

DA'RA COMMUNITIES: Percent of 2011 population registered as refugees in Jordan

(from March 1, 2011 to December 3, 2012)

Legend

- Governorate capital
- Refugee camp (operational)
- Crossing point
- Primary Route
- Secondary Route

District Name	2011 Population	Refugees	Governorate Percent
As-Sanamayn	203,815	430	1.3%
Izra'	512,256	8,835	26.1%
Dar'a	299,583	24,650	72.6%

Total 33,915

Percent of 2011 population registered as refugees in Jordan

- 0%
- 1% - 6%
- 7% - 17%
- 18% - 40%
- 41% - 100%

Number of refugees (blue circle size)
2011 population (orange circle size)

N
1 cm = 7 km

Document Name: DAR'A INDIVIDUALS 2012 12 03
Date: 12/4/2012
Sources: UNHCR Jordan, Refugee data from March 1, 2011 to December 3, 2012
Notes: 2011 population was projected from 2003 census

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.