
1

2

FOREWORD
ABBREVIATIONS AND ACRONYMS
EXECUTIVE SUMMARY
INTRODUCTION

1 SITUATION ANALYSIS
General background
Root causes of food insecurity

2 CURRENT SITUATION
3 RESPONSE PLAN

Programme objectives
Guiding principles
Target groups
FAO’s new Vision and Strategic Framework 2010–2019
Circular DRM approach

4 RISK ANALYSIS
Risk monitoring
Steps proposed within the programme to address identified risks

5 DONOR RESPONSE
6 RESPONSE IMPLEMENTATION

FAO internal implementing arrangements
Partnerships

7 PROGRAMME MONITORING, EVALUATION AND REPORTING
Modalities
Learning and review
Reporting

ANNEXES

Annex 1 – Economic indicators
Annex 2 – Junior Farmer Field and Life Schools (JFFLS) in the WBGS
Annex 3 – Detailed beneficiary and targeting analysis
Annex 4 – Logical framework
Annex 5 – “What if” risk analysis
Annex 6 – Budget per result/component
Annex 7 – Programme components
Annex 8 – Classification of activities by programme component and link to DRM model

TABLE OF CONTENTS

12
12
13
18
21
21
23
23
25
26
28
28
28
30
33
33
33
36
36
37
37

4
6
8
11

39
40
41
45
46
48
49
56

3

FOREWORD

4

Foreword

By the Minister of Agriculture, Palestinian Authority

Palestine faces a protracted crisis characterized by access restrictions to natural resources (water and land), recurrent
conflict, a longstanding economic food-access crisis, the breakdown of livelihoods and insufficient institutional
capacity to respond. The movement of goods and people into and out of Palestine has been severely restricted,
which has negatively impacted the lives of the Palestinian population. As such, Palestine must be considered as a
unique case with distinctive requirements in terms of interventions by the humanitarian and development community.
The protracted nature of the crisis requires revisiting approaches of external assistance on a regular basis in order
to match needs, challenges and institutional constraints with response.

The agricultural sector remains a foundation of Palestinian life and is an integral component of Palestinian cultural,
economic and social fabric. In addition to its traditional significance, agriculture is particularly important for Palestinians
as it embodies their perseverance, confrontation and adherence to their land under the threat of confiscation and
settlement activities. It also provides a refuge and a source of income and food supplies at times of crises. In this
context, a significant number of Palestinians, who were denied access to work in Israel, have resorted to agricultural
activity. Several of the key humanitarian issues in Palestine, namely restricted access and poor livelihood protection
and water scarcity severely impact Palestinians dependent on agriculture for consumption purposes or as a source
of income. Since 2002, the Food and Agriculture Organization of the United Nations (FAO) has supported the
preparation for, and response to, food and agricultural threats and livelihood emergencies in Palestine through
emergency relief, rehabilitation and revitalization of productive capacity of about 80 000 families. FAO interventions
help protect access and entitlements of Palestinian farming households to land, water, services and markets. Such
interventions are essential to enhance overall food security, reduce dependency on relief assistance amongst
vulnerable Palestinians and contribute to institution building.

In order to address these challenges, FAO has developed a Plan of Action (PoA) for the period 2011–2013, to
serve as a strategic planning tool to guide FAO operations in Palestine through the design of food security-oriented
responses to emergencies and protracted crises. This document is a ‘living’ and dynamic document, tailored to the
current and expected reality in Palestine over the next three years. The PoA is fully aligned with the fundamental
sectoral and development-oriented strategic plans, mainly: the National Development Plan (Establishing the State,
Building our Future” 2011–2013; and the Agriculture Sector Strategy “A Shared Vision” 2011–2013 with its action
plan. The PoA builds also on the FAO Medium Term Strategy for Palestine “Bridging Emergency and Development,
Proposed Strategy for FAO Assistance” and reflects FAO’s strategic alignment with the sector policies and strategies
of national counterparts and and the FAO Regional Priority Framework for the Near East 2009–2012.

5

The PoA is the result of a comprehensive consultative process with the Ministry of Agriculture of the Palestinian
Authority (MoA), donor agencies and representatives from partner organizations, including United Nations agencies,
non-governmental organizations and government institutions. In particular, the MoA acknowledges the long-standing
and valuable partnership with FAO, which reflects a unique and coordinated approach to enhancing development
priorities and achieving a coordinated agriculture sector response.

The PoA’s structure follows the sequence of a conceptual framework, progressing from situation analysis to response
options analysis, planning, implementation, and monitoring and evaluation and its duration is designed to allow FAO
to go beyond the conventional short-term response intervention and address more adequately the increasing need
to adopt a disaster risk management (DRM) approach to humanitarian interventions, balancing emergency response
(36 percent) with enhancing local capacity for preparedness (27 percent) and transition to development (37 percent).
Achieving this humanitarian imperative hinges on four individual areas of action, or PoA programme components,
that will assist directly 30 000 poor rural households through (i) improved household-level food production, (ii)
strengthened income and purchasing power; (iii) higher levels of domestic food quality and nutrition; and (iv)
more adequate food safety. Additionally, (v) capacity development and (vi)
coordination have been identified as stand-alone, overarching programme
components, which reflect FAO’s comparative advantage as the lead United
Nations agency for food security and agriculture and will impact the overall
effectiveness and sustainability of the PoA’s outcomes.

MoA wishes to express its sincere acknowledgement and appreciation to the
FAO team for their relentless support to the Palestinian agricultural sector
and its institutions, which reflects very positively on the livelihood of farmers
and herders throughout the country. MoA expresses its full support to the
PoA and confirms its strong commitment and support to its implementation,
while capitalizing on the long history of successful cooperation with FAO over
the past 9 years in serving Palestinian farmers and herders and protecting
their rights and entitlements to their land, water and natural resources.

6

ARIJ			

CAP			

CEDAW

DRM

FAO

GAP

GDP

HCT

IEE

IMF

JFFLS

LACS

MoA

MoYS

NGo

OCHA

PCBS

PoA

RBM

SEFSec

UN

UN Women

UNCTAD

UNDSS

UNESCO

UNRWA

WBGS

WFP

Applied Research Institute – Jerusalem/Society

Consolidated Appeals Process

United Nations Convention on the Elimination of all Forms of Discrimination
Against Women

Disaster risk management

Food and Agriculture Organization of the United Nations

Good Agricultural Practices

Gross domestic Product

Humanitarian Country Team

Independent External Evaluation of FAO

International Monetary Fund

Junior Farmer Field and Life School

Local Aid Coordination Secretariat

Ministry of Agriculture

Ministry of Youth and Sport

Non-governmental organization

Office for the Coordination of Humanitarian Affairs

Palestinian Central Bureau of Statistics

Plan of Action

Results-based Management

Socio-economic and Food Security Survey

United Nations

United Nations Entity for Gender Equality and the Empowerment of Women

United Nations Conference on Trade and Development

United Nations Department of Safety and Security

United Nations Educational, Scientific and Cultural Organization

United Nations Relief and Works Agency for Palestine Refugees in the Near East

West Bank and Gaza Strip

World Food Programme

7

EXECUTIVE SUMMARY

8

EXECUTIVE SUMMARY
In the West Bank and Gaza Strip (WBGS), recurrent conflict and increasing
restrictions over natural resources, markets and services are depriving
families of their basic needs for survival and placing their ability to cope under
severe strain. Food security and livelihoods have been directly impacted by
increased controls on the movement of people and goods; impediments to
construction and infrastructure investment; confiscation of land and natural
resources; and the direct destruction of homes, crops, livestock assets and
infrastructure. Many are becoming dependent on external aid – unable to
produce food or earn incomes.

High dependency on imported food (80–90 percent for most staple
commodities), increased international food prices and vulnerability to
drought have exacerbated the plight of Palestinians to provide for their
families. With plummeting incomes, households are forced to engage in
informal trade and piecemeal agricultural work, assume debt, sell assets
and decrease consumption, which render them increasingly vulnerable.
Further complicating the situation, the population growth rate is 3 percent
and over 40 percent of the population is under 15 years old. The combination
of high unemployment, rapid population growth and low levels of female
participation in the labour force significantly increases the economic burden
on primary wage earners.

Small-scale farmers, herders and fishers in the WBGS are among the
hardest hit population, despite the potential of agriculture to reduce reliance
on imported food, minimize vulnerability to international price hikes and
increase economic access to food by enhancing employment and income.
The significant loss of Palestinian land, limited access to markets, destruction
of key agricultural assets (including water resources), and the separation of
farmers from their fields and fishers from the sea continue to sever the rural
poor from their livelihood.

In order to mitigate the impact of the crisis, it is vital to assist families to
maximize and safeguard the use of their remaining assets and resources
and to expand their livelihood opportunities. Helping farmers to replenish
their asset base and improve their agricultural practices will increase not only household food production and income,
but also their chances of retaining access to their land.

Optimizing the use of natural resources, with a particular focus on water scarcity, is necessary to mitigate the impact
of natural hazards, increase resilience to shocks and preserve productive capacity for future generations. Focus
must also lie in stimulating the potential of the WBGS’ youth to build a vibrant productive civil society, and in actively
empowering women as agents of development in their homes and communities.

The WBGS Plan of Action (PoA) 2011–2013 is a ‘living’ document that sets forth the approach and methodology of
the Food and Agriculture Organization of the United Nations (FAO) to maximize, and expand the impact of, efforts
to improve food security in a sustainable way. The PoA represents a shift in strategy from predominantly relief-
driven project interventions to a more programmatic approach, based on disaster risk management, which balances
emergency response (36 percent) with enhancing local capacity for preparedness (27 percent) and transition to
development (37 percent).

