

INVESTMENT COUNTRY PROFILES JORDAN

February 2013

NOTE

The Division on Investment and Enterprise of UNCTAD is a global centre of excellence, dealing with issues related to investment and enterprise development in the United Nations System. It builds on three and a half decades of experience and international expertise in research and policy analysis, intergovernmental consensus building, and provides technical assistance to developing countries.

The terms country/economy as used in this investment country profile also refer, as appropriate, to territories or areas; the designations employed and the presentation of the material 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, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. In addition, the designations of country groups are intended solely for statistical or analytical convenience and do not necessarily express a judgment about the stage of development reached by a particular country or area in the development process. The major country groupings used in this investment country profile follow the classification of the United Nations Statistical Office. These are:

Developed countries: the member countries of the OECD (other than Chile, Mexico, the Republic of Korea and Turkey), plus the new European Union member countries which are not OECD members (Bulgaria, Cyprus, Latvia, Lithuania, Malta, and Romania), plus Andorra, Liechtenstein, Monaco and San Marino.

Transition economies: South-East Europe and the Commonwealth of Independent States.

Developing economies: in general all economies not specified above. For statistical purposes, the data for China do not include those for Hong Kong Special Administrative Region (Hong Kong SAR), Macao Special Administrative Region (Macao SAR) and Taiwan Province of China.

Reference to companies and their activities should not be construed as an endorsement by UNCTAD of those companies or their activities.

The boundaries and names shown and designations used on the maps presented in this publication do not imply official endorsement or acceptance by the United Nations.

The following symbols have been used in the tables:

- Two dots (..) indicate that data are not available or are not separately reported. Rows in tables have been omitted in those cases where no data are available for any of the elements in the row;
- A dash (–) indicates that the item is equal to zero or its value is negligible;
- A blank in a table indicates that the item is not applicable, unless otherwise indicated;
- A slash (/) between dates representing years, e.g., 1994/95, indicates a financial year;
- Use of an en dash (–) between dates representing years, e.g., 1994–1995, signifies the full period involved, including the beginning and end years;
- Reference to “dollars” (\$) means United States dollars, unless otherwise indicated;
- Annual rates of growth or change, unless otherwise stated, refer to annual compound rates;

Details and percentages in tables do not necessarily add up to totals because of rounding.

Only the tables shaded in the Table of Contents are available in this investment country profile.

The material contained in this study may be freely quoted with appropriate acknowledgement.

Unedited Version

UNCTAD/WEB/DIAE/IA/2012/14

Table of Contents

Page

Highlights	1
A. Definitions and sources of data	1
B. Statistics on FDI and the operations of TNCs (shaded rows show available tables)	2
Table 1. Summary of FDI	2
Table 2. Summary of international production	2
Table 3. FDI flows, by type of investment	3
Table 4. FDI stocks, by type of investment	4
Table 5. FDI flows in the host economy, by industry	
Table 6. FDI flows in the host economy, by geographical origin	
Table 8. FDI flows abroad, by industry	
Table 9. FDI flows abroad, by geographical destination	
Table 11. FDI stocks in the host economy, by industry	5
Table 12. FDI stocks in the host economy, by geographical origin	6
Table 14. FDI stocks abroad, by industry	
Table 15. FDI stocks abroad, by geographical destination	
Table 19. The number of home-based TNCs, by industry in the home economy	
Table 20. The number of foreign affiliates of home-based TNCs, by industry abroad	
Table 21. The number of foreign affiliates of home-based TNCs, by geographical location abroad	
Table 22. The number of affiliates of foreign TNCs in the host economy, by industry	
Table 23. The number of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 26. Assets of home-based TNCs, by industry in the home economy	
Table 27. Assets of foreign affiliates of home-based TNCs, by industry abroad	
Table 28. Assets of foreign affiliates of home-based TNCs, by geographical location abroad	
Table 29. Assets of affiliates of foreign TNCs in the host economy, by industry	
Table 30. Assets of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 31. Employment of home-based TNCs, by industry in the home economy	
Table 32. Employment of foreign affiliates of home-based TNCs, by industry abroad	
Table 33. Employment of foreign affiliates of home-based TNCs, by geographical location abroad	
Table 34. Employment of affiliates of foreign TNCs in the host economy, by industry	
Table 35. Employment of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 36. Wages and salaries of home-based TNCs, by industry in the home economy	
Table 37. Wages and salaries of foreign affiliates of home-based TNCs, by industry abroad	
Table 38. Wages and salaries of foreign affiliates of home-based TNCs, by geographical location abroad	
Table 39. Wages and salaries of affiliates of foreign TNCs in the host economy, by industry	
Table 40. Wages and salaries of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 41. Sales of home-based TNCs, by industry in the home economy	
Table 42. Sales of foreign affiliates of home-based TNCs, by industry abroad	
Table 43. Sales of foreign affiliates of home-based TNCs, by geographical location abroad	
Table 44. Sales of affiliates of foreign TNCs in the host economy, by industry	
Table 45. Sales of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 46. Value added of home-based TNCs, by industry in the home economy	
Table 47. Value added of foreign affiliates of home-based TNCs, by industry abroad	
Table 48. Value added of foreign affiliates of home-based TNCs, by geographical location abroad	
Table 49. Value added of affiliates of foreign TNCs in the host economy, by industry	
Table 50. Value added of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 51. Profits after taxes of home-based TNCs, by industry in the home economy	

