
©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

GAZA
TEN YEARS LATER

United Nations Country Team in the occupied Palestinian territory

July 2017

UNITED NATIONS NATIONS UNIES

ACRONYMS AND ABBREVIATIONS

AMA: Agreement on Movement and Access

ARA: Access Restricted Area

CM: Cubic Meter

CMWU: Coastal Municipalities Water Utility

ERW: Explosive Remnants of War

GBV: Gender-Based Violence

GDP: Gross Domestic Product

GRM: Gaza Reconstruction Mechanism

IDF: Israeli Defense Forces

KM: Kilometer

KM2: Square Kilometer

MCM: Million Cubic Meter

MoEHE: Ministry of Education and Higher Education

MoH: Ministry of Health

MW: Mega Watt

NGEST: Northern Gaza Emergency Sewage Treatment Plant

NM: Nautical Mile

Non-BC: Items, other than re-bar and cement, which Israel considers as having dual-use

oPt: occupied Palestinian territory

PA: Palestinian Authority

STLV: Short Term Low Volume

UN: United Nations

UNCT: United Nations Country Team

UNRWA: United Nations Relief and Works Agency

WFP: World Food Programme

TABLE OF CONTENTS

FOREWORD ...2

SUMMARY: GAZA’S DE-DEVELOPMENT TRAJECTORY
AND PROJECTIONS FOR THE FUTURE ..3

10 YEARS OF DIVISION, CLOSURES AND CONFLICT ..5

INTERNAL PALESTINIAN DIVISION ...5

ISRAELI CLOSURES ..7

RECURRENT HOSTILITIES .. 11

THE ECONOMY ... 13

IMPACT ON GAZA’S PRODUCTIVE SECTORS .. 15

WOMEN AND YOUTH .. 17

BASIC INFRASTRUCTURE .. 18

ELECTRICITY... 18

WATER AND SANITATION ... 20

SOCIAL SERVICES ... 22

HEALTH ... 22

EDUCATION ... 24

PROTECTION AND HUMAN RIGHTS ... 25

INTERNATIONAL HUMANITARIAN LAW ... 25

HUMAN RIGHTS .. 25

VIOLATIONS IN THE ACCESS RESTRICTED AREAS (ARAS) .. 26

GENDER-BASED VIOLENCE AND CHILD PROTECTION ... 27

GAZA 2020: THREE YEARS UNTIL THE UNLIVEABLE? .. 28

GAZA TEN YEARS LATER2

FOREWORD
Attempts to tell the story of what is happening to normal
citizens inside Gaza today, quickly become the target of
polemic – over what is cause and what is effect, around
the correct sequencing of events and responses, over the
language used and so on and so forth.

Meanwhile, on the ground, life for the average Palestinian
in Gaza is getting more and more wretched. This year
electricity is the most visible deterioration in the living
conditions in Gaza but it comes on top of a host of other
chronic and acute problems that have become part of
‘normal’ life. An 11 year-old child has not experienced more
than 12 hours of electricity in a single day in his/her lifetime.
No one remembers a time in recent memory when drinkable
water reliably appeared out of the tap. Memories of ease
of movement in and out of the Strip are also increasingly
distant.

In 2012 the UN Country Team produced a report on living
conditions in Gaza and predicted that based on the trends we
were seeing then, Gaza was on track to become ‘unliveable’
by 2020. Sadly, as we check-in on those same trends again
in this 2017 report, the deterioration has accelerated, sped-
along not least by a devastating round of hostilities in 2014
from which we are only now starting to recover.

In my fortnightly visits to Gaza I am constantly amazed at
the resilience of a people who manage to get by despite
such odds. For most of us, with electricity only 2 hours a day
as was the case recently, and youth unemployment at 60%,
the ‘unliveability’ threshold has already been passed. Yet,
somehow, families in Gaza find ways to ‘make do’.

But this does not change the fact that it is profoundly unjust
and inhuman to put Gaza’s civilians through such an ordeal.
In full view of the world. And still there is no end in sight, 10
years after the dramatic events of 2006-2007 that left the
Strip closed, isolated and divided from the West Bank. Life in
Gaza has been in perpetual crisis, ever since.

This report attempts to update our understanding of where
things stand in Gaza in 2017. On behalf of the ‘regular’
citizens of the Strip that pose a threat to no-one but are
nevertheless paying a high price for the acts and failures
of others. The report tries to look past the polemic and
to review – as we approach 2020 - the socio-economic,
humanitarian and human rights disaster that is unfolding in
Gaza and to advocate on behalf of the two million people
trapped in this sad reality.

Robert Piper

UN Coordinator for Humanitarian Aid and
Development Activities in the Occupied

Palestinian Territory

11 July 2017

1

GAZA TEN YEARS LATER 3

SUMMARY:
GAZA’S DE-DEVELOPMENT TRAJECTORY
AND PROJECTIONS FOR THE FUTURE

Since the publication in 2012 of the UNCT’s report on ‘Gaza
2020’1, Gaza’s population has increased by 400,000, reaching
2 million people by the end of 2016. Gaza’s population is
projected to further increase to 2.2 million by 2020 and to
3.1 million by 20302 - just 12 years away.

Reviewing the indicators which in 2012 led the UN to
question whether Gaza would become ‘unliveable’ by 2020,
it is clear that very little progress has been made to change
the basic trajectory identified in 2012. The population has
actually grown slightly faster than projected and neither the
economy nor basic infrastructure and services have been
able – even remotely – to keep pace. The findings of this
report indicate that most of the projections for 2020 have
in fact deteriorated even further and faster than anticipated.

In 2012, the UN projected an annual growth rate of real GDP
per capita in Gaza of 0.6-1.5%, or even as high as 5.7-6.6% if a
significant easing of trade and other restrictions were to take
place. Since then, real GDP per capita in Gaza has instead
decreased. Provision of basic services, including health
and education, has continued to decline, as the needs for
additional health clinics and classrooms and doctors, nurses
and teachers, outlined in the 2020 report, have not been
met. Instead, the number of doctors, nurses and hospital
beds, relative to the population, declined by 15, 12 and 5
percentage points respectively between 2010 and 2017;
and the teacher/student ratio declined by more than five
percentage points over the past five years. It should be noted
that these reductions do not apply to services provided by
UNRWA, where the teacher-student ratio has improved in
recent years.

The only indicator which has not deteriorated as quickly
as was projected in 2012, relates to the water aquifer. The
projection in 2012 that the aquifer would become unusable
by 2016, has now been shifted to the end of 2017, thanks
mainly to a doubling of water supplied by the Israeli water
company and paid for by the Palestinian Authority (PA). But
there is little to celebrate as by the end of this year, Gaza’s
only water source will be depleted, and irreversibly-so by
2020, unless immediate remedial action is taken.

In addition to the impact of the violent Hamas takeover and
ensuing Israeli measures imposed in 2007, three rounds of
armed hostilities between Israel and Hamas – with the most
devastating round in 2014 – have dealt repeated blows to
the Gazan economy and damaged essential infrastructure.
As a result, the past three years have been focused mainly on
the reconstruction of conflict-damages, drawing attention
away from the desperate needs that Gaza faced even before
the conflict in 2014. Huge reconstruction needs triggered
an easing in imports of construction material to Gaza,
particularly through the temporary Gaza Reconstruction
Mechanism (GRM), but access to material necessary to allow
the Gazan economy to recover and expand remains highly
restricted.

Despite the warnings issued by the UN in 2012, Gaza has
continued on its trajectory of de-development, in many
cases even faster than the UN had originally projected.
Ongoing humanitarian assistance and international service
delivery, especially through UNRWA’s services, are helping
slow this descent, but the downward direction remains clear.

KEY INDICATORS
Indicator 2011/12 2016/17 Update 2020 Projection

Gaza Population Size 1.6 Million People 2 Million People
2.2 Million People

(up from 2.13 million projected in 2012)

Population Density 4,383 People/KM2 5,479/ KM2
6,197 People/ KM2

(up from 5,835/ KM2 projected in 2012)

Real GDP per capita US$ 1,165 $1,038 $1,058

Unemployment Rate 29% 42% 44.4%

Energy - % of demand met 60% 26-46% 25-71%

Water - % of aquifer safe for drinking 10% 3.8% 0%

Year Aquifer will be unusable Projected in 2016 Projected in 2017 The aquifer will be irreversibly damaged

Health – hospital beds per 1,000 people 1.8 1.58 Over 1,000 additional hospital beds needed

Health – doctors per 1,000 people 1.68 1.42 Over 1,000 additional doctors needed

2

GAZA TEN YEARS LATER4

¹º»
¹º» Crossing point

Closed crossing point
100 metres no-go zone

Up to 1,000 metres risk zone
100-300 metres high risk zone

Built-up area

Population (source: PCBS)

Concrete wall
Wired fence

645,205

273,380

351,934

Egypt

Israel233,490

377,126

Erez

Nahal Oz

Beit Hanoun 4-4
Palestinian checkpoint

Karni

Sufa
Rafah

Kerem Shalom

M
E

D
I T

E
R

R
A

N
E

A
N

S E
A

West
Bank

Gaza
Strip

D
E

A
D

 S
E

A

ISRAEL

Gaza - West Bank
Safe Passage closed 2001

Safe Passage
(Non-functional)

Closed since June 2007
(conveyor belt closed
since March 2011)

Closed since
January 2010

Closed since September 2008
(exceptionally opened from
March to April 2011)

closed with
exceptions since
2014

Gaza Middle

Gaza

North
Gaza

Khan Yunis

Rafah

GAZA TEN YEARS LATER 5

INTERNAL PALESTINIAN DIVISION

Following the January 2006 Palestinian legislative elections
in which Hamas won a majority of the seats in the Legislative
Council, a new Hamas-led Palestinian Government was
established. However, tensions between Fatah and Hamas
quickly escalated as Hamas refused to recognize the Middle
East Quartet’s (EU, Russian Federation, UN and US) demands
to accept all previous agreements, recognize Israel’s right
to exist, and renounce violence meant that International
assistance to the new Government was heavily curtailed.
Following several months of negotiations, a National Unity
Government was established in March 2007, but was
dissolved by President Abbas three months later. Increased
confrontations between Fatah and Hamas subsequently
escalated, ending with the latter’s violent take-over and
expulsion of the Palestinian Authority from the Gaza Strip
in June 2007.

Upon seizing control of Gaza, Hamas has increasingly
tightened its grip on power, including by executing,
maiming and jailing opponents and suppressing dissent. For
years, Hamas was able to sustain its de facto authority and
build up its military strength primarily through controlling
the movement of goods smuggled through tunnels
between Gaza and Egypt and taxing this trade, while the
Palestinian Authority paid for essential services to Gaza
residents, including some civil service salaries, electricity,
water and medical care. In 2013 Egypt effectively shut down
the smuggling tunnel network. It created a buffer zone on
its side of the border and placed severe limitations on the
opening of Gaza’s only border crossing with Egypt at Rafah.
Facing a growing financing deficit in the PA budget, in the
spring of 2017 President Abbas started curtailing financial
transfers to Gaza by reducing salaries and payments to Israel
for Gaza’s electricity.

The Hamas coup in Gaza in June 2007 and the administrative
division that followed between the PA and Hamas has had a
significant impact on administration and public services in
Gaza. Despite several national unity agreements between
Fatah and Hamas over the past ten years, including, inter
alia, the Cairo agreement in 2011, the Doha agreement in
2012, and finally the 2014 “Beach Camp” agreement, which

gave rise to a “government of national consensus”, the two
sides remain increasingly divided, administered separately
and on progressively divergent policy directions.

In recent months, Hamas has sought to reposition itself,
including through the adoption of a new policy document.
However, the key issues separating the factions have
remained unchanged over the years, with continuing
ideological differences, including over the recognition of the
right of Israel to exist and the use of violence. Hardening the
divisions, in March, Hamas established an “Administrative
Committee” to run governmental affairs in the Strip. In
response, the PA has undertaken a number of measures, with
serious humanitarian consequences, to pressure Hamas into
bringing Gaza back under political control of the GNC.

IMPACT ON GOVERNANCE AND SERVICES:

Following Hamas’ take-over of Gaza in 2007, the Palestinian
Authority (PA) ordered some 70,000 PA employees
in Gaza not to report to work or lose their PA-funded
salaries. Subsequently, Hamas recruited thousands of
its own employees and security personnel. Despite the
establishment of a Government of National Consensus in
April 2014, nothing changed. Thousands of Hamas-hired
workers in Gaza continued to receive a partial salary from
the de facto authorities, while others continue to be paid by
the PA but not report to work. Currently, the PA is paying
the salaries of some 25,658 civil servants (12,293 of whom
are not working)3 and 33,550 security personnel (all of whom
are not working) in Gaza4. A number of these PA-supported
civil servants are slated for early retirement. Meanwhile,
the de facto authorities in Gaza are paying partial salaries
to approximately 20,299 civil servants. Most of these were
hired by Hamas post-2007, except 2,340 PA employees who
continued to work in Gaza after 2007.5

The Hamas takeover of Gaza has had a significant impact
on the legislative, judicial and executive branches. The fact
that no presidential or legislative elections have been held
in Palestine since 2006 has also created a democratic deficit
that undermines the legitimacy of state institutions and
their actions on both sides of the divide. The Palestinian
Legislative Council (PLC) has not formally convened since
the division, significantly impeding Palestine’s progress

10 YEARS OF DIVISION,
CLOSURES AND CONFLICT3

GAZA TEN YEARS LATER6

towards democracy. This has had deep repercussions on the
‘social contract’ between the citizens and the state, while
also challenging the legitimacy of government authorities
more generally.