Achieving this humanitarian imperative hinges on four individual areas of action, or PoA programme components, that
will assist directly 30 000 poor rural households (i.e. 195 000 people): (i) improved household-level food production,
(ii) strengthened income and purchasing power; (iii) higher levels of domestic food quality and nutrition; and (iv) more
adequate food safety.

9

Additionally, (v) capacity development and (vi) coordination have been identified as stand-alone, overarching
programme components, which reflect FAO’s comparative advantage as the lead United Nations agency for food
security and agriculture and will impact the overall effectiveness and sustainability of the PoA’s outcomes.

Furthermore, the PoA sets out how FAO will contribute to fundamental strategic documents, including the national
Agriculture Sector Strategy “A Shared Vision” 2011–2013, and the United Nations Medium Term Response Plan in
the WBGS.

Programme component USD

Improved household-level food production 28 173 475

Higher incomes and strengthened purchasing power 12 524 875

Higher domestic food quality and nutrition 8 015 315

More adequate food safety 4 611 255

Strengthened institutional capacity 2 048 200

Reinforced operational coordination and evidence-based, food security-related information
management 1 734 480

10

INTRODUCTION

11

INTRODUCTION

The West Bank and Gaza Strip (WBGS) faces a protracted crisis characterized by access restrictions to natural
resources (water and land), recurrent conflict, a longstanding economic food-access crisis, the breakdown of
livelihoods and insufficient institutional capacity to respond. The movement of goods and people into and out of the
WBGS has been severely restricted, which has negatively impacted the lives of the Palestinian population.

As such, the WBGS must be considered as a unique case with distinctive requirements in terms of interventions by
the humanitarian and development community. The protracted nature of the crisis requires revisiting the approaches
of external assistance on a regular basis in order to match needs, challenges and institutional constraints with
response.

In order to address these challenges, the Food and Agriculture Organization of the United Nations (FAO) has
developed a Plan of Action (PoA). The PoA is a strategic planning tool that will guide FAO operations in the WBGS
through the design of food security-oriented responses to emergencies and protracted crises.

The PoA’s structure follows the sequence of a conceptual framework, progressing from situation analysis to
response options analysis, planning, implementation, and monitoring and evaluation. The programme’s 36-month
duration is designed to allow FAO to go beyond the conventional short-term response intervention and address more
adequately the increasing need to adopt a disaster risk management (DRM) approach to humanitarian interventions.

The PoA for the WBGS is a ‘living’ and dynamic document, tailored to the current and expected reality in the
WBGS over the next three years. It is cross-referenced to fundamental sectoral and development-oriented strategic
documents, including: the Palestinian National Development Plan of 2010–2013; the Ministry of Agriculture’s (MoA’s)
Agriculture Sector Strategy “A Shared Vision” 2011–2013; and the FAO Regional Priority Framework for the Near
East 2009–2012. The PoA builds on the FAO Medium Term Strategy for the WBGS “Bridging Emergency and
Development, Proposed Strategy for FAO Assistance” and reflects FAO’s strategic alignment with the sector policies
and strategies of national counterparts.

INTRODUCTION

Plan of Action (PoA)
formulation process

The PoA is the result of a
comprehensive desk study and
three-day planning workshop
involving staff from FAO’s three
offices in the WBGS, donor
agencies and representatives from
partner organizations, including
United Nations agencies, non-
governmental organizations and
government institutions, such as the
MoA.

The PoA process entailed
developing strategic objectives
around the challenge of food security
in the WBGS. This was achieved by
analysing the underlying causes
of food insecurity, describing the
current situation – which is dynamic
and critical to targeting – and
determining the best courses of
action given these factors.

12

1. SITUATION ANALYSIS
GENERAL BACKGROUND

Levels of food insecurity in the WBGS have been directly affected by a marked decrease in economic growth since
the start of the second intifada. Owing to the conflict, the Palestinian economy has been affected by: (i) increased
controls imposed by Israel on the movement of goods, services and people; (ii) impediments to construction and
infrastructure investment; (iii) the expansion of Israeli settlements, resulting in the confiscation of land and natural
resources, and associated violence; and (iv) the direct destruction of houses, crops, animals, as well as water
and sanitation infrastructure. In addition, lack of development financing by donors and the Palestinian Authority is
impeding economic recovery and perpetuating a severe livelihood crisis. Current gross domestic product (GDP)
growth is estimated at 8.5 percent; however, this growth is contingent upon humanitarian aid injections into the
economy. Adversely to the overall growth trend, the share of agriculture in total output declined from 13 percent in
1994 to 6 percent in 20101.

In the West Bank, the construction of Israel’s Separation Barrier2 has led to the significant loss of Palestinian land,
destruction of key agricultural assets (including water resources), and separation of farmers from their land, and thus
from their livelihoods. The population with land or other assets in the Seam Zone3 and those with livelihood activities
in Area C4 are most affected. Political and economic separation between the West Bank and the Gaza Strip since
2006/07 has further eroded markets and affected public revenue. The Gaza Strip has been under an Israeli military
imposed blockade since the Hamas takeover in June 2007, with severe restrictions on the entry of goods, and the
virtual halt of exports and movement of Palestinian people in and out of the territory. In addition, restricted areas of
land and sea in the Gaza Strip contribute to the impoverishment of the population, as an estimated 123 200 people
depend on agriculture and fisheries for their livelihood.

Key Facts

Population: 4 048 403
No. of refugees: 1 885 188
GDP per capita: USD 1 390 (2009)
Labour force by occupation:
agriculture 13%; mining and manufacturing 11%;
services 38%; construction 13%
Total land area: 6 024 km2

Total arable land: 1 060 km2

Life expectancy: female: 73 years; male: 71 years
Literacy rate: female: 91.3%; male: 97.4%
Human Development Index: 110/182

(Source: UN; PCBS; ARIJ)

1 International Monetary Fund (IMF), Macroeconomic and Fiscal Framework for the West bank and Gaza: Sixth Review of Progress, September 2010. http://www.imf.org/external/
country/WBG/RR/2010/092110.pdf

2 The Separation Barrier cuts through 8 out of 11 West Bank governorates, isolating the farms, greenhouses, grazing lands and water resources of thousands of farmers. Almost 15
percent of West Bank agricultural land will be lost once the construction of the Separation Barrier is complete.

3 The Seam Zone is the land between the Separation Barrier and the 1967 border.
4 Under the Oslo Agreements, Area C of the West Bank remains under full Israeli administrative and military control.

13

Food-insecurity levels in the WBGS have changed little over the past six years, ranging from 33 to 38 percent6.
However, with an estimated annual growth rate of 3 percent, the WBGS population is expected to double within 20
years and the absolute number of food-insecure people will grow even if the prevalence remains at current levels.
Food insecurity in the WBGS is chronic as it directly relates to the political dimensions affecting most drivers of
economic growth, including access to land, water, markets and jobs. Hence, ensuring that the current and future
food needs (i.e. food and nutrition security) of the population will be met is a strategic humanitarian priority.

The ability to access food in the WBGS is largely determined by a household’s economic situation, which is negatively
affected by the curtailment of livelihoods and economic opportunities. Additionally, a young population (more than
40 percent of the population is below 15 years of age) and low female participation in the labour force mean that the
economic burden on wage earners is very high. The economic burden is measured by the average number of people
supported by one income earner. In the West Bank, an average of five people are dependent on one income earner.
This number is higher in the Gaza Strip, where an average of eight people are dependent on one income earner.

The political and economic contexts directly influence food-insecurity levels in the WBGS. Levels of unemployment
soared during the second intifada owing to an increase in imposed restrictions on access and movement. Although
current unemployment levels have stabilized, they remain high. This is largely a result of the loss of employment in
the Israeli labour market and seasonal labour opportunities behind the Separation Barrier. In addition, the unstable
political environment is a disincentive for private sector investment, further limiting the availability of jobs. In the Gaza
Strip, the blockade imposed by Israel following the Hamas takeover in June 2007 led to a further deterioration of the
economy, with most productive enterprises forced out of business and a spike in unemployment. Over three-quarters
of the population in the Gaza Strip is now dependent on humanitarian assistance.

Factors contributing to
low economic access to food

•	 High annual population growth rate
(WBGS: 3%)

•	 High ratio of dependants per wage earner
(Gaza 8:1; West Bank: 5:1)

•	 Low female participation in the labour force
•	 Reduced livelihood and economic

opportunities
•	 Political and economic instability
•	 Heavy reliance on food imports (WBGS:

88%)
•	 High international food and agricultural

input costs
•	 Low purchasing power
•	 Lack of access to markets

ROOT CAUSES OF FOOD INSECURITY 5
LOW ECONOMIC ACCESS TO FOOD

5 See also Annex 1.
6 Comparison of the prevalence of household food security in the period 2006–2009 is limited by the use of different methodologies. However, recent comparable estimates were

produced for 2009 and 2010, indicating a slight improvement in the food insecurity level as it decreased from 36 percent to 33 percent.
7 Palestinian Central Bureau of Statistics (PCBS; 2010), Statistical Abstract no. 10. Based on 2007/08 agricultural statistics.
8 United Nations Conference on Trade and Development (UNCTAD) estimated that costs to Palestinian traders are at least 30 percent higher than those accrued by their Israeli

counterparts. (Transit and Maritime Transport Facilitation for the Rehabilitation and Development of the Palestinian Economy. UNCTAD/GDS/APP/2003/1, New York and Geneva,
United Nations Publications).

Rising international food prices have also reduced the
purchasing power of households. The high dependency
on imported food in the WBGS – an estimated 88 percent7
 of food available in the WBGS is imported – has led to a
highly volatile market environment. For example, the recent
global decline in cereal production and the influence of
market speculation have led to a hike in the price of imported
flour, a vital staple food commodity in the WBGS. Institutional
weaknesses of the Palestinian Authority hamper the ability
to develop policy tools to mitigate the impact of rising food
prices. Israel also places high protective tariffs on the import
of goods into Israel, which, as imports must first enter Israel
and then the WBGS, results in higher prices for products and
agricultural inputs in the WBGS. Furthermore, all Palestinian
trade transits through Israeli-controlled ports or border facilities,
where charges, delays and cumbersome requirements, such
as back-to-back transportation, further increase costs8.
In addition, fluctuations in fuel prices and the poor state
of Palestinian road networks and other infrastructure are
costs that are also ultimately borne by the consumer, further
decreasing economic access to food.

