
1

Dr. Dalia Ghanem, Resident Scholar,
Carnegie Middle East Center

Dina Arakji, Civil-Military Relations
in Arab States (CMRAS) Research
Assistant, Carnegie Middle East Center

The Arab Institute for Women (AiW) at
the Lebanese American University (LAU)

2020

Women in the
Arab Armed Forces

2

This report is published by the program on Civil-Military Relations in Arab States

(CMRAS) of the Carnegie Middle East Center and the Arab Institute for Women (AiW)

at the Lebanese American University (LAU).

Both Carnegie and AiW/LAU do not take institutional positions on public policy

issues; the views represented herein are the authors’ own and do not necessarily

reflect the views of Carnegie/AiW/LAU, their staff, or their trustees.

The authors would greatly like to thank all the research assistants of CMRAS team

who helped gather information for this primer.

Women in the Arab Armed Forces

3

Contents

List of Acronyms ..
Introduction ..

Algeria ...

Women in the Algerian People’s National Army (PNA): An Overview ..

A Brief History of Women in the PNA ..

Recruitment and Employment ...

Challenges ..

Egypt ...
Women in the Egyptian Armed Forces (EAF): An Overview ..

A Brief History of Women in the EAF ...

Recruitment and Employment ..

Challenges ..

Jordan ..

Women in the Jordanian Armed Forces (JAF): An Overview ..

A Brief History of Women in the JAF ...

Recruitment and Employment ...

Challenges ..

Lebanon ..

Women in the Lebanese Armed Forces (LAF): An Overview ...

A Brief History of Women in the LAF ..

Recruitment and Employment ...

Challenges ..

Syria ...

Women in the Syrian Armed Forces (SAF): An Overview ...

A Brief History of Women in the SAF ..

Recruitment and Employment ...

Challenges ..

Tunisia ...

Women in the Tunisian Armed Forces (TAF): An Overview ..

A Brief History of Women in the TAF ..

Recruitment and Employment ...

Challenges ..

Conclusion and Recommendations ...
About the Authors ...

4

5

6

6

6

7

8

9

9

9

9

11

12

12

12

13

13

14

14

14

15

16

17

17

17

18

18

19

19

19

19

20

21

23

4

List of Acronyms

NATO 		 North Atlantic Treaty Organization

PNA 		 People’s National Army

FLN 		 National Liberation Front

NLA 		 National Liberation Army

NCO 		 Non-Commissioned Officers

EAF 		 Egyptian Armed Forces

JAF 		 Jordanian Armed Forces

EAPC 		 Euro-Atlantic Partnership Council

UNSCR 	 United Nations Security Council Resolution

JONAP 		 Jordanian National Action Plan

DMWA 		 Directorate of Military Women’s Affairs

LAF 		 Lebanese Armed Forces

NAP 		 National Action Plan

MR 		 Ministerial Resolutions

GFP 		 Gender Focal Point

SAF 	 Syrian Armed Forces

IS 	 Islamic State Organization

RYU 	 Revolutionary Youth Union

MSA 	 Military Service Act

TAF 	 Tunisian Armed Forces

Women in the Arab Armed Forces

5

For the last thirty years, women’s enrollment in Western

armies has been intensely debated. The advocates of

women’s integration in the military assert the equal

right of women to serve alongside men, including in

combat roles. Opponents argue that their very presence,

as well as their alleged physical inferiority, undermines

the esprit de corps and combat performance of what

has historically been a male institution.1 In the midst

of this debate, the number of women wearing the

uniform of North Atlantic Treaty Organization (NATO)

countries increased from 30,000 in 1961 to 288,000

in 2001.2 In 2018, women constituted 40 percent of

NATO’s international staff, with 25 percent holding

senior positions. As for the International Military Staff,

women made up 16.8 percent of personnel.3

By comparison, the integration of women in Arab

armies has been inconsistent, slow, and socially and

politically problematic. Nevertheless, this situation is

gradually changing, and even a country with significant

patriarchal norms and strict gender segregation, such

as Saudi Arabia, has allowed for the recruitment of

women in the military as border guards.4 The debate

about how and where women should train and serve

and to what extent they should be integrated persists.

Nevertheless, efforts toward having more gender-

inclusive Middle East and North Africa (MENA) armies

have to be acknowledged.

The integration of women in Arab armies has taken

place at different levels and in various ways. As a

result, it is difficult to draw up a precise and clear

mapping among MENA countries. This study will

give particular attention to the countries with longer

histories of women in service, often dating back to wars

of independence in the 1950s and 1960s. Furthermore,

the country selection was limited to those for which

information is available. Thus, this list is not exhaustive.

The long-term goal of our team is to expand the primer

to cover all MENA countries.

Introduction

1. Helena Carreiras, “The military institution and social change”, in Gender and the Military: Women in the Armed Forces of Western Democracies,
(Routledge, 2006), 72-97.
2. Vicki Nielsen, “Women in Uniform”, NATO Review, 2001, https://bit.ly/2psNShf
3. “The Secretary General’s Annual Report 2018”, NATO, March 15, 2019, https://bit.ly/2MJCm9w
4. “Saudi Arabia to recruit first-ever women border guards”, The New Arab, June 11, 2018, https://bit.ly/2HLXOWG

6

Algeria
Women in the Algerian People’s National
Army (PNA): An Overview

In North Africa, the Algerian PNA is an example of good
practice in terms of recruiting women and acknowledging
their rights. In 2006, the status of Algerian servicewomen
was made legally equal to that of men, and the PNA has
since put in place a formal policy framework for equal
opportunities irrespective of gender.5

From 2009 onwards, women have been able to reach
the highest ranks in the military. In 2009, Fatima
Zohra Ardjoune, director-general of the Ain Naâdja
military hospital, was the first woman to be promoted
to the position of general, followed in 2012 by Fatima
Boudouani and, in 2015, by three more women.6

Algeria has been able to effectively raise the number of
women enlisted in the armed forces. Today, the country
has 30 times more women enrolled in the PNA than at
the beginning of their enlistment in 1978. Women are
now accepted in the School of Cadets of the Nation,
the National Academy of Military Health, the Regional
School of Maintenance of Transmission Material, and
lately, the Naval Academy as well as the National
Gendarmerie.

