood Global Fund (UNICEF) many several concerns were emerged related to the protection of refugees in general and children in particular, exemplified with fears of sexual harassment, prostitution, forced marriage, and security threats, such as theft, physical assault, and degraded livelihoods and child protection from exposure to disturbances after shock, leading to serious suffering among children.

Chapter IV
· Asylum's Concept
· The Host Country
· Jordan's role towards the Syrian and Iraqi refugees.

· The role of the UN High Commissioner for Refugees (UNHCR) towards Iraqi and Syrian refugees.
 Asylum's Concept

The right of asylum (sometimes called political asylum) is an ancient juridical concept, under which a person persecuted by his or her own country may be protected by another sovereign authority, a foreign country, or church sanctuaries (as in medieval times). This right has its roots in a longstanding Western tradition—although it was already recognized by the Egyptians, the Greeks and the Hebrews; Descartes went to the Netherlands, Voltaire to England, Hobbes to France (followed by many English nobles during the English Civil War, etc.) and each state offered protection to persecuted foreigners.
Asylum in International Law

The definition of a refugee is deemed an important issue in itself, which is also critical in addressing the refugee issue; due to the consequences of this definition, we determine the legal protection that is available to those who meet the definition. The definition of a refugee varies according to its users, its different geographical areas and its treaties.

Causes and Types of Asylum

Asylum issue occupies a significant and growing importance, especially in recent years, and the motives which increased theme of regional asylum and refugees this importance is the growing in size and being spread in different continents of the world.
 There are several reasons of asylum, including civil wars and internal conflicts , political and security instability in some countries , and the violation of human rights in many countries of the world , whether they are addressed to racial, ethnic, religious or political groups , or were addressed to the opponents of a particular regime or political trend because of ideological differences. Accordingly, many people will be forced to flee and heading to other countries to demand a protection or a prevention of persecution or abuse.

Among other reasons that lead to the territorial or regional Asylum are armed conflicts between neighboring countries or that are exposed to external aggressions, as political violence plays a prominent role in the escalation of regional asylum. Due to these conditions, large groups of refugees appeared from the continents of Asia, Africa and Latin America.

 Despite the difficulty in defining who is a refugee for the purpose of determining who has the right to benefit from regional asylum and enjoy the guarantees provided by international law for these people. We still can supply a relative definition of a refugee as follows : '' A refugee is a person who has moved away from his homeland fearing or to escaping oppression for reasons of race , religion, nationality , political opinion or membership of a particular social group and he does not want to put himself under the protection of his original country''. Article 14M of the Universal Declaration of Human Rights frankly provided' that everyone has the right to seek asylum to other countries, or try to escape persecution, but he does not benefit from this right in the trials based on the non-political crimes or acts contrary to the purposes and principles of the United Nations'.

Some countries of the world and especially the refugee state from which he fled to another state that accepted or helped him still consider this work and idea as an unfriendly act, and look at it with suspicion and mistrust, and sometimes interpreted as a hostile act.

The granting of asylum right is a sovereign act, in the sense that the state has the right to grant asylum on their territory for people fleeing from other countries, and from this basis, any case of accepting asylum is closely related with sovereignty of states. It means the state has the alone right to prevent, grant or reject it. The request to allow the refugee to leave the host country, in the case of refusal to grant him asylum; article 14M of the Universal Declaration of Human Rights gives every oppressed the right to refugee to other countries to flee or escape of persecution. Well, oppression here is broad where oppressors of a refugee can be thinking no problem for a violation or breach of all or some of the rights and freedoms for reasons of race, religion, nationality, political opinion or membership of a particular group. It is confirmed with a explicit statement that the freedom fighters struggling against colonialism is entitled to regional asylum, and the second article of the Declaration, necessitated the international community to care about the situation of refugees who fit this description without prejudice to the sovereignty of states.

The refugee should not be subject to many measures, including measures to prevent cross the border , and if he had entered the territory of a state already, he may not be deported or forced to return to the state, in which he may be the subject of any kind of persecution. The Universal Declaration in paragraph (2.3) prevents to deviate from this principle by the state, even in exceptional cases, except for one case which is, when the asylum provider faces compelling reasons related to its national security and the protection of its population, as in the case of the flow of huge numbers of refugees. This right was the entire time a "peaceful and humanitarian act" and its purpose is to protect who is being oppressed. The declaration also necessitated states that grant asylum to such persons not to do any of the acts or activities which are incompatible with the purposes and principles of the United Nations and the International Convention related to the statuses of refugees of 1951 based on the principle:

1.The least Discrimination must be between nationals on one hand and on the refugees from other hand.