14

Availability of food in the WBGS is not a problem per se as gaps in demand can be covered through imports, although
international market price fluctuations have severe impacts on the population’s economic access to food. Even in
the Gaza Strip, where the availability of food may fluctuate due to restrictions on imports from Israel, the tunnel
trade with Egypt ensures that shops’ shelves are not bare. However, the poor economic situation and high import
and transportation costs mean that many items are priced beyond the reach of most consumers. Improved domestic
production would increase the availability of food – thereby reducing reliance on imported food and vulnerability to
international price hikes – and at the same time increase economic access to food by enhancing employment and
income. However, development of the agriculture sector is hampered by a number of factors.

Access to agricultural land and the sea is restricted in several ways. In the Gaza Strip, venturing near the imposed
fishing limit of 3 nautical miles has proven extremely dangerous. This renders 85 percent of Gaza’s fishing
zone off limits9. Likewise, an access-restricted area (known as the ‘Buffer Zone’) of up to 1.5 km into the land
border with Israel is off-limits and this is enforced by regular live fire, restricting access to 35 percent of Gaza’s
remaining agricultural land10. In the West Bank, the Separation Barrier has resulted in the confiscation of over
50 000 dunums, and the associated permit regime makes it extremely difficult for farmers near the barrier to access
their remaining land. Farmers require permits to access their land through designated agricultural gates, and the
number of hours they are open for agricultural activity is controlled by the military. Over 0.5 million dunums (5.1
percent) of land have been expropriated for settlement expansion and a further 18 percent of the West Bank is
restricted to Palestinians for military reasons.11 Furthermore, Israel retains complete control of over 60% percent of
the West Bank (Area C), requiring permits (often delayed or denied) for developing the land or water resources12.

Restricted access to water for irrigation and animal husbandry is a major cause of limited domestic food production
in the WBGS. In the Gaza Strip, extraction from the shared aquifer stands at around 200 percent of its annual
recharge capacity, leading to increased salination from seawater intrusion and deteriorated water quality for plant,
animal and human consumption.

LOW DOMESTIC FOOD PRODUCTION

Factors contributing to low
domestic food production

•	 Access restrictions to agricultural
land and sea

•	 Drought
•	 Limited access to water

(irrigation/ livestock)
•	 High cost of tankered water
•	 Uncontrolled chemical fertilizer/

pesticide use
•	 Low knowledge/capacity in

quality farm management
•	 Inadequate economic/ physical

access to inputs
•	 Poor infrastructure
•	 Weak extension services
•	 High vulnerability to plant/ animal

pests and diseases

9 Since January 2009, fishers’ access to fishing grounds has been further restricted to 3 nautical miles. The previous fishing zone was 6–9 nautical miles before Operation Cast Lead,
12 nautical miles from Bertini Commitments. See FAO, Farming without Land, Fishing without Water: Gaza Agriculture Sector Struggles to Survive, May 2010.

10 Office for the Coordination of Humanitarian Affairs (OCHA)/World Food Programme (WFP), Between a Fence and a Hard Place: The Humanitarian Impact of Israeli Imposed
Restrictions on Access to Land and Sea in the Gaza Strip, August 2010.

11 World Bank, Palestinian Economic Prospects: Gaza Recovery and West Bank Revival, 2008.
12 OCHA, Area C Humanitarian Response Plan, August 2010.

In the West Bank, Israel retains complete control over the aquifers and uses 83 percent of the water; Palestinians
are continually denied permits for the construction of pipelines, cisterns and wells. In both areas, recent droughts
have underscored the high vulnerability to climatic shocks, and the need to purchase tankered water reduces the
profitability of farming.

15

As farmers attempt to compensate for low productivity, uncontrolled use of chemical fertilizers and pesticides on
limited land resources could result in the degradation of land and water quality. This is partially due to the limitations
facing research systems in agriculture and related extension services. On one hand, the difficulties faced by extension
services (i.e. veterinary and plant protection) have resulted in low capacity and knowledge among farmers in quality
farm management, including the protection of genetic plant and animal resources. On the other hand, farmers
lack economic or physical access to inputs to improve their farming techniques. Furthermore, extension services
are weak in their capacity to identify needs, which would allow for the formulation of responses to meet gaps. The
weaknesses in extension services have further repercussions on mechanisms to prepare for, respond to and recover
from natural or hazard shocks (water scarcity/drought, plant and animal diseases).

The high cost of imported agricultural inputs also stifles development and innovation in the agriculture sector. Poorly
maintained agricultural infrastructure, such as greenhouses and chicken units, contributes to high vulnerability to
pests and diseases. Palestinian veterinary and plant protection services would be hard-pressed to deal with a major
new outbreak, particularly in the Gaza Strip.

Another factor leading to low domestic food production is reliance on traditional agricultural methods and outdated
equipment. The stagnant economy and volatile political situation discourage outside investment, while the
conservative lending practices of banks and poorly-developed microfinance and credit schemes make it difficult
for farmers to borrow money in order to modernize their equipment or expand their operations. This is further
complicated by farmers’ inability to provide collateral to borrow money.

INADEQUATE FOOD UTILIZATION

The main causes of inadequate food utilization in the WBGS are the lack of regulatory policies protecting domestic
consumers, erosion of household income and purchasing power, and inadequate access to public infrastructure
services. Owing to high levels of cash and food assistance, the dietary diversity of Palestinian households (including
those which are food insecure) is not generally compromised. However, households within the lowest income
groups are purchasing more energy-dense foods and fewer nutritious foodstuffs that are potential providers of
micronutrients13. As households purchase lower quality foods, this translates into unhealthy cooking practices
causing problems of undernourishment among lower income groups.

In the West Bank in particular, micronutrient deficiencies are found to be related to the consumption of unfortified
wheat flour14. Generally, micronutrient deficiencies are also a result of low nutritional awareness and limited
education on proper nutrition. Further investigation is required to better analyse recorded trends of higher levels of
micronutrient deficiency in young girls than young boys.

Another reason for poor food utilization is the weak institutional capacity of the Palestinian Authority to establish and
enforce standards on food safety. Wide gaps in food-safety regulation and policies and limited laboratory testing
capacity are compounded by the inability to control what enters the borders of the WBGS, leading to many untested
and potentially unsafe foodstuffs available in the market. Additionally, poor-quality food storage facilities and
processing equipment can result in the contamination of food, a prospect made more likely in the Gaza Strip by the
frequent cuts to electricity supply. Generally, insufficient food-safety and quality regulation for domestic consumer
protection contributes to an inadequate food quality control system, resulting in the loss of food quality.

13 Palestinian Expenditure and Consumption Survey collected by PCBS.
14 Academy for Educational Development, 2009. Analysis of Inspection Results from Salt and Wheat Flour Samples Taken in 2009 in the West Bank.

16

Factors contributing
to inadequate food

utilization

•	 Lack of regulatory food-safety
policies

•	 Reduced income and
purchasing power

•	 Inadequate access to public
infrastructure services

•	 Purchase of energy-dense,
lower-quality foods (e.g.
unfortified wheat flour) and
unhealthy cooking practices

•	 Low nutrition awareness
•	 Insufficient food safety and

quality standards/control
•	 Poor storage facilities

Diagram 1 – Food security-related situation analysis

17

CURRENT SITUATION

18

Main findings of the Socio-economic and Food Security
Survey (SEFSec15) 2009-2010

A total of 1.4 million Palestinians (33 percent) continue to be food insecure.
Despite a slight improvement in the overall food-security situation,
geographical disparities exist. However, the characteristics of food-insecure
households show that they are typically larger in size, with a higher
dependency ratio and children/adult ratio, as well as a higher number of
female adult members.

In the past year, food-insecurity levels have improved in the central area of
the West Bank; however, the northern and southern areas have experienced
a further deterioration. The total drop in the population affected by food
insecurity in the central area of the West Bank is an estimated 32 000
people, while in the northern and southern areas it has risen to an estimated
39 000 people. This is likely due to the concentration of economic growth
in Ramallah, which has not trickled to the northern and southern areas
where most livelihoods are dependent on manufacturing industries and
agriculture. Furthermore, disparities exist between households living inside
and outside of the closed area between the Green Line and the Barrier, with
the populations living inside the closed area worse off owing to restrictions
in accessing land and labour markets.16

In the Gaza Strip, there has been an overall improvement in food-security
levels, which may be attributed to a combination of the substantive increase
in aid after Operation Cast Lead (December 2008 – January 2009), the
positive impact of social safety-net reform, and the tunnel trade which serves
as a shock absorber to the blockade on the Gaza Strip. The current, overall
food-insecurity levels in the Gaza Strip have returned to the pre-Cast Lead
period. The number of people in the Gaza Strip who are food insecure has
dropped by 105 000. However, rural areas of the Gaza Strip have seen a
further deterioration in food-insecurity levels as compared with urban and
refugee camp areas, owing to limited assistance, reduced access to land
and damage to agricultural infrastructure following Operation Cast Lead.
In rural areas of the Gaza Strip, the total population currently experiencing
food insecurity is an estimated 29 000 persons; between 2009 and 2010, the
food-insecure rural population increased by 1 700 people.17

2. CURRENT SITUATION

SEFSEC highlights

Food-insecure population:
•	1.4 million (33%)

Food-security situation:
•	Overall improvement
•	Geographic disparities

Geographic disparities West Bank:
•	Central region improved (drop in

food-insecure pop.: 32 000)
•	Contributing factors: concentrated

economic growth in Ramallah
•	North and south deteriorated (rise in

food-insecure pop.: 39 000)
•	Contributing factors: high reliance

on agriculture/manufacturing; land/
labour market restrictions (between
Green Line and Barrier)

Geographic disparities Gaza Strip:
•	Overall improvement (drop in food-

insecure pop.: 105 000)
•	Contributing factors: increase in aid;

social safety-net reform; tunnel trade
•	Deterioration in rural areas (rise in

food-insecure pop.: 1 700)
•	Contributing factors: limited

assistance; reduced land access;
damage to rural infrastructure

15 SEFSec is a FAO/WFP/PCBS partnership.
16 The analysis excludes populations living in the area of East Jerusalem annexed by Israel in 1967.
17 While the prevalence of food insecurity among the rural population has increased by 2 percent between 2009 and 2010, in absolute terms, these numbers increase by 6 percent

when taking population growth into account.