A Brief History of Women in the PNA

While it is true that Algerian women participated in
the struggle for independence from France (1954-
1962), their participation was not the primary goal
of either the National Liberation Front (FLN) or the

National Liberation Army (NLA). The latter recruited
them for practical reasons, mainly for the optimization
of resources. Furthermore, no woman ever reached a
leadership position in the FLN/NLA during the war of
independence. Back then, the number of women in
the ranks barely reached 3 percent of the total force
of what was called “the Mujahideen”.7 The majority of
women, around 82 percent, were mussabilet,8 and only
2 percent were fighters.9

At the end of the war in 1962, the NLA converted into a
regular force and took the name of the People’s National
Army (PNA), yet there was no recruitment policy for
women at that time. Women could, however, work as
civilian employees in administrative and secretarial
positions. Under President Houari Boumédiène, women
were finally allowed to join the military as officers and
non-commissioned officers (NCOs).

Women’s enrollment was suspended in 1986, to be
resumed in 2001. This step was justified in terms of
expenditure reduction. The growth in the number of
women joining the PNA after 1978 had a direct effect
on the management of personnel. According to retired
military personnel interviewed in Algeria, the costs
incurred for training and recruiting women were too
high. The recruitment of women implied building
new facilities and increased expenditures related to
their turnover and maternity leave. Since then, the
fields that women can join have been expanded from
administrative tasks to military manufacturing, research
and development, social services, finance, health, and
education.10

5. “Conventions et accords internationaux - lois et decrets arretes, decisions, avis, communications et annonces”, Official Journal of the Algerian
Republic, no. 12 (March 1, 2006), https://bit.ly/2MhQVSs.
6. Mounir Kechar, “Pr Fatima Zohra Ardjoune, la première femme générale de l’armée algérienne”, AlgerLaBlanche.com, March 31, 2014, http://
bit.ly/2D6x7g3
7. Djamila Amrane, “Les combattantes de la guerre d’Algérie”, Matériaux pour l’histoire de notre temps, 26 (1992): 59.
8. These women were militants and their main task was to host and nurse the mujahideen.
9. Djamila Amrane, “Les combattantes de la guerre d’Algérie”, Matériaux pour l’histoire de notre temps, 26 (1992): 59.
10. “ANP: Histoire et mémoire du cinquantenaire”, special issue, El Djeich, no. 3 (April 2013), https://bit.ly/2qkjZk1

Algeria

Women in the Arab Armed Forces

7

Recruitment and Employment

The shift to a more gender-equitable policy happened
in the PNA in 2006, when former President Bouteflika
(1999–2019) decided by decree in February 2006 that
the status of women in the military should be equal
to that of men. The PNA took serious measures to
facilitate and ensure fuller participation by women. The
decree granted women equality to men in recruitment,
training, promotion, and benefits. Nevertheless, women
were still excluded from units that perform combat
missions (i.e., infantry, artillery, armored branches, and
air force combat units).11

The Algerian government took into consideration
factors specific to women, such as maternity leave and
their length of service. Female officers with the rank of
lieutenant colonel or higher may, according to Article
20 of the presidential decree, benefit, on request, from
a three-year reduction of the regular retirement age.
Extended leave to servicewomen – officers and NCOs –
in the case of an accident or severe illness suffered by
a direct family member (spouse, child, or the legitimate
subject of legal sponsorship, known as kafala) is
granted in Article 98.12

Female personnel who want to follow their spouse for
professional reasons, to raise a child under the age of
three, or to take care of an incapacitated family member
who requires continuous care are allowed extended
leave. This is also granted – only for a nonrenewable
term of twelve months – to female personnel who want
to study, conduct research, or take time off for personal
reasons. Finally, the 2006 ordinance exempts female
officers from certain obligations such as night duty.13

As of 2019, women have been admitted to Algeria’s
cadet academy, where they accounted for 18 percent
of all recruits according to the latest data available in
the official PNA’s magazine, El Djeich.14 In 2013, the
Naval Academy welcomed the first batch of female
officer cadets, constituting 29 women out of the 92
total admitted, representing 31.5 percent.15 Women
have also been accepted into the Special Military
Academy, the National Gendarmerie Academy, the
Academy of Military Administration, the National
Academy of Military Health, and the Regional School
of Maintenance of Transmission Material.

11. “Conventions et accords internationaux - lois et decrets arretes, decisions, avis, communications et annonces”, Official Journal of the Algerian
Republic, no. 12 (March 1, 2006), https://bit.ly/2MhQVSs
12. Ibid.
13. Ibid.
14. The PNA’s Official Magazine, El Djeich, no. 601 (August 2013).
15. Ibid.

It has been a long journey
for Algerian women to join
the military, but change has
happened, and their status and
roles have evolved. However,
several challenges remain. Despite
the five female generals, who
represent a significant first, high-
ranking women in the Algerian
military are still difficult to find.

8

16. “ANP: Histoire et mémoire du cinquantenaire”, El Djeich, no. 3: 25.
17. Ibid.
18. Dalia Ghanem, “Women in the Men’s House: The Road to Equality in the Algerian Military”, Carnegie Middle East Center, November 4, 2015,
https://bit.ly/35GbwaH
19. Interviews conducted in Algiers with former military personnel in 2015.

Challenges

It has been a long journey for Algerian women to join
the military, but change has happened, and their status
and roles have evolved. However, several challenges
remain. Despite the five female generals, who represent
a significant first, high-ranking women in the Algerian
military are still difficult to find. Women’s access to
decision-making positions is minimal as they suffer from
a traditional, gender-based division of labor. Women
in the PNA are concentrated in the health department,
where they constitute 17 percent of the total number of
military health personnel.16 The other majority is in the
education sector, as military instructors, researchers, or
scientists.17

It is hard to find data on women occupying senior
ranks, yet it is revealing to see that on the day that
Fatima Zohra Ardjoune became the first woman to be
promoted to the rank of general, 51 men also became

generals. This lack of proportion can be explained by
the fact that women were first admitted to the military
at a time when men already had access, so women have
reached the strict time-in-service requirements for
promotion later than men have.18

Another obstacle for women’s limited integration in
the PNA is their exclusion from the infantry, armored
branches, and field-artillery, which are assigned combat
roles. This ban is extended to combat air force units, as
well. To justify this exclusion, physiological differences
between men and women are the most cited.19

As a result of this exclusion, women cannot command
military operations and, therefore, do not have access
to the same ranks as men (i.e., ranks above the level
of commander). Hence, they are unable to take part in
the decision-making process that changes the lives and
careers of women in the institution. 