2.Discrimination should not be practiced on the basis of race, religion or country
 of origin of refugees.

Among the most important provisions of this Convention: Article 33, which firstly stipulates?

* Preventing Contracting States to expel or deport refugees to the borders of the territory of the state where his life or freedom would be threatened because of his race , religion, nationality or political opinion or membership of a particular social group .

* Refugees have no right to cling to the use of this provision if confirmed that he has serious reasons for regarding them as a danger to the security of the state, or because of issuing a final verdict against him in a felony or too risky misdemeanor.

* The principle of deportation became the international normal rule adhered to by all countries, despite the availability of the Declaration of Regional Asylum and International Convention relating to the statuses of refugees. The situations of refugees are still in need of further international protection and there is still an urgent need to develop a specific definition (of refugee) in order not to become a matter of appreciation back to each state according to its whims, interests and policy. The UN High Commissioner for Refugees of the United Nations in spite of its efforts is still deficient in providing the necessary services for the refugees.

Causes of Asylum in International Law

 It is mentioned in the United Nations Convention of Refugees in 1951 and the Protocol to the United Nations in 1967, the reasons for accepting refugees, which are as follows:

1.Fear: It means what was the result of being exposed to torture and persecution, a psychological condition requiring a refugee to escape to the place where he feels safe.

2.Oppression: which was the result of being exposed to threat to life and liberty, and the violation of human rights stipulated in international declarations and covenants.

3.Discrimination: It is called the difference in treatment, the rights and opportunities, which generates a sense of insecurity.

4.Ethnicity: it is called on belonging to a particular social group forming a minority within group of the population.

5.Religion: it is the belief espoused by humans and religious freedom guaranteed in accordance with international declarations and documents.

6.Devotion: it happens because of asylum; if there is a lack of confidence in the loyalty of that class, or those of the ruling political system; they will be exposed to harassment and persecution.

7.Political opinion: It is caused by embracing political views contrary to the ruling political system, which leads to the fear of persecution, but that fear must be justified by actual violations such as imprisonment or harassment.
• Host Country.

 The Concept of the Host Country.

The host country is a state that has a fully prime obligation and responsible for the protection of refugees, and the 140 countries I do mean here '' the parties in the 1951 Convention and the Protocol signed in 1967' are considered fully obliged to implement its provisions, the articles from 3 to 11 of the Convention include provisions obliging States Parties to the Convention not to make any discrimination among the refugees because of race or religion or domicile, and that gives them on its territory a full care not less what it grants to its citizens in terms of religious practice and education for their children and to treat them as they treat the foreigners unless the convention includes better provisions for them and grant them a exemption from reciprocity in terms of legislation after three years of residence, and exemption from exceptional measures that can be taken against the person or property or the interests of a foreign states' care simply because they hold the nationality of this state and the recognition of the continuity of residence.

The articles 12 to 16 are closely related with refugee law status, and articles 17 to 19 relate with refugees' right to engage in business income-generating, and articles 2 to 24 with the auspices of refugees in relation to the issue of housing, education, government relief and labor legislation, article 25 deals with the provision of administrative assistance to refugees, and article 26 is freedom of movement , while articles 27 and 28 deal respectively with issuing identity cards to refugees and travel documents to enable them to travel outside the country of their legal residence, and article 29 deals with applicability of burden of tax on refugees, and article 30 is on the right to transfer their belongings from the contracting states' territories to another country that accepted them to settle in, and articles 31 to 33 include important provisions relating to the issue of asylum. (Wesley, 2002)

The increasing numbers of refugees from few several millions in the mid-seventies to nearly ten millions by the end of the eighties, and as 1999 witnessed a significant increase in the number of people who need help, and reached about 25 million and three was a growing concern between donor countries of resorting to receive large numbers of refugees who has no hope to have a rapid repatriation.

The huge increase in flows of refugees is considered a threat to the political, economic and social stability, and even in countries that used to grant asylum generously were exposing refugees to abuse and violence, physical assault and rape.

In some cases, as was the situation in the Great Lakes region and West Africa, border disputes exceeded and extended its influence to the areas where they live refugees, returnees and displaced persons which seriously threatens their safety and security of the local population. In general today's climate of acceptance and treatment of asylum seekers has become less generous in terms of character, they usually try to politicize all refugee issues significantly and even become more sensitive to many internal purposes or political, and some serve themselves.