19

Map 1 – Food security
levels in the WBGS

20

RESPONSE PLAN

21

3. RESPONSE PLAN
The response plan to be pursued by FAO in the WBGS is based on a thorough analysis of the food-security situation,
including quantitative and qualitative assessments of the target groups most in need. It is also informed by guiding
principles and strategic considerations, some of which (such as technical feasibility) are self-explanatory, while
others are further elaborated in this section.

PROGRAMME OBJECTIVES 18

Diagram 2 – Objective hierarchy of the PoA

GOAL
Improved food security of the Palestinian population19

OUTCOMES

Outcome 1: Higher economic access to food
While the core of the response to economic access to food lies within job creation, as well as cash-transfers and
food-for-work interventions, the particular context of the WBGS is characterized by very limited, or non-existent,
subsistence farming and herding, as a very small percentage of households’ own production is consumed by the
households themselves. Therefore, household food production is a non-negligible source of income for smallholder
farmers and herders, as well as casual and seasonal labour in rural areas. This outcome will be supported by
programme components, or outputs, 1 and 2.

Outcome 2: Improved food utilization
The need to systematically improve food utilization has emerged only recently on the agenda of emergency and
development actors in the WBGS. FAO has a significant comparative advantage and a normative mandate in these
areas. This outcome will be supported by programme components, or outputs, 3 and 4.

PROGRAMME COMPONENTS 20

FAO’s work plan has been divided into six related but distinct programme components, reflecting a move towards
a programmatic, rather than a project-based, approach in responding to priority areas of intervention in the WBGS.
Activities foreseen under each programme component have been selected based on a field review conducted by
FAO as part of the preparatory work for the formulation of this PoA. The review allowed FAO to draw lessons from
existing interventions, and to discuss cost-effectiveness and modalities for scaling-up innovative activities.

18 See Annex 4 – Logical Framework.
19 Food security exists when all people, at all times, have physical, social and economic access to sufficient, safe and nutritious food that meets their dietary needs and food preferences

for an active and healthy life.
20 See detailed programme components in Annex 7 and budget per result/component in Annex 6.

22

21 See Annex 2 for a more detailed description of the JFFLS methodology in the WBGS.
22 The Resilience Analysis Model measures the ability of a household to maintain a certain level of well-being (i.e. being food secure) to withstand shocks and stresses by examining

the household’s income and food access, access to basic services, assets, social safety nets, stability and adaptive capacity.

The first four programme components correspond to the four outputs identified in the objective tree (see Diagram 2).
Additionally, in support of these four outputs and as core functions of FAO, capacity development and coordination
have been highlighted as stand-alone programme components. This reflects the importance of such overarching
interventions in the WBGS context, as well as FAO’s comparative advantage in delivering them in the food security
and agriculture sectors.

Programme component 1: Improved household-level food production
Given the existing limited availability of, and further reduced access to, natural resources (water, land and sea),
this programme component focuses on the imperative to develop extremely effective and sustainable household
production units. This will be achieved essentially through improved quality inputs and knowledge transfer. This
component will also apply preparedness elements to the outbreak of pests and diseases and the development of
rapid response capacity.

Programme component 2: Higher incomes and strengthened purchasing power
This programme component will examine rural job and market opportunities for individuals and groups. FAO will
promote women’s associations and small-scale enterprises, with focus on diversification and better access to
markets. FAO will also reinforce linkages with existing food-for-work programmes as a potential marketing opportunity
for local production.

Programme component 3: Higher domestic food quality and nutrition
This component will focus in particular on strengthening education and knowledge related to food preservation, post-
harvest handling and nutrition. One of the main vehicles will be the use of the Junior Farmer Field and Life School
(JFFLS) approach.21

Programme component 4: More adequate food safety
This programme component will be FAO’s contribution to the existing interministerial platform on food safety, led by
the Ministry of National Economy in partnership with the MoA and the Ministry of Health. This will include support to
regulatory frameworks for food safety, services (laboratory system) and processes (animal identification).

Programme component 5: Institutional capacity development
The PoA will support the realization of two courses of action set out in the MoA’s Agriculture Sector Strategy “A
Shared Vision” 2011–2013: (i) upscale the competence and effectiveness of agricultural institutions (Section 5.3.1);
and (ii) train and rehabilitate human resources (Section 5.3.3).

Programme component 6: Operational coordination and evidence-based, food
security-related information management
This core function will be implemented in close partnership with the MoA, the Palestinian Central Bureau of Statistics
(PCBS) and the World Food Programme (WFP). Evidence-based tools such as the Resilience Analysis Model 22 will
be further refined and rolled out. The current analytical framework informing appropriate humanitarian assistance
in various coordination fora is weak in the following: (i) understanding of livelihood-associated risks and coping
mechanisms; (ii) monitoring of risk factors and effects on household resilience, and identifying the appropriate
course of action; and (iii) a coherent and effective system of information that captures lessons learned and best
practices in preparing for and responding to livelihood shocks.

Programme component USD
Improved household-level food production 28 173 475
Higher incomes and strengthened purchasing power 12 524 875
Higher domestic food quality and nutrition 8 015 315
More adequate food safety 4 611 255
Strengthened institutional capacity 2 048 200
Reinforced operational coordination and evidence-based, food security-related
information management 1 734 480

23

GUIDING PRINCIPLES

The response strategy to be pursued by FAO in the WBGS is based on the guiding principles set out below. Some
are explained further elsewhere in this document, while others are self-explanatory.

•	 Contribution to key policy objectives, as detailed in the Palestinian National Plan 2011–2013, the Agriculture
Sector Strategy “A Shared Vision” 2011–2013, and the United Nations (UN) Medium Term Response Plan (see
Introduction and Section 6)

•	 Benefits to target groups (see Section 3)
•	 Complementarities with other stakeholders’ interventions (see Section 6)
•	 Financial and economic cost-benefit
•	 Contribution to institutional capacity development
•	 Technical feasibility
•	 Environmental impact
•	 Links to FAO’s Global Vision and Strategic Framework 2010–2019 (see Section 3)
•	 A modified DRM approach (see Section 3)

TARGET GROUPS 23

The FAO PoA will provide assistance to some 30 000 food-insecure households
(i.e. 195 000 people) between 2011 and 2013.24

23 See Annex 3 – Detailed beneficiary and targeting analysis.
24 The average food insecure household size in the WBGS is 6.7 members.

There are approximately 100 000 small- and medium-scale farmers and herders in the WBGS. In recent years,
FAO’s support has reached one-third of this population. Through the PoA, FAO will continue to support around the
same number of people annually – one third of small-scale farmers, with specific focus on those experiencing, and
vulnerable to, food insecurity. Typical profiles of FAO beneficiaries are as follows:

24

Small-scale farmers, herders and fishers

FAO will focus primarily on small-scale and secondarily on medium-scale farmers, herders and fishers because of
their limited productive assets (A), low income and access to food (IFA), and low access to social safety nets (SSN),
such as food assistance and social security. Their remoteness and the current Israeli-imposed restrictions result in
limited access to basic services (ABS), such as water, health care and electricity, while their low adaptive capacity
(AC) results from a low diversity of income sources and the limited number of coping mechanisms available to the
household. Finally, smallholders are also characterized by limited professional skills, basic educational level, low
employment ratio and a high number of unemployed household members, thus a low level of stability (S).

Attaching weighted numerical values to these six components of resilience (using data derived from the survey)
provides graphical representations of households’ ability to cope with food insecurity, with a smaller area equating
to less resilience.

Graph 1 – Resilience (R) by land and livestock ownership

25

Women

FAO recognizes the specific challenges faced by women and the subsequent importance of assisting women,
particularly female-headed households, to achieve its goal of alleviating food insecurity. Protecting women’s right
to food also ensures the protection of the same rights for children in the family through the agency of women as
primary caregivers and household managers. FAO seeks to promote women as agents of development rather than
as beneficiaries. In 2009, the Palestinian Authority signed a presidential decree endorsing the UN Convention on
the Elimination of All Forms of Discrimination Against Women (CEDAW). Although the Palestinian Authority, which
governs only the West Bank, cannot be a state signatory to CEDAW, the move signifies a political will to incorporate
international norms on gender equality into institution building and its future vision.

In the WBGS, women are considered especially vulnerable as a result of the difficulties they face in accessing labour markets
and work opportunities. The participation of Palestinian women in the labour force is only 16 percent, and thus their tangible
contribution to economic development and growth in the WBGS is low 25. Women constitute about 49 percent of the total
population 26; therefore, a significant proportion of the potential production capacity in local economies is underutilized. 27

However, women contribute to the economy through unpaid informal work, raising children and their role as household
managers. The contribution of women to agriculture is significant, yet rarely recognized. Moreover, women are most
vulnerable to poverty and discrimination owing to their lower level of income, social exclusion, lack of professional
skills and limited access to and/or control over productive assets.