Women in the Arab Armed Forces

9

Women in the Egyptian Armed Forces (EAF):
An Overview

Gender-based roles have continued to be the foundation
of gender policies in the EAF. Although the constitution
ensures gender equality (Article 11),20 people’s attitudes
towards women’s integration in the military hinder the
efforts to improve gender equality in the defense sector.
At the end of the 1940s, female military personnel joined
the military as nurses and occupied administrative
positions. In 2004, the EAF allowed the first female
enrolled at the Technical Institute of Nursing Military
to become a nurse paratrooper. Yet, minimal progress
has been seen since 2011. The government has offered
only promises without serious efforts to improve gender
integration in the military, in scale and scope.

A Brief History of Women in the EAF

In 1948, during the Arab-Israeli war, women joined the
EAF for the first time as specialized military personnel,
and their role was limited to nursing and administrative
positions.21 Over the years, females’ progress remained
restricted, where they continued performing the same
administrative tasks. In 2004, under the former Minister
of Defense Field Marshal Hussein Tantawi’s rule (1991–

2012), Major Rehab Abdelhalim was the first female
to join the paratrooper forces. Yet, Major Abdelhalim
joined as a nurse and not a fighter.22 Both Defense
Minister Tantawi and his successor, General Sedky
Sobhy (2014-2018), supported a minimal expansion of
women’s role in the EAF.23

Since 2011, the perception of women in the defense
sector has marginally improved. In 2013, Jihad El-
Komy created the Moganada Masriya (Egyptian Female
Conscription) campaign, calling for female conscription
and participation in combat roles. The movement
was supported by the head of the National Council
for Women and Prime Minister Ibrahim Mehleb.
Subsequently, the latter promised to consider enrolling
women into different branches of the EAF.24 A few years
later, in 2017, the National Council for Women set “The
National Strategy for the Empowerment of Egyptian
Women 2030”, hoping to achieve it by 2030. However,
the strategy only included female police officers and
disregarded the military.25

Recruitment and Employment

According to Article 11 of Egypt’s Constitution, the
state is devoted “to achieving equality between women

20. “Constitution 2014- Arab Republic of Egypt”, [Dostor 2014, Jumhuriyat Masr Al Arabiya], Article 10 & 11, WIPO, https://bit.ly/2I3h6Ju
21. Noura Al Nashar, “First female “lieutenant” in the army: The state did not appreciate the role I played and I feel I am begging for medical
treatment from it” [awal sayida «mulazim» fi aljaysh: aldawla lam tuqader aldawr al lazi qumt bihi wa ‘ashor ‹anani ‹atasawal al ilaj minha],
Youm7, October 20, 2012, https://bit.ly/2W9QlNs
22. Dalia Hassan, “Dalia Hassan and a meeting with the leading / Rehab Abdel Halim Mahmoud - the butterfly of paratroopers in the armed
forces – Sayidati” [Dalia Hassan waliqa› ma3 alraed/ Rehab Abdulhalim Mahmoud- farashet almizallat bi alquwwat almusalaha – sayidati],
Sayidati, March 30, 2018, https://bit.ly/2LPl8Kv
23. Shuwi Issam, “Will the “Egyptian Female Soldier” Campaign succeed in bringing girls into the Egyptian army?” [hal tanjah hamlat «moganada
masriya» fi ‹idkhal alfatiat liljaysh almasri?], eremnews, July 27, 2017, https://bit.ly/2WWFR0K
24. N.A. Hussein, “Egypt women fight for right to army combat posts”, Al-Monitor, March 29, 2018, https://bit.ly/2WsqcIU
25. “The National Strategy for the Empowerment of Egyptian Women 2030”, National Council for Women, March 2017, https://bit.ly/2Ht9lMH

EgyptEgypt

10

and men in all civil, political, economic, social, and
cultural rights” and ensures women’s right to access
high managerial and public posts.26 In reality, military
conscription is limited to men between the ages of 18
and 30.27 Although the constitution does not mention
any obligations related to women, it is customary
that women are enrolled as specialized officers in
administrative positions, nurses, and assistant civil
servants.28

Conditions and requirements to join the Technical
Institute of Nursing Military of the EAF apply to both
men and women. In order to be enlisted, both genders
have to fulfill the following requirements: be of
Egyptian ancestry, be between 17 and 21 years old, hold
a high school diploma, be disciplined and well behaved,
and obtain parental consent. Those who successfully
join, graduate after two years as Sergeant volunteers
with a diploma.29

Women with a degree in nursing or psychology can
also be admitted to the War College’s Nursing Institute.
They undergo six months of training instead of two
years and graduate at the rank of officer.30 Similar to
the enlisted personnel, admitted male volunteers should
be single and never married. Only after graduating
and obtaining a license to practice the profession are
volunteers allowed to marry.31

There are no apparent restrictions on women’s
promotion in the EAF. However, based on the available
information, the highest-ranking female officer is
Major Rehab Abdelhalim.

26. “Constitution 2014- Arab Republic of Egypt”, [Dostor 2014, Jumhuriyat Masr Al Arabiya], WIPO, https://bit.ly/2I3h6Ju
27. “Country Policy and Information Note Egypt: Military service”, UK Home Office, March 2017, https://bit.ly/2kMtPIQ
28. Wissam Abdul Aalim, “Al Ahram Gate publishes the Commissioners’ report on the imposition of compulsory military service on females”
[“Bawabat al Ahram” tanshir taqrir “almufawdin” bisha’n fard alkhidma al aaskaria al ilzamia ala al inath], Al Ahram, October 30, 2013, accessed
October 15, 2019, https://bit.ly/2P2MblN
29. Zaki Al Kadi, “The armed forces announced the acceptance of a new batch of males and females in health institutes” [al quwwat almusalahat
tu3lin qabul dufah jadida bi almaahid alsohiya zukur wa iinath], Youm7, June 25, 2018, https://bit.ly/2Hz5kGf
30. “Announcement of accepting a new batch of university graduates in the military college” [al e3lan ean qobul dof3a jadida min khariji
aljamiaat bi al kulya al harbia], Egyptian Armed Forces- Ministry of Defense, March 29, 2018, https://bit.ly/2ZjlyLe
31. Ibid.

In 1948, during the Arab-Israeli
war, women joined the EAF
for the first time as specialized
military personnel, and their
role was limited to nursing and
administrative positions.