• Jordan's role towards the(Syrian and Iraqi refugees.
• Jordan Rights as a Host.

- Financial Rights

It is stated in the preamble of the 1951 Convention as follows: (as they believe that granting asylum right may shed heavy burdens upon some countries, it is not possible to find a satisfactory solution to this problem, which the United Nations approved its international dimensions and nature except the international cooperation, They hope that all countries could have a recognition of the social and humanitarian nature of the refugee problem all in its power to resort without making this problem a cause of tension between States).

It is clear in the above mentioned text that the world recognizes that the states or the state that receives large numbers of refugees the right to obtain financial assistance to cope with heavy financial burdens for these refugees, and that from two sides which are the United Nations represented by UNHCR High Commissioner for Refugees (UNHCR), and secondly from other countries that do not receiving refugees and be able to help and assist, due to the belief with human and social for a asylum status , as a form of constructive international cooperation among states to face the situations of various international cases, all that originating from recognition the humanitarian nature of the refugee problem, but remain within the framework of its nature and should not go out so as not to be a cause of tension between the two countries.

(Robert, 2005)

 Thus, the needs of the host country of the financial support will be determined in light of the number of refugees already on their territory, and how much they expect to be submit from the other citizens of the same state (which witnesses an internal unrest and serious violations), and the right to obtain financial support is guaranteed, but we cant say that all they require of financial aids will be met positively, the specialized International organizations has multiple concerns that can not be confined to a particular region or specific place. UNHCR United Nations High Commissioner for Refugees, known as specialized in this type of activity, but their competence is comprehensive, which covers every possible place on earth that witnesses a case for human asylum, and it is compelled to develop a policy and organized programs to ensure the distribution of its efforts and activities and potential between these regions without preference for one over the other, and therefore the support a host country can get will depend on the ability of UNHCR , the plans and programs designed to meet the other similar cases.
(Wesley, 2005)

- Non-Financial Rights.

This means that those rights recognized by the host state, which does not have a financial character, and are at the same time obligations on the parties concerned, and on the refugees themselves who are present on its territory.

In fact, these rights have been decided in favor of the host country believing by who are concerned in the need to keep them and its structure and cohesion of their social structure, so as to not have a presence of refugees as a risk and damage at one time, while it is just a state that should not be blamed since they offered humanitarian service and some of these rights as follows:

 1.The right of the host country not to host each person committed a war crime or a crime against humanity, as known to the international agreed on documents, and included special provisions to such crimes, because that makes the host country a hotbed for criminals and outlaws, and stuffs them into trouble with the governments of the states which these criminals belong to and with the international community at the same time, and it has noting to do with this matter.
2.The right not to accept every person who has committed a serious crime outside the country of origin before entering this country as a refugee, or a person who has committed acts contrary to the principles and objectives of the United Nations.

 3.The right to restrict some refugee rights such as freedom of transport and the freedom to work or provide appropriate education for all children at increasing of the flow of refugees.

 4.The right to provide temporary protection when is faced with a collective sudden influx of people, as happened during the conflict that erupted in the former Yugoslavia in early nineties.

 5.The right not to donate money if the High Commissioner of the United Nations appealed this state unless the (UNHCR) previously obtained the approval of the General Assembly of the United Nations, and as it is entitled in the case of non - appointment of a representative of the High Commissioner for Refugees (UNHCR), it has the right to have a role to prepare appropriate arrangements on communication and consultation on issues of common interest for asylum given to refugees and can be detected in practice to determine the best ways to deploy shared responsibility in order to ease the asylum burden on the shoulders of one country which is unable to afford on their own. (Wesley, 2005)

• Jordan Duties as Host

 Difficulties that asylum seekers face still vivid and fully sensed and they firstly start by closing the doors to their requests, as if intolerance, racism and xenophobia often prevented the refugee to obtain his minimum rights , in addition to that in some cases, they do not sponsor even the minimum standards for the treatment of asylum-seekers , the response from airports and borders often creates major problems for asylum seekers in addition to the response takes sometimes inhumane forms such as sending back an asylum seeker to his mandatory, which poses a great threat to their lives , security and freedom.