The specific vulnerability of women is reflected in the resilience graph below. It shows that the shape of resilience for
rural female-headed households compared to male-headed households is skewed towards a lower level of income,
food access and access to assets, and a higher level of dependence on social safety nets.

Graph 2 – Resilience of head of household by gender

FAO’S NEW VISION AND STRATEGIC FRAMEWORK 2010–2019

The Independent External Evaluation (IEE) of FAO conducted in 2006 provided the Organization with leverage for
change. To respond to some of the key issues highlighted in the IEE, FAO has realigned its core business towards a
new strategic framework, implemented through an initial plan of action for renewal. The strategic framework, which
is driven by results-based management (RBM), requires a strengthened planning and reporting capacity, as well as
much more effective knowledge sharing in order to achieve the common goals of FAO.

The Vision included in FAO’s Strategic Framework 2010–2019 is that by 2020 we will all be living in “a world free of
hunger and malnutrition where food and agriculture contribute to improving the living standards of all, especially the
poorest, in an economically, socially and environmentally sustainable manner”.

25 PCBS, 2009.
26 PCBS (2009), Mid-year estimates (103 males: 100 females).
27 Ibid. 2007.

26

This will be achieved through the active pursuit of three Global Goals:

•	 reduction in the absolute number of people suffering from hunger, progressively ensuring a world in which all
people at all times have sufficient, safe and nutritious food that meets their dietary needs and food preferences
for an active and healthy life;

•	 elimination of poverty and the driving forward of economic and social progress for all, with increased food
production, enhanced rural development and sustainable livelihoods; and

•	 sustainable management and utilization of natural resources, including land, water, air, climate and genetic
resources, for the benefit of present and future generations.

In order to achieve its Global Goals and Vision, FAO has defined 11 Strategic Objectives. The Strategic Objectives
reflect the Vision of FAO and the three Global Goals of its Members. They focus on where FAO can best assist
Members to achieve sustainable impacts in addressing the challenges and opportunities facing food, agriculture
and rural development. The Strategic Objectives represent a combination of interlinked sectoral and cross-sectoral
impacts, addressing the areas of crops, livestock, fisheries, food safety, forestry, natural resources, enabling
environments, food security, gender, emergencies and investment.

CIRCULAR DRM APPROACH 28

The Palestinian situation can be categorized as a chronic emergency with recurring crises. For this reason, it is
helpful to conceptualize the relationship between preparedness, response and transition as a circular29 (rather than
the traditionally linear) relationship.

Preparedness30: Vulnerability to crises, threats & emergencies is reduced through better preparedness and
integration of risk prevention and mitigation into policies, programmes and interventions.

Response: Countries & partners respond more effectively to crises and emergencies with food- and
agriculture-related interventions.

Transition: Countries and partners have improved transition and linkages between emergency,
rehabilitation and development.

Development-oriented initiatives, such as training and institutional capacity development, serve to improve the
population’s ability to respond to future natural or human-induced shocks. There is also considerable overlap between
preparedness and response, whereby projects designed to reduce vulnerability in periods of calm also serve to
bolster livelihoods during upswings in conflict, closure or confiscation. Likewise, the line between response and
transition is rarely clear-cut: projects combining emergency and developmental approaches ensure that successful
interventions become sustainable and that beneficiaries of emergency interventions can move out of a state of
perpetual vulnerability.

28 See Annex 8 – Classification of activities by programme component and link to the DRM model.
29 Other models for DRM approaches, such as a spiral or even Möbius strip, have been proposed. It is not the place of this Plan to discuss their merits; the point is simply to recognize

the fact that all three elements flow into each other, and may even be present at the same instant in different locations or subsectors.
30 FAO readers may note that this box and section correspond to the Organizational Results set out in Strategic Objective I of the FAO ten-year vision.

27

RISK ANALYSIS

28

4. RISK ANALYSIS
External risks must be considered in order to ensure an adequate, ongoing understanding of the context of FAO
operations during the implementation of the PoA. Risk is defined as the effect of uncertainty on objectives (whether
positive or negative). Risk management can, therefore, be considered the identification, assessment and prioritization
of risks, followed by the coordinated and economical application of resources to minimize, monitor and control the
probability and/or impact of events. A detailed analysis of financial/economic, environmental and political/security
risks are outlined in Annex 5.

RISK MONITORING

Regular risk monitoring will be undertaken by FAO WBGS senior management over the period of the PoA in order
to establish:

•	 if any risks have changed;
•	 which risk controls are being used; and
•	 the effectiveness of the risk-control actions and techniques.

STEPS PROPOSED WITHIN THE PROGRAMME TO ADDRESS IDENTIFIED
RISKS

Financial/Economic risks

Given the current global economic situation and the impact this has had on donor funding capacity, FAO will develop
a funding strategy for operations in the WBGS to reinforce co-funding mechanisms or joint programming. Fluctuation
in the levels of funding will be carefully monitored and additional donors sought.

Led by FAO’s monitoring of international markets for food and agricultural inputs, FAO will continue to monitor the
impact of global fluctuations on the economic and food security of Palestinians through an annual SEFSec and other
monitoring tools. PoA activities will be informed by the results of this monitoring.

Environmental risks

A number of activities within the PoA focus on DRM approaches and are designed to mitigate environmental risks
and the impact they have on FAO operations and beneficiaries. These include:

•	 development of a sector-wide mapping and response tool to better understand the patterns of climatic shocks
and address their impact on farmers and herders in the WBGS; and

•	 capacity enhancement support to the MoA and other institutions to increase the quality of food-safety
regulations and standards.

Political/Security risks

FAO, as part of the UN Humanitarian Country Team (HCT), will continue to monitor the political situation in the WBGS
and periodically review developments in line with programme objectives. Although FAO has a limited mandate to
conduct political advocacy, it contributes to policy-level initiatives to protect Palestinians from further reduction in
access to land, sea and livelihood resources (e.g. water and agricultural inputs) owing to the political situation,
through its participation in the HCT Advocacy Working Group. All advocacy will be conducted under the banner of
the UN in the WBGS to ensure that FAO’s mandate is not compromised.

In regard to the security risk, FAO contributes to the cost of the United Nations Department of Safety and Security
(UNDSS). In the WBGS, UNDSS effectively supports UN agencies, programmes, funds, and organizations and
their implementing partners in security management. FAO offices in Jerusalem, Gaza and Ramallah are compliant
with the Minimum Operational Security Standards and all travel to the Gaza Strip (Phase IV) is undertaken with full
support from UNDSS.

29

DONOR RESPONSE

30

5. DONOR RESPONSE
This section provides information on donor contributions to the Consolidated Appeals Process (CAP) 2010 in general
(Chart 1) and to FAO in particular (Charts 2 and 3) in the WBGS31.

Chart 1 shows that some key sectors to food security (i.e. agriculture and education) represent only a marginal
contribution to the humanitarian assistance in the WBGS and that food aid remains the most supported humanitarian
response.

Chart 1 – Donor contribution to CAP 2010

31 Source: FAO Field Programme Management Information System – November 2010.

Chart 2 provides an overview of trends in funding to FAO and highlights, in particular, the relative stability of donor
contributions against the CAP (approximately USD 6 million on average since 2007).

Chart 2 – FAO funding trend

31

Chart 3 provides information on the composition of the FAO portfolio for the WBGS over the same period (2007–
2010). FAO interventions during this timeframe have been predominately short-term response interventions,
characterized by input transfers. Transition reflects primarily the support to institutional capacity development
and group organization (women and youth), while preparedness includes activities aiming to diversify sources of
production and income, and supporting productive safety nets.

Chart 3 – Typology of FAO portfolio within a DRM framework model

32

RESPONSE IMPLEMENTATION

33

6. RESPONSE IMPLEMENTATION
FAO INTERNAL IMPLEMENTING ARRANGEMENTS

FAO contribution to coordination
working groups

Chair:
•	 Agricultural Sector (UN CAP)

Co-chair/lead/technical advisor:
•	 Agriculture Sector Working

Group (LACS)
•	 Food Sector (WFP, UN CAP)
•	 Water Scarcity Task Force

(Palestinian Water Authority,
UNICEF)

•	 Backyard Food Production
Group – Gaza (Oxfam)

Active member:
•	 Social Protection Working

Group; Nutrition Thematic
Working Group; Communication
Working Group; Advocacy
Working Group; Medium Term
Response: Food Security,
Livelihoods and Employment
Strategic Area Group

Main office in Jerusalem: There are 23 international and national employees, including a head of office,
programme managers, administrative and finance officers and assistants, procurement assistants, logistics officers
and a Food Security Analysis Unit.

Sub-office in Ramallah: The office is staffed with eight national employees in charge of project implementation
and food security analysis. In addition, 20 extension agents from the MoA provide project support.

Sub-office in Gaza: Eight national employees are in charge of project implementation. In addition, four extension
agents provide technical support to project implementation.

FAO headquarters: The Emergency Operations and Rehabilitation Division, as budget holder, provides overall
administrative and operational support to field operations (five international staff) and reporting support (one
international staff). In addition, a multidisciplinary team of experts from relevant technical services provides technical
backstopping from headquarters and through field missions.

PARTNERSHIPS

The particular humanitarian context and working environment in the WBGS call for extraordinary levels of performance
and effective working relationships among all stakeholders. The FAO Coordination Office in Jerusalem has a solid
network of partners, including the Palestinian Authority, UN agencies, non-governmental organizations (NGOs),
community-based organizations and the private sector. Throughout the implementation of the PoA, FAO will build
on existing, successful partnerships and explore the potential for new partnerships in the target locations based on
need and the proven competencies of the organizations concerned.