Table of Contents

Page

Table 52. Profits after taxes of foreign affiliates of home-based TNCs, by industry abroad	
Table 53. Profits after taxes of foreign affiliates of home-based TNCs, by geographical destination	
Table 54. Profits after taxes of affiliates of foreign TNCs in the host economy, by industry	
Table 55. Profits after taxes of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 56. Exports of home-based TNCs, by industry in the home economy	
Table 57. Exports of foreign affiliates of home-based TNCs, by industry abroad	
Table 58. Exports of foreign affiliates of home-based TNCs, by geographical destination	
Table 59. Exports of affiliates of foreign TNCs in the host economy, by industry	
Table 60. Exports of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 61. Imports of home-based TNCs, by industry in the home economy	
Table 62. Imports of foreign affiliates of home-based TNCs, by industry abroad	
Table 63. Imports of foreign affiliates of home-based TNCs, by geographical destination	
Table 64. Imports of affiliates of foreign TNCs in the host economy, by industry	
Table 65. Imports of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 66. R&D of home-based TNCs, by industry in the home economy	
Table 67. R&D of foreign affiliates of home-based TNCs, by industry abroad	
Table 68. R&D of foreign affiliates of home-based TNCs, by geographical destination	
Table 69. R&D of affiliates of foreign TNCs in the host economy, by industry	
Table 70. R&D of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 71. Employment in R&D of home-based TNCs, by industry in the home economy	
Table 72. Employment in R&D of foreign affiliates of home-based TNCs, by industry abroad	
Table 73. Employment in R&D of foreign affiliates of home-based TNCs, by geographical destination	
Table 74. Employment in R&D of affiliates of foreign TNCs in the host economy, by industry	
Table 75. Employment in R&D of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 76. Royalty receipts of home-based TNCs, by industry in the home economy	
Table 77. Royalty receipts of foreign affiliates of home-based TNCs, by industry abroad	
Table 78. Royalty receipts of foreign affiliates of home-based TNCs, by geographical destination	
Table 79. Royalty receipts of affiliates of foreign TNCs in the host economy, by industry	
Table 80. Royalty receipts of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 81. Royalty payments of home-based TNCs, by industry in the home economy	
Table 82. Royalty payments of foreign affiliates of home-based TNCs, by industry abroad	
Table 83. Royalty payments of foreign affiliates of home-based TNCs, by geographical destination	
Table 84. Royalty payments of affiliates of foreign TNCs in the host economy, by industry	
Table 85. Royalty payments of affiliates of foreign TNCs in the host economy, by geographical origin	
Table 86. Largest home-based TNCs	7
Table 87. Largest foreign affiliates of homebased TNCs	8
Table 88. Largest affiliates of foreign TNCs in the host economy	9

Highlights

Jordan witnessed a boom of inward FDI flows during the 2000s, intensifying during the second half of the decade, which swiftly increased inward FDI stock from \$3 billion at the end of 2000 to \$23 billion at the end of 2011, equivalent to 77 per cent of the country's GDP.

West Asian countries are home to most of the FDI targeting Jordan, where 65 per cent of Jordan's FDI stock originated at the end of 2009: Saudi Arabia (18 per cent of total FDI stock), Kuwait (16 per cent), and the United Arab Emirates (8 per cent) were the main investors. Developed economies were the other main source, accounting for 25 per cent of FDI stock at the end of 2009, with the United States (8 per cent), France (7 per cent) and the United Kingdom (6 per cent) being the main investors.