So it is the host country s' duties to help the refugees in its territories, these duties established by conventions concerned and were strengthened by practical processes, which originally scheduled for the benefit of refugees against arbitrariness and the intransigence of some countries of asylum, they "argue" pretext or another in order to close its doors before the categories of refugees and forced them to return to where they came , and this of course completely contradicts with the principles of international humanitarian stable norm and agreement, and who looks deeply in the convention in 1951 and the Protocol of 1967 to be able to diagnose that there are positive duties a states should do, and another with a negative character requires them to refrain from them on behalf of refugees, and in the two following requests I will explain these duties' types:

• The first requirement

 - Positive Duties:
This means that these obligations should be done by the host countries which include the following:

 First: The host country treats refugee in the same manner as aliens who reside legally, unless the 1951 Convention or other agreements decide them a better treatment.

Second: the host country can become a party to the international conventions that bear burdens of protection to refugees and to take the necessary steps to implement them according to what is stated in, they must also have access to special agreements with the High Commissioner of the United Nations for Refugees for the purpose of implementation of actions aimed at improving the situation of refugees, and the reduction of the numbers in need of protection.

 Third: the host country should respect the rights of refugee previously acquired, particularly those relating to his personal affairs, such as the rights relating to marriage, supplemented when necessary formalities observed in the laws of that state, and it should be one of these rights recognized by the laws of that state if he doesn't become a refugee, and the personal status of a refugee originally is subject to the provisions of state law, his native country, and if he has no home , the law is his country of residence.

 Fourth: The confession of the state for refugees to have right of litigation before all the courts in their territory, refugees have the right to enjoy the same treatment enjoyed by its citizens in terms of litigation in various grades including obtaining legal aid, exemptions and other.

 Fifth: supporting the process of absorption of refugees, especially by working to facilitate the acquisition of citizenship.

 Note that each Contracting State which has refugees on its territory should give each one of them an identity card, and it is granted for him by a condition of not having a valid passport, if he had the passport, so it is clear that the state will not give him the identity card above.

If a refugee did not have identity card or a valid passport and wanted to travel outside the host country, it has to issue travel documents to them as long as their residence is legitimate to facilitate the process of travel, unless granting them travel documents is contrary to national security or they are unable to issue them for reasons of general system, and the other parties should recognize such documents since they are made.

 Sixth: Working on finding durable solutions for refugees, both by encouraging malleability return to their countries of origin, but if it is not possible, it is through resettlement in third countries and they should be more stable , secure, and more willing to accept the numbers of refugees.

Host countries are committed to embrace and take care of refugees as much as possible and not to get them back their homelands where danger is waiting for them and these places which they fled and sought asylum, as it completely contradicts with the principles of humanity and they are generally committed in case that you can not receive them immediately and embrace them is to provide them with safe places relatively and create the necessary protection in order to reassure the asylum-seekers till decision is made to determine their fate.

 Seventh: When situations restore in the countries of refugees, the host country should work on the reintegration of returning refugees to their home countries, and through close consultation with the governments concerned, and monitoring the implementation of the decisions of the amnesty and guarantees or assurances which they have returned to their home countries on this basis.

It may happen if things go wrong then that we head to the case of humanitarian intervention by states and relevant international organizations, to stop the serious human rights violations in that country, this theory is deemed a well remarkable development in the march to promote respect for human rights, and that means a state or a group of states or international organizations may do a pressure on a particular state, whether through political, economic means or military junta to stop its violations , or at least reduce them to a large extent, thus the concept of humanitarian intervention came with the a serious exception on an international important principle " which is the principle of the inadmissibility of interference in the countries' internal affairs " This principle stems from the theory of sovereignty that should be enjoyed by every state. (Douglas, 2008).

• The Second Requirement.

* Negative Duties.

To complete the talk about the duties of the host country, we must shed light on a range of duties that the host countries are committed to face as the number of refugees it has, and these can be called (negative duties), which together constitute the omissions a state must be taken into account at the start of human refugee status and is present on its territory, and otherwise it is deemed as a violator of its international obligations, so that these omissions were decided on a country by virtue of "refugee law" so to speak, and in fact there are a wide range of them, including the following:

 First: Non-discrimination: where host countries are committed to treat all refugees with the same way and they are not entitled to prefer a party over other or discriminate among themselves in treatment on any grounds, whether because of race, religion or domicile.

When a host country prefers one of the states for some reason, it doesn’t mean that this will be the impetus to distinguish nationals of this state and especially those who resort for it and have better treatment than others, everyone is equal in the eye of the law, and the inadmissibility of this discrimination is due refugee law, which prohibits all forms of discrimination in treatment in among the refugees.