Women in the Arab Armed Forces

11

Challenges

Women in the EAF saw slight progress in their status
in 2011 after their static presence since 1948. However,
many challenges remain. Attitudes towards women’s
position in the military are one of the main challenges
for female integration in the EAF. Military officials tend
to hold biased beliefs that relegate women to specific
roles that suit their gender and push for the idea that
women are incapable of performing what are perceived
to be male tasks.32

Legal and constitutional factors are another challenge in
Egypt. Although Article 11 of the Egyptian constitution
ensures gender equality, Article 10 upholds family
values and cohesion based on religion and patriotism.

The latter is used as a tool to oppose women’s progress
and reinforce traditional norms. For example, in 2016,
Al Azhar’s Supreme Council issued a fatwa [religious
edict] stating that female recruitment in the military
is against the shari‘a as it constitutes humiliating
hardships on women.33

Lastly, there is a lack of political buy-in and female
presence in the decision-making process in the defense
sector. This can hinder women’s advancement in roles
and ranks. For example, the National Council for
Women’s gender strategy published in 2017, did not
address women in the military,34 although President
Abdul Fattah Al Sisi announced 2017 as the “Year of
the Egyptian Woman”.35

32. Shuwi Issam, “Will the “Egyptian Female Soldier” Campaign succeed in bringing girls into the Egyptian army?” [hal tanjah hamlat «moganada
masriya» fi ‹idkhal alfatiat liljaysh almasri?], eremnews, July 27, 2017, https://bit.ly/2WWFR0K
33. N.A. Hussein, “Egypt women fight for right to army combat posts”, Al Monitor, March 29, 2018, https://bit.ly/2WsqcIU
34. Ibid.
35. Ibid.

12

Women in the Jordanian Armed Forces
(JAF): An Overview

In general, gender diversification of the armed forces is
likely to help a country adapt to new security threats.
Jordan is a good case in point. Aligning with the NATO
and Euro-Atlantic Partnership Council (EAPC) policy to
implement United Nations Security Council Resolution
(UNSCR) 1325 on Women, Peace, and Security, the JAF
developed the Jordanian National Action Plan (JONAP).
This plan aimed to increase women’s enrollment and
training and strengthen their presence. Subsequently,
Jordan was able to create broader participation and
employment opportunities.

Jordan has increased the number of women enlisted
in the military while expanding their roles. In 2006,
out of the approximately 100,500 personnel of the
JAF, around 4,883 women were serving in uniform
in Jordan: 1,203 officers, 2,421 servicewomen, and
1,259 civilians.36 Until March 2019, females in the
JAF constituted approximately 1.5 percent of the total
military force (excluding medical services).37 Besides,
women can enroll as civilian employees or as officers,
NCOs, or enlisted personnel. Their pay, promotions, and
length of military service are equal to those of men.

Because of these efforts, the JAF has succeeded in
attracting more women over the past ten years, which
has helped in expanding and diversifying its talent
pool. This gives the JAF the opportunity to choose
recruits with the best combination of skills, regardless
of gender. Women’s desire to join the JAF is such that

the applications received exceed the Jordanian military
need.38

A Brief History of Women in the JAF

Women were allowed in the JAF as far back as
1950, where they worked in the education sector in
military schools. Their low numbers persisted until
the establishment of Princess Muna Nursing College
in 1962. Three years later, only eight female graduates
were enrolled and awarded the rank of second lieutenant
at the Royal Medical Services Directorate.39

In 1973, several university students were recruited as
officers to serve in the general command’s directorates
in administrative posts, as secretaries, writers, computer
software engineers, accountants, and media personnel.
The creation of the Directorate of Military Women’s
Affairs (DMWA) in 1995 was a turning point for
women’s career advancement in the JAF. It enhanced
their role in training, recruitment, promotion, and
participation in the military.40

The Directorate was also responsible for carrying out
studies and research to develop working methods for
the implementation of policies that serve to elevate
women’s performance as well as their quality of life.
After the 2005 Amman bombings — which involved
a female jihadist, Sajida Mubarak Atrous al-Rishawi,
killing 57 people and injuring 115 — Jordanian
authorities became aware of the need to expand
women’s enrollment in new units, especially those
tasked with counterterrorism and intelligence.41

36. National Report, “Jordan Armed Forces 2006”, NATO, Jordan Brief, 2006, https://bit.ly/2MgxAkC
37. Presentation of Brigadier General Sana Al Sarhan in a workshop on women in the military, Carnegie Middle East Center, Beirut, March 8,
2017.
38. National Report, “Jordan Armed Forces 2006”, NATO, Jordan Brief, 2006, https://bit.ly/2MgxAkC
39. Ibid.
40. Ibid.
41. Hassan Fattah, Michael Slackman, “Bomb blasts kill scores at 3 hotels in Jordan / 115 people hurt, Amman locked down - no group claims
responsibility, but suspicion falls on leader of al Qaeda in Iraq”, New York Times, November 10, 2005, https://bit.ly/32lkzvL

JordanJordan

Women in the Arab Armed Forces

13

Recruitment and Employment

A gender-equal committee in the JAF drafted the JONAP
that was endorsed in December 2017 and formally
launched in March 2018. The latter aimed at expanding
women’s recruitment to new sectors and command
positions. It also sought to improve the quality and the
performance of the military, in general, and women’s
training and education, in particular.

Women, like their male counterparts, are selected after
passing strict examinations (medical and mental health,
command tasks, physical fitness, and leadership). Once
these examinations and interviews conclude, the
selected personnel join the Royal Military Academy
for basic training. Afterward, they are assigned to their
units and undertake specialized classes according to
their focus area and rank.42

Today, women in the JAF have access to various
positions, including those that used to be confined to
men, such as the air force, the military police, the royal
guard protection unit, and military intelligence. The
highest rank reached by a woman is Brigadier General
in the General Headquarters and Major General in the
Royal Medical Services. Women are also involved in
various operations overseas, in medical units such as
in Congo with the Second Line Hospital, in Liberia with
the Third Line Hospital, and in Afghanistan with the
force of Afghanistan 222 and 333.43

Women are promoted and paid like their male
counterparts. Also, they are allowed three months paid
maternity leave, and two years unpaid leave for various

reasons, which are not accounted for when calculating
for promotion to the next higher rank.

Challenges

Jordanian women can enroll as civilian employees or
as military personnel. Their recruitment, training, pay,
promotions, and length of military service are equal
to those of their male counterparts. However, several
challenges remain. Efforts must be made to increase
female enrollment, as their number remains very modest.
For instance, only 40 women have been deployed during
the last ten years, out of 61,611 Jordanian peacekeepers
including both men and women. In addition, despite
the efforts towards enhancing women’s presence in
the military, they remain absent from decision-making
positions in the JAF.