The bulk of FDI went to the services sector that accounted for 55 per cent of FDI stock at the end of 2005^a, with finance being the main target industry (37 per cent of total FDI stock). The primary sector, more specifically mining, and petroleum, received 22 per cent, while the use of 24 per cent of FDI stock is unspecified.

^a The latest year for which data are available for sectoral breakdown.

A. Definitions and sources of data

Data on foreign direct investment (FDI) in Jordan is reported by the Central Bank of Jordan (CBJ) on its balance of payments. Following the technical cooperation given by the Economic and Social Commission for Western Asia (ESCWA) and UNCTAD in 2004, a survey on inward FDI was undertaken. Since that year, the Bank started publishing FDI flows data according to methodology of the fifth edition of IMF's Balance of Payments Manual.

Regarding FDI stock data, the CBJ started from the August 2007 issue of the Monthly Statistical Bulletin (table 34) to publish the annual International Investment Position (IIP) according to the methodology of the fifth edition of IMF's Balance of Payment and International Investment Position. Partial IIP data from 1996 was compiled by the CBJ and sent to the IMF Statistics Department for publication. Beginning with data for 2004, the coverage of the IIP expanded to include direct investment (outward and inward), portfolio investment (assets and liabilities) and debts (loans) of the other sectors. As a result, there is a break in the series published in this table.

Jordan's main legal framework for investment is provided in Law No. (16) of 1995 and its amendments for the year 2000 (AKA "The Investment Promotion Law"). This law was then replaced by Law No. (13) of 2000.

The investment Promotion Law (No.16 of 1995 and its amendments of 2000) implemented by the Jordan Investment Board (JIB) was revised several times to grant incentives to foreign investors and to affirm the equality of both Jordanian and non-Jordanian investors. The code defines "Invested Foreign Capital" as "money invested in the country by a non-Jordanian, cash or in kind, or any rights having a financial value". Under this law, JIB provides tax exemptions and incentives to projects carried out in the following sectors: manufacturing, agriculture, hotels, leisure and recreational compounds, hospitals and maritime transport and railway.

Jordan does not collect data on the activities of foreign affiliates.

B. Statistics on FDI and the operations of TNCs**Table 1. Summary of FDI**

(Millions of dollars and percentage)

Variable	Inward	Outward
1. FDI flows, 2008-2011 (annual average)	2 090	36
2. FDI flows as a percentage of GFCF, 2008-2011 (annual average)	31.3	0.5
3. FDI stocks, 2011	23 368	504
4. FDI stocks as a percentage of GDP, 2011	76.8	1.7

Source: Based on tables 3, 4 and UNCTAD, FDI/TNC database.

Table 3. FDI flows, by type of investment, 1985–2011

(Millions of dollars)

Year	Inward investment				Outward investment			
	Equity	Reinvested earnings	Other	Total	Equity	Reinvested earnings	Other	Total
1985	25	- 1
1986	23	4
1987	40	1
1988	24	- 0
1989	- 1	17
1990	38	- 31
1991	- 12	14
1992	41	- 3
1993	- 34	- 53
1994	3	- 23
1995	13	- 27
1996	16	- 43
1997	361	10
1998	310	2
1999	156	3
2000	913	9
2001	274	32
2002	238	14
2003	547	- 4
2004	937	18
2005	1 984	163
2006	3 544	- 138
2007	2 622	48
2008	2 826	13
2009	2 413	72
2010	1 651	28
2011	1 469	31

Source: UNCTAD FDI/TNC database, based on data from the Central Bank of Jordan.

Table 4. FDI stocks, by type of investment, 1985–2011

(Millions of dollars)

Year	Inward investment			Outward investment		
	Equity and Retained earnings	Other	Total	Equity and Retained earnings	Other	Total
1985	1 245	167.4
1986	1 268	171
1987	1 307	172.5
1988	1 331	172.4
1989	1 330	189
1990	1 368	157.6
1991	1 356	171.3
1992	1 396	168
1993	1 363	115
1994	1 366	92
1995	1 379	64
1996	1 394	21
1997	1 755	31
1998	2 065	33
1999	2 222	36
2000	3 135	44
2001	3 428	70
2002	3 964	84
2003	5 004	80
2004	8 316	287
2005	13 229	450
2006	12 713	312
2007	19 013	360
2008	20 406	372
2009	20 761	444
2010	21 899	473
2011	23 368	504

Source: UNCTAD FDI/TNC database, based on data from the Central Bank of Jordan.