The division has resulted in the establishment of two different
lawmaking processes and the enactment of diverging laws
in Gaza and the West Bank, further eroding the unity and
coherence of the future state of Palestine. In Gaza, elected
members of the PLC from the Hamas-affiliated ‘Change and
Reform’ bloc have continued to convene, notwithstanding
the expiration of their terms on 25 January 2010. Since the
Hamas-affiliated PLC members did not constitute a quorum
(partly because of the imprisonment of some Hamas PLC
members), a proxy system was developed and relied upon
to enact 55 new or amended laws in the Gaza Strip since
2007, including foundational laws such as the new Civil
Code. The constitutionality or legality of this system has
been challenged both by the Palestinian Authority and
legal experts. Some of these newly introduced laws contain
provisions that breach international human rights standards
in relation to civil and political rights, and gender equality.

Meanwhile in the West Bank, law reform has relied upon
Article 43 of the Basic Law limiting the passage of laws
by presidential decree to cases of ‘necessity’. Article 43
further stipulates that any presidential decree law must
be confirmed in the first sitting of a reconvened PLC. The

scope of the necessity provision remains legally unsettled
as it was intended to deal with only short-term lapses in
convening the PLC. In addition, no court has interpreted
or adjudicated the meaning of ‘necessity’ and therefore
a range of interpretations has developed around the
constitutionality of laws passed by Presidential decree over
the past years. Hamas’s contention that the Presidents’ term
expired on 9 January 2009 is an additional element in the
political polarization.

The division also led to the establishment of a parallel justice
system in the Gaza Strip. As early as September 2007, the
new de facto Council of Ministers established a parallel High
Judicial Council in Gaza responsible for the Strip’s ten Regular
Courts as well as a parallel Higher Sharia’a Court Council
related to the family courts. The new judges and prosecutors
lack experience. External support for capacity-building has
been unavailable due to limits on foreign assistance for work
associated with Hamas. Moreover there are no guarantees
for judicial independence, which substantially jeopardizes
the safeguarding of human rights and essential freedoms
in Gaza. More than 100 death sentences have been issued
in Gaza since 2007,6 many of which were issued by military
courts, which lack procedural and substantive safeguards
to ensure a fair trial.7 In addition, the lack of a harmonized
legal framework and judiciary has at times created situations
whereby courts in the West Bank have refused to implement

GAZGAZZGAZA T TA ENEENEN YEAYYYEEEEAYEAEEAEAEAAAAEAYEAYEAYEAAAARRSSSSRSSSRSSRSRSRSSS RRS S LALALLLAAATATTTTATATLALALLALAAATATTTLAATATLALALAATATTTATATATATTATEEERERERRRRRREEEREERERERRRRRRRRRERRRRRRERRR6666666666666666666666666666

©
 W

FP

6

GAZA TEN YEARS LATER 7

verdicts issued by Gaza courts and vice versa, to the great
detriment of the individuals and families involved.

The internal division also caused a split of the Palestinian
civil service, impacting the delivery of basic services such as
education and health care. The inability of Hamas to recruit
and ensure regular salary payment for civil servants, coupled
with the restricted access of professionals to training and
learning outside the Gaza Strip, are severely affecting the
quality of service provision in the Strip.

For example, in the health sector, some 57% of the Ministry
of Health (MoH) employees in Gaza are paid by Hamas
and typically receive a lower remuneration than their
counterparts paid by the PA. This, in addition to protracted
shortages of essential drugs and disposable medical
supplies, has a significant impact on the quality of health
care delivered in Gaza. Low morale, reduced working hours,
increased absences, frequent strikes and the postponement
of many elective surgeries are also chronic problems in the
Strip.

In the education sector, the de facto Ministry of Education
and Higher Education (MoEHE) in Gaza is facing difficulties
recruiting new teachers and covering their salaries. As a
result, it faces a shortage of 800 teachers and administrative
staff and a deficit of $300,000 each month for salaries,
resulting in overcrowded schools and limited hours of
instruction, with the average daily class room time per
student as low as four hours.

Critically, the mistrust and power struggle between the PA
and Hamas impedes efforts to find solutions that will improve
the provision of basic services in Gaza. This is particularly
evident in the energy sector, where lack of transparency on
revenue collection and prices of fuel and electricity, as well
as disagreement on taxation, have exacerbated political
disagreements and led to a major disruption in the supply
of energy in 2017.

Ten years later, the Palestinian divide shows no sign of
narrowing. The divisiveness and mistrust between Fatah and
Hamas poses significant challenges to the development of
the Strip. Externally funded projects must be approved by
the PA, but must be implemented with a separate body of
service-delivery providers in Gaza.

ISRAELI CLOSURES

Despite the Israeli unilateral disengagement from the
Strip in 2005 – including the withdrawal of its soldiers and
settlers -- Israel retains full control of all movement of people
and goods to and from Gaza by sea, air and land, with the
exception of a 12 km strip of border with Egypt which, since
2013 in particular, has also remained closed most of the
time, due to the security situation in the Sinai.

Movement restrictions imposed by Israel on the population
of Gaza have gradually tightened over the decades in the
context of Israel’s unilateral disengagement in 2005, the
Hamas takeover in June 2007 as well as continuing Hamas
rocket attacks on Israel. During the First Intifada, in the
early 1990s, Israel began requiring Palestinians to obtain
permits to enter its territory (necessary to pass also between
Gaza and the West Bank), and completed the building
of a fence separating the Strip from Israel. In 2000, with
the beginning of the Second Intifada, the movement of
Palestinians through Erez and Rafah crossings was heavily
restricted on security grounds. This included restrictions on
movement to the West Bank, and shutting down the Gaza
Airport after less than two years of operation. In 2005 Israel
signed an Agreement on Movement and Access (AMA) with
the Palestinian Authority aimed at facilitating movement of
people and goods to and from Gaza.

However, further to the events of 2006/2007, including
significant military escalation and rocket attacks by Hamas
and other armed groups on Israel, the AMA was for all intents
and purposes shelved as restrictions were significantly
increased. Following the expulsion of the PA by Hamas
in the summer of 2007, the Israeli Government declared
Gaza “hostile territory” and, again citing security concerns,
announced a number of new sanctions and restrictions on
the access and movement of people and goods, ultimately
amounting to a blockade by sea, air and land. Many of the
restrictions imposed then, are still in place, although several
have been eased in recent years.

Many of these measures are contrary to international law
in that they penalize the entire population of Gaza, without
regard to individual responsibility and thus amount to
collective punishment8. Moreover, the blockade has a
serious impact on the human rights of the population in
Gaza, notably their right to freedom of movement as well as
economic, social and cultural rights, ultimately undermining
an adequate standard of living9.

A further impediment to access and movement has been
the military build-up in Gaza by Hamas and other militant
groups, which continued and intensified over the past
decade, including the development, stockpiling and firing
of rockets capable of reaching deep into Israel and the
construction of sophisticated tunnels used for kidnappings
and terrorist attacks in Israel. Israel has repeatedly reported
that Hamas uses the movement of civilians and goods to
smuggle weapons, money and other material for its military
purposes.

Access and movement restrictions over the past decade can
be divided into three distinct phases:

7

GAZA TEN YEARS LATER8

PHASE 3: 2014 TO PRESENT
The current access and movement regime put in place in late 2014 following the latest round of hostilities, included additional
relaxations on both imports, exports and movement of people. Since 2015, some 200 rockets have been fired from Gaza
into Israel.13 With the establishment of the temporary Gaza Reconstruction Mechanism (GRM), import of some ‘dual-use’
items, mainly construction materials, was facilitated not just for international organizations, but also for individuals and
for the private sector in order to respond to the vast needs for reconstruction following the 2014 hostilities. Commercial
transfers from Gaza to the West Bank also resumed, first for agricultural produce and later for textiles and furniture. In
March 2015, the first exports from Gaza to Israel since 2007 were permitted. This undeniable progress nevertheless still
falls far short of pre-2007 levels; in 2016 total exports and transfers of goods from Gaza remained less than 20% of what it
had been in the first half of 2007, in part due to continued export restrictions and in part due to restrictions on import of
material and equipment necessary for local production.14 The criteria and quotas for the passage of Palestinians in and out
of Gaza were also expanded following the 2014 hostilities,15 and yet they remained mostly restricted to businesspeople,
medical patients and employees of international organizations. While the number of Palestinians permitted to cross Erez
more than doubled from 2014 to 2015, this trend reversed in the latter part of 2016, which saw a 13% drop compared to
2015. The decline continued throughout the first half of 2017, which saw an additional drop of 1.5% compared to the latter
part of 2016.

PHASE 2: 2010 TO 2014
In June 2010 in the wake of the MV Mavi Marmara incident, Israel announced a package of measures to ease the restrictions,
including a significant lifting of restrictions on imports of goods. This resulted in an increase in the volume and variety of
goods allowed to enter Gaza, although significant restrictions remained on the import of items that Israel considered
having potentially ‘dual’ civil and military use (henceforth ‘dual-use’ items). Such items were only allowed in for projects
funded by international organizations through a multi-layered system of approvals regulating the entry of each individual
consignment of materials. Meanwhile, import of equipment needed for the normal functioning of industries and basic
services remained severely restricted. The local market in Gaza was unable to compete with many of the products and
produce now entering the Strip due to the relaxations on import of such items as well as the flourishing smuggling tunnels
from Egypt. However, when these tunnels were closed in 2013, lack of affordable fuel and building materials brought
many activities to a halt, triggering a new crisis. During this phase, exports also resumed to a limited extent, primarily
cut flowers and strawberries allowed to reach overseas markets, but with marginal economic impact. The West Bank and
Israel – previously the two main markets for products from Gaza such as garments, furniture and agricultural produce
remained off limits. This period, which includes the conflicts in 2012 and 2014, saw more than 11,800 rockets and mortars
fired towards Israel12

PHASE 1: 2007 TO 2010
The initial and most severe phase followed a year of gradual tightening of access restrictions in the wake of the kidnapping
of an Israeli soldier by Hamas in June 2006. The period also saw some 6,500 rockets fired from Gaza into Israel.10 Following
Hamas’ violent take-over of Gaza in June 2007, stringent restrictions in the form of a land, air and sea blockade were
imposed. In terms of imports, only ‘basic humanitarian products’ (primarily food, fodder, medical supplies and hygiene
items) were allowed in. A complete ban on exports and transfers of goods to the West Bank during the first two years of
the blockade led to the closure of 95% of Gaza’s industrial establishment and the loss of 120,000 jobs.11 Palestinian access
to farming land and fishing areas was also significantly reduced at this time as more than 76,000 dunums of land along
the fence line were categorized as “Access Restricted Areas” (ARA) and fishing grounds were also reduced by at least half
by the Israeli navy. During this phase, restrictions on the exit of Palestinians through the Erez crossing was limited to
“humanitarian cases”, and three of the four crossings for goods between Gaza and Israel were shut down. The impact of the
closures was further aggravated by the near complete closure of the Rafah crossing by Egypt during the same period, and
smuggling tunnels under the border with Egypt became the main point of entry for construction material, livestock, fuel,
cash and food products.

8

GAZA TEN YEARS LATER 9GAGAGAGAGAGAGAGAGAZGAZGAZGAZAZAZAZAZAZGAGAZGAZAZAZGAGAGAAAGAZAZGAZGAZGAZZG AA A TA TA TAA TA TTTTTTTTTTTTTTTEEENENENENEENENEEENEENNN YEAYYYEAEAEAEAEAEAEAEAEAEAYEAEAEAAEAEAAAARS RSRSRS RS RS RSSRSS LATLATLATLATLATLATLATLATLATTTTTTEEEEEEREREREREEERERERRRRRRERRRRERRRRRR 99999999999999999999999999

IMPACT ON ACCESS AND MOVEMENT:

While Israeli restrictions on movement of people and
goods in and out of Gaza have gradually eased since the
near complete closure of 2007, movement remains highly
restricted and unpredictable, further adding to the isolation
of the two million people living in the Gaza Strip.

The Israeli measures imposed on the Strip continue to
significantly impact the daily lives of Gaza’s inhabitants and
the efforts of the international community to implement
humanitarian and development projects. Israel considers
many materials needed for these projects to be ‘dual-use’ and
posing security concerns, thus subjecting them to severe
import restrictions. These include construction materials,
raw material for the productive sectors, including wood and
pesticides, medical equipment and water pumps necessary
to deal with seasonal flooding. Despite improvements,
particularly for construction materials, the import of other
‘dual-use’ items faces significant delays in approval for
importation.

Many families are permanently split between Gaza and the
West Bank or Israel, and relatives cannot meet except under
specific circumstances, such as a death, grave illness or a
wedding of a “first degree relative”. The effect of not having
contact with people outside of Gaza has significant social,
economic and even psychological consequences as the
population remains essentially cut off from the rest of the
world.

Gaza’s economy remains largely dependent on the Israeli
and West Bank markets, where more than 80% of all goods
shipped out of Gaza were once sold. Businesspeople and
traders rely on travel to establish and maintain business
ties and take advantage of economic opportunities. Many
professionals are unable to travel for conferences or other
academic learning opportunities and thus unable to keep
up with scientific innovations. Medical patients rely on
treatment only available in the West Bank, Israel or abroad,
and Gazan students cannot travel to study in fields not
available in universities in Gaza.