The absence of a sufficient infrastructure continues to
be one of the main obstacles. There is a crucial need to
improve and set up female facilities to increase women’s
integration. Attempts to appoint a gender focal point
(GFP) at the DMWA have been made but remained
unsuccessful. The main objective of the JONAP is
to increase women in the JAF from 1.5 percent to 3
percent of the total force outside the military medical
sphere.

In 2017, the JONAP also aimed to establish training
and rehabilitate centers in the JAF dedicated to women.
Since then, a new center in the Ghebawi region has been
established to cater to the increasing number of women
and to conduct national and international trainings.

42. Presentation of Brigadier General Sana Al Sarhan in a workshop on women in the military, Carnegie Middle East Center, Beirut, March 8,
2017.
43. Rana Husseini, “Role of Jordanian women in peacekeeping missions lauded”, The Jordan Times, May 23, 2016, https://bit.ly/25jNlfk

14

Women in the Lebanese Armed Forces (LAF):
An Overview

The LAF has been a microcosm for Lebanon’s
inconsistent gender policies. The military first opened
up to women at the end of the civil war, in 1990.
Throughout the 1990s, the LAF accepted female cohorts
in limited specialized fields, starting with administrative
positions and branching out to military police and
other key units.44 By the end of the 2000s, the number
of women increased but remained low proportional to
the overall force.

The number of female military personnel has fluctuated
over the past three decades. Nevertheless, those enrolled
in the LAF have progressively risen up in rank throughout
the years, without obstacles.

The population and LAF’s views towards women in the
military have also evolved. In the first two decades,
female officers faced resistance inside and outside the
LAF when they joined the military. Since then, societal
and military perceptions have grown to support the
integration of women in the LAF.45

A Brief History of Women in the LAF

In January 1990, the government announced its first
call for women to join the military. The event coincided
with the Taef Agreement, which ended the civil war,
and was followed by the decision to rebuild the LAF.46

The number of women reached 2,000 in 2009, then
decreased to around 1,000 out of approximately
70,000 military personnel right before 2017, and
finally increased again to 4,000 in 2019, making up 5
percent of some 80,000 personnel.47 The recent surge
in female enrollment is linked to the LAF Command’s
prioritization of gender equality in the military. Until
August 2019, the LAF had 8 female general officers,
spread across administrative and medical units, and 17
colonels, with a total of 57 women in its officer corps.48

Following the appointment of General Joseph Aoun as
the Commander of the LAF in March 2017, the LAF
Command brought female integration back to the
forefront. Since then, their presence has progressively
increased in scale and scope. The LAF stated that its
goal is to steadily expand female military personnel’s
positions from administrative to combat units in the
long term. The LAF also began updating the legal
provisions governing women’s recruitment to fit the
current trend, but nothing has been published or
announced.49

In September 2019, Lebanon launched its first national
action plan (NAP), for 2019–2022, to implement
UNSCR 1325 on Women, Peace, and Security. The
plan sets measures to increase women’s participation
and representation in the defense and security sector,
including the LAF.50

44. “Women in the LAF”, Lebanese Army, https://bit.ly/32lEcDU
45. Sergeant Christina Abbas, “From Administration to Fighting ... Leading Women in the Military” [min al›idara ‹ila alqital... nisa› ra’idat fi
aljaysh], Al Jaysh Magazine, no. 408, (June, 2019), https://bit.ly/32zYbhz
46. Ibid.
47. Dina Arakji, “Females in the Ranks”, Carnegie Middle East Center, June 19, 2019, https://bit.ly/35Fl6uI
48. Samar Faddoul, “The woman imposes her exception in the army ... an important precedent to be adopted this year” [almar›a tafrud
‹istithna’iyatiha fi aljaysh... sabiqa muhima satoutamad hathihi alsana], Al Joumhouria, August 1, 2019, https://bit.ly/2qI5pCJ
49. Episode 387, “Soldier Program”, Lebanese Army, https://bit.ly/2FZD3J6
50. “Lebanon Government Adopts National Action Plan on Resolution 1325 on Women, Peace and Security”, UNSCOL, September 12, 2019,
https://bit.ly/2p9Q2ms

LebanonLebanon

Women in the Arab Armed Forces

15

Recruitment and Employment

Since the early 1990s, ministerial resolutions (MR)
have regulated women’s enrollment. In 1989 and 1991,
the government issued MR 376 and 839, respectively,
acting as a foundation for women’s integration. For
example, MR 839, passed in 1991, set a 10 percent
target for female recruitment into the active force.
Article 3 limited non-combat roles for women and
Article 4 ensured male and female soldiers received the
same training.51

Female volunteers join the LAF as specialized military
personnel, and almost all hold bachelor’s degrees. In
1990, the first groups of women volunteers held degrees
in medicine, information technology, and management.
By the end of the decade, the LAF succeeded in enlisting
specialized women as soldiers and NCOs, who were
then promoted to the rank of lieutenant.52

Women’s positions in the military were limited to non-
combat roles, occupying only administrative positions.
Over time, they ascended to far more critical units, with
women now participating in combat units. For example,
women joined the military police and were stationed in
high-risk areas such as the Wadi Hmeid checkpoint in
Arsal, one of the most dangerous deployments points,
to search female suspects.53 In 2017, female integration
expanded to the Republican Guard Brigade and the Air
Force.54 In 2019, the military academy opened up to
female military personnel for the first time.55

Women are exposed to the same enrollment and training
conditions as their male counterparts.56 Nonetheless,
physical requirements to join the LAF differ for women:
minimum height being 1.55 meters for women and 1.65
meters for men,57 as well as varying requirements for
Body Mass Index and muscle mass.58

51. “Women in the LAF”, Lebanese Army, https://bit.ly/32lEcDU
52. Ibid.
53. Dina Arakji, “Females in the Ranks”, Carnegie Middle East Center, June 19, 2019, https://bit.ly/35Fl6uI
54. Ibid.
55. In 2019, the government decided to freeze enrollment across all security agencies. As a result, the LAF opened up the military academy
enrollment from within its ranks for both men and women who fulfill the basic requirement; Faddoul, “The woman imposes”.
56. Episode 387, “Soldier Program”, Lebanese Army, April 11, 2019, https://bit.ly/2FZD3J6
57. Presentation of LAF’s Directorate of Orientation in a workshop on women in the military, Carnegie Middle East Center, Beirut, March 8, 2017
58. “Documentary: A day in the Military Academy” [Watha’iki: Yawm fi al Kuliya al Harbiya], OTV, November 25, 2018, https://bit.ly/31JUvJU.