Second: refraining from harming to exercise religious rites: the host country shall have no right at all to behave in a any way which would prevent or nullifying or impairing the exercise of the refugees to their religious rites that are accustomed to do in their countries, host country which is deemed as a party to the Refugee Convention of 1951, binding the treatment of its refugees with a equal treatment for its citizens in terms of providing a full opportunity for them to practice their religion without prejudice, as well as in the religious education of their children as they used to do it at home, unless the host country finds that in practicing some rites and sacraments will drive to have a breach in its security and its general system, only then it is entitled to intervene to prevent such rites or rituals, and must be careful when deciding this matter to the benefit of both parties.

Third: refraining of contracting states from imposing sanctions on its refugees because of their illegal entering or existence on its territory, especially for refugees who come directly from countries where their lives and freedoms are hugely threatened, especially after those prove their illegal reasons of presence on the territory of that state.

As a result of what has been added before and in line with the principles of humanity, each state should refrain from imposing restrictions on movements of such refugees, when these conditions are not necessary, and these restrictions above can be fully applied on the refugees when their legal status is settled in the country of refuge, or when their applications of asylum get acceptance from other countries. Here the host state should provide them with adequate protection to the extent that makes them immune to the dangers that may beset their lives or their freedoms, and do the best they can make of an effort with the United Nations High Commissioner and other designated organizations, to provide them with adequate protection.

Some argue that there is to a gap between international humanitarian law and refugee's law, particularly when these refugees are caught up in armed conflict as victims of internal armed conflict or international conflict, in this case these people are deemed refugees and victims of armed conflict at the same time. Logically, they become under the dual protection provided by both laws above, which should be applied at the same time, and instead of applying these laws simultaneously, they can be applied in a row, which represents a kind of continuity with regard to protection, in other words one of the victims of these armed conflicts may have to leave his country for he does not find in his country the adequate protection of international humanitarian law and as the case in all armed conflicts where violating the rights and freedoms and international humanitarian law is fully on hand, in this case such grave breaches are considered large part of the refugee definition and become the primary factor in triggering and providing protection to refugees.

The international humanitarian law may have effects in refugees' law embodied in taking the latter from the first to some concepts or principles or rules while on standard-setting level or in the interpretation stage. Here we can say that one of the fundamental principles of international refugee law is the perfectly civilian manifest of developed camps for refugees either who was found legitimately or illegal, since protection is one and same.

The right of asylum, which is nowadays a necessary concomitant of the right to life, will become just a moral duty of the states unless authority of member international law did not extend deeply in the constitutional and administrative practices of these states.

 (Abd Laylah, 2007)

With regard to the accession of countries in the international bonds of refugees, there are still difficulties that prevent this accession, and it is shown in the misunderstanding prevailing on the implications on the organizing states , in addition to idea that joining will be coupled with the possibility of increasing numbers of asylum seekers as a result of a relationship that would give rise to between countries and between the Commission, and also there are fears that prevent accession is that these states will bear a heavy financial burden, and also the fear of this accession will lead to the creation of tension between the countries as not in line with the friendly relations between the two countries.

• The Role of the UN High Commissioner for Refugees (UNHCR) toward Syrian and Iraqi refugees.
High Commission for Refugees in Jordan plays a vital role in the operations of helping the Iraqis and Syrians , and the office of the High Commissioner office expanded its operations in Jordan to include advisory services and civil society, in addition to its traditional task assistance and relief, health and educational support to refugees, as the volunteers of the Commission to provide legal interventions and communications in various sectors of society, especially on resettlement operations and the social integration of refugees, but all this does not meet the needs of all refugees as their host country, Jordan does not have the ingredients.

The international response to finance these projects and programs has not characterized by the seriousness and speed needed since the range of what has been achieved from the programs and projects to this end did not increase more than 53% of the required, which may force the Commission to cease operations at any moment. International organizations and human rights organization as Amnesty International encourage the world countries , particularly in rich countries to support and provide assistance to the Commission and ask them to follow the example of supportive countries of the Commission as the United States, especially after the adoption of the Commission for a new strategy to expand its operations by using communication programs with refugees to correct the previous situation, where refugees were going to register in Commission which deprived many of them of the registry for not knowing the laws of the Commission or due to his faraway residence.

UNHCR provides food aid benefiting about 60 - 65 thousand people and provides financial assistance to 22 thousand people and these aids are few and inadequate compared with the number of refugees who are estimated at more than half a million people.

Conclusion

This study attempted to highlight on the problem of humanitarian asylum, where it has become a global problem that many countries are suffering from in the light of the increasing and growing of internal and external armed conflicts where innocent civilians paid the highly ultimate price.

