
labour market in the gaza strip
briefing on first-half 2011

www.unrwa.org

Labour Market in the Gaza Strip
A Briefing on First-Half 2011

December 2011

1

Labour Market in the Gaza Strip
A Briefing on First-Half 2011

Summary

In an economy severely depressed for most of the past decade, developments in the first half of 2011
provided some marginal relief. The Gaza labour market in first-half 2011 was characterized by relatively
significant growth in employment and an equally significant decline in unemployment relative to the same
period in 2010. Total employment grew by 21 percent in the year-on-year comparison, with about
41,270 more people working, with refugees accounting for about half this growth. While the public sector
continued to expand employment—particularly among non-refugees—private sector employment grew by
more than 50 percent, accounting for the vast bulk of growth. Construction, commerce and agriculture
accounted for more than 70 percent of all new job opportunities in this period.

The broad refugee labour force participation rate continued to decline, albeit at a slower rate, and
averaged 37.2 percent while that of non-refugees rose to 46.4 percent in the first half of 2011. Both
refugees and non-refugees made employment gains with non-refugee experiencing both more rapid
growth and more rapid reductions in unemployment. On the other hand, real wage gains were greater
for refugees in this period. The broad refugee unemployment rate fell from 41 percent in first-half 2010
to 33.8 percent in first-half 2011. In the same period broad unemployment for non-refugees declined
from 43.7 percent to 31.6 percent.

The main factor in the surge in private employment was expanded activity in the tunnel economy
resulting in expanded importation of much needed building materials and other productive inputs. This
allowed for the reactivation of long-dormant construction and related activities. While the informal
economy provided for wider imports, the blockade continues to restrict exports, which today stand at just
over three per cent of pre-blockade levels, preventing sustainable economic growth.

Indicators suggest an acceleration in economic activity in first-half 2011 relative to second-half 2010.
Employment gains and declining unemployment were also associated with a partial reversal of the real
wage deterioration witnessed in Gaza since 2008. In inflation adjusted terms, the average monthly
refugee wage increased by 14.5 percent in first-half 2011 relative to first-half 2010 while that for non-
refugees grew only 0.5 percent. Despite significant gains, unemployment in Gaza, as well as poverty,
remain among the most severe in the world. Furthermore, the Israeli-imposed blockade continues to
impede Gaza exports, without which there can be no sustainable private sector growth and development.

The details on these trends for the Gaza Strip labour force as a whole, and separately for refugees and
non-refugees are presented below. Section 1 provides overall findings regarding labour force
participation, employment by sector and activity, unemployment and wages in Gaza; Section 2 presents
results for refugees and; Section 3 the findings for non-refugees.

The reference period is the first-half of 2011. Sequential changes compare first-half 2011 with second-
half 2010 and are subject to seasonal fluctuations. Parallel changes compare first-half 2011 with first-half
2010. The latter comparison largely eliminates seasonal fluctuations in the data.

2

1. Gaza Labour Market in General

 A. Population and Labour Force

The average working-age population (those 15 years of age or older) in the Gaza Strip is estimated to
have grown by 2 percent in first-half 2011 relative to second-half 2010.1 The proportion of that
population that was employed, actively sought employment or who were willing to work during this
interval—i.e. the broad labour force participation rate—declined marginally to 40.25 percent.2 The
resulting labour force increased by some 1.9 percent to an estimated 354,155 persons. Employment
jumped by more than 47,000 jobs in first-half 2011, or 24.7 percent to an estimated 237,475. The broad
unemployment rate declined to 32.9 percent from 45.2 percent in second-half 2010, as the number of
unemployed fell 25.7 percent to an estimated 116,675.3

Gaza Strip

First-
Half

Second-
Half

First-
Half

Sequentia
l Parallel

Broad Labour Market
Aggregates 2010 2010 2011 Change Change

Working-Age Population (15+) 844,394 862,004 879,859 2.07% 4.20%

Labour Force Participation Rate 40.10% 40.32% 40.25% -0.16% 0.37%

Labour Force 338,614 347,541 354,156 1.90% 4.59%

Employment 196,206 190,367 237,479 24.75% 21.04%

Unemployment 142,408 157,175 116,677 -25.77% -18.07%

Unemployment Rates 42.03% 45.23% 32.98% -27.08% -21.53%

In the parallel period comparison, the labour force grew by 4.5 percent or about 15,540 persons.
Employment grew by about 41,270 persons, while unemployment fell by about 25,730 in first-half 2011
relative to first-half 2010. The average broad unemployment rate in first-half 2011 was about 9
percentage points below that for first-half 2010.