The number of women reached
2,000 in 2009, then decreased to
around 1,000 out of approximately
70,000 military personnel right
before 2017, and finally increased
again to 4,000 in 2019, making
up 5 percent of some 80,000
personnel.

16

Challenges

Since 2017, women’s position in Lebanon’s armed
forces has progressively evolved. However, challenges
remain. The LAF needs to improve the legal governance
framework and the scale and scope of female enrollment.
The ministerial resolutions regulating women in the
armed forces are almost three decades old, linked to
the Minister of National Defense’s decisions, and lack a
binding power. The standing decisions can be revoked
by any figure presiding over the Ministry without the
approval of the Council of Ministers, unlike regular
laws and decrees.

Another critical challenge for women in the LAF is the
absence of a transparent gender strategy that governs
the recruitment of women for its progressive short,
medium, and long-term vision.

At the organizational level, the LAF lacks a gender-
specific administrative body to accommodate female
soldiers’ needs in order to reach their full professional
potential. The Ministry of National Defense has a GFP
appointed by the National Commission for Lebanese
Women, yet the entity plays only a limited consultative
role and lacks enforcement powers to improve gender
mainstreaming within the LAF.59 

59. In 1997, the United Nations Economic and Social Council (ECOSOC) defined gender mainstreaming as “the process of assessing the implications
for women and men of any planned action, including legislation, policies or programmes, in all areas and at all levels. It is a strategy for making
women’s as well as men’s concerns and experiences an integral dimension of the design, implementation, monitoring and evaluation of policies
and programmes in all political, economic and societal spheres so that women and men benefit equally and inequality is not perpetrated. The
ultimate goal is to achieve gender equality.”; “Gender Mainstreaming”, UN Women, https://bit.ly/34nWHZi

Women in the Arab Armed Forces

17

SyriaSyria

Women in the Syrian Armed Forces (SAF):
An Overview

Unlike in most Arab countries, Syrian servicewomen
have been serving in combat roles since 2013. In that
year, around 450 women joined the national defense
forces,60 and in 2015, an all-female brigade, an elite
commando unit composed of 800 women, was created
to fight the Islamic State Organization (IS).61

Women were dispatched to the front in various positions,
including as tank operators and snipers. Between 2013
and 2016, there were approximately 8,500 female
volunteers, some of whom were part of the national
defense and other militias fighting alongside the SAF.62
While this can be seen as a public relations strategy for
the Syrian military to portray itself as progressive, it
is also a fact that women have been recruited into the
force.

A Brief History of Women in the SAF

The enrollment of female volunteers in the SAF started
at the end of 1981. Nevertheless, the step was preceded
by several incidents that precipitated the decision: the
integration of women into the Revolutionary Youth
Union (RYU), the adoption of military uniforms in

primary and secondary schools, and the Union’s closed
training camps held at the end of each academic year for
both genders.63 The latter developed into paratroopers’
training for women and men who then contributed
to riot control during the clashes with the Muslim
Brotherhood in the eighties.64

As a result of women’s progressive movement within
the RYU, former President Hafez Al-Assad announced
on October 1, 1981, during his speech at the 3rd
paratroopers’ graduation ceremony, the acceptance of
female volunteers into the Military College.65 Women’s
enrollment continued on a yearly basis until 1987, when
a female-specific military college was established and
provided qualified training which increased female officer
graduates. In 1982, women were also accepted to the Al-
Assad Military Academy (also known as the Academy of
Military Engineering) for a five-year study period, after
which they graduate as lieutenant engineers.66 In 2005,
a secondary level institute was created at the Academy,
where female graduates were given a technical assistant
rank after two years of study.67

After the outbreak of the Syrian civil war in 2011,
and due to a lack of human resources, the SAF began
training women for combat roles.68

60. The National Defense Forces are militias made up of pro-regime armed civilians joined to protect and defend their neighborhoods against
incursions.
61. “Assad’s female fighters: Progress or propaganda?”, France24, April 2, 2015, https://bit.ly/2MGSLNm
62. “Pictures: 8500 women fighting alongside the Syrian army against terrorists”, Sputnik, September 17, 2016, https://bit.ly/2Kca0EA
63. “About the Union”, Revolutionary Youth Union, http://bit.ly/306YNv3
64. “Mr. President Hafez Al Assad at the paratroopers’ 3rd graduation ceremony at the Revolutionary Youth Union”, President Assad, October
1, 1981, http://bit.ly/2JajMI6
65. Ibid.
66. Interview with former military personnel in the SAF.
67. Ibid.
68. “Pictures: 8500 women fighting alongside the Syrian army against terrorists”, Sputnik, September 17, 2016, https://bit.ly/2Kca0EA

18

Recruitment and Employment

Females are recruited and trained in the SAF in the same
manner as their male counterparts. Both are admitted
to the Military College and the Academy of Military
Engineering, where they take the same classes.69

There are no restrictions on the promotion of women
but their presence in high ranking senior decision-
making posts is rare. In 2017, the SAF promoted Nibal
Madhat Badr to Brigadier General, the first woman in
the military to hold this rank.70 Furthermore, salaries are
determined by grade without distinction between men
and women, according to the Legislative Decree No. 18
of 2003, known as the Military Service Act (MSA).71

Conditions specific to women such as maternity leave
are addressed in Article 124 of the MSA. Female military
personnel are granted their ranks and compensation
according to the last two months of their pregnancy.
Maternity leave is approved based on a medical
certificate. Afterward, they are allocated 120 days of
leave for the first child, 90 days for the second child,
and 75 days for the third child. Females in the SAF are
also entitled to a daily one-hour leave until the child
turns one year old.72

Challenges

Women face the same training and work conditions
as their male counterparts in the SAF, with some even
deployed on the front line as snipers or tank operators.
However, challenges remain. Although the scale and
scope of females in the SAF have surged since 2011,
high ranking women are still the exception and not the
rule. It is rare to find women in senior positions and
taking part in the decision-making process.