This study also tried to demonstrate the impact of these refugees to their host country, and the implications for infrastructure and its foreign policy.

This study tried to indicate the role of the host country and their rights and obligations and the role of the High Commissioner for Refugees (UNHCR) towards refugees, and to highlight the role of the absence of international attention and its contribution to exacerbate this problem.

As humanitarian asylum operations have witnessed a makeover considerably during the past fifty years, and there was an international approach to address this problem represented in having a major framework as signing the agreement in 1951, which represents the cornerstone of this angle.

That increasing numbers of refugees and host poor countries that host them are suffering from problems and difficulties growing, that will be difficult to control in the future unless the international community puts money where it is needed, and despite the modest potentialities and weak infrastructure, Jordan hosted nearly a million refugees over the past decade who left economic, social and political effects still suffered so far.

The bottom line is that the host country is a state that is under an extra effort both on population crises level caused by the refugees or the unemployment case that will be borne by the country's natives as a result of the accumulation of labors coming from behind the border fleeing from their positions, which are always ready to work for lower wages to provide what can be supplied from the demands of life for this refugee, we can also say that the host country is suffering not like other countries because of its presence near the state which witnessed many wars and unfair dictatorships. Thus, there is an urgent need to address these numerous challenges to and to revive the legal principles and moral values ​​which form the basis of the idea of ​​asylum and refugees protection.

The study concluded the following points:
1. The problem of refugees, whether today or in the future is difficult to confront because the asylum has put inappropriately heavy burden on many countries themselves, and we will never have a solution makes us feel satisfied on the refugee problem only through international cooperation and support of the host countries.

 2. The need to consider the refugee problem is a social and humanitarian problem in nature and therefore not a cause of tension between the countries.

 3. The host country commits itself to the establishment of asylum systems that will officially define who is a refugee and who does not deserve protection and thus his application should be refused and returning the refugee to his homeland in a secure and generous manner and if it becomes clear that agreed on internationally asylum conditions are not applied on his case.

 4. The host country that also bears humanitarian responsibilities towards refugees and other victims of forced deportations.

5. Jordan hosted waves of refugees and as result had significant effects that can not be overcome without the support of the international community.

At last, it is vividly shown that the 1951 Convention, is the essential foundation for the asylum system and refugee protection that can be relied upon for having a legal, political and moral signify that exceeds its own terminology, they are legal form the idea that they provide the basic standards that could underpin initial work, and it is political from the idea that it provides the truly global, framework through which states can cooperate and share the responsibilities resulting from forced displacement, and it is ethical from the idea that it is unilateral declaration by 141 countries as a party to the commitment to support and protect the rights of the most disadvantaged and affected people in the world.
References

- Abu Layla, A, Psychological and Social Effects to the Families of the Victims of Wars , a lay out submitted to the conference of the wars and armed conflicts on the Arab states, 2007, the Arab League,Damascus,Syria.

- Alterman, J, Humanitarian Asylum Effects, center for the studies of refugees and forced migration, the American University, 2008, Cairo, Egypt.

- Anderson, M, How Aid to Support Peace or War , The Center for the studies of refugees and forced migration, the American University, 2010, Cairo, Egypt.

- Clark, W, Refugees between Rights and Duties, translated by Omar AL Ayoubi, Dar AL Kitab AL Arabi, 2005, Beirut, Lebanon.

- Dar'awi, S. '' Iraqis in Jordan a Curse on the Economy and the Citizen '', Al-Arab Al-Youm, 2009, p. 22 No. 1283.

- Douglas, I. '' Rights of Refugees between Theory and Practice '', Center for the studies of refugee and forced migration, American University, 2008, Cairo. Egypt

· Fank, F. '' Cost of the Refugees in Jordan '', Jordanian Newspaper Al-Rai, p 29 No. 2304, 2009.

- Faraj, S. '' Refugees in Islamic Sharia and International Law'', Journal of Islamic Sciences, 2008, Volume 17, No.1.

- Hajeera, R, Iraqi Refugee Crisis in Hosting States between Bitter Reality and Unknown Future , the Syrian Academy of Strategic Studies, 2010, Damascus, Syria.

- Harper, A, Iraqi Refugees between Rejection and Neglect , the International Committee of the Red Cross Website, the Arabic edition, 2008.

- Grasska, K, Rights and refugees s' Well-being, Center for the studies of refugees and forced migration, American University, 2006, Cairo, Egypt
- Khitan, F. '' Cost of Hosting of Refugees '', Jordanian Newspaper Al-Rai, 2009, P. 24 No. 3531.