B. Employment by Sector

The private sector accounted for 90 percent of all job gains in first-half 2011 relative to second-half 2010
as it added 42,450 positions.4 In proportional terms, private sector employment jumped by 42.4 percent
in the sequential period comparison. Public sector employment grew by 4,660 jobs or 5.1 percent in the
same period.

1 Due to inconsistencies in the PCBS labour force data, the average share of refugees in the working age
population for the year 2007—66.8 percent—has been applied to 2009 and 2010. In so doing, estimates
of the size of the working-age population for refugees and non-refugees have been “smoothed.”

2 The broad definition of labour force participation used here includes the narrow ILO definition plus an
estimate of the proportion of the working age population that has stopped searching for work due to
their belief that no work can be found, i.e. so-called discouraged workers.

3 The sequential and parallel changes in the labour force participation rates and unemployment rates in
this briefing are relative changes in those rates—not absolute changes.

4 Employment in UN and NGO job creation programs is included in the private sector total.

3

Gaza Strip

 First-Half Second-Half First-Half Sequential Parallel

Employment by Sector 2010 2010 2011 Change Change

Public Sector 87,905 90,465 95,127 5.15% 8.22%

Private Sector 108,301 99,901 142,352 42.49% 31.44%

Israel, Settlements 0 0 0 -- --

Total 196,206 190,367 237,479 24.75% 21.04%

In the parallel period comparison, the private sector added an average of 34,000 jobs, an increase of
31.4 percent in first-half 2011 relative to first-half 2010, accounting for about 82.5 percent of total job
growth in this period. The public sector expanded employment by about 7,200 positions or 8.2 percent.
The private sector grew by nearly four times the rate of the public sector in this period, reversing the
pattern seen in second-half 2010 when the public sector employment accounted for about 70 percent of
job gains.

C. Private Sector Employment

With about 42,450 additional jobs, there was growth in every one of the six main economic activities in
first-half 2011. Agriculture and commerce each accounted for about one-quarter of the job growth in the
sequential period comparison, with private services contributing about 17 percent of new employment.
Construction produced a further 13 percent of the job gains. Agriculture employment nearly doubled
relative to the second half of 2010 with construction employment rising nearly 72 percent.

Gaza Strip

 First-Half Second-Half First-Half Sequential Parallel

Private Sector Employment 2010 2010 2011 Change Change

Agriculture, fishing 17,371 12,390 23,761 91.79% 36.79%

Manufacturing, mining 9,765 8,908 12,786 43.54% 30.94%

Construction 3,741 7,663 13,174 71.91% 252.11%

Commerce, restaurants, hotels 34,319 32,588 43,133 32.36% 25.68%

Transportation, communication 12,159 13,497 17,530 29.89% 44.18%

Private services 30,946 24,856 31,967 28.61% 3.30%

Total 108,301 99,901 142,352 42.49% 31.44%

Relative to the first half of 2010, private sector employment grew 31.4 percent, adding some 34,000
jobs. Construction jobs grew by more than 9,400, increasing by 3.5 times or 252.1 percent relative to
first-half 2010. This accounted for 27.7 percent of all job growth in the year-on-year period.5 This was

5 This should be understood in the context of unprecedentedly low—and falling—construction
employment in the period after the Israeli withdrawal from Gaza in 2005 and the subsequent tightening
of mobility restrictions imposed by the Israeli authorities. In 1999, the last year before the beginning of
the second Intifada, 9.9 percent of those employed in the Gaza domestic labour market were engaged in
construction activities, about 13,850 persons. By first-half 2011, with more than double the 1999
population, total construction employment in Gaza was 13,170 constituting 5.5 percent of total domestic
employment.

4

followed by commerce, which added some 8,800 positions and accounted for 25.8 percent. There were
nearly 6,400 more jobs in agriculture, contributing to 18.7 percent employment gains with transportation
and communications adding 5,370 positions and accounting for 15.7 percent of total job growth.
Manufacturing employment expanded by more than 3,000, contributing only 8.8 percent of the growth.