The impact of the restrictions on the different sectors such
as the economy, basic infrastructure, basic services and
protection is analysed in detail throughout this report.

The number of departures out of Gaza through Erez already
declined significantly in the few years prior to 2007, as some
restrictions were tightened, but dropped markedly again by
mid-2007 when the blockade was imposed. Over the past
decade, the annual number of departures has gradually
increased from an annual average of 32,400 people
departing Gaza in the first phase of the closures (2008 to
2010) to 62,000 people in the second phase of the closures
(2011 through 2013) and 141,645 in the third phase (2014-
2016). The annual average number of departures from Gaza
over the past two years has approximated that of 2006,
but remains less than a third of the number of people that
departed Gaza in 2004, when around 1,000 Palestinians

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

9

GAZA TEN YEARS LATER10

entered Israel to work every weekday.16 Prior to 2004, many
thousands of Palestinians entered Israel from Gaza on a daily
basis and thus, the average number of departures was much
higher.

Import of goods to Gaza also dropped significantly with
the imposition of the blockade in mid-2007. By 2008, the
monthly average of truckloads entering Gaza had decreased
by 75%17. The amount of imports slowly increased as import
restrictions were gradually relaxed, with the number of
trucks entering in 2015 and 2016 reaching levels similar to
those prior to 2007. It is difficult to draw a parallel between
2015/2016 and 2007 however, given that due to the vast
needs for post-hostilities reconstruction as well as recovery
of Gaza’s deteriorating infrastructure, coupled with rapid
population growth, demand for import into Gaza was much
higher in 2015/16 than it was prior to 2007.

Exit of goods from Gaza (exports as well as commercial
transfers to the West Bank) dropped dramatically in mid-
2007 and started to recover slowly only in 2015, as exporters
have had to cope with the challenges of restoring production

capacity and regaining markets that they have lost since 2007,
as well as continued restrictions on import of raw material
and delays at the crossings. The average monthly number of
truckloads of goods exiting Gaza in the first five months of
2017 is still less than a third of what it was in the first half of
2007, despite a significant increase over recent months.

The access restrictions in and around Gaza continue to
profoundly impede improvements in the quantity and
quality of services in Gaza, to delay implementation of
infrastructure projects and to prevent Gaza’s private sector
and manufacturing industries from reaching their productive
potential.

The United Nations continues to call for the lifting of the
closures, in line with UN Security Council Resolution 1860
(2009) and taking into account Israeli security concerns. In
the immediate term, it is critical that both parties continue to
facilitate the movement of people (particularly humanitarian
cases and staff) as well as the entry of critical material,
including through the GRM.

521,277

377,093

161,447

75,663

11,140 26,272 30,178 40,763 53,466
59,842 69,982

85,453

181,233
158,249

36,527

2004 2005 2006 First Half
2007

Second
Half 2007

Phase 1 Phase 2 Phase 3

2008 2009 2010 2011 2012 2013 2014 2015 2016 Jan-May
2017

N
um

be
r o

f D
ep

ar
tu

re
s

Departures via Israel (Erez Crossing): 2017-2004

9,290

6,285

11,176

2,557 2,236 2,593
3,305

4,107
4,815

5,652

4,307

7,890

10,038 10,234

2005 2006 First Half
2007

Second
Half 2007

2008 2009 2010 2011 2012 2013 2014 2015 2016 Jan-May
2017

Av
er

ag
e

m
on

th
ly

 tr
uc

kl
oa

ds

Import of goods to Gaza:
monthly average of truckloads

Phase 1 Phase 2 Phase 3

GAZA TEN YEARS LATER 11

The GRM has facilitated import of 2.3 million tons of
construction material (cement, aggregate and re-bar),
including 1.6 million tons of cement for reconstruction as
well as new construction for development agencies and the
private sector. Nearly 120,000 people whose homes were
damaged or destroyed have purchased cement through the
GRM. Almost 380 large scale construction projects have been
completed through the GRM and another 330 are underway.
Many of these projects are financed by International donors
including Qatar, Germany and the United States.

However, the GRM has been much less successful in enabling
import of ‘dual-use’ items other than re-bar and cement
(non-BC). For example, at the time of publication nearly
5,000 ‘non-BC’ items such as water pumps, elevators, wood,
steel, cables and other electrical equipment, requested
through the GRM, are still awaiting a decision by the Israeli
Government with 2,000 of these pending for more than
six months. These delays impact large scale development

projects, especially in the critical energy, water and health
sectors. As we move towards completing the reconstruction
and repair of homes damaged in the 2014 hostilities, the
GRM will reach its natural conclusion and discussions may
ensue to see what kind of mechanism – if any – might follow
to facilitate larger-scale development programming.

RECURRENT HOSTILITIES

Over the past decade, Gaza has experienced successive
rounds of violent confrontation at varying levels, including
three major clashes between Hamas and Israel (in 2008,
2012 and 2014) involving shelling of Israel with rockets
and massive air and land attacks from Israel on Gaza. These
clashes have had a devastating economic and humanitarian
impact on the population of Gaza.

The conduct of the hostilities by both sides has also raised
serious concerns about the protection of civilians and
respect for international humanitarian law, including of the
principles of distinction, proportionality and precaution
in attack. Accountability for these violations has remained
elusive. The Israeli authorities have opened 31 criminal
investigations, which so far have resulted in the indictment
of three soldiers for a case of looting. At the same time, no
meaningful investigations into alleged violations have been
announced by the Palestinian authorities. Impunity denies
victims and survivors the justice and redress they deserve,
and prevents the deterrence of future violations. At the same
time, all sides have failed to ensure adequate safeguards for
the civilian population, further exacerbating vulnerabilities.

Regular military activities, including Israeli incursions and
airstrikes in response to rocket fire from Hamas in Gaza, as
well as the rounds of major hostilities with Israeli forces over
the past decade has taken its toll. The hostilities have resulted
in massive internal displacement, large-scale loss of life and
injury and widespread damage to basic infrastructure, with

78,699 73,060 36,275
61,233 81,214

16,239

448,271

713,798

0

200,000

400,000

600,000

800,000

1,000,000

2012 2013 2014 2015 2016

To
nn

ag
e

Cement Import to Gaza per year

Non-GRM GRM

777

417

961

17 3 2 18 23 21 15 19

113
178

303

2005 2006 First Half
2007

Second
Half 2007

2008 2009 2010 2011 2012 2013 2014 2015 2016 Jan-May
2017

Av
er

ag
e

m
on

th
ly

 t
ru

ck
lo

ad
s

Exit of goods from Gaza
monthly average of truckloads

Phase 1 Phase 2 Phase 3

GAZA TEN YEARS LATER12 GAZGAZGAZGAZGAZGAGAZGAZGAZGAZGAZGAZZGAZGGAZGGGAZZZZGGGGAZGAZZGGAZAZZZZZGAZZZZZZZZGAZZZZZZZZZZZZZA TA TA TA TA A TA TA TA TA TTTA TA TA TAAA TTTTTA TA TAA TA TAAA TAAA TTA TTTEENENENENENENENENENEENEENENENEEENEEEEEEEEEEEEEEEEEE YEAYEAYEAYEYEAYEAYEAAYEAAAAAYEAYEAAAAAAAAYEAYEAAAAAAYYEYEAAYEYYEAAAAAAAAYEAAAYEAAYEAAYEYEE RRRRRSRSRSRSRSRSRSRSSRSRRRSRSRSSSRS RRRRSRRRSSRRSSSSSRSRSRSSSSSRRS SSS SSSRSSSSSSSSSS LLLALAAAAAATLATLLLLAALLLLLLAAAALLLLALAALLLALLLLLLLLLLLALLLLLLLLALLALLLLL ERERERERERRRREERRREERRRRREERRRRRRRRR1122

the vulnerability of Palestinian civilians intensified by the
almost total absence of basic protective measures, such
as warning systems and bomb shelters. During the same
period, Hamas carried out campaigns of rocket fire from
Gaza toward Israel and continued to construct sophisticated
tunnels for terrorist and kidnapping operations inside Israel.

The first major round of hostilities broke out on 27 December
2008 and lasted for more than three weeks. During this time,
nearly 1,400 Palestinians and 13 Israelis18 were killed and
some 60,000 homes were damaged or destroyed, leaving
some 20,000 people without a home. The second major
escalation of hostilities began on 14 November 2012 and
lasted for one week, in which 174 Palestinians, including 107
civilians, and six Israelis, of which three were civilians, were
killed, and some 10,000 homes damaged. The latest, and
most devastating round of hostilities, took place between
8 July and 26 August 2014. During these 51 days, 2,251
Palestinians, including at least 146 civilians, and 71 Israelis,
of whom five were civilians, were killed, and 171,000 homes
were damaged – 17,800 of them rendered completely
uninhabitable and displacing their 100,000 inhabitants.

In addition to the damage and destruction of houses and
the resulting displacement of the civilian population inside
Gaza, recurrent rounds of hostilities have inflicted additional
damage to already scarce infrastructure, disrupting services,
causing physical and mental trauma. For example, on seven
separate occasions during the hostilities in 2014, UNRWA
schools that had been sheltering displaced persons were
struck either directly or in the immediate vicinity by shells or
other munitions as a result of Israeli actions, causing deaths

and/or injuries, and at least 83 UNRWA school buildings and
10 health centres were damaged.19

Nearly three years after the latest escalation of hostilities,
despite significant progress in the physical reconstruction of
damages, many services are yet to be fully restored. Damaged
agricultural land – only half of which has been rehabilitated
- is years away from yielding a harvest comparable to pre-
conflict levels. Most of the damaged businesses have been
unable to fully resume operations, and some 30,000 people
remain displaced waiting for their homes to be rebuilt.

At the same time, while significant focus has – rightly – been
on reconstructing the houses damaged in 2014, the total
size of the housing shortage in Gaza has increased from
71,000 in 2012 to 120,000 today – in large part due to natural
population growth. However, these chronic challenges tend
to be forgotten in the face of large scale destruction.

In fact, the recurrent focus on reconstruction following each
escalation of hostilities inevitably diverts attention away
from the longer-term structural investments needed to
reverse Gaza’s development trajectory while also redirecting
efforts and funding away from longer-term sustainable
investments. After each round of hostilities, donor
conferences have been held where substantial pledges have
been made to repair damaged homes and infrastructure and
promote recovery. At the latest donor conference, held in
Cairo in October 2014, US$3.5 billion was pledged for Gaza.
The earlier donor conference at Sharm El-Sheikh in March
2009 garnered $4.5 billion in pledges.

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

12

GAZA TEN YEARS LATER 13GGAZGAGAZGAZGAZGAZGAZGAZAZAZAZZZGAZZZGGAZZGGAZGAZGGAGAZAZAZGAZGGAZZGAGGAZGAZGAZGAZAZAGAAAZGGAGGGAZZZZGGGGAGGGGGAAAZZZZZZZZAAAAAAAAA TA TA TTTTTAAAAA TTA TTTTAAAA TA TA TTTTTTTTA TAAAA TTTAA TA TAAA TAAA TA TA TA TTAAAA EEEEEEENNNNNNNNNEEEEENNNNNNNEEENNNNNNNNNEEENEENNNNNNNNEEENENNNNNNNNNNENEEEENNNNNNNNNENNNNNNNNEENENNNNNENEENNNNNNNNNNEENNNNNNNEENNNNNNNNNEEENNNNNEEENNNNNEEEENNNNN YYYEYYYYYYEYEYEEYEEYEAAEAAAAAAAYEYYYYYYYYYEEEEYEEYEAAAAAAAYEYEAYYYYYYEEEEEEEYEAEAAAYEYEAYYEEEEEEEYEAAYEAYYYEEEEEYEAEAAYYYYYYEEAEEEEAAAYYEEAYYYYEEEEYEEAYYYYYEEEEEEYYYYYEEEEEAAYYYYYYEEEEEAYYYEEEEAAYYYEAAAAAARRRRRSRSRSRRRRRSSRSRRSRRSRSRRSRSSSSSRSRRRSSRRSRSRSSRSRSRSRSSSSRSSSSSRRSSSSSSSSSSSSRRRRSSSSS LATLATLATLALALALATAAALATLALALATLATLATLATLATTTLATLATLLATAALATALATTATATATLATLATLATLATLATLATLATLATLATATLATALATLLAATTTTLAATLALALALATTAALALALALAATL EREREEREEREERERERREREREREEERRRRRRRERRRRRRREERREERRRRRRRERRRERRERRREEERR 11333

THE ECONOMY4
Indicator Value

Gaza Real GDP per

capita
2006: US$1,096 | 2016: $1,038 | 2020 (projected): US$1,058

Unemployment rate 2011: 29% | 2016: 42% | 2020 (projected): 44.4%

Poverty rate 2004: 30% | 2007: 50% | 2016: ~40%

Food insecurity 2012: 44% | 2017: 47%

Over the past decade, the Gaza Strip has seen a significant
decline in key socio-economic indicators, reaching an
estimated poverty level of about 40%, and faring much
worse than the West Bank.