- Nazmi, M. '' Syrian Refugees in Jordan between Human Rights and International Obligations '', Jordanian Newspaper AL Ghad, 2012, P. 18 No. 1101.

- Rntawi, Oreab, Jordan s' North Gate, the Jerusalem Center for Strategic Studies, 2012, Amman, Jordan

- Robert, A, Asylum s' Pictures and Dooms, translated by Naim Muzher, Center for Arab Unity Studies, 2005, Beirut, Lebanon.

- Zubaidi, S. '' International Organizations in Zaatari'', Jordanian newspaper Al-Rai, 2012, p. 17 No. 5241.

· Other Websites Used :

- UNHCR: High Commissioner for Refugees.

-UNHCR: International Organization for Migration.
- WHO: World Health Organization
Appendixes

Table (1) represents the number of Iraqi refugees in the world during the study period

	host country
	number of Iraqi refugees
	number of women
	number of children

	Jordan
	450,000 – 500,000
	118157
	108012

	Syria
	1,000,000 – 1,500,000
	250443
	331889

	Lebanon
	50,000 – 60,000
	18104
	16201

	Turkey
	8,000 – 10,000
	2881
	3634

	Egypt
	30,000 – 40,000
	14288
	11271

	Iran
	60,000 – 65,000
	*
	*

	Gulf Council
	220,000 – 250,000
	*
	*

	Inside Iraq
	2,000000 – 3,000000
	*
	*

	Europe
	1,200,000 – 1,500,000
	*
	*

	USA
	100,000 – 110,000
	*
	*

	Other world countries
	70,000 – 80,000
	*
	*

 *UNHCR 2003/2012.
 *Unavailable data

Table (2) represents a religious sect for Iraqi refugees in some countries of asylum

	Host Country
	Sunni Muslims
	Shiite Muslims
	Christians
	Muslims without a Sect
	Yazidi
	Saben

	Jordan
	56%
	26%
	15%
	1%
	1%
	1%

	Syria
	53.3
	21.8%
	17.1%
	2%
	4%
	1%

	Lebanon
	30%
	57%
	12%
	0.7%
	0.1%
	0.2%

	Turkey
	35.9%
	6.3%
	18.8%
	31%
	*
	*

	Egypt
	*
	*
	2%
	98%
	*
	*

	
	
	
	
	
	
	

*UNHCR 2003/2012.
*Unavailable data

Table (3) represents the number of Syrian refugees in the world during the study period
	host country
	number of Syrian refugees
	number of women
	number of children

	Jordan
	265000
	98755
	111040

	Inside Syria
	330,000 – 350,000
	*
	*

	Lebanon
	76450
	*
	*

	Turkey
	116300
	*
	*

	Egypt
	44200
	*
	*

	Gulf Council
	33100
	*
	*

	Europe
	13000
	*
	*

	USA
	9000
	*
	*

	Other world countries
	3200
	*
	*

*UNHCR 2003/2012.
*Unavailable data

Table (4) represents a place of residence and the number of Syrian refugees in Jordan
	A place of residence
	The number of Syrian refugees

	Zaatari camp (Mafraq)
	65000

	Camp Rajhi (Mafraq) (for the military)
	2200

	Camp Mrigb Fhoud – Zarka
	Under construction

	King Abdullah's Garden (Ramtha)
	13000

	Other Jordanian cities
	165000

	Cyber ​​City (Palestinians Syrian – document holders)
	480

	AlBashabashh residence (Ramtha)
	24 hrs residence

UNHCR2012
Table (5) represents the support and subsidies provided by some world countries for the UN High Commissioner for Refugees (UNHCR) during the years 2007-2008.
	Provided Support
	Country

	95.422 million $
	USA

	6.66 million $
	Britain

	5.97 million $
	Sweden

	5.52 million $
	Australia

	1.58 million $
	Finland

	1 million $
	Kuwait

	900,000 $
	Norway

	740,000 $
	France

	700,000 $
	Switzerland

	680,000 $
	Italy

	6.17 million $
	EC

	170,000 $
	Private sector

UNHCR2008
ملخص

 حاولت هذه الدراسة بيان أثر اللجوء الإنساني على الدولة المضيفة، من خلال تحليل النتائج السياسية والاقتصادية والاجتماعية، المترتبة من عملية اللجوء، واختارت الأردن حالة دراسية، حيث أستضاف الأردن على أراضيه خلال العقد الأخير وحتى 2012، الآلاف من اللاجئين العراقيين والسوريين ، والمئات من الفلسطينيين المقيمين في العراق وسوريا، ويعتبر الأردن من الدول القليلة في المنطقة التي شهدت أكثر وأكبر عمليات لجوء خلال العقد الأخير ولغاية 2012.