The surge in construction employment, in particular, and employment in general, is the result of the
increased availability of building materials and other productive inputs relative to 2010. This, in turn,
seems mainly to be due to the expanded tunnel trade.6 To some extent, the marginally reduced
restrictions on the Israeli side of the Gaza border also contributed to employment growth in this period.
The fact that the rate of private employment growth in the sequential period was greater than that in the
parallel period suggests acceleration of economic growth.7

D. Wage Rates and Monthly Wages

Nominal and real wage wages rose in the sequential period. The average nominal daily wage rose about
7.4 percent to NIS 63.2 (USD 17.9)8 in first-half 2011 relative to second-half 2010. The average number
of work days per month for the employed in Gaza grew slightly to 23.5 days. Higher daily wages and
increased work days produced a 7.7 percent increase in the average monthly wage to NIS 1,487 (about
USD 421). With consumer price inflation of about 0.67 percent cut, the purchasing power of the average
monthly wage rose 7 percent in the sequential period.

6 Reports indicate that the quantities of cement and iron bars—essential to building construction—
imported through the tunnels were ten times the quantities imported through the Israeli border in the
first half of 2011. Aggregate imports through the tunnels were twice the quantity brought at the Israel-
Gaza border during the same period. Information collected by OCHA.

7 Apart from seasonal influences, a sequential period employment growth rate greater than that of the
parallel period suggests acceleration of growth. That is, if the most recent growth results are faster than
longer term results, employment growth is quickening (and vice versa).

8 The average NIS/USD exchange rate in first-half 2011 was 3.53 based on data from PCBS and the
Palestine Monetary Authority. That rate is used in all calculations in this briefing.

5

Gaza Strip

 First-Half Second-Half First-Half Sequential Parallel

Average Wages (NIS) 2010 2010 2011 Change Change

Daily Wage 57.5 58.8 63.2 7.40% 9.87%

Monthly Days 23.4 23.5 23.5 0.29% 0.63%

Monthly Wage 1,345 1,380 1,487 7.71% 10.55%

Deflator (2004=1.00) 1.31 1.32 1.33 0.67% 1.68%

Real Monthly Wage 1,025 1,042 1,115 7.00% 8.73%

In the parallel period, the nominal daily wage rose 9.8 percent, while average days worked per month
grew 0.6 percent. The result was a 10.5 percent increase in the average monthly nominal wage.
Consumer inflation of 1.6 percent resulted in an average 8.7 percent increase in the purchasing power of
monthly wage relative to first-half 2010. Significant growth in employment in the first half of 2011—
despite persistently high levels of unemployment—was accompanied by a reversal of the real wage
erosion characteristic of the Gaza labour market since 2006. Nonetheless, the average real monthly
wage in Gaza in first-half 2011 was still 11.3 percent below its level in first-half 2006.

2. Refugees in the Gaza Labour Market

 A. Refugee Population and Labour Force9

The average Gaza refugee working-age population is estimated at about 587,920 persons in first-half
2011, a 2 percent increase over the second half of 2010. The broad refugee labour force participation
rate rose slightly to 37.2 percent relative to second-half 2010. The size of the refugee labour force in this
interval increased by about 5,200 to 218,785 persons. The number of employed refugees surged by
about 28,000, or 24 percent, to 144,900 in the sequential period comparison. The number of
unemployed dropped by 22,825 persons or 23.6 percent. The average broad refugee unemployment rate
fell 11.5 percentage points from 45.3 percent to 33.8 percent.

9 Estimates of the refugee population—and therefore the non-refugee population—in Gaza are based on
the results of the 2007 census. The ratio of refugees in the total population in the years after 2007 is
assumed to be the same as that given in the final results of the census—67.9 percent. The population
growth rate after 2007 is assumed to be the annual average during the 1997-2007 period—3.85
percent—applied to both refugees and non-refugees.