In terms of real GDP, the ten-year average growth rate for
Gaza reached only 2.8% compared to 6.9% in the West Bank,
causing a growing divergence between the two regions.
Critically, since Gaza’s average GDP growth rate has been
lower than its population growth rate therefore per capital
real GDP in Gaza has actually decreased over the last decade.
Per capita real GDP in Gaza declined by 5.3% from 2006 to
2016, while it grew by 48.5% in the West Bank, during the
same period, increasing the gap in living standards between
the two regions significantly.20

Gaza’s economic performance suffered a heavy blow initially
due to the events of 2005-2008, from the disengagement,
through the Hamas take-over, the tightening of the closure,
and the escalation of hostilities. It suffered another major
setback following the 2014 escalation. The contraction
of economic activity was particularly significant in 2014
when real GDP fell by over 15%. Inflow of foreign aid for
reconstruction after each escalation of hostilities in 2008-
09, 2012 and 2014 have helped boost Gaza’s growth rates
temporarily.

As Gaza’s real GDP per capita failed to demonstrate significant
growth, poverty has increased. In 2004, Gaza had a poverty
rate of 30%. The rate increased sharply to more than 50%
immediately after the intensification of the closures in
200721. The poverty rate then declined to 39% in 2011.22 In
the past few years poverty has stabilized at around 40%.23

The impact of the economic contraction in Gaza is also
reflected in the unemployment rate. Gaza’s unemployment
rate increased from 34.1% in the first quarter of 2006
to 40.6% in the last quarter of 2016, translating into
203,000 unemployed persons at the end of 2016.24 Gaza’s
unemployment rate has been highly volatile over the past
decade reflecting changes in the level of restrictions, periodic
rounds of hostilities and reconstruction, and fluctuations
in demand for seasonal labour in the farming and fishing
sectors. Unemployment peaked in the third quarter of 2014
– exceeding 47% at the height of the hostilities.

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

13

GAZA TEN YEARS LATER14

The increase in unemployment has been particularly stark
among youth and women. Between the first quarter of 2006
and the last quarter of 2016, the unemployment rate for 20-
24 year olds increased by nearly 10 percentage points (from
50.6% to 60.3%) while that of 25-29 year olds increased by
close to 16 percentage points from (36.3% to 52.1%). In the
same period, the unemployment rate for women increased
from 35.1% to 64.4%, with the gap between men and
women steadily increasing over the decade.

With increasing poverty and unemployment as well as
high food prices, affordable food is out of reach for many
families in Gaza. Over one million Palestinians in Gaza are
moderately-to-severely food insecure, despite many of
them already receiving food assistance or other forms of
social transfers. As an example, the number of refugees
requiring food assistance has been continuously increasing.
The increase started already in the early 2000s, and in the
past decade the number of people relying on UNRWA food
assistance increased by 27% to more than 960,000 people in
2016, with projections of one million recipients in 2017.25 An
additional 25,000 food insecure non-refugees in Gaza rely
on food assistance through WFP.

FORECAST:

In the Gaza 2020 report, it was projected that between 2012
and 2015 the annual growth rate of real GDP would reach
4% to 5% in a low-growth scenario, or 9% to 10% in a high-
growth scenario, based on a “significant easing of trade and
other restrictions”. Given the high annual population growth
rate of 3.37%, real GDP per capita was thus projected to
grow at between 0.6% and 1.5% annually in the low-growth
scenario, and by 5.7% to 6.6% in the high-growth scenario.
However, in large part due to the economic contraction
in connection with the 2014 hostilities, real GDP instead

declined in this period - by nearly 5% - while real GDP per
capita decreased by over 13% between 2012 and 2015.

Assuming the current energy crisis is resolved by the end of
2017 and the economy recovers in due course, Gaza’s real
GDP is expected to be around US$2,327 (with 2004 as the
base year) in 2020, which would translate into a real per
capita GDP of US$1,058. Even in 2020, real per capita GDP in
Gaza will continue to be lower than pre-2014 levels.

Moreover, due to the high population growth in the Gaza
Strip, the labor force is projected to increase significantly.
Even to keep the current high unemployment rate from
deteriorating further-still, 24,000 new jobs will have to be
created each year. This figure will increase to 27,000 new
jobs per year in 2020-2025 and to 30,000 new jobs per year
by 2025-203026. If employment growth in Gaza continues at
the rate of the historical trend over the last 10 years, by 2020
the unemployment rate in Gaza will exceed 44%.

Gaza’s economic trajectory over the past decade is a strong
indicator of the ongoing de-development in the Strip. The
gap between Gaza and the West Bank also continues to
widen.

600

1,200

1,800

2,400

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

U
S$

Per capita real GDP of Palestine, West Bank and Gaza

2006-2016

Palestine

West Bank

Gaza Strip

0.

20

40

60

80

100

Q_
20

06
/1

Q_
20

06
/2

Q_
20

06
/3

Q_
20

06
/4

Q_
20

07
/1

Q_
20

07
/2

Q_
20

07
/3

Q_
20

07
/4

Q_
20

08
/1

Q_
20

08
/2

Q_
20

08
/3

Q_
20

08
/4

Q_
20

09
/1

Q_
20

09
/2

Q_
20

09
/3

Q_
20

09
/4

Q_
20

10
/1

Q_
20

10
/2

Q_
20

10
/3

Q_
20

10
/4

Q_
20

11
/1

Q_
20

11
/2

Q_
20

11
/3

Q_
20

11
/4

Q_
20

12
/1

Q_
20

12
/2

Q_
20

12
/3

Q_
20

12
/4

Q_
20

13
/1

Q_
20

13
/2

Q_
20

13
/3

Q_
20

13
/4

Q_
20

14
/1

Q_
20

14
/2

Q_
20

14
/3

Q_
20

14
/4

Q_
20

15
/1

Q_
20

15
/2

Q_
20

15
/3

Q_
20

15
/4

Q_
20

16
/1

Q_
20

16
/2

Q_
20

16
/3

Q_
20

16
/4

Pe
rc

en
t

Male

Female

Unemployment rate in Gaza disaggregated by gender: 2006-2016

14

GAZA TEN YEARS LATER 15GAGAZAZZAZAZZZZZZZZAZZZZZAZZZZZZZZAZAZAZAZZZZZZAZZZAAZZZZZZZZZZZZZAAZZZZZZZZAZAZZZAZZAAZZZAAAAAAA TA TA TA TTTTTTA TA TAAAAA TTTTTA TTTTTTAAA TAA TAAAAAAA TTTAAAAAAAAAAAAAAAAAAAA EEEEEENEENENENENNNEEENEEEEEEEEEENENENENNNNNEEEEEENEENNEEEEEENEEEEEEEEEEE YEAYEAYEYEAEAEEAAYEAAYEAYEAAYEAAAAARRRRSRSRS SRS RRRRRRRSRRRR LATER 11111111111111111111111155555555555555555555555

IMPACT ON GAZA’S PRODUCTIVE
SECTORS

Gaza’s productive sectors have been particularly hard hit by
the events of the last decade and their share of the Strip’s
GDP has been declining steadily. Between 2006 and 2016,
the share of agriculture, forestry and fishing in GDP declined
from 6.1% to 4.1% and the share of mining, manufacturing,
electricity and water declined from 11.9% to 8.4%.
According to the Palestinian Central Bureau of Statistics,
GDP growth rate during these 10 years was driven largely
by construction, wholesale and retail trade, services as well
as public administration and defence. Public administration
and defence accounted for nearly a third of Gaza’s economy
in 2016.

Private businesses

Most businesses in Gaza are traditionally family-owned
and family-operated, and largely engaged in trade and
services activities. Businesses are mostly small in size, with
the majority only employing 1-4 workers27 and having asset
values under US$30,00028. Gaza firms compare far less
favourably than their counterparts in East Jerusalem and the
West Bank in terms of productivity and cost-effectiveness.
According to the World Bank, Gaza’s private sector businesses
are characterized by a low-level of labour productivity (i.e.
value-added per worker), capital intensity (capital units per
worker) and total factor productivity (a measure of firms’
technical efficiency).29

Gaza’s private sector is the engine of any future economic
growth but remains highly constrained by the impact
of the restrictions on movement and access to natural
resources and markets, in addition to recurrent destructive
outbreaks of hostilities. During the 2014 hostilities, Gaza’s
productive sector incurred direct damages estimated at
US$418 million while indirect losses due to lost income and
business opportunities as a result of the conflict reached an
additional $451 million. Two years after the latest round of
hostilities, Gaza’s private sector still report a 50-60% decline
in terms of capital assets, production and sales, employment
and exports, compared to pre-2014 levels.30 This has been
exacerbated by inadequate international financial support
to address the extensive damage and losses caused by the
escalation in hostilities and to help initiate recovery.

For the past 10 years the international community has
been providing financial and technical support to Gaza
businesses to alleviate the adverse impact of the stringent
conditions under which they operate. This support has
mainly been provided through projects that either target
specific productive sectors or business segments with
the purposes of repairing damages, promoting new
jobs, enhancing quality and performance, or supporting
expansion. Generally, the overall strategy of these projects
aims to help Gaza recover part of the productive capacity
it possessed before the blockade or to compensate for
the damages that resulted from the recurrent hostilities.
This project-by-project approach has however provided
only limited success in bolstering Gaza’s private sector

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

15

GAZA TEN YEARS LATER16 GGGAZGAAAZAAZAZZZZZGGGGAZGAGAZAZAAAZAAZAZAZZZZGAZAAZZZGGGGAZZGAZGAZGAZGAZGG ZZZAZZAZGGGGAGAAAAAAZZZGAZGAZGGGAZAAZZZGGGGGAAZZZZZZZGGGGGAAAZZZZZGGGGGGAAAAAAAAZAZZZZGGGGGGAAAAAAZAZZZZZZZGGGAAAAAAAZAAAAAAA TTTTTTTTTTAAAAAAA TA TTTTTTTTAAAA TTTTTTAAAAAA TA TTTTTAAAAAA TTTTAAAA TA TTTAAAAAA TA TTTTAAAAA TA TA TTTA TAAA TA TTTAAAA TA TTTTTAAAA TA TTTTAAA TTTTEEEEENENENNNNNNNEEEENNNNNNNNNEEEEENNNNENNEEEEENNNNNNEEEEEEENNEEENNENENNNEENNEEEEENENNNNEEEENENNN YEAYYYYEYYEYEEEEEAYEAAAYEAAAAAYEAYEAYEAYEYEYEYYEEEAEAAAAAAYEAAYY AAAYEAAAYEAYEAYYYEEAEAYEAYYEAAAAAYEAYEAEAAAAAY AEAAAYEAYEAAYEAAAARRSRRRRSRRSRSRSRSRRRRRRRRRSSRRRRRRSRRRRRRRRRRSRSRSSRSRRRSRRRSRSRRRSSSRSS RRSRSSSSRSRRRSSSRRSRRSSRRRSSSRRS LLLAAAAATATATLATATATLATATLATAATAATATAAATTATATLLLATLAATLLLLATLATAALATLATATATLAATTTTLATTTTTTTTEEEEREEEERRRRRREEEEEEERRREREERRRRRRRRERRREERRREEREREEERRERRREREEERRRRRRREERRRRR116666666666666666666666666666666666666

when coupled with the ongoing limited access to external
markets, raw materials, and public infrastructure, and a weak
international and national appetite for business investment
as a result of political instability and security challenges.

A fresh approach is needed to create a more sustainable
private sector that can boost Gaza’s resilience. Investments
are needed for developing new business sectors and ideas
that can survive under the current situation and which can
capitalize on the comparative advantages of Gaza in relation
to its rich human capital, knowledge sectors and servicing
capacity. This new approach would aim to improve the
ability of the private sector to cater better to the domestic
market with quality and affordable services and goods, and
simultaneously offer services to external markets, especially
in areas that already show potential such as offering
business solutions, e-work, research, and business design
and development. This requires a fundamental long-term
strategic shift and substantial investment in education,
skilling, technological advancement, enabling infrastructure
and market promotion for Gaza.

Agriculture and Fisheries

In the agricultural sector the annual average value of
agriculture trade during the years 2000-2006 reached $18
million. In 2014 agricultural trade had dropped to a paltry
US$2.2 million. Progress since, has seen exports valued at
$13.3 million by 2016 but still well below the levels 10 years
before. As the predictability of trade flows has improved
over the past decade, farmers have returned to or expanded

their cultivation of export-oriented crops, which generate a
much higher return than selling on the local Gaza market.
Continuing to build on these gains depends on easing
restrictions that affect overall agricultural production as well
as specifically those which govern trade, particularly on the
types of crops that can be exported to Israel.31

The growth of the agricultural sector has also been hindered
by restrictions on import of raw material for the productive
sectors. Certain fertilizers and a range of common pesticides
feature on the Israeli ‘dual-use’ list. Limited access to these
has restricted Gaza’s agricultural yields, as the fertilizer
concentrations currently being used are lower than those
used by farmers in nearby countries, preventing farmers
from maximizing their yields. Certain chemicals which
increase the shelf life of agricultural produce also feature on
the ‘dual-use’ list. Similarly, inputs necessary for even basic
manufacturing like spare parts for lathes and machinery for
milling, screwing or iron rolling also feature on the ‘dual-
use’ list. Moreover, access restrictions are not only limited
to movement in and out of Gaza. As noted above, Israel has
also designated Access Restricted Areas (ARAs) on both land
and at sea; up to 35% of Gaza’s agricultural land and as much
as 85% of its fishing waters have been affected at various
points32.