Furthermore, several cases of sexual harassment
have been reported. In a 2019 video that went viral,
female fighters from Brigade 130 complained of sexual
harassment, especially from their senior officers.73
Unfortunately, no data is available about the scale
of sexual harassment in the SAF or any other Arab
military. Furthermore, there is no information on the
existence of a prevention strategy or the mechanism of
protection (if any) within the SAF. The subject remains
taboo, and it is impossible to determine whether the
military command has dealt with these claims, or how.
Training and communication campaigns explaining
sexual harassment to military staff could help raise
awareness of the issue. 

69. Interview with former military personnel in the SAF.
70. Chris Tomson, “Syrian Army appoints first woman to become high-ranking general”, Al Masdar News, July 1, 2017, https://bit.ly/33dTVG4
71. “Decree No. 18/2003, Military Service Law, April 21, 2003”, https://bit.ly/2GP7baF
72. Ibid.
73. Alex MacDonald, “Assad’s women soldiers complain of sexual harassment”, Middle East Eye, January 29, 2019, https://bit.ly/2WYgVpI

Women in the Arab Armed Forces

19

Women in the Tunisian Armed Forces (TAF):
An Overview

Tunisia is considered one of the most progressive Arab
countries in women’s rights and gender equality. Its
2014 constitution granted full equality for men and
women and prohibited discrimination, which reasserted
its gender mainstreaming policies towards an equal
society.74

The Tunisian constitution also ensures gender equality
to defend the country. Since the 1970s, female military
personnel have been able to rise through the ranks in
different branches of the TAF. In theory, military service
is equally open to men and women. In reality, service
remains obligatory for men and voluntary for women.75

Despite the progress of women in the TAF, gaps remain,
hindering their advancement. For instance, the lack
of a transparent gender policy in the defense sector
and weak civil-military coordination between the TAF
and the political establishment hinders the substantial
improvement of women’s role in the military.

A Brief History of Women in the TAF

Women’s integration in the TAF began in 1975. During
that year, the first cohort of specialized female officers
graduated from the country’s Military Academy. They
were placed in administrative posts, military hospitals,
and within the military’s judicial sector. In the 1990s,

women’s roles expanded, and they were integrated into
the Tunisian Air and Naval Forces.76

In 2003, the Tunisian government passed a law opening
up military conscription for women. Women had already
made up 5 percent of the TAF. The move was discussed
in the 1980s, but it lacked national acceptance.77 In
2018, Minister of Defense Farhat Horchani attempted
to reinitiate the discussion for women’s military
conscription without further action.78

Despite these previous attempts and the constitution’s
gender equality guarantee, women’s enrollment has
remained voluntary while male enrollment continues
to be mandatory. According to a report published by
Aswat Nisaa in October 2018, women constitute less
than 7 percent of those employed in the defense sector.79

Recruitment and Employment

Tunisia’s Military Academy is open to both men and
women. Almost the same conditions and requirements
apply to both genders, including marital status, age,
academic background, and examination, etc., except
for the height — 1.67 meters for men and 1.6 meters
for women.80

Over the years, women have progressed in the TAF to
occupy leading roles in the Land, Air, and Naval Forces.
For example, in 2015, 40 women were serving in the
Navy,81 and similarly, another 40 in the Air Force.82 They

74. “Tunisia’s new Constitution: a breakthrough for women’s rights”, UN Women, February 11, 2014, https://bit.ly/1evJ3RF
75. E.B.A., “Tunisie: Les femmes au ministère de la Défense représentent moins de 7%”, Kapitalis, October 4, 2018, https://bit.ly/2X3k4nv
76. Duwaja Al Owadni, “Gun and lipstick? Woman in the Arab Armies” [Bunduqiat wa ahmar shifah? Al Mar’a fi al juyush al arabia], Meem
Magazine, August 4, 2017, https://bit.ly/2XfKkeF
77. Layla al Shayeb, “Women and Military Role in the Arab World” [Almar’a wa al aamal al aaskari fi al aalam al arabi], Al Jazeera, January 13,
2003, https://bit.ly/2EwJ0fJ
78. Dalia Ghanem, “Women at Arms”, Carnegie Middle East Center, December 3, 2018, https://bit.ly/2EAy8xA
79. E.B.A., “Tunisie: Les femmes”.
80. “Conditions of Admission to the Military Academy”, Republic of Tunisia Ministry of National Defense Army Training, https://bit.ly/2MaKYZz
81. “Women leaders in the army ... pride for Tunisia” [Al kiyadat al nisa’iya fi al jaysh… fakher litunis], Babnet, August 10, 2015, https://bit.
ly/2K6KEZq
82. Mootaz Khelifi, “Who are these female fighter pilots of the Tunisian armed forces”, Pakistan Defence, June 14, 2015, https://bit.ly/2q8q9mW

TunisiaTunisia

20

held leading positions that included commanding coast
guard warships and flying fighter aircraft. Furthermore,
in 2018, the TAF sent the first female UN Peacekeeper to
Mali, Captain Olfa Lajnaf, pilot commander of a C-130
Hercules aircraft.83

Attitudes towards women’s placement in the TAF
have been mainly positive. According to Aswat
Nisaa’s 2018 report, 56 percent of the interviewees
value the importance of women’s participation in the
defense sector, while 14.6 percent think the opposite.
Furthermore, the report showed that 60.6 percent
believe that women have the same “technical abilities”
as men in the security sector as opposed to 39.4 percent
who believe the opposite.84

In 2016, the Council of Ministers passed a decree to
set up the National Council of Peers for Equality and
Equal Opportunities between Women and Men. The
governmental body is a consultative council tasked
with improving gender integration in planning,
programming, and budgeting, on the one hand, and
eradicating all forms of gender discrimination, on
the other hand.85 Moreover, the Ministry of National
Defense has set a sectoral plan on gender at the level of
the ministry. It aims to eradicate gender discrimination,
improve the effective integration of women across
all branches of the TAF, and incorporate them in the
decision-making process.86

Challenges

Legally there are no obstacles to women’s enrollment
into the military. However, many challenges remain.
Tunisia lacks a transparent and accessible gender policy
for the defense sector. The sectoral strategy mentioned
earlier was only presented during a workshop.87 It is
neither published online nor available to the public.
Such a document is vital to set the requirements to
elevate women’s position in the TAF.