6

Gaza Strip Refugees

 First-Half Second-Half First-Half Sequential Parallel
Broad Labour Market
Aggregates 2010 2010 2011 Change Change

Working-Age Population (15+) 564,223 575,990 587,921 2.07% 4.20%

Labour Force Participation Rate 37.6% 37.1% 37.2% 0.37% -0.91%

Labour Force 211,894 213,566 218,786 2.44% 3.25%

Employment 124,811 116,863 144,911 24.00% 16.10%

Unemployment 87,083 96,702 73,875 -23.61% -15.17%

Unemployment Rates 41.0% 45.3% 33.8% -25.31% -17.61%

Comparing first-half 2011 with first-half 2010 indicates a decline in the refugee labour force participation
rate but, due to robust growth in the working-age population, a 6,890-person increase in the size of the
refugee labour force, about 3.2 percent. This was manifested as a 20,100-person increase in
employment (16.1 percent) and a 13,200-person decline in the number of unemployed (a 15.1 percent
decline). The result was 7.2 percentage point decline in the unemployment rate which averaged 33.8
percent in first-half 2011. With employment increasing—and unemployment falling—at more rapid rates
in the sequential period comparison is suggestive of the emergence of a positive trend in the refugee
labour market. This was accompanied by a small increase in the refugee labour force participation rate,
a reversal of a trend that emerged in second-half 2008.

B. Refugee Employment by Sector

The sector distribution of refugee employment in first-half 2011, given in the table below, indicates a
51.2 percent jump in average private sector employment, some 28,000 more jobs relative to second-half
2010. This was combined by a slight decrease in estimated refugee employment in the public sector.
This reversed the trend of the previous sequential period that saw growth in public sector employment
with a significant decline in private sector employment (see Gaza labour market briefing for second-half
2010). While the public sector accounted for 53 percent of all refugee employment in Gaza in second-
half 2010, this ratio fell to only 42.7 percent in first-half 2011.

Gaza Strip Refugees

 First-Half Second-Half First-Half Sequential Parallel

Employment by Sector 2010 2010 2011 Change Change

Public Sector 60,458 61,962 61,888 -0.12% 2.37%

Private Sector 64,353 54,901 83,023 51.22% 29.01%

Israel, Settlements 0 0 0 -- --

Total 124,811 116,863 144,911 24.00% 16.10%

In the parallel period comparison, total refugee employment rose an estimated 16.1 percent. This
consisted of a 2.3 percent increase in public sector employment and a 29 percent jump in private sector
jobs. In the year-on-year period, there were some 1,430 more refugees employed in the public sector
and about 18,670 more in the private sector for a net gain of about 20,100 jobs. Refugees accounted for
less than 20 percent of job growth in the public sector and about 55 percent of private employment
growth in the parallel period comparison. Given that refugees accounted for nearly 62 percent of the

7

Gaza labour force in this period, these gains are less than proportional, particularly in the case of the
public sector.

C. Refugee Private Sector Employment

Of the more than 28,100 new private sector jobs for refugees in first-half 2011, some 7,100 or about
one-quarter, were in private services,10 the largest area of employment growth in absolute terms. This
was followed by commerce in which refugees gained about 6,700 jobs (23.8 percent of growth) and
agriculture where there were about 6,000 more refugees employed in this period (21.5 percent of
growth). Transport and communication activities provided some 3,475 more jobs for refugees (12.3
percent of growth) while construction offered 3,100 more positions (11.1 percent of growth). In
proportional terms, agricultural and construction employment grew the fastest in the sequential period
comparison.

Gaza Strip Refugees

 First-Half Second-Half First-Half Sequential Parallel

Private Sector Employment 2010 2010 2011 Change Change

Agriculture, fishing 7,697 4,980 11,052 121.92% 43.60%

Manufacturing, mining 5,612 5,595 7,216 28.98% 28.58%

Construction 1,947 3,260 6,382 95.78% 227.86%

Commerce, restaurants, hotels 18,808 15,353 22,071 43.75% 17.35%

Transportation, communication 6,845 7,021 10,495 49.49% 53.33%

Private services 23,445 18,692 25,806 38.06% 10.07%

Total 64,353 54,901 83,023 51.22% 29.01%

On average, there were an estimated 18,670 more jobs for refugees in the private sector in first-half
2011 relative to first-half 2010. In the parallel period, construction, transport and communication and
agriculture were the most important sources of additional employment for refugees in absolute terms.
These activities accounted, respectively, for 23.7, 19.5 and 17.9 percent of job gains. These were
followed by commerce and private services with 17.4 and 12.6 percent of total employment growth.