At sea, the “allowed” fishing area agreed in the Oslo accords
extended to 20 nautical miles (NM), but never exceeded
12NM and since 2006, has varied between 3 and 6NM,
occasionally extending to 9NM for a few weeks at a time.
These restrictions have heavily impacted sardine fishing,

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

16

GAZA TEN YEARS LATER 17GAZA TA TEEN EAYEAAARSRS RS RS RSRSSS SS ALATLATTLAALATLALALAATAAATATTTATTLAATL TERRERRERRERRRERRERREERRREEEREERR 11777

their exclusion and limited role in decision-making within
the household and beyond.

Gaza has one of the youngest populations in the world, with
43% below the age of 15. This has many implications on the
structure of society as well as on the demand for services
and on the economy. Youth in the Gaza Strip face many
challenges. They are deprived of basic necessities and face
social and economic marginalization, isolation and limited
access to social and cultural facilities. For economic and
social reasons, some youth drop out of school, leave their
jobs, or marry at an early age in exchange for protection or a
shelter for them and their families. This has negative effects,
both short and long-term, on the entire society.36

On the one hand, the ‘youth bulge’ presents an opportunity
as these young people reach working age resulting in an
increased participation in the labor market. However, for this
to happen, there needs to be significant investment in their
future. An investment that includes adequate education
and above all an investment in developing their knowledge,
skills and ambition. Currently, those opportunities are
highly constricted in Gaza, and youth lack any meaningful
prospects for professional growth.

However, education alone will not create additional job
opportunities. Currently, even higher education in Gaza
does not protect from unemployment and poverty. In 2016,
the unemployment rate for graduates with an Associate
Diploma Certificate or above reached 42.9%. This is even
more pronounced for women, with a 65% unemployment
rate for women with more than 13 years of education, while
the unemployment rate was actually lower for women with
fewer years of education.

Gaza’s most important catch. Sardines flourish at the 6 NM
boundary and have consistently accounted for over 50%
of the annual catch except during the period when access
restrictions were limited to 3 nautical miles (2009-2012).33
A sustained extension of the current fishing limit to 12
NM (and eventually to 20 NM as agreed in Oslo) would
significantly boost the sardine catch, increasing it from
the current 350 tons to at least 2,500 tons, with a potential
revenue of hundreds of millions of shekels. It would also
allow fishermen to exploit high-value “bottom fish” leading
to higher incomes and an increase in fish catch. Ongoing
restrictions limit fishing activities to shallower zones
inhabited by juvenile fish. This is leading to overfishing of
resources further endangering the sustainability of fishing
livelihoods in Gaza.

WOMEN AND YOUTH

The women’s labour force participation in Gaza is amongst
the lowest in the world. Their economic activity is largely
concentrated in unpaid agricultural work or informal
employment. Thus while 18.3% of economically active
women work in agriculture – constituting 30% of agricultural
employees in Gaza34 - they are often classified as “unpaid
family members” and do not have access to an independent
income or control over agricultural assets35. Strict social
codes of segregation between men and women mean that
women and girls are confined to the private sphere of their
homes and are mainly reliant on male family members for
their livelihoods as well as access to critical information about
the security situation, work opportunities, humanitarian
assistance and services. The gendered division of roles and
social restrictions on women and girls often translate into

©
 W

FP

17

GAZA TEN YEARS LATER18

BASIC INFRASTRUCTURE5

GAZGAZGAZGAZGAZGAGAZAGAZZGAZGAZAAZGAZZAAAZZZZAZZZZAZGAZZGAZAZGAZZAA TAA TAAA TTA TTA TTA TTTTAAAAA TTTTAA TA TTTA TA TAA TA TAAA TTA TTTAA TAAA TTTEENENNNNENNNNNNEEENNNNNNNNEEENNNNENEN YYYYYEYEAYEAYEEAAYEAAYEAAAAAAAAAAAAAARRRRRRRSRSSRSSSSSSRRRSRRRRRSSSSSSRRRSSSSSSRRSSSSSSSSSSSSSSSSSSSRSSSSSSSRSSSSSSSSSSSSSSSSSSRRSSSSSSS LLLLLLAAAAAAAATATTLATTTTTLAAATAATATTATTAAAAAAATLLLALLLLLAAAAAAAAATLATTTTLLALLLLLLAAAAAAAAATATTLATLLLLLLATAAAAAAATAAATLATLATTTTLALATLAAAALATTLLAAAAAATTTTLLAAAATTAAAALATTTTAAAATTLLAAAATLLAAAATEEEEEERRRRRRERRREERRRERRRREEERRRRREEEEEERRRRRRREREEERRRRREREEERERRRRRERRRRRREEERRRRRREERRRRRREEEEERRRREEEEEERRREEERRREEEEERRRRRR11188

Gaza’s infrastructure has suffered significantly from a lack
of investment affecting key areas such as water, energy
and communications networks37. Basic services are simply
unable to keep up with demand.

ELECTRICITY

Indicator 2012 2017 2020 (projection)

Electricity Supply 210 MW 120-142 MW 210-360MW

Electricity demand 350 MW 450 MW
550 (low-growth)

850 (high-growth)

Gaza’s chronic energy shortages continue to impact
everyday-life, while at the same time undermining the
functioning of other infrastructure and services, such as
water treatment and health care facilities, as well as adversely
impacting Gaza’s productive sectors.

The daily demand for electricity in Gaza, which was estimated
to be 350MW in 2011, is currently estimated at 450 MW.
Meanwhile, the supply of energy has remained stagnant at a
maximum of 210MW38 since 2006. In early 2006, the 210MW
consisted of about 90MW from the Gaza Power Plant (GPP)
and 120MW from the Israeli Electricity Company (IEC) paid
by the PA. As the GPP production reduced following an

Israeli bombardment of the Plant in 2006, reaching only half
capacity of 60MW, Egypt began providing 17MW which later
increased to 20-30MW39. However, the power supply from
Egypt is regularly interrupted due to maintenance issues.

Recent months have seen a significant decline in energy
supply due to the latest stand-off between the PA and
Hamas. As the PA refused to waive taxes on fuel for the GPP,
and the de facto authorities refused to purchase the taxed
fuel, the operation of the power plant came to a halt in
April 2017. As a result, Gaza’s energy supply reduced to only
120MW, received through Israeli lines (increasing to 142MW
when the Egyptian lines are operational), and daily blackouts
reached 20 hours per day. Subsequently, in June 2017 the
PA decided to reduce its payments by 25% for electricity
supplied from Israel to the Gaza Strip. At the time of writing,
the Israeli supply has also been reduced to around 80MW,
following the PA’s decision to reduce payments for Israeli-
supplied electricity. This reduction has partially been off-
set by the import of Egyptian fuel, paid by Hamas, enabling
the GPP to produce some 55MW. Thus the total supply
again is up at 127MW (155MW when the Egyptian lines are
functioning)

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

18

GAZA TEN YEARS LATER 19GGGGGGGGGGAAAAAAAZZZGGAGAZZZGGGGAGGGG AAAAAAA TTTTTAAAA TAAAAAAAA AAAAAA TAAA TEEEEEENNNNNNNNEEEENNNEEENEENNNEEENENENENNEEENN YEYEYYYYEAAAYYEEAYEYYEARRRSSSRSSRS SSS LATLALLLAAATLALAATAATATATLAAATATLATLAALLLALATTLALATL TEREREEREREERERREERERR 1199

FORECAST:

Based on population growth, a conservative projection will
see the demand for energy increase to 550MW by 2020.
However, in a more optimistic scenario, the next few years
would see the completion of a number of critical water and
wastewater facilities as a well further progress in Gaza’s
economic recovery. In this scenario, the energy demand
would increase to 850MW.

Projecting future supply is much more difficult. Several key
projects, which have been in the pipeline for years, including
the establishment of a 161Kv line from Israel and conversion
of the GPP to natural gas, are moving forward, albeit slowly,
despite broad agreement on the urgent need to address the
Strip’s energy shortages. Seeing these projects reach fruition
also requires agreement on, inter alia, new arrangements
for revenue collection, payment and management, project
financing and import permits given much of the equipment
required is considered ‘dual use’ by the Israeli Defense
Ministry.

Assuming that the current (2017) energy supply crisis will be
overcome, three scenarios can be offered for Gaza’s energy:

Scenario 1: A pessimistic estimate would be that the energy
supply in 2020 remains at similar levels to recent years, i.e.
210 MW. In this case, only 38% of Gaza’s energy needs would
be met by 2020, assuming a low-growth in demand, while
only 25% would be met if demand increases to 850 MW.

Scenario 2: A more optimistic projection would see the
completion of the 161kV line from Israel leading to an
increase of 70MW. However, even in this scenario, total
supply would only increase to 280MW by 2020, covering
56% of Gaza’s energy needs (or 36% if the demand increases
according to the higher-growth scenario).

Scenario 3: The current best-case scenario would see, in
addition to the 161kV line, the conversion of the GPP to
run on natural gas and the installation of a gas pipeline,
increasing the power plant’s capacity to 140MW by 2020
and potentially more at later stages, as well as a doubling of
Egyptian supply to 60MW. In this scenario, total supply could
reach 390MW by 2020 meeting 71% of demand (or 46% if
demand follows the high-growth scenario).

350

450

550

850

2011 2017 2020
(conservative

projection)

2020
(optimistic
projection)

ENERGY DEMAND AND SUPPLY IN MEGAWATTS

Energy Demand
Energy Supply (scenario 1)

Energy Supply (scenario 2)

Energy Supply (scenario 3)

210

280

390

210

280

390

120

210

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

19

GAZA TEN YEARS LATER20 GAGAZGAZGAZZZZGAZGAZGAZZAZZGAZAZZZGAZGAZZZAZZZZAZAAAAAAA T TTTTAAA TTTA TTTTA TA TA TA TTTTTTENENENENENEN YEAYEAYEAYEAYEAEAYEAYEAYEAYEAAARSRSRSRRSSSRSRSRSRSRSSSSSSSSRSSSSSSSS SSRSSSSSSSSRSSSSS LLATLAATATATAAAALLLLLLLALLLLLLLLL TERERRRRRRRREEREREREERERRRR200

WATER AND SANITATION

Indicator 2012 2017 2020 (projection)

Share of aquifer water

that is safe for drinking
10% 3.80% 00%

Year when the aquifer

may become unusable
2016 2017

Aquifer will

be irreversibly

damaged

Amount of untreated or

partially treated waste

water that is pumped in

the ocean

90,000 CM/

Day

100,000 -

108,000 CM/

Day

120,000 CM/Day

Access to safe drinking water in Gaza through the public
water network plummeted from 98.3% in 2000 to a mere
10.5% in 2014, compared to almost 97% in the West Bank.
As a result, reliance on water tanks, containers and bottled
water rose from 1.4% to 89.6% during the same period.

For other domestic use (ie. not for drinking), currently 50%
of the population receives water for only 8 hours every four
days, 30% receives water for 8 hours every three days, and
the remaining 20% receives water for 8 hours every two
days.

Having to rely on water trucking comes at a high cost on
consumers, as trucked water is 15-20 times more expensive
than water from the network. This particularly impacts the
most vulnerable who are often poor and unemployed and
do not have access to piped network water. Trucked water is
also unregulated and unreliable in terms of quality.

The increasing population and unsustainable demands on
Gaza’s sole water source due to systematic over-extraction
of the underlying coastal aquifer has resulted in the
intrusion of seawater and in 96.2% of the groundwater in
Gaza becoming unfit for human consumption – up from
90% in 2012. Due to the deployment of new fresh water
sources of good quality, particularly an additional 5 MCM of
water supplied by the Israeli water company Mekorot and
paid for by the PA (bringing this to a total of 10 MCM), and
3 MCM of desalinated seawater that has been developed in
the recent past, the projection made in 2012 that the coastal
aquifer would become unusable by 2016 has been shifted
to the end of 2017. It is still expected that the damage to the

aquifer will become irreversible by 2020 unless additional
measures are implemented immediately.

At the same time, the amount of untreated or partially treated
waste-water which is released into the ocean each day has
increased from 90,000 CM per day in 2012 to 100,000 CM
per day in 2016, which recently increased further to 108,000
CM per day due to the electricity crisis. This equates to 43
Olympic-size swimming pools of poorly treated sewage
being dumped into the Mediterranean every day.

This is in large part due to the lack of electricity to operate
waste-water treatment facilities as well as the continued
delays in completing and making operational the three
central waste-water treatment plants, in Gaza and Middle
area Governorates, Khan Younis Governorate and North
Gaza Governorate. Due to electricity shortages, the Coastal
Municipalities Water Utility (CMWU) is currently prioritizing
the operation of 55 sewage pumping stations to avoid
localized flooding in residential areas. Those stations are
pumping the sewage to the waste-water treatment plants,
which have reduced functioning due to energy crisis, and
thus dumping poorly or untreated sewage to the sea.

Of particular concern is the delay in implementation of
the Northern Gaza Emergency Sewage Treatment Plant
(NGEST), which upon completion would be able to treat
36,200 CM of waste-water per day. The plant was due to
start operations by the end of 2012. However, restrictions on

0%

25%

50%

75%

100%

2012 2017 2020 (projected)

SHARE OF AQUIFER SAFE FOR DRINKING

Drinkable Undrinkable

©
 U

N
IC

EF
 S

oP
 /

El
Ba

ba

20

GAZA TEN YEARS LATER 21

delivery of equipment and materials, access to the site, and
the lack of provision of a 3MW power supply has delayed
operation up to the present day. The plant’s operational
delay is exposing 10,000 households in Beit Lahia to public
health and environmental health risks.