Note: Totals in this table may differ from those shown in tables 11 and 12 due to differing data publication/last revision schedules.

Table 11. FDI stocks in the host economy, by industry, 2000–2010

(Millions of dollars)

Sector / industry	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Total	8 316	13 229
Primary	1 846	2 844
Agriculture, hunting, forestry and fishing	-	-
Mining, quarrying and petroleum	1 846	2 844
Petroleum
Secondary
Tertiary	4 515	7 249
Electricity, gas and water	-	-
Construction	-	-
Trade	-	-
Hotels and restaurants	399	609
Transport, storage and communications	607	1 085
Finance	2 994	4 855
Financial intermediation	2 994	4 855
Business activities	516	701
Real estate	-	-
Public administration and defence	-	-
Education	-	-
Health and social services	-	-
Community, social and personal service activities	-	-
Unspecified	1 954	3 135

Source: UNCTAD FDI/TNC database, based on data from the Jordan Department of Statistics.

Table 12. FDI stocks in the host economy, by geographical origin, 2000–2010

(Millions of dollars)

Region / economy	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Total world	8 316	13 229	20 791	..
Developed countries	541	714	5 112	..
Europe	541	714	3 371	..
European Union	541	714	2 987	..
Belgium	-	-	4	..
Denmark	-	-	3	..
France	541	714	1 453	..
Germany	-	-	55	..
Greece	-	-	3	..
Netherlands	-	-	78	..
Sweden	-	-	28	..
United Kingdom	-	-	1 275	..
Other developed Europe	-	-	385	..
Switzerland	-	-	376	..
North America	-	-	1 680	..
Canada	-	-	33	..
United States	-	-	1 647	..
Other developed countries	-	-	61	..
Japan	-	-	32	..
Developing economies	4 308	6 932	15 266	..
Africa	657	913	1 555	..
Mauritius	-	..
Latin America and the Caribbean	39	..
South and Central America	-	-	34	..
Central America	-	-	30	..
Panama	-	-	30	..
Caribbean	-	-	6	..
Asia	3 651	6 019	13 672	..
West Asia	3 651	6 019	13 478	..
Bahrain	-	-	699	..
Jordan	166	159	-	..
Kuwait	1 139	2 196	3 239	..
Lebanon	-	-	1 109	..
Qatar	-	-	932	..
Saudi Arabia	1 746	2 738	3 783	..
United Arab Emirates	-	-	1 616	..
South, East and South-East Asia	-	-	194	..
China	-	-	1	..
India	-	-	68	..
Korea, Republic of	-	-	1	..
Pakistan	-	-	9	..
Oceania	-	-	-	..
South-East Europe and CIS	-	-	335	..
South-East Europe	-	-	-	..
CIS	-	-	335	..
Unspecified	3 468	5 583	77	..

Source: UNCTAD FDI/TNC database, based on data from the Jordan Department of Statistics and the Central Bank of Jordan.

Table 86. Largest home-based TNCs, 2011

(Millions of dollars and number)

Company	Industry	Sales	Employees
A. Primary			
B. Secondary (Manufacturing)			
Consolidated Detergent Industries Company Ltd	Chemicals and chemical products	..	120
Jordan Modern Advanced Chemical Industries	Chemicals and chemical products	6.2	35
Century Dutch Canning Industries Company Ltd	Metals and metal products	..	54
Petra Diamond Discs Company	Metals and metal products	..	15
C. Tertiary (Services)			
Compunet	Business services	2	26
Arab Wings	Transport, storage and communications	..	173
Intaj Marketing & Distribution Co	Wholesale trade	..	92
The Central Equipment Supply Company	Wholesale trade	..	26
Arab American International Express Courier- Aramex	Business Services	..	7
Techni Trade Corporation	Wholesale trade	..	5
Arab American International Express Co. Ltd. (Aramex)	Wholesale trade	..	
D. Finance and Insurance		Assets	Employees

Sources: Thomson ONE and company websites.