 كما حاولت بيان دور الدولة المضيفة وحقوقها وواجباتها، التي كفلتها المواثيق والاتفاقيات الدولية، واستعراض دور وعمليات المفوضية السامية لشئون اللاجئين في مساعدة الدولة المضيفة (الأردن) بهذا الخصوص، وذلك خلال الفترة الزمنية الممتدة من عام 2003 ولغاية العام 2012.

 وهدفت الدراسة إلى تسليط الضوء على قضايا اللجوء الإنساني، حيث تحتل هذه القضايا موقعا مهما على سلم الاهتمامات الدولية، نظرا لتزايد عدد الصراعات الداخلية والخارجية، الأمر الذي يضع المجتمع الدولي ومنظماته الإنسانية أمام تحد كبير، وبنفس القدر، يضع الدول المضيفة لهؤلاء اللاجئين أمام مسؤوليات كبيرة تتضاعف بشكل سلبي فيما إذا كانت الدولة المضيفة فقيرة الموارد، الأمر الذي ينتج عنه مشكلة كبيرة للدولة المضيفة وللاجئين على حد سواء.

 انطلقت الدراسة من فرضية مفادها أن هناك علاقة إيجابية بين وجود اللاجئين العراقيين والسوريين في الأردن، وبين تردي الوضع الاقتصادي والاجتماعي وارتباك الوضع السياسي.

 وتوصلت الدراسة إلى أن مشكلة اللاجئين، سواء اليوم أو في المستقبل، يصعب مواجهتها، نظراً لان منع اللجوء قد يضع عبئاً ثقيلاً غير ملائم على عاتق بلدان بعينها، ولا يمكن التوصل إلى حل يبعث على الرضا بشأن مشكلة اللاجئين، إلا من خلال التعاون الدولي ودعم الدول المضيفة. كما أن وجود اللاجئين العراقيين والسوريين في الأردن ترك آثارا سلبية ساهمت بشكل كبير في تراجع وتردي أوضاعه الاقتصادية والاجتماعية والسياسية، ينبغي على المجتمع الدولي والدول المانحة الغنية، المسارعة في تقديم الدعم المالي، ليتمكن �

من القيام بدوره الإنساني في خدمة هؤلاء اللاجئين.

مصطلحات أساسية: لجوء إنساني، دولة مضيفة للاجئين، نتائج اللجوء الإنساني، قانون اللجوء الإنساني، اللاجئين في الأردن.

"Host Country of Refugees between Rights and Duties: Jordan as a Case Study"

Abstract

 The purpose of this study is to demonstrate the impact of humanitarian asylum to the host country by analyzing the political, economic and social outcomes resulted from the asylum process. Jordan is opted as a case studysince it hosted on its territory during the last decade till the year 2012 thousands of Iraqi and Syrians refugees and hundreds of Palestinians living in Iraq and Syria. Jordan is considered one of few countries in the Middle East region that has seen more and more processes for asylum during the last decade util the year 2012.

 The study also sheds light on issues of humanitarian asylum, where these issues occupy an important position on the priorities of the international agenda, due to the increasing number of internal and external conflicts, which puts the international community and its organizations and humanity in front of a big challenge. Equally, putting the host countries of these refugees before the great responsibilities that multiply negatively, and especially if the host country's resource are exhausted , which creates problems for the host country and the refugees on either end.

 	The study stems from the premise that there is a positive relationship between the presence of Iraqi and Syrian refugees in Jordan, and between the deterioration of the economic and social situation, as well as the confusion of the political situation.

 The study concludes that the problem of refugees, whether today or in the future, is difficult to face because stoppage of asylum may add a heavy inappropriate burden on these respective countries. It is also very difficult to reach a satisfying solution for the refugee-problem, only through international cooperation and supporting host countries.

 The presence of Iraqi and Syrians refugees in Jordan may leave a negative impact contributed significantly to the decline and deterioration of its economic, social and political conditions. Accordingly, the international community and donor countries hurry to provide financial support to enable the host country play its humanitarian role in serving these refugees.

Key Terms: humanitarian asylum, a host country for refugees, the results of humanitarian asylum, humanitarian asylum law, refugees in Jordan.

�

PAGE

 9
Al-Manara Volume 19, No. 4, 2013