To address the water and waste-water crises it is critical that
additional water treatment facilities are constructed. Since
2012, work has started on three Short Term Low Volume
(STLV) desalination plants, which will produce an additional
13MCM water, as well as on sewage treatment plants in
both the North, Middle and South areas of Gaza. However,
the construction of the facilities have been delayed in large
part due to restrictions on imports of the necessary dual-use
material, and only 23% of the planned STLV interventions
forecast to be completed by 2016 were achieved. The
completion date for the remainder is now expected in
2019 at the earliest. The recent opening of the Seawater
Desalination Plant for the Southern Gaza Strip, designed
to provide safe drinking water to 75,000 people, with
plans for expansion to serve 150,000 people is a welcome
development, but can only be sustained if a solution is
found to the ongoing energy crisis. This STLV inaugurated in
January 2017 is only operated for a limited number of hours,
depending on the availability of fuel, pending the supply of
1.5 MW of electricity from the grid

FORECAST:

It is forecast that by 2020 Gaza’s coastal aquifer will be
irreversibly damaged. The impact of this will be catastrophic.
Already the supply of water in Gaza does not meet the global
WHO standards of 100 liters per person per day. In order to
meet this standard, 73MCM would currently be required in
Gaza – but the supply is only 58.32MCM, or 80% of demand.
Even assuming that the Mekorot supply will remain stable
and that there are no further obstacles to implementation
of or energy supply for water facilities, this gap is expected
to grow by a couple of percentage points by the year 2020,
given rapid population growth.

With the supply of water too low to meet the demand, the
living and health conditions of the people of Gaza can only
further deteriorate, exposing the population to water-borne
illnesses, and other threats.

Without further progress towards improvement of waste-
water treatment, most urgently through increased electricity
supply, the amount of sewage pumped into the ocean is
also expected to increase by another 20% to 120,000 CM per
day by 2020, with significant environmental consequences,
not only for Gaza.

A large number of projects are currently underway to avert
this disaster, including through increased desalination and
waste water treatment facilities. However, these projects
are progressing very slowly and facing continued obstacles
in the import of essential equipment. Moreover, all of
these facilities, once completed, will depend on a reliable
electricity-supply.

90,000

100,000

120,000

2012 2016 2020 (projected)

Cu
bi

c
M

et
er

SEWAGE DUMPED IN THE SEA EACH DAY

0

22.5

45

67.5

90.

2017 2018 2019 2020

M
CM

WATER DEMAND AND SUPPLY (PROJECTION)

Water Demand Water Supply

©
 O

CH
A

21

GAZA TEN YEARS LATER22 GGGGGGAZGAGGGGGGGGGGGGGGGGG A TA TEEENN YEARSS LLATEER222

SOCIAL SERVICES6
Throughout most of the period, Gaza has shown remarkable
resilience in the areas of primary health and basic education,
in large part due to services provided by UNRWA and
other international partners. However, in neither area
have services been able to keep up with the growing
demand. Restrictions on import of construction material
and equipment, damages sustained in multiple rounds of
conflict, low human resources and morale are leading to a
gradual decay in the quality of services.

At the same time, providers of humanitarian assistance
and other social services are heavily impacted by the long-
standing electricity crisis. To maintain a minimum level of
critical services, providers rely on back-up generators, which
are constantly at risk due to funding shortages for fuel,
limited fuel storage capacity, recurrent malfunctioning due
to overuse, and challenges in procuring spare parts and new
generators due to import restrictions. Since December 2013,
emergency fuel supplies from the international community
to the most vital health, WASH and municipal facilities have
prevented the collapse of these services. Currently, 186
critical facilities receive emergency fuel: 32 in the health
sector, 124 in the water and wastewater sector and 30 in the
solid waste sector.

HEALTH

Indicator 2010 2016

2020 projection

(requirements to

maintain 2010

service level)

Number of hospital beds

per 1,000 people
1.8 1.58

Over 1,000 hospi-

tal beds needed

Number of doctors per

1,000 people
1.68 1.42

Over 1,000 doctors

needed

Number of nurses per

1,000 people
2.09 1.98

Almost 1,000

nurses needed

The Israeli closures compounded by the Palestinian divide
directly affect the sector’s ability to ensure quality staff
training, medical supply and equipment, and maintenance
of infrastructure. Several hospitals and clinics were also
damaged or destroyed during the three rounds of hostilities
in Gaza. As a result, while the population has doubled
since 2000, the number of functioning primary health care
clinics has decreased from 56 to 49 (note UNRWA currently
runs an additional 22 health centers), resulting in crowded
conditions, decreased doctor-patient time and further
reduced quality of services. In addition, an insufficient
and intermittent supply of electricity has contributed to
difficulties in the provision of health care particularly with

©
 U

N
RW

A
 G

az
a

20
17

22

GAZA TEN YEARS LATER 23

regard to the effectiveness of immunization (vaccines)
programmes which are dependent on uninterrupted
functioning of the cold chain.

While there has been a slight increase in the numbers of
hospital beds, doctors and nurses between 2010 and 2016,
high population growth has meant that their availability
per capita has actually decreased over the same period.
Thus, while the absolute number of hospital beds in Gaza
increased from 2,769 in 2010 to 2,974 in 2016, the rate of
beds per 1,000 people declined from 1.80 to 1.58 over the
same period. Similarly, the number of doctors in Gaza
increased slightly from 2,578 in 2010 to 2,663 in 2016, but
the rate of doctors per 1,000 people declined from 1.68 to
1.42. For nurses, the increase in numbers has been slightly
greater, with an additional 518 nurses added to the 3,207
nurses in Gaza in 2010 translating nevertheless into a slight
decline in the rate of nurses per 1,000 people from 2.09 in
2010 to 1.98 in 2016.

The reduction in the structural capacities and human
resources of the health care system in Gaza has worrying
implications for the quality and overall capacity of services.
These problems are further compounded by chronic
shortages in essential drugs and medical disposables and
the lack of regular payment of Ministry of Health staff.

While some basic health indicators in Gaza have remained
relatively high – in large part due to services provided with
international assistance, particularly through UNRWA - many
of these indicators have now started to stagnate or even
decline. For example, studies of Gaza’s refugee population
revealed no significant reduction in Gaza’s infant mortality

rate in recent years.40&41 The rate of breast cancer survival
declined from 59% in 2006-2010 to 46% in 2010-2014. This
sensitive marker illustrates the need for improved breast
cancer services for effective detection and treatment.

At the same time, the rising burden of non-communicable
diseases has resulted in increased and unmet needs for
prevention and treatment measures, while tertiary health
care services in Gaza lag behind the standard expected in
the region, including for mental health care, metabolic
diseases, cancer treatment and trauma rehabilitation.

As a result of the poor quality of healthcare and the lack of
many services, many patients look for medical assistance and
treatment in West Bank and beyond, which is challenging
due to limitations in movement and obtaining permits. The
annual number of MoH referrals of patients for care outside
of Gaza tripled in the past ten years from 8,276 in 2006 to
24,616 in 2016. Over the same time period the approval
rate of permits granted by Israel to patients to exit Gaza for
medical treatment dropped from 90% to 62% of applicants.42

FORECAST

In 2010, the UN projected that by 2020, Gaza would require
almost 800 additional hospital beds; more than 1,000
additional doctors and more than 2,000 additional nurses.
Since then, more accurate data has become available and the
UN has therefore subsequently adjusted these requirements
to 1,240 additional hospital beds, 1,163 additional doctors
and 1,447 additional nurses.43

However, since 2010, only 205 additional hospital beds
have been provided and 85 additional doctors have been
registered, while 518 additional nurses were registered in
the same period. As a result the number of hospital beds,
doctors and nurses per capita has further decreased.

In order to revert to the already low 2010 levels of beds,
doctors and nurses per 1,000 people, it is now projected that
an additional 1,035 hospital beds, 1,078 additional doctors
and 929 additional nurses will be needed in Gaza by 2020.

While these additional staff would help to improve services,
there were significant gaps in the availability and quality of
health care for people in Gaza in 2010, with a reliance on
external referral for specific areas of hospital care, including
many cancer treatments. The deterioration in the availability
of health services, as expressed by these indicators, points to
a worrying trend for the future health of Gaza’s population.

1035 1078
929

205 85 518

Hospital beds
needed by 2020

Doctors
needed by 2020

Nurses
needed by 2020

PROJECTED HEALTH CARE SYSTEM REQUIREMENTS

Still needed by 2020 Added since 2010

23

GAZA TEN YEARS LATER24 GGGGAGAZZZZZZG ZZG ZZZAAAAAAAAA TTTAAAA TAA TAAAAAAAAAA TTEEEENENENENENENENEN YEAYEYEAYEAYEAAAAEAAAAAAAAAAAY AARRRRRRRSRSSRSRSSRSRSSRRSRSSSSSRRSRSSSSSSSSRSSSSRRRSSSSSRRSSSSSRRSSRSSSSSRSSSSSSSRSSSS SRRRRSSSSSSS LLLLLLAAAATAATATATTLLLLLLLAAAATTTLLLLLLLLAAATATATTLLLLLAAAATALLLLLAALLLLLATAAATTLLLALLLLLLLLLALLALAATALLLAAAAALLLLLLLALAAAALLLLLLAAAAAAATLLLLLLLAAAAAAAAALALALLAAAAATTTTTTEEEEERERERRRRRREEEEEEEERRRRRR2224444444444444444444

EDUCATION

Indicator 2012 2017

Number of teachers per 1,000

students
38.7 36.7

Number of class rooms per 1,000

students
26.3 26.4

Number of class room hours per

student
4 Hours 4 hours

In the education sector, Gaza also has a high-level of basic
educational attainment, in large part due to UNRWA and
other international organizations, providing primary
schooling. Over the past decade, the literacy rate in Gaza
increased from 94% in 2006 to 97% in 2016. At the same
time, the average years of schooling increased from 9.17 to
10.66 years, and remained higher than in the West Bank.

Meanwhile, the infrastructure and the quality of learning
in non-UNRWA schools have deteriorated significantly over
the past ten years. In addition, many schools were damaged
or destroyed during successive rounds of hostilities, further
increasing the pressure on education facilities. During
the 2014 hostilities, 547 educational facilities, including
259 schools, 274 kindergartens, and 14 tertiary education
institutions were damaged or destroyed, affecting 350,000
students. To date, most of the affected schools have been
repaired, however 181 kindergartens and 11 higher
education institutions are yet to be repaired due to lack of
funds.

The shortage of infrastructure – and in the case of UNRWA
schools, the agency’s financial challenges - also has an
impact on the quality of education. Classrooms now have

an average of 38.9 students in public schools and 39.3 in
UNRWA schools. Moreover, 61.7% of government schools
and 70.4% of UNRWA schools currently operate on a double
shift system, limiting student access to the classroom to only
four hours per day.44 The internal political division also means
that public education services in the Strip do not have a
regular budget for running costs and budget shortfalls have
left many teachers unpaid for months.

As a result, there is a growing risk that the high-level of
educational attainment cannot be sustained.

FORECAST

By 2020, it is estimated that 665,000 students will be enrolled
in schools and 100,000 will be enrolled in universities.
Keeping pace with the growth of pupils and students in
the Gaza strip will be one of the major challenges for the
sector of education in the coming years as at least 900 new
schools will be required in Gaza Strip by 2030. In the Gaza
2020 report, it was projected that 250 additional schools
were needed immediately, and another 190 schools would
be needed by 2020 to meet the demands of a rapidly
expanding population. However, between 2012 and the
end of 2016, only 33 governmental schools and 24 UNRWA
schools were built, i.e. well below the actual need.

In addition to the problem of ensuring adequate facilities,
equipment and personnel to keep up with the high growth
in the student population and the quality of the services
in the education sector will be difficult to sustain. This will
require increased opportunities for training of teachers and
educational advancement, which requires a relaxation on
the restrictions of travel to the West Bank and abroad.