34

FAO provides direct support to the Palestinian Authority by administering the Agricultural Projects Information System
database and acting as Technical Adviser to the Agriculture Sector Working Group for the Local Aid Coordination
Secretariat (LACS). FAO is also sector lead for the the Agriculture Sector and co-lead with WFP of the Food Sector
within the framework of the UN for the CAP, , focussing on humanitarian issues. FAO also co-leads the Water
Scarcity Task Force with the Palestinian Water Authority and the United Nations Children’s Fund. In the Gaza Strip,
FAO and Oxfam lead the Backyard Food Production Group.

FAO also works closely with the Ministry of Social Affairs and the European Union Delegation in Jerusalem in the
Social Protection Working Group, and is a member of the Nutrition Thematic Working Group. Within the framework
of the UN and the Humanitarian Country Teams FAO is an active member of the Communication Working Group
and Advocacy Working Group, as well as a member of the Medium Term Response: Food Security, Livelihoods
and Employment Strategic Area Group, which provides a framework for coordinated UN support to the Palestinian
Authority’s state-building objectives.

FAO is actively involved in UN Joint Programming and provides technical assistance to two ongoing programmes: (i)
the Millennium Development Goal Trust Fund, with the United Nations Educational, Scientific and Cultural Organization
(UNESCO), the United Nations Development Programme and the United Nations Entity for Gender Equality and the
Empowerment of Women (UN Women); and (ii) the Human Security Trust Fund, as lead agency with UNESCO, UN
Women and the United Nations Relief and Works Agency (UNRWA). Both programmes fall under the umbrella of the
Office of the United Nations Special Coordinator for the Middle East Peace Process. Furthermore, FAO is involved
in both humanitarian and longer-term UN joint programming initiatives in East Jerusalem, Jordan Valley and Area C.

Since 2003, through strategic partnership with WFP and UNRWA, FAO has worked on evidence-based food-security
monitoring, analysis and information systems. FAO conducts yearly Comprehensive Food Security and Vulnerability
Analysis together with WFP, and is currently institutionalizing the SEFSec in collaboration with PCBS and WFP.
Furthermore, FAO has developed a Resilience Analysis Model specifically for the WBGS as a project beneficiary
impact assessment tool and policy analysis tool. FAO regularly mobilizes Palestinian institutions and consulting firms
to conduct specific studies on food-security issues and, together with WFP, publishes regular working papers on
food-security profiling topics, as well as market monitoring analysis. FAO intends to scale up this strategic partnership
while executing the PoA.

A number of existing partners will continue to be closely involved in the delivery of relief and development, and will
assist FAO in reaching its beneficiaries through a variety of agricultural activities. For initiatives in the livestock/
veterinary and horticulture sectors, the MoA will remain the main partner; however, the successful revitalization of
the agriculture sector will depend on the active participation of a vast number of national and international NGOs and
farmers’ cooperatives. Institutionalization of the JFFLSs by the Ministry of Education and Higher Education and the
Ministry of Youth and Sport (MoYS) will continue to be supported by FAO’s involvement with women’s associations,
while new partnerships to support this methodology will be forged.

35

PROGRAMME MONITORING,
EVALUATION AND REPORTING

36

7. PROGRAMME MONITORING,
 EVALUATION AND REPORTING
Aligned with the RBM focus of the FAO Emergency Operations and Rehabilitation Division’s Operational Strategy
2010–2013, monitoring, evaluation and learning will be an integral component of FAO’s operations in the WBGS
through this PoA. Some of the key tools for monitoring the implementation of the PoA’s activities are highlighted in
the PoA’s logical framework (Annex 4). In addition, process monitoring is necessary at activity level, once funding for
the proposed activities is secured, in order to ensure that implementation is on-track.

Evaluation and review are indispensable, not only because FAO must be accountable to the needs of its beneficiaries,
but also because of the wider political, social and economic impacts of humanitarian aid.

MODALITIES

Monitoring is a system of continuous assessments that is used to measure the extent to which implementation is
going according to plan, as well as the use of resources. It is a system of continuous feedback, present throughout
the PoA, which feeds into the implementation process and will involve the supervision or periodic review of each
activity. Monitoring will be conducted at project level, and guided by logical frameworks developed at the project-
design level.
Evaluation is the systematic analysis of operations. It is used to adjust or redefine objectives, reorganize institutional
arrangements or redistribute resources to the extent possible. It is intended that a PoA internal review will be
undertaken at the end of the first year of implementation (January–December 2011), with a PoA impact evaluation
to take place in 2013.

The key criteria for both the review and the impact evaluation will be:
•	 effectiveness: the extent to which the PoA intervention’s outcome was achieved, or is expected to be achieved;
•	 efficiency: the cost-effectiveness in achieving outputs, or the ratio of outputs to inputs to achieve the PoA’s

outcome;
•	 impact: positive or negative, primary and secondary long-term effects produced by the PoA’s interventions,

directly or indirectly, intended or unintended; and
•	 relevance: the extent to which the PoA addresses prevailing problems in a changing context.

In addition, the impact evaluation will measure sustainability: the actual and likely continuation of benefits from the
PoA’s interventions after completion.

Diagram 3 relates the criteria of sustainability, impact, effectiveness, efficiency and relevance to the vertical hierarchy
in the PoA’s logical framework.

Diagram 3: Relating monitoring and evaluation criteria to the PoA logical criteria32

32 Adapted from the European Commission Aid Delivery Methods, Volume 1, Project Cycle Management Guidelines – March 2004.

37

LEARNING AND REVIEW

The FAO team in the WBGS places considerable importance on documenting experiences and lessons learned,
which enables the team to learn from challenges and apply new knowledge and experience to other programmes.
In particular, it will help the team to review the current PoA and choose appropriate strategies for the next PoA.
Monitoring will involve periodic reviews of the effectiveness of introducing the PoA.

At project level, internal reviews/evaluations will be conducted for funded projects in order to promote continuous
programme learning. The main points of project review and evaluation will be documented and shared with relevant
stakeholders to ensure transparency, accountability and organizational learning.

REPORTING

Exact reporting mechanisms will depend on programme funding and donor requirements. In addition, an annual
report will be prepared and widely distributed, which will concisely assess: (i) the extent to which the PoA’s proposed
activities have been funded and carried out; (ii) the outputs produced; and (iii) the progress made towards realizing
its objectives. It will also present recommendations for future follow-up action arising from the PoA.

38

A
N

N
E

X
E

S

39

ANNEX 1 – ECONOMIC INDICATORS

* Average figure from the first to the third quarter of 2010.

Figure 2 shows an annual change in the consumer price index of food, transportation and all other commodity items.
Between 2006 and 2007, the food price index remained relatively stable until 2008. Since 2008, there has been a
prevailing increase in the price index of food, with levels by the end of 2010 peaking above the index in 2008.

Figure 2: Consumer price index in the WBGS

Figure 1 illustrates the relationship between unemployment levels in the West Bank and the Gaza Strip with
changes in the levels of employment of Palestinians in Israel. As shown, a decrease in the level of employment in
Israel correlates with a decrease in the level of unemployment in the West Bank. In the Gaza Strip, fluctuations in
unemployment levels are more related to closures during intermittent periods of conflict, although job losses in the
Israeli market are also associated with the rise in unemployment levels.

Figure 1: Unemployment versus employment in the West Bank, the Gaza Strip and Israel

40

Since early 2008, FAO WBGS has been implementing JFFLS concepts and practices, targeting rural school girls and
boys in both the West Bank and the Gaza Strip, in collaboration with FAO’s Gender, Equity and Rural Employment
Division, the Ministry of Education and Higher Education and MoYS. To date, over 1 000 young girls and dozens of
teachers in rural areas of the WBGS have received training on best practices to improve their knowledge base and life
skills through learning about food production, nutrition, ecosystem services, climate change, life and communication
skills and cultural understanding, among other topics.

Evaluations carried out during the programme show that youth feel more confident, have higher self-esteem and
perform better academically. Teachers reported that students have a positive attitude towards school and that their
grades have improved.

In the WBGS, the JFFLS approach has developed two innovative mechanisms that are key for its sustainability. One
is the delivery of food by local women’s associations to JFFLS students during the sessions. This has increased
impact at community level, as well as initiated income-generating activities through small grants to the women
involved. The other main innovation has been the systematic enrolment of beneficiaries in local youth clubs run by
the MoYS and the Youth Development Association. The strong partnership with the Palestinian Authority’s ministries
has been crucial to FAO’s success in strengthening institutional capacity and fundamental in achieving the main goal
of the JFFLS approach – its adequate institutionalization. The inclusion of agricultural lessons in the MoYS’ selected
youth clubs has been piloted through FAO’s interventions in the region and, consequently, the enrolment of JFFLS
youths in the clubs.

In addition to government schools, the JFFLSs are being implemented in several UNRWA schools in the Gaza Strip,
where UNRWA teachers have received training in JFFLS concepts and approaches, and are sharing the knowledge
and skills with their students. This cooperation between FAO and UNRWA is being considered also for the West
Bank.

ANNEX 2 – JUNIOR FARMER FIELD AND LIFE SCHOOLS
(JFFLS) IN THE WBGS

41

33 FAO/WFP/PCBS, SEFSec, 2010,WBGS.
34 Households heavily dependent on agriculture are defined as crop farming or herding households that rely on deriving more than 50 percent of their income from agriculture.

ANNEX 3 – DETAILED BENEFICIARY AND TARGETING
ANALYSIS

In the WBGS, there is growing consensus on the need to harmonize targeting criteria in order to enhance the impact
of aid on beneficiaries. Hence, the CAP 2011 indicates that food security, as a goal, can be addressed through
different assistance sectors, namely food aid, cash aid and agriculture-based livelihood protection/support. This
position is also fully endorsed by the Palestinian Authority.