Table 87. Largest foreign affiliates of home-based TNCs, 2011^a

(Millions of dollars and number)

Company	Host economy	Industry	Sales	Employees
A. Primary				
Gorcsonyi Agrar Korlatolt Felelossegu Tarsasag	Hungary	Agriculture, hunting, forestry and fishing	1.9	7
Bolyi Agrar Korlatolt Felelossegu Tarsasag	Hungary	Agriculture, hunting, forestry and fishing	1.8	5
Vemendi Agrar Korlatolt Felelossegu Tarsasag	Hungary	Agriculture, hunting, forestry and fishing	1.5	3
B. Secondary (Manufacturing)				
Gandum Mas Kencana Pt	Indonesia	Food, beverages and tobacco	13.5	425
Rem-Bo Feldolgozo, Gyarto Kereskedelmi Es Szolgaltato Korlatolt Felelossegu Tarsasag	Hungary	Food, beverages and tobacco	10.5	94
Aramex International Couriers	Libya	Construction		60
Union Tobacco & Cigarette Industries Ltd.	United Arab Emirates	Food, beverages and tobacco		55
International Pharmaceutical Investment	United Arab Emirates	Chemicals and chemical products		14
C. Tertiary (Services)				
Aramex (P.J.S.C)	United Arab Emirates	Business services	533.7	
Two Way Freight & Logistics Group Ltd	Ireland	Transport, storage and communications	81.5	
Midgulf Services Ltd	England	Other services	77.4	1
Aramex Emirates Llc.	United Arab Emirates	Transport, storage and communications	36.0	200
Aramex International Courier Ltd.	Usa	Transport, storage and communications	30.0	92
Bolyi Agrokiemiai Korlatolt Felelossegu Tarsasag	Hungary	Wholesale trade	23.1	44
Two Way International Freight Services (U.K.) Ltd	England	Transport, storage and communications	20.8	
Aramex International Courier France	France	Wholesale trade	8.5	35
Arabella For IT Services Ltd	England	Business services	5.1	
Aramex Cyprus Limited	Cyprus	Transport, storage and communications	1.8	6 500
Finance, Accountancy, Mohassaba Sa	Switzerland	Business services	1.1	8
American Flooring Systems, Inc	Usa	Wholesale trade	0.5	2
Aramex International Morocco Sa	Morocco	Transport, storage and communications	0.4	17
13-15 Moorgate No. 1 Ltd	England	Business services	0.3	
Aramex International Couriers	Egypt	Business services		400
Aramex Abu Dhabi - L L C	United Arab Emirates	Transport, storage and communications		191
Aramex International Couriers	Kuwait	Transport, storage and communications		185
Tal Saudia Trdg Cont Co Ltd	Saudi Arabia	Transport, storage and communications		150
Aramex Cargo Company	Kuwait	Transport, storage and communications		100
Aramex Muscat Llc	Oman	Transport, storage and communications		98
Aramex International Co	Bahrain	Transport, storage and communications		84
Aramex Bahrain S.P.C	Bahrain	Business services		84
Aramex Muscat Llc	Oman	Transport, storage and communications		70
Aramex International Couriers	Libya	Business services		60
Aramex International	Sri Lanka	Business services		60
Aramex International Couriers	Syria	Business services		60
Talal Abu Ghazaleh And Company	United Arab Emirates	Business services		50
Aramex International, Pt	Indonesia	Transport, storage and communications		40
Aramex International Couriers	United Arab Emirates	Business services		40
Aramex International Couriers	Algeria	Transport, storage and communications		36
Sa Adallah Sa Adallah Trading Company L L C	United Arab Emirates	Wholesale trade		17
Aramex International Couriers	Libya	Business services		15
D. Finance and Insurance				
			Assets	Employees
Europe Arab Bank Plc	England	Finance	119.3	
The Housing Bank For Trade And Finance	Bahrain	Finance	4.1	27
Ab Consolidated Investments Ltd	England	Finance	0.9	
Arab Bank Plc	United Arab Emirates	Finance		600
Housing Bank For Trade & Finance	Algeria	Finance		100
Europe Arab Bank Plc	Italy	Finance		

Sources: WorldBase, Dun & Bradstreet Inc., company websites.

^a Or most recent year available.