©
 U

N
RW

A
 G

az
a

20
17

24

GAZA TEN YEARS LATER 25GAZGAGGGGGGGGAGGAZAAAAZAZAZZZZZGGAZGGGGAAAZZZZGGAGGAGAZGAGAZAGAZAZZZZGGAGGGAZAZAAZZZZZZGGGAGGAZAZZZZZZGGGAZAAZZZZGGAGAZZGAAZGGG ZZGAGGGGGGGGG ZZZAAAAAAA TA TAA TTTTTTTAAAA TAAA TA TTTTTAA TAAAA TA TA TTTA TA TA TTA TAAAA TA TA TA TTTA TAA TAAA TA TA TAA TA TAA TTTAA TTTA TTTTTTTA TA TTTTTTENEEENNNNNNNENENNNENNENENEENENNNNNNEEENENNENENENEENNENNEENENENEENNNNEENEENENNNNEENNNNNNNNENENENNNNNNENNNENNNNNNN YYYEAYYEEEYEYEAAAAAAAAAYYEYEYYEEAAAYEAYEAAYEAYEAYEAYEAYEYEYEAYEAEAEAAAAYYY AAAYYEEAAAAAAYYEYYYYYYYEEEAAAAYYYYEAEEEEAAAYYYYEEEYEEEAAAAAYEYEYEYYEYYYEYEYEYEAAAAAAAAAAAAAY AAAAAAYEAAAAAYYEYEAARRSRSRRRSRSSRSSSSSSSRRRRRRRRRSRRRRSSSRSSSSSRSRRSRSSRSSSSSRRRRRRRRSRSSSSSSSRRRRRRRSSSRSSSSSSRRRRRSSSSSSRRRRRRRRRSSSSSSSRRSRSSSSSSRRRSRRSSSSRSSSSSSSRRRRRRRRRSSSSSSSRRRRRRRRSSSSSSSS LALALLALLLALLATLAAAAAATTTTTTTTLLAAATTTLLLLLLLALLAAAAAAATTTTTTTTLATLLLLLAAAAAATTTTTTLLLLATLAAAAAAAAALAALATTTTTTTLLLLLLLLAAAAALAALAAAATTTTLLAAAAAAATTTTTLALLLLLLLAAAAAAAATTTTTLLLALLLLLLLLAAAAAAAAAATTTTTLLLAAAATTTTTLLALAAAAAATTTTTTTLLLALLALAAAAAAATTTTTLLLLLLLAAAAAATTTTTTEEEEEERERERRREERRREEEERRERERRRRREEEEERRRRRRERREREEERRERRREREEEERERRRRERRRERREREEREREERREEREREERREE 2255

PROTECTION
AND HUMAN RIGHTS7

INTERNATIONAL HUMANITARIAN
LAW

As the occupying power45, Israel has obligations to the
population and in particular to facilitate rapid and unimpeded
passage of humanitarian relief for civilians in need.46

Provisions of international law relating to the conduct of
hostilities are also relevant within the context of Gaza, and
must be respected by all parties to the conflict, including
Hamas and other Palestinian armed groups. In particular,
all parties have to respect the principles of distinction,
proportionality and precaution.47

The independent commission of inquiry established by the
Human Rights Council to investigate all violations of IHL and
international human rights law in the oPt in the context of the
2014 military operations concluded that both the IDF, Hamas
and other Palestinian armed groups may have committed war
crimes.48 Alleged violations during the 2014 hostilities in Gaza
are similar to those documented and investigated in 2008/09
and 2012, underscoring the recurrent nature of the violations
in Gaza and the failure of efforts to prevent their repetition.49
However, almost three years after the 2014 escalation in
hostilities, serious concerns persist regarding the degree of
accountability by the Israeli authorities and the absence of
investigations by Palestinian authorities concerning alleged
violations of international humanitarian law and international
human rights law, including allegations of war crimes.

HUMAN RIGHTS

Substantial human rights violations are also taking place in
Gaza under Hamas’s control. These occur not only during
times of heightened tensions or when hostilities escalate
but have also become a feature of daily life.

Following its take-over of Gaza in June 2007, Hamas
launched a broad campaign aimed at consolidating
power by reforming security apparatuses and neutralizing
opponents. Since then Hamas has committed human rights
violations, including restrictions on freedom of expression,
association and assembly as well as a campaign of arbitrary
arrests, harassment, torture that even lead to death in
custody. Certain associated armed groups, such as members
of the Qassam Brigades, were also responsible for extra-
judicial kidnappings, beatings and murders of political
opponents.50 In recent years violations by the de facto
authorities in Gaza have continued, albeit at lower-scale,
including restrictions on the freedom of expression and
assembly, arbitrary detention and ill-treatment targeting
in particular dissenting voices, journalists and social media
activists, members of Salafi groups and political opponents
considered as “collaborating” with Israel or the Palestinian
Authority.51 Between 2007 and 2017, a total of 28 civilians
sentenced to death were executed by the Hamas in Gaza
without the Palestinian President’s ratification, as required
by the Palestinian law.

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

25

GAZA TEN YEARS LATER26 GGGAZGAZGAGAGAAAGAZGAGAZGAAGAGAZAZZGAZGAZGAZGGAAAAZGAZGAZZZGAZGGGAZGGAGGAAAGAZZZZZGAZGGAAAAAZZAZGAGAAGAGAAZZZZZZGAGAGAGAGAAAAAAZZZZGAAAAGAZGAZZZZZZZZGAGAZZGAZAAAZZAZZGGGGAZZZGGGGAAZZZGGAG ZZAAAAAAAA TTA TTTTA TAA TTAAA TA TTA TAA TTTTAAAAA TA TA TTTTTA TA TTAA TTTTA TAAAAAAA TA TTTTTAAA TA TTA TTA TTA TENEENEENENNENENENENENEENENEEENEEENENNNENENENENENENEEEEENENENENEENNNENNN YEAYEAYEAYEAYEAYEYEYEAYEAYEAYEAYEAYEAYEAAAAAAAY AAAAAYEAYEAAAAAYEAAAYEAAAAYYEEAAYEAAYYYEAYEAE RRSRSRSRRSSRSRS RSS RS RSRSSRSSRSRRRSSRSRSRSRRRSSSRSRRRRSSRSRSSSRSRS SSSSRSSSRRRRSSSSSRS LATLLATLATLATLATLATATAAAAAALATLATLATTATLATLATLATATLATAAATTTLATLAATLATAALATLLATATATATALAATTTTAATTAAAATATTAAATATTAA EEERERERERERRRRRRRREERRREEERERRREEERRRERRRRREREERERERRRERRREREREREERER22666

The past decade has also witnessed an increasing trend of
restricted freedom of expression in Gaza, with the de facto
authorities reportedly arbitrarily detaining and torturing
civilians, including journalists and social media activists,
for expressing views that are perceived as favouring the
PA. The de facto authorities also restricted right to freedom
of assembly by requiring permission from the Ministry of
Interior.52

The State of Palestine is also responsible for implementing
its human rights obligations in the entirety of the oPt,
including Gaza.53 The de facto authorities in Gaza also
bear human rights obligations given their exercise of
government-like functions and territorial control,54 and the
State of Palestine, which is legally bound by its ratification
of human rights treaties, also has human rights obligations
towards individuals in the Strip.

Meanwhile, the numerous restrictions imposed by Israel
on both movement of people and goods into and out of
Gaza impede the enjoyment of a range of human rights
such as the right to freedom of movement and a number
of economic, social and cultural rights, including the right
to health, education, work, adequate standard of living, and
family life.55 As highlighted below, concerns persist as to the
right to life and security of persons following the apparent
use of excessive force in law enforcement operations within
the ARA, including at sea. Given its jurisdiction and effective
control exercised as the occupying power, Israel is bound by
human rights obligations towards the population of Gaza.56

VIOLATIONS IN THE ACCESS
RESTRICTED AREAS (ARAS)

Israel’s methods of enforcement of access restrictions also
impact the right to life and security of person in Gaza. When
Israel announced its intention to withdraw from Gaza in
2003, it embarked on a campaign to establish wide “buffer
areas” along Gaza’s perimeter areas and to restrict access
to these by fishermen. These security zones have come to
be known as access-restricted areas (ARAs), unilaterally
determined by Israel to address security concerns, including
the digging of tunnels. In order to enforce these limits, Israel
regularly uses force through daily shootings in the direction
of fishermen at sea and by the perimeter fence towards
farmers, bystanders and demonstrators. Palestinians
entering the Access Restricted Areas (ARAs) on land and sea
risk being shot even if they present no imminent threat.

On the land border, the size of the ARA has been shifting
and there is a lack of clarity on the exact scope of the area.
According to available information, the ARA was set at 150
meters from the fence in 2000, extended to 300 meters
in May 2009, and reduced back to 100 meters for farmers
only with the 2012 ceasefire understanding.57 Another UN
study found that in 2010, the “no-go area” reached up to
500 meters from the fence58. The absence of clear criteria for
distinguishing between farmers and ordinary residents who
are present in the areas between 100-300 meters from the
fence, has added to the uncertainty surrounding the access

©
 O

CH
A

26

GAZA TEN YEARS LATER 27

restrictions to these areas. The ISF uses firearms almost on
a daily basis in the context of protests or clashes along the
fence, risking the life of civilians living or present there. The
OHCHR chaired Protection Cluster together with a number
of Palestinian NGO’s documented the killing of 389 people
(including 10 women, and 60 children), amongst whom 23
fatalities occurred in the context of protests, and the injury
of 2,829 others (including 401 children, and 53 women) by
Israeli fire in these areas between 2007 and 2017 .59

At sea, the scope of ARA has also fluctuated over the last
ten years.60 To enforce access restrictions at sea, the Israeli
Security Forces use live and rubber bullets, shells, conduct
limited incursions, detain fishermen, confiscate, damage,
and sink their fishing boats and equipment. During this
period, Israel has claimed that militant groups in Gaza have
made continuous efforts to smuggle weapons and materials
for weapons production through the sea, including by using
fishing boats.61 However under international law, unless
there is a credible suspicion that a fishing vessel is being
used to commit a hostile act, the use of force against these
carriers is only considered as lawful when used in accordance
with the principles of necessity and proportionality. The
use of lethal force is only justified in instances where there
is an immediate threat to life or injury. The majority of the
fishermen arrested at sea are never charged or convicted of
a crime.

GENDER-BASED VIOLENCE AND CHILD
PROTECTION

Over the past decade, Gaza has also seen rising levels of
gender-based violence, and child protection violations.
While accurate reporting on these issues remains difficult,
a recent report suggests that more than 148,000 women in
Gaza are exposed to gender-based violence62. Between 2011
and 2014 UNRWA identified 3,160 survivors of gender-based
violence in Gaza and provided a range of different services
including psychosocial support and legal assistance.63

Moreover, the Women’s Centre for Legal Aid and Counselling
has documented 27 killings of women and girls in 2014, 15
cases in 2015 and 18 cases in the first eight months of 2016.

Due to the war, displacement and impoverishment in
Gaza, adolescent boys and girls are especially vulnerable
to significant protection concerns, including physical and
emotional violence, sexual abuse, arrest and detention, child
labour, recruitment and use by armed groups, as well as early
marriage. Adolescent boys are also subject to direct protection
threats either as a result of their involvement with Hamas
and armed groups or their targeting by the IDF in the ARAs.
Similarly, boys are more at risk of being injured from ERWs64.

GGAZGAZGAZGAZGGAZGAZGAZGAZGAZGAZAAZAAGAZAZGAAZAZAZZZZGGAGAZGGGAZGAZGAZGAZAGAZAAZGAGAZAZGAZZGGGGAZGAAAGAZZZGGGAGGGAGAAAGAZZGAZGGAGAZGAZGAGAZZZGGGGGAAZAGAGAAGAZZGGGGGAZAAZZGGAZGAZAAZGAAAGAZAZGGGGGAGAAAAAZAAZZGGAGGAAAAAZZAZGAZAA TAAAA TAA TA TA TA TA TTA TTTTTAAA TAAA TAA TA TTTTTAA TTA TA TA TA TTAAAA TTTAAA TTTTTAAAA TTTAAA TAAAA TAAAAA TTAA TTTAA TAAA TAAA ENENEENEENEEENENENNNENNENNENEENENENNENENNENENEENENNENNENNENEEEEEENNENEENEEENNNNENENENNNNNENEENENENEENENNNNNNNENNNENEENNNNN YEAYEAYEYEAYEAYEAYEEYEAEEYEAYEAAAAAAAAYEYEAYEAYEAYYEYEYEAYYEYEEEEAAYEAAAYEAYEAAYEAAYEAYYEYEAEYEAEAYEAAYEAAAAYYEAYEYEAYYEYEEEYEEAYEAAAAAAAAYEYEYEEEAAAAYEAAYEYEAYEEAEAAAAAYEAEEAAAEAAAAYYEAYEAAAAAYEAYYEAYEAYYEAYEEAEYEAYEAAYEAAYEYEAEAEAAAAYEAAAYEYEAAAYEAAAARRRRRSRSRSRSSSRSRS RRRSRRRRRSRSSSRSSSRS RRRRRRRSRSSSSSRRRRRRSRSSSRSSRRRSSSRRSRSSRSRRRRRSSRSRRRRSSSSRS RRRRSSRSRRSSRRRRSSSRRSSSSRRRRRRRRSSSS LALATLALALLALATLATLATLALALAAAAATATLATLATLATLLALALAATTLATTLALLAALATLATLATTTLATTLLLAATLATATTTATTLALALAAATTTTTTLLAATLATATTTTLAATATTTLLAATATTATTTLLAATALAAAATTTLLLAAAAATATTTTTLLAAAAATATTTLLAAAATTLALLAAAAATTTEREREEEEEEERERRRRRERREREREREEEEERERERREREREREREREREREEERRREEREERRRREEERERRREEERERERERRRREEEERERERRREREEEERERRRERERREREREEEEEREEEEERREEEEERRR 22277

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

27

GAZA TEN YEARS LATER28 GAZGAZGGG A TA TA TTA TTENENENEENENN YYEAYEAEAEAEAEAAARS RSRSRSS LATLLATLATLATTTLATTTLATLAATEEEEREREERRERER28

Over the past decade, Gaza’s economy has weakened, with
real GDP per capita largely stagnant and the unemployment
rate increasing over time. At the same time, Gaza’s
infrastructure, basic services and private sector have been
gradually debilitated.

As a result, there has been a steady deterioration in living
standards and an increase in the vulnerability of the Strip’s 2
million people. This vulnerability is further amplified in times
of crisis when hostilities have escalated. Consequently, Gaza
has been facing a downward spiral of de-development, while
the people in Gaza are caught in a cycle of humanitarian
need and perpetual aid dependency. Over the past
decade, the number of people in humanitarian need has
remained above 1 million, with 1.2 million people in need of
humanitarian assistance in 2017.