Within the framework of the social safety-net reform, the Ministry of Social Affairs is to establish and manage a beneficiary
database – based on poverty and eligibility criteria – to which all relief and development agencies should refer for
beneficiary selection. In the interim, FAO identifies its beneficiaries using selection criteria based on food insecurity
and poor socio-economic status. The below beneficiary profiling is based on the output of SEFSec data analysis33

and will help to improve FAO’s beneficiary selection process, as well as lay the foundation for more systematic and
quantitative beneficiary impact assessment. FAO is rolling out improved beneficiary targeting and impact assessment
within the framework of the gender mainstreaming process and in close consultation with the Food Security and
Programme Teams.

Based on the SEFSec, there are an estimated 81 000 households reliant on crop farming, 19 000 reliant on herding
and fishing, and 12 000 reliant on a combination of herding and crop farming in the WBGS. Approximately 100 000
of these are small or medium sized. These agriculture-based livelihoods remain closely associated with high food
insecurity and vulnerability. The food security of crop farmers and herders in the WBGS is influenced mainly by their
available assets. Food insecurity is more prevalent among small-scale herders and farmers with small landholdings,
compared to those with larger herds and land sizes. Moreover, food insecurity is generally less severe among crop
farmers than among herders, because the former engage in other livelihood opportunities.

Food insecurity affects 18 percent of crop farming households (an estimated 15 000 households), and
32 percent of herding households (an estimated 6 000 households). However, crop farming households are
more likely to become food insecure if they are more heavily dependent on farming as a source of income34.

42

 In fact, 43 percent of crop farmers who depend on agriculture as a source of income are food insecure, compared to
29 percent among herding households. However, the food-insecurity level of households that practice a combination
of herding and crop farming lies somewhere in between when compared to households engaged exclusively in
herding or farming. Their food-insecurity level stands at 21 percent, and increases to 25 percent among households
that are heavily dependent on agricultural incomes (i.e. over 50 percent of income derived from agriculture).

Profile of crop farmers with >50 percent of income derived from
agriculture

The total population of crop farmers in the WBGS deriving more
than 50 percent of their income from agriculture is estimated at
39 000 people, or 7 000 households (average family size of 5.6).
The average share of income that they generate from agriculture is
88 percent. The difference in the average share of income between
food-insecure and vulnerable crop farmers is minimal. Slightly less
than half (49 percent) of these crop farmers are either food insecure

Definition of landholding size

Small-scale farmers:	 1 dunum
Medium-scale farmers:	 4 dunums
Large-scale farmers:	 284 dunums

Definition of herd size

Small-scale herder:	 4 head
Medium-scale herder:	 24 head
Large-scale herder	 127 head	

or vulnerable (3 356 households). The average income of food-insecure and vulnerable crop farming households
is USD 3 (adult/day), while that of the average crop farmer is USD 5 (adult/day). The expenditure level of a food-
insecure and vulnerable crop farmer is USD 3.5 (adult/day), meaning that these households are likely living off of
credit. In comparison, the average expenditure of a crop farmer amounts to USD 6 (adult/day).

A food-insecure and vulnerable crop farming household is slightly larger in size and has more child members than
the average crop farming household. However, food-insecure and vulnerable farming households plant on smaller
plots of land (6 dunums) than the average (10 dunums). They rely on rainfed field crops and are vulnerable to
drought. The average unemployment rate among food-insecure and vulnerable households is as high as 53 percent,
as compared with 31 percent among the average crop farming household. This leads to a higher dependency
ratio (i.e. the average number of dependants to each employed member) among food-insecure and vulnerable
households, which have 5.6 dependants to each employed member, as compared with 4.8 members among the
average farming household.

Profile of herding households with >50 percent of
income derived from agriculture

The total herding population that derives over 50 percent of income
from agriculture is estimated at 20 400 people, or 3 200 households
(average family size of 6.4). The average share of income derived
from agriculture among herding households is 90 percent; and the
difference between that of food-insecure and vulnerable herders
is minimal (1 percent higher). These households are mainly
concentrated in Area C of the West Bank, where access to grazing
land, water and shelter is restricted. Herding communities in Area C face additional protection issues due to the
constraints in developing infrastructure in the areas they inhabit. Over 40 percent of this population group is food
insecure and vulnerable (1 333 households).

Large household sizes are characteristic of herding communities. The average size of food-insecure and vulnerable
households is 7.7 members. Moreover, the average unemployment rate of food-insecure and vulnerable herders
is nearly double that of the average herding household (59 percent and 31 percent, respectively). Similar to crop
farming households, this leads to a higher dependency ratio among food-insecure and vulnerable herders (average
of around seven dependants per employed member, as compared with five dependants per employed member
among the average herding household).

The average income and expenditure (adult/day) among food-insecure and vulnerable herding households is as
low as USD 3 and USD 3.6, respectively – which is half that of the average herding household. Despite this, food-
insecure and vulnerable households on average own a larger flock of goats and sheep (33 head) as compared with
the average herding household (30 head). The type of flock owned has an impact on food-insecurity levels; owning
more sheep than goats and one to two cows leads to improved food security.

43

Profile of mixed herding and crop farming households

The total population relying on income from a mixed livelihood of herding and crop farming is 87 100 people, or
12 000 households (average family size of 7.4 members). This group possesses an average of 7.6 dunums of land
and cultivates mostly fruit trees (5.2 dunums) and vegetables (1.2 dunums). More than 60 percent of their cultivation
is rainfed. These households keep a variety of livestock, which on average includes 14 head of sheep, 9 head of
goats and 150 head of poultry. Mixed herding and crop farming households derive 29 percent of their income from
agriculture. However, other sources contribute to their income, such as the private sector (37 percent), public sector
(14 percent) and Israel (9 percent). Their average income and expenditures are generally much higher, at USD 8
and USD 7.8 (adult/day), respectively, compared to groups relying exclusively on crop farming or herding.

Food insecurity and vulnerability affect 28 percent (3 300 households) of the mixed herding and crop farming group.
The food-insecure and vulnerable households are similarly characterized by a larger household size (8.5 members).
On average, they are exclusively cultivating 5 dunums of land with fruit trees (66 percent) and field crops (34 percent).
Their livestock holdings are smaller in size (an average of six sheep, ten goats and eight poultry). They rely on
deriving 31 percent of their income from agriculture, but also generate on average 43 percent from private sector
employment and 7 percent from public sector employment. Their average income and expenditure levels (adult/day)
are as low as USD 3.4 and USD 3.7, respectively.

Additionally, an estimated 3 731 households are food insecure and vulnerable to food insecurity. They consist of
unemployed heads of households and rely on deriving less than 50 percent of their income from agriculture. They
are an equally important target group due to the potential to enhance their income through agriculture and improve
their resilience to food insecurity.

The groups targeted by the PoA are those with limited resilience to food insecurity and facing predictable food
insecurity. These people require full attention through a combination of short- and medium-term interventions. The
interventions foreseen under the PoA are designed to increase resilience by enhancing people’s ability to manage
risk over time, and to diminish the need for humanitarian interventions when hazards occur. Household resilience to
food insecurity is defined as a household’s ability to maintain a certain level of well-being (food security) in the face
of risks, depending on that household’s available options to make a living and on its ability to handle risks.

Women

In the WBGS, humanitarian problems and everyday challenges have a disproportionately adverse socio-economic
effect on girls and women. This is acknowledged in the Security Council Resolution 13/25, which requires all
parties during conflict to consider and protect the specific needs of women. The principle of non-discrimination
is a fundamental prerequisite to protecting human rights. However, promoting gender equality often necessitates
focusing on the specific rights of women in order to ensure that gender equity is achieved under this principle.

44

Palestinian women suffer under both the protracted political situation and in the context of a strict social patriarchy.
Women in rural areas, with rural livelihoods and/or children can be especially vulnerable.35 In light of historical, social
and political factors, women face greater difficulties in becoming economically active, and asserting entitlement
over land and resources as they are often not recognized as contributors to the household economy due to their
low labour force participation and the constraints they face in obtaining employment. Men also face challenges in
terms of physical access to land, resources and the labour market due to Israeli-enforced movement and access
restrictions (e.g. closures, the blockade of Gaza) and often face threats to their physical security in accessing
livelihoods (e.g. farming near military training areas, in the West Bank Seam Zone, the Buffer Zone in the Gaza
Strip). Without access to productive resources, people’s economic well-being and ability to provide for their family’s
basic needs are limited.

FAO TARGETED POPULATION

Food-insecure and vulnerable herders and crop farmers
heavily dependent on agriculture (deriving over 50 percent

of their income from agriculture)
Households Total

population

Food-insecure crop farmers 2 985 18 848
Vulnerable crop farmers 371 2 001
Food-insecure herders 912 7 808
Vulnerable herders 421 2 480
Food-insecure mixed (herding and crop) farmers 745 6 305
Vulnerable mixed (herding and crop) farmers 116 466

Food-insecure and vulnerable herders and crop farmers partially
dependent on agriculture (deriving 50 percent or less of their income
from agriculture) with an unemployed head of the household

Food-insecure crop farmers 685 5 059
Vulnerable crop farmers 688 4 729
Food-insecure herders 1 511 10 714
Vulnerable herders 125 376
Food-insecure mixed (herding and crop) farmers 500 3 903
Vulnerable mixed (herding and crop) farmers 222 2 010
Total 9 281 64 699

35 FAO (2008) Women and the Right to Food: International Law and State Practice p.12, available at http://www.fao.org/righttofood/publi_en.htm.

45

ANNEX 4 – LOGICAL FRAMEWORK

In
di

ca
to

rs
M

ea
ns

 o
f

ve
ri

fic
at

io
n

A
ss

um
pt

io
ns

G
oa

l –
 Im

pr
ov

ed
 fo

od
 s

ec
ur

ity
B

y
th

e
en

d
of

 2
01

3:
Fo

od
 s

ec
ur

ity
 o

f t
ar

ge
te

d
be

ne
fic

ia
rie

s
is

 m
ai

nt
ai

ne
d

or
 im

pr
ov

ed

(b
as

el
in

e
20

10
: 3

3
pe

rc
en

t f
oo

d
in

se
cu

re
; 1

3
pe

rc
en

t v
ul

ne
ra

bl
e

to

fo
od

 in
se

cu
rit

y;
 2

1
pe

rc
en

t m
ar

gi
na

lly
 fo

od
 s

ec
ur

e;
 3

3
pe

rc
en

t f
oo

d
se

cu
re

).