D. Refugee Wage Rates and Monthly Wages

Average daily wages for refugees rose 8.8 percent to NIS 69.4 (USD 19.6) in first-half 2011 relative to
second-half 2010, well above the NIS 54.0 (USD 15.3) average for non-refugees (see below). The
average number of work days per month for employed refugees fell 0.4 percent to 23.9. These
combined to produce an 8.3 percent increase in the average nominal monthly wage to NIS 1,659 (USD
469.9), as compared to NIS 1,238 (USD 350.7) for non-refugees. When consumer inflation of 1.33
percent in the sequential period is included, average refugee monthly wages grew 7.6 percent in
purchasing power terms.

Gaza Strip Refugees

 First-Half Second-Half First-Half Sequential Parallel

Average Wages (NIS) 2010 2010 2011 Change Change

10 Employment in UNRWA, other UN agencies and NGOs are included in private services in the labour
force surveys.

8

Daily Wage 60.8 63.7 69.4 8.85% 14.06%

Monthly Days 23.4 24.0 23.9 -0.46% 2.09%

Monthly Wage 1,425 1,531 1,659 8.35% 16.45%

Deflator (2004=1.00) 1.31 1.32 1.33 0.67% 1.68%

Real Monthly Wage 1,086 1,156 1,244 7.63% 14.53%

Relative to first-half 2010, refugee average nominal daily wages were 14 percent greater in first-half
2011. Monthly days grew 2 percent which, when combined with a significantly higher daily wage rate,
resulted in a 16.4 percent increase in the value of the average monthly wage in nominal terms.
Consumer price inflation of 1.6 percent as between the parallel periods resulted in a net increase of 14.5
percent in the purchasing power of the average monthly wage of Gaza refugees.

3. Non-Refugees in the Gaza Labour Market

A. Non-Refugee Population and Labour Force

The broad non-refugee labour force participation rate fell an estimated 0.4 percentage points to 46.4
percent—about 9.2 percentage points above that of refugees in the same period. The non-refugee
labour force therefore grew by only about 1 percent to an estimated 135,370 persons. Non-refugee
employment grew by nearly 26 percent, somewhat faster than the 24 percent growth rate for refugees in
first-half 2011—about 19,000 jobs in absolute terms. The number of unemployed non-refugees fell an
estimated 29.2 percent in absolute terms, an estimated 17,670 persons as compared to a 23.6 percent
reduction for refugees. The non-refugee broad unemployment rate dropped 13.6 percentage points to
31.6 percent—about 2.2 percentage points below that of refugees in that period. Thus, non-refugees
gained employment and reduced unemployment more rapidly than refugees in the sequential period
comparison.

Gaza Strip Non-Refugees

 First-Half Second-Half First-Half Sequential Parallel
Broad Labour Market
Aggregates 2010 2010 2011 Change Change

Working-Age Population (15+) 280,171 286,014 291,938 2.07% 4.20%

Labour Force Participation Rate 45.2% 46.8% 46.4% -1.01% 2.52%

Labour Force 126,720 133,976 135,370 1.04% 6.83%

Employment 71,395 73,503 92,568 25.94% 29.66%

Unemployment 55,324 60,472 42,802 -29.22% -22.63%

Unemployment Rates 43.7% 45.2% 31.6% -30.08% -27.67%

Relative to first-half 2010, the non-refugee labour force grew by 6.8 percent or about 8,650 persons.
Non-refugee employment rose by 29.6 percent or about 21,170 persons while unemployment fell 22.6
percent or about 12,520 persons. In absolute terms, non-refugees gained more jobs than refugees in
the parallel period comparison, although they accounted for only 38.2 percent of the total labour force in
Gaza. The average broad unemployment rate among non-refugees in first-half 2011 was estimated at
31.6 percent as compared to 33.8 percent for refugees.

B. Non-Refugee Employment by Sector

9

Non-refugees gained some 4,735 jobs in the public sector in the first half of 2011 relative to the second
half of 2010, an increase of about 16.6 percent. At the same time refugees lost ground in the public
sector. In the private sector, non-refugees acquired 14,325 new positions, an increase of 31.8 percent.
This compares to 28,000 more jobs—a 51.2 percent increase—in private sector jobs for refugees in the
same period.