The United Nations and our partners continue to spare
no effort to provide emergency humanitarian assistance,
while facilitating longer-term projects. However, the current
restrictions on the operating environment in Gaza, the fact
that the Strip remains beyond the reach of the legitimate
Palestinian Authorities and under Hamas control, essentially
mean that most of the focus remains on short-term
humanitarian and reconstruction projects. The measures
needed to move towards more sustainable recovery and
development remain elusive if not off-limits.

The costs of inaction are great. Indicators for basic health and
education are already starting to decline, and provision of
basic services are only kept afloat by humanitarian service-
providers. This year, the United Nations and humanitarian
partners are requesting $371 million to provide
humanitarian assistance for Gaza – to address vulnerabilities
stemming from the critical shortages of basic services and
high protection needs. Without these services, Gaza would
have been deemed unliveable years ago.

We have less than three years until 2020. It remains essential
that the people of Gaza are enabled to live dignified,
healthy and productive lives in peace and security and
that the current downward spiral is reversed. That requires
immediate action by all parties; by Israel, the PA, Hamas and
by the international community towards more sustainable
development, reinvigoration of Gaza’s productive sectors,
improvement of freedom of movement for both people and
goods, as well as respect for human rights and international
humanitarian law.

Without such steps, Gaza will become more isolated and
more desperate, the threat of a renewed, more devastating
escalation will increase, and the prospects for intra-
Palestinian reconciliation will dwindle – and thus so will the
prospects for peace between Israel and Palestine.

GAZA 2020: THREE YEARS
UNTIL THE UNLIVEABLE?8

©
 S

ha
re

ef
 S

ar
ha

n,
 U

N
D

P/
PA

PP
 im

ag
e

ba
nk

28

GAZA TEN YEARS LATER 29

ENDNOTES

1. United Nations Country Team in the occupied Palestinian territory:
Gaza 2020, August 2012: http://www.unsco.org/Documents/Media/
Gaza%20in%202020%20-%20a%20liveable%20place.pdf

2. UNFPA Palestine: Palestine 2030 - Demographic Change: Opportunities
for Development: http://palestine.unfpa.org/publications/palestine-
2030-demographic-change-opportunities-development#sthash.
XBsKxTiU.dpuf

3. Data from the Ministry of Finance, April 2016.

4. Securing Gaza: Challenges to Reunifying the Palestinian Security and
Justice Sectors, unpublished report by the Geneva Centre for the
Democratic Control of Armed Forces (CDAF), 2015.

5. Data from the Ministry of Finance, April 2016.

6. Palestinian Centre for Human Rights (PCHR) Press Release, “Military
Courts Issues 7 Death Sentences in Gaza in One Day”, 20 February
2017: http://pchrgaza.org/en/?p=8831

7. Al Haq, Capital punishment in Gaza: A continuing and alarming
practice, 8 March 2012: http://www.alhaq.org/documentation/
weekly-focuses/542-capital-punishment-in-gaza-a-continuing-and-
alarming-practice

8. While citing security reasons, the Government of Israel justified the
new access regime, normally referred to as the blockade, as part of
a campaign of ‘economic warfare’ against Hamas, in a letter to OCHA
of 17 March 2011. http://www.ochaopt.org/documents/ocha_opt_
fragmented_lives_annual_report_2012_05_29_english.pdf

As highlighted in multiple reports of the UN Secretary-General, the
continued imposition of the blockade constitutes a form of collective
punishment on the civilian population in Gaza contrary to Article
33 of the Fourth Geneva Convention, applicable to the occupied
territory: Report of the Secretary General to the Human Rights
Council A/HRC/24/30 (22 August 2013), at para. 22; most recently A/
HRC/34/38 (16 March 2017), paras. 29 – 32. See also the two latest
reports of the High Commissioner for Human Rights on the oPt, A/
HRC/34/36, para. 36 and A/HRC/31/40, para. 36.

9. A/HRC/34/38, para. 30.

10. UN Department of Safety and Security figures, includes 2007 through
2009.

11. Palestine Trade Center (Paltrade), special report, 7 July 2009: “Gaza
Strip – Two Years Through Siege”, page 9: http://civilsociety-centre.
org/sites/default/files/resources/palestinian%20trade%20center.pdf

12. UN Department of Safety and Security figures

13. UN Department of Safety and Security figures

14. In all of 2016, 178 truckloads of goods exited Gaza compared to 961
truckloads in the first 6 months of 2007.

15. GISHA: http://gisha.org/en-blog/2015/01/20/gaza-access-and-
movement-2014-summary-2/

16. GISHA: http://www.gisha.org/UserFiles/File/publications/Rafah_
Report_Eng.pdf

17. Decrease since 2005.

18. The number of civilian fatalities during this round of conflict has not
been confirmed.

19. Report of the Commissioner-General of the United Nations Relief
and Works Agency for Palestine Refugees in the Near East, 1
January – 31 December 2017, p 11/46; UN Secretary-General’s
Headquarters Board of Inquiry Letter dated 27 April 2015 from the
Secretary-General addressed to the President of the Security Council,
S/2015/286 (27 April 2015), containing a summary of the report of
the Board of Inquiry, available at: http://www.un.org/en/ga/search/
view_doc.asp?symbol=S/2015/286, UNRWA, Schools on the Front
Line: the Impact of Armed Conflict and Violence on UNRWA Schools
and Education Services, p.1, available at: https://www.unrwa.org/

resources/reports/schools-front-line-impact-armed-conflict-and-
violence-unrwa-schools-and-education.

20. Data excludes those parts of East Jerusalem annexed by Israel in 1967

21. The World Bank, Economic Monitoring Report to the Ad Hoc Liaison
Committee, 13 April, 2011: http://siteresources.worldbank.org/
INTWESTBANKGAZA/Resources/AHLCReportApril2011.pdf

22. Palestinian Central Bureau of Statistics: http://pcbs.gov.ps/Portals/_
Rainbow/Documents/Poverty_2009_2011_e.htm

23. The World Bank, Economic Monitoring Report to the Ad Hoc Liaison
Committee, 19 September 2016: http://documents.worldbank.org/
curated/en/474311473682340785/pdf/108205-V2-WP-PUBLIC-SEPT-
14-2PM-September-2016-AHLC-World-Bank-Report.pdf

24. Palestinian Central Bureau of Statistics: http://pcbs.gov.ps/portals/_
pcbs/PressRelease/Press_En_13-2-2017-lb-en.pdf

25. UNRWA, 2017 oPt Emergency Appeal, p. 5, available at: https://
www.unrwa.org/resources/emergency-appeals/opt-emergency-
appeal-2017.

26. UNFPA Palestine: Palestine 2030 - Demographic Change: Opportunities
for Development: http://palestine.unfpa.org/publications/palestine-
2030-demographic-change-opportunities-development#sthash.
XBsKxTiU.dpuf

27. Palestinian Central Bureau of Statistics, Establishments Census Atlas of
Palestine 2012 (November 2013)

28. UNDP Damage Assessment after the 2014 hostilities

29. World Bank, West Bank and Gaza, Investment Climate Assessment:
Fragmentation and Uncertainty (Washington, D.C., September 2014),
pp. 10-14.

30. UNDP, The Path from Zero-Minus to Economic Recovery in the Gaza
Strip, to be published in 2017

31. Currently, the Israeli government allows 250 tons of tomatoes and
50 tons of eggplant to enter Israel from the Gaza Strip each month.
Export of these two crop types does not always meet this ceiling, but
the inability to export other crop types limits the incentives for Gaza’s
farmers to cultivate as the Israeli market provides a much higher
return than selling on the Gazan or West Bank markets. There are
currently no restrictions on the quantity or type of crops that can be
sold in the West Bank.

32. OCHA: Access Restricted Areas in the Gaza Strip, July 2013: http://
reliefweb.int/sites/reliefweb.int/files/resources/ocha_opt_gaza_ara_
factsheet_july_2013_english.pdf

33. Before the fishing zone was restricted to a maximum of 6NM, sardine
catch reached 2,500 metric tons (MT) during peak years. However, in
2011, at a 3NM restriction, the catch only reached 350 MT – or 14%.
Given that a ton of sardines has a market value between 8-20,000 NIS
(depending on the size of the sardines), the financial repercussions of
this decline are on the order of millions of dollars each year.

34. UN Women - UN OCHA August 2015: Needs of women and girls in
humanitarian action in Gaza: Gender Alert for the 2016 Response Plan

35. UN Women: Building Ties: Towards Integrated Strategies & Policies for
Empowering Palestinian Women, 2014

36. UNFPA Rapid Assessment Report: Effects of the Gaza Crisis on Youth,
2014

37. GISHA: Hand on the Switch, January 2017: http://gisha.org/UserFiles/
File/publications/infrastructure/Hand_on_the_Switch-EN.pdf

38. GISHA: Electricity Shortage in Gaza: Who Turned Out the Lights?,
May 2010: http://www.gisha.org/userfiles/file/publications/
ElectricitypaperEnglish.pdf

39. The Egyptian energy supply is paid through a deduction of Egypt’s

29

GAZA TEN YEARS LATER30

contribution to the PA fund to the League of Arab States.

40. van den Berg MM, Madi HH, Khader A, Hababeh M, Zeidan W, Wesley H,
et al. (2015) Increasing Neonatal Mortality among Palestine Refugees
in the Gaza Strip. PLoS ONE 10(8): e0135092. https://doi.org/10.1371/
journal.pone.0135092

41. WHO, Ministry of Health Gaza & UNRWA: Validation of UNRWA survey
findings on Infant Mortality in Gaza: Summary of Main Findings,
August 2016 [unpublished]

42. WHO: Right to Health, Crossing barriers to access health in the oPt,
2016 (forthcoming)

43. The figures used in the original report were based on data collected
through syndicate registries. However, many doctors and nurses
registered with syndicates may work abroad or not actively work in
Gaza. This report therefore uses instead data from the Ministry of
Health (MoH) in Gaza, which is based on the numbers of practitioners
registered as working in health facilities in Gaza.

44. Educational Statistical report, MoEHE, Gaza http://www.mohe.ps/
category/reports/

45. See ICJ 2004 Advisory Opinion on the Wall, para.101, Security Council
(SC) resolutions (e.g. 1860(2009) and 2334(2016)), General Assembly
(GA) resolutions (e.g. 62/181, 63/98); Human Rights Council resolutions
(e.g. 10/18); Secretary-General’s reports (e.g. A/HRC/34/38, para. 9
with references); claims by Israel that its disengagement from Gaza in
2005 amounted to the end of Gaza’s occupation were rejected on the
basis that the control that Israel retained on Gaza’s air space, sea space
and external borders continuously amounted to effective control (see
Report of the Special Rapporteur on the situation of human rights in
the Palestinian territories occupied since 1967, A/61/470, para. 7.)

46. Art. 59 Fourth Geneva Convention.

47. ICRC Study on Customary International Humanitarian Law, Rules 1-15;
see Secretary-General report A/HRC/34/38, para. 10.

48. A/HRC/29/52.

49. A/HRC/28/45, para. 16.

50. International Crisis Group. Round Two in Gaza. Middle East Briefing
N 24, Gaza city/Ramallah/Brussels. 11 September 2008, https://www.

files.ethz.ch/isn/92030/b24_round_two_in_gaza.pdf

51. A/HRC/12/48, paras, 1359-1365 http://www2.ohchr.org/english/
bodies/hrcouncil/docs/12session/A-HRC-12-48.pdf

52. PCHR Press Release, 13 August 2007: PCHR Calls upon the Executive
Force to cancel the decision to ban demonstrations without official
permission from the Force: http://pchrgaza.org/en/?p=2820

53. On 1 April 2014, the State of Palestine notably acceded to seven of the
nine core human rights treaties.

54. Secretary-General report A/HRC/34/38, para. 5 and 75.

55. See SG report A/HRC/31/44 on freedom of movement and impact on
ESCR rights.

56. Secretary-General report A/HRC/34/38, para. 6 - 8.

57. OCHA. Um an Naser: opportunities for ‘building back better’ in
the Access Restricted Areas. May 2015: https://www.ochaopt.org/
content/um-naser-opportunities-building-back-better-access-
restricted-areas-gaza-strip

58. OCHA and WFP: “Between the Fence and a Hard Place”, August 2010:
https://www.ochaopt.org/sites/default/files/ocha_opt_special_
focus_2010_08_19_english.pdf

59. UN chaired protection cluster figures documented by Al-Mezan
Centre for Human Rights on 23 March 2017.

60. OCHA. Restricted Livelihood GAZA’S FISHERMEN, July 2013: https://
www.ochaopt.org/documents/ocha_opt_gaza_fishermen_case_
study_2013_07_11_english.pdf

61. https://www.idfblog.com/2014/03/27/weapons-smuggling-ships-
attempt-reach-gaza-intercepted-israel-navy/

62. UNFPA/GBV Sub-Cluster: “The humanitarian impact of Gaza’s
electricity and fuel crisis on Gender-based violence and services”, May
2017

63. UNRWA experience in GBV programming : lesson learned from the last
five years, UNRWA, 2015

64. Gaza Gender Alert, UN Women-OCHA, August 2015

United Nations Country Team in the occupied Palestinian territory