Another challenge lies in the absence of civil-military
coordination, which has created a vacuum in the
defense sector’s gender mainstreaming. For example,
the National Council of Peers for Equality and Equal
Opportunities between Women and Men presented the
“Logical Framework for the National Plan of Action
for the Integration and Institutionalization of Gender
2016–2020”, which did not mention the defense sector.88

Despite the reasonably positive opinions towards
female military personnel, an apparent gender gap in
the defense sector has persisted. Women continue to
constitute less than 7 percent of the defense sector. This
reflects the need to work on improving the scale and
scope of women in the TAF.89

83. Karima Daghrash, “The first Tunisian woman in a UN peacekeeping mission” [Awal tunisiya dimn bu3tha umamiyah lihifiz alsalam], Sayidati,
February 1, 2019, https://bit.ly/2JGIGPP
84. E.B.A., “Tunisie: Les femmes”.
85. “Tunisia’s equal futures partnership commitment”, Equal Futures Partnership, https://bit.ly/2W3XOxo
86. “‘In the Men’s House’: How to Integrate Women in Arab Armies?”, Workshop Report, Carnegie Middle East Center, March 7-8, 2019.
87. Carnegie Middle East Center organized a workshop on female in the military forces in Beirut on March 7-8, 2019.
88. “National Plan of Action for the Integration and Institutionalization of Gender 2016-2020” [khitit al 3amal al wataniya li idmaj wa ma’sasat
al naw3 al ijtimaei 2016-2020], Ministry of Women, Family, Children, and Elderly, August 2018, https://bit.ly/2HKrY00
89. “‘In the Men’s House’: How to Integrate Women in Arab Armies?”, Workshop Report, Carnegie Middle East Center, March 7-8, 2019.

Women in the Arab Armed Forces

21

Drawing on the six case studies presented in this
primer, efforts to integrate women in armies have been
somewhat active, thus challenging societal norms that
foster discriminatory gender roles. Even though more
women have enrolled in the military over the course of
history, Arab endeavors are not yet adequate to shift
women’s military role from one of total exclusion to
one of total inclusion.

The integration of Arab women in the military has
been mainly hampered on political, social, and
financial grounds. Politically, women do not enjoy
frequent access to attain decision-making and senior
positions that affect the course of their lives. Instead,
they are bound to support and occupy administrative
roles that severely limit their active and impactful
participation. In addition, Arab governments have not
generally prioritized the conceptualization of a clear
and transparent gender strategy that advances the
notion of gender equality and aims to eliminate gender
discrimination. Moreover, the lack of lucid channels
of coordination between political institutions and the
military prevents the smooth progress of integration.

Socially, perceptions towards servicewomen are
generally negative, asserting the dominance of males
over the institution and the physical and psychological
inferiority of women to cope with the sector’s needs.
This further impedes women’s advancement to combat
units that require physical strength, thus aggravating
their non-involvement in decision-making and political
life.

Financially, women’s integration necessitates building
infrastructures and therefore incurring additional costs
on governments.

Despite these challenges, Arab women from the above
countries have moved a long way from the periphery
to the center of army life, and the efforts of many Arab
armies with regard to their recruitment, training, and

acknowledgment of their rights cannot be ignored.
Nonetheless, the integration of women in Arab armies
is unfinished.

In order to enhance gender integration in Arab armies
and pave the path for a better inclusion of women,
specific reforms targeting the aforementioned challenges
have to be studied, drafted, and implemented.

1. Arab militaries should devise transparent gender
strategies that serve to achieve the effective enrollment
and integration of women while upholding their equal
standards to male counterparts.

2. Arab armies should work more on the representation
of women as soldiers, so as to engrave the idea of
equality and fight existing mentalities. Awareness
campaigns, workshops, conferences, and public debates
could be organized to discuss women’s contributions to
the army in general and to combat units in particular.
Similarly, research should be encouraged to provide
an understanding of the perceptions of women in the
military.

3. The military should make more efforts to widen
women’s role in the institution that remains, despite
all efforts, a sanctuary of hypermasculinity. By better
integrating women, the military will develop a different
military culture as women may contribute to help
reshape civil-military relations and hence reduce the
gap between society and the military.

4. Equality laws and ordinances should be followed by
actions, meaning stop blocking women’s ascension to
positions of prestige and leadership. Women should
have access to all posts and units, including combat
units. This can allow them to play a crucial role in
counterterrorism operations and to fully contribute as
full-fledged citizens to the protection of their country.

5. Equality should be asserted and operationalized

Conclusion and Recommendations

22

through appropriate training and evaluation for
women, to prepare them for field operations effectively.

6. Military commands should assess military equipment
and adapt it to women’s bodies.

Finally, it should be said that integrating women
into the military does not only mean including more

female personnel. To quote a United Nations statement
on gender mainstreaming, it is more about “making
women’s as well as men’s concerns and experiences
an integral dimension of the design, implementation,
monitoring and evaluation of policies and programmes
in all political, economic and societal spheres so that
women and men benefit equally, and inequality is not
perpetuated”.90

90. United Nations Economic and Social Council, “Coordination of the Policies and Activities of the Specialized Agencies and Other Bodies of the
United Nations System,” in Report of the Economic and Social Council for 1997 (New York: United Nations, 1997).
www.un.org/womenwatch/osagi/pdf/ECOSOCAC1997.2.PDF.

Women in the Arab Armed Forces

23

About the Authors
Dr. Dalia Ghanem is a resident scholar at the Carnegie Middle East Center in Beirut and the co-director for gender-
related work for the program on Civil-Military Relations in Arab States (CMRAS). Her work examines political and
extremist violence, radicalization, Islamism, and jihadism with an emphasis on Algeria. She also focuses on the
participation of women in jihadist groups. Ghanem has been a guest speaker on these issues in various conferences
and a regular commentator in different Arab and international print and audio-visual media.

Dina Arakji is a research assistant at the Civil-Military Relations in the Arab States (CMRAS) program at Carnegie
Middle East Center. She holds a Master’s degree in International Security from Sciences Po, Paris, with a concentration
on the Middle East region. Dina’s research focuses on civil-military relations and her publications include “Females
in the Ranks” and “Which Kind of Armed Forces?” for Carnegie. She has also started working on the first attempt
to standardize Arabic defense terms and their English equivalent translation in what might become a glossary of
defense terms.

The Arab Institute for Women (AiW) at the Lebanese American University (LAU) formerly known as the Institute for
Women’s Studies in the Arab World (IWSAW), established in 1973, is committed to pioneering academic research on
women in the Arab world. The AiW also seeks to empower women through development programs and education,
and to serve as a catalyst for policy change regarding women’s rights in the region.

An active and highly esteemed institute, the AiW facilitates networking and communication, while cultivating ties
with national, regional, and international organizations and universities concerned with women and gender issues.