Gaza Strip Non-Refugees

 First-Half Second-Half First-Half Sequential Parallel

Employment by Sector 2010 2010 2011 Change Change

Public Sector 27,448 28,503 33,239 16.62% 21.10%

Private Sector 43,948 45,000 59,329 31.84% 35.00%

Israel, Settlements 0 0 0 -- --

Total 71,395 73,503 92,568 25.94% 29.66%

In the year-on-year comparison, non-refugee public sector employment was up by 21.1 percent for an
average gain of 5,790 jobs. By contrast, refugee employment in the public sector grew by only 2.3
percent or 1,430 job. Private sector employment gains for non-refugees were estimated at 15,380
positions, an increase of 35 percent while refugees added 18,670 jobs, a 29 percent increase. Thus, in
proportional terms, employment gains in the both the public and private sectors in the parallel period
comparison were greater for non-refugees than for refugees.

C. Non-Refugee Private Employment

Of the 14,325 new private sector jobs held by non-refugees, 5,300 or about 37 percent were in
agriculture. Another 3,825 or 26.7 percent were in commerce; 2,390 or 16.6 percent were in
construction; 2,255 or 15.7 percent were in manufacturing. Non-refugee private service employment
was essentially stagnant in first-half 2011. This contrasts with the results for refugees whose most
important source of new employment was private services, followed by commerce and agriculture in the
first half of 2011.

10

11

Gaza Strip Non-Refugees

 First-Half Second-Half First-Half Sequential Parallel

Private Sector Employment 2010 2010 2011 Change Change

Agriculture, fishing 9,674 7,409 12,709 71.53% 31.38%

Manufacturing, mining 4,153 3,313 5,570 68.14% 34.11%

Construction 1,795 4,403 6,791 54.24% 278.42%

Commerce, restaurants, hotels 15,511 17,235 21,062 22.21% 35.79%

Transportation, communication 5,314 6,476 7,035 8.63% 32.39%

Private services 7,501 6,164 6,161 -0.05% -17.87%

Total 43,948 45,000 59,329 31.84% 35.00%

In the parallel period comparison, total non-refugee private sector employment gains were estimated at
15,380 in absolute terms relative to first-half 2010. Of these, 36 percent, or 5,550 jobs, were in
commerce; 32.4 percent or about 5,000 were in construction; about 3,000 or 19.7 percent were in
agriculture; 1,720 or 11.1 percent were in transportation and communication; 1,415 or 9.2 percent were
in manufacturing. In proportional terms, agricultural, manufacturing and construction employment—in
that order—grew most rapidly. By contrast, construction was the largest source of refugee employment
gains while commerce was less significant.

D. Non-Refugee Wages Rates and Monthly Wages

The daily nominal wage rate for non-refugees grew 5.8 percent to NIS 54 (USD 15.3) in first-half 2011.
The average number of days worked per month grew 1.6 percent resulting in a 7.5 percent increase in
the average nominal monthly wage to NIS 1,238 (USD 350.7) and well below the NIS 1,659 average
monthly wage for refugees. In real terms, the average monthly wage of non-refugees grew 6.7 percent
in first-half 2011, as compared to a 7.6 percent increase for refugees.

Gaza Strip Non-Refugees

 First-Half Second-Half First-Half Sequential Parallel

Average Wages (NIS) 2010 2010 2011 Change Change

Daily Wage 51.9 51.0 54.0 5.80% 3.86%

Monthly Days 23.3 22.6 22.9 1.61% -1.62%

Monthly Wage 1,212 1,152 1,238 7.51% 2.18%

Deflator (2004=1.00) 1.31 1.32 1.33 0.67% 1.68%

Real Monthly Wage 924 869 929 6.79% 0.50%

Relative to first-half 2010, the average non-refugee daily wage was up only 3.8 percent. Average days
worked per month declined 1.6 percent resulting in a 2.1 percent average monthly wage increase in
nominal terms. Factoring in inflation, the average real monthly wage of employed non-refugees grew
only 0.5 percent as compared to a 14.5 percent rise for refugees in the same period.

This briefing was prepared by Salem Ajluni.