Table 88. Largest affiliates of foreign TNCs in the host economy, 2011^a

(Millions of dollars and number)

Company	Home economy	Industry	Sales	Employees
A. Primary				
Jordan Oil Shale Energy Company P.L.C	Estonia	Mining, quarrying and petroleum	..	10
Site Group Co Ltd	Germany	Mining, quarrying and petroleum
B. Secondary (Manufacturing)				
Jordan Cement Factories Company Ltd.	France	Non-metallic mineral products	345131	1287
National Aluminium Industrial Company	United States	Metals and metal products	16 312	140
Ghadeer Mineral Water Co.	Switzerland	Food, beverages and tobacco	14 500	300
Jordan Carbonate Co	Switzerland	Chemicals and chemical products	8200	200
Freudenberg Vileda Jordan Ltd	Germany	Rubber and plastic products	900	15
Middle East Specialized Cables Company Jordan PLC	Saudi Arabia	Metals and metal products	84	..
Al Ekbal Printing & Packaging Co.	Austria	Wood and wood products	9	109
Jordanian Swiss Company For Manufacturing & Marketing	Germany	Non-metallic mineral products	..	5
Al Ramz Concrete Industrial Company Ltd	Mexico	Non-metallic mineral products	..	35
Thyssenkrupp Elevators Jordan	Germany	Elevators And Moving Stairways	..	190
All Sport Co. Ltd.	Japan	Calculating And Accounting Equipment, Nsk
Adidas Levant Limited	Germany	Sporting And Athletic Goods, Nec	..	50
International British Garments Llc	United Kingdom	Manufacturing Industries, Nec, Nsk	..	50
C. Tertiary (Services)				
Orient Drug Store Co	Italy	Drugs, Proprietarys, And Sundries	12000	60
Wurth Jordan Co. Ltd.	Germany	Industrial Machinery And Equipment	1 000	25
Jordan Telecom Group	France	Transport, storage and communications	581	..
Comprehensive Multiple Transportations Co.	Kuwait	Transport, storage and communications	21	771
The Public Warehousing Co (Jordan) P.S.C.	Kuwait	Freight Transportation Arrangement, Nsk	..	6000
Hellmann Worldwide Logistics Ltd.	Germany	Transportation Services, Nec, Nsk	..	32
Al Usool Engineering Services Company Ltd	Iraq	Professional Equipment, Nec, Nsk	..	4
Abb Jordan	Switzerland	Electrical Apparatus And Equipment, Nsk	..	30
Nabeel Mohammed Zayed Ashour Co. And Partners	United States	Electrical Appliances, Television And Rad	..	20
Primary Ingredients Import & Suppliers Co. Ltd.	Netherlands	Chemicals And Allied Products, Nec	..	10
Mindshare Mena /Jordan	United Kingdom	Nondurable Goods, Nec, Nsk	..	6000
Aldeasa-Jordan Airports Duty Free Shops Co Ltd.	Italy	Catalog And Mail-Order Houses	..	140
E Dimension	France	Custom Computer Programming Services, Nsk	..	65
1St Digital	Australia	Data Processing And Preparation	..	15
Thrifty Car Rental	United States	Passenger Car Rental	..	200
Astrazeneca Uk Limited Representative Office Jordan	United Kingdom	Services, NEC	..	110
Daewoo Intl Corp. Amman Office	Korea, Republic of	Services, NEC	..	45
G4S Secure Solutions International Inc Jordan	United Kingdom	Services, NEC	..	850
Nokia Siemens Networks Jordan	Netherlands	Services, NEC	..	450
D. Finance and Insurance				
			Assets	Employees
Standard Chartered Bank	United Kingdom	Commercial Banks, Not Chartered	13968	200
Jordan Islamic Bank Co. PLC	Bahrain	Finance and insurance	4 087	..
Jordan Kuwait Bank Co.	Kuwait	Finance and insurance	3 207	..
Arab Orient Insurance Company	Kuwait	Finance and insurance	59
Almanara Insurance Co. (P.L.C.)	Kuwait	Finance and insurance	30	..
Hsbc	United Arab Emirates	Commercial Banks, Not Chartered	27	203
General Arabia Insurance Co. Ltd.	Lebanon	Finance and insurance	26	67
United Financial Investments PLC	Kuwait	Finance and insurance	20	13
Hsbc Bank Middle East Ltd	United Arab Emirates	Commercial Banks, Not Chartered	..	220

Sources: WorldBase, Dun & Bradstreet Inc., company websites.

^a Or most recent year available.