FA
O

 p
ro

gr
am

m
e

ev
al

ua
tio

n
co

m
pa

re
d

to

S
E

FS
ec

 2
01

0
ba

se
lin

e.

O
ut

co
m

es
•	

H
ig

he
r e

co
no

m
ic

 a
cc

es
s

to
 fo

od

•	
Im

pr
ov

ed
 fo

od
 u

til
iz

at
io

n

B
y

th
e

en
d

of
 2

01
3:

Fo
od

 e
xp

en
di

tu
re

 o
ut

 o
f t

ot
al

 e
xp

en
di

tu
re

s
fo

r t
ar

ge
te

d
ho

us
eh

ol
ds

 is

re
du

ce
d

by
 1

0
pe

rc
en

t (
ba

se
lin

e
20

10
: 5

3
pe

rc
en

t o
f e

xp
en

di
tu

re
 is

sp

en
t o

n
fo

od
; h

ou
se

ho
ld

s
sp

en
di

ng
 o

ve
r 4

4
pe

rc
en

t o
f e

xp
en

di
tu

re
 o

n
fo

od
 a

re
 w

or
st

 o
ff)

.
Im

pr
ov

ed
 a

cc
es

s
to

 m
ic

ro
nu

tri
en

ts
 a

m
on

g
be

ne
fic

ia
rie

s
(b

as
el

in
e:

50

 p
er

ce
nt

 o
f W

es
t B

an
k

fo
od

-in
se

cu
re

 h
ou

se
ho

ld
s

w
ith

 p
oo

r a
nd

bo

rd
er

lin
e

fo
od

 c
on

su
m

pt
io

n
sc

or
e;

 3
9

pe
rc

en
t o

f G
az

a
S

tri
p

fo
od

-
in

se
cu

re
 h

ou
se

ho
ld

s
w

ith
 p

oo
r a

nd
 b

or
de

rli
ne

 fo
od

 c
on

su
m

pt
io

n
sc

or
e)

.

FA
O

 p
ro

gr
am

m
e

ev
al

ua
tio

n
co

m
pa

re
d

to

S
E

FS
ec

 2
01

0
ba

se
lin

e,

fo
od

 c
on

su
m

pt
io

n
sc

or
e

pa
tte

rn
s.

Fo
od

 p
ric

es
 d

o
no

t f
ur

th
er

 i
nc

re
as

e
dr

am
at

ic
al

ly
 b

et
w

ee
n

20
11

 a
nd

20

13
.

P
ro

gr
am

m
e

co
m

po
ne

nt
 1

•	

Im
pr

ov
ed

 h
ou

se
ho

ld
-le

ve
l f

oo
d

pr
od

uc
tio

n

B
y

th
e

en
d

of
 2

01
3:

Fa
rm

 p
ro

du
ct

io
n

pe
r u

ni
t o

f l
an

d
(m

ai
nl

y
ve

ge
ta

bl
es

 a
nd

 li
ve

st
oc

k,
 p

lu
s

by
-p

ro
du

ct
s)

 o
f 2

4
00

0
ho

us
eh

ol
ds

 is
 in

cr
ea

se
d

by
 a

t l
ea

st
 5

 p
er

ce
nt

.

FA
O

 p
ro

gr
am

m
e

ev
al

ua
tio

n
(b

as
el

in
e

cu
rr

en
tly

 b
ei

ng
 fi

na
liz

ed
).

N
o

m
aj

or
 n

at
ur

al
 d

is
as

te
rs

(p

es
ts

, d
ro

ug
ht

s,
 a

ni
m

al
 d

is
ea

se

ou
tb

re
ak

s)
.

A
cc

es
s

to
 n

at
ur

al
 re

so
ur

ce
s

(la
nd

an

d
w

at
er

) i
s

no
t f

ur
th

er
 re

st
ric

te
d.

P
ro

gr
am

m
e

co
m

po
ne

nt
 2

• 	
H

ig
he

r i
nc

om
es

 a
nd

 s
tre

ng
th

en
ed

pu

rc
ha

si
ng

 p
ow

er

B
y

th
e

en
d

of
 2

01
3:

•	
N

om
in

al
 w

ag
es

 o
f 3

0
00

0
ho

us
eh

ol
ds

 a
re

 in
cr

ea
se

d
th

ro
ug

h
im

pr
ov

ed
 fa

rm
in

g
an

d
ag

ro
pr

oc
es

si
ng

 a
ct

iv
iti

es
.

•	
70

 p
er

ce
nt

 o
f s

m
al

l-e
nt

er
pr

is
es

 a
nd

 w
om

en
 a

ss
oc

ia
tio

ns
 s

up
po

rte
d

by
 th

e
pr

og
ra

m
m

e
ar

e
pr

ofi
ta

bl
e.

S
E

FS
ec

 a
nn

ua
l r

ep
or

t a
nd

 a
d

ho
c

su
rv

ey
s.

R
es

ili
en

ce
 M

od
el

 A
na

ly
si

s.

A
cc

es
s

to
 m

ar
ke

t o
ut

le
ts

 in
 W

B
G

S

is
 n

ot
 fu

rth
er

 re
st

ric
te

d
or

 im
pe

de
d

by
 Is

ra
el

i s
ep

ar
at

io
n

w
al

l.

D
em

an
d

fo
r l

oc
al

ly
 m

ad
e

fo
od

 it
em

s
in

cr
ea

se
s.

P
ro

gr
am

m
e

co
m

po
ne

nt
 3

•	
H

ig
he

r d
om

es
tic

 fo
od

 q
ua

lit
y

an
d

nu
tri

tio
n

B
y

th
e

en
d

of
 2

01
3:

•	
2

00
0

ho
us

eh
ol

ds
 h

av
e

in
cr

ea
se

d
kn

ow
le

dg
e

in
 fo

od
 u

til
iz

at
io

n,

pr
od

uc
tio

n,
 p

ac
ka

gi
ng

 a
nd

 la
be

lli
ng

.

A
d

ho
c

pr
e-

 a
nd

 p
os

t-i
nt

er
ve

nt
io

n
su

rv
ey

.
E

xp
er

ts
 a

re
 n

at
io

na
lly

 a
va

ila
bl

e
to

or

ga
ni

ze
 fo

od
 s

to
ra

ge
 a

nd
 fo

od

pr
oc

es
si

ng
 tr

ai
ni

ng
s.

P
ro

gr
am

m
e

co
m

po
ne

nt
 4

• 	
M

or
e

ad
eq

ua
te

 fo
od

 s
af

et
y

B
y

th
e

en
d

of
 2

01
3:

•	
Fo

od
 s

af
et

y
re

gu
la

to
ry

 fr
am

ew
or

k
is

 e
nd

or
se

d
an

d
en

fo
rc

ed

(b
as

el
in

e:
 n

o
fo

od
 s

af
et

y
re

gu
la

to
ry

 fr
am

ew
or

k)
.

•	
Ve

te
rin

ar
y

la
bo

ra
to

ry
 is

 o
pe

ra
tio

na
l a

nd
 d

el
iv

er
in

g
ph

yt
os

an
ita

ry

ce
rti

fic
at

es
 (b

as
el

in
e:

 n
o

op
er

at
io

na
l,

ce
nt

ra
l v

et
er

in
ar

y
la

bo
ra

to
ry

se

rv
ic

es
).

P
er

ce
nt

ag
e

in
cr

ea
se

 in
 G

lo
ba

l G
A

P
st

an
da

rd
s

ce
rti

fic
at

io
n.

Ve
te

rin
ar

y
la

b
re

po
rts

 o
f g

ra
nt

ed

ce
rti

fic
at

io
n

in
 a

cc
or

da
nc

e
w

ith
 W

TO

S
an

ita
ry

 a
nd

 P
hy

to
sa

ni
ta

ry
 A

gr
ee

m
en

t
(S

P
S

 A
gr

ee
m

en
t)

an
d

C
od

ex

A
lim

en
ta

riu
s.

P
ar

tn
er

s
in

vo
lv

ed
 in

 th
e

Tr
ad

e
an

d
P

ro
du

ct
iv

e
C

ap
ac

ity
 C

lu
st

er
 re

m
ai

n
co

m
m

itt
ed

 a
nd

 a
ct

iv
iti

es
 c

on
tin

ue

to
 b

e
co

or
di

na
te

d
in

 a
 s

yn
er

ge
tic

m

an
ne

r.

P
ro

gr
am

m
e

co
m

po
ne

nt
 5

•	
S

tre
ng

th
en

ed
 in

st
itu

tio
na

l c
ap

ac
ity

B
y

th
e

en
d

of
 2

01
3:

•	
S

ec
re

ta
ria

t i
s

es
ta

bl
is

he
d

w
ith

 T
er

m
s

of
 R

ef
er

en
ce

 a
nd

 a
n

an
nu

al

w
or

k
pl

an
.

•	
“S

ha
re

d
Vi

si
on

” a
nd

 A
ct

io
n

P
la

n
ar

e
im

pl
em

en
te

d
an

d
m

on
ito

re
d.

•	
P

ol
ic

y
pa

pe
rs

 a
re

 e
st

ab
lis

he
d

an
d

im
pl

em
en

te
d

on
 s

oa
rin

g
fo

od

pr
ic

es
, f

oo
d

sa
fe

ty
 a

nd
 n

at
ur

al
 re

so
ur

ce
 v

al
or

iz
at

io
n.

In
te

rn
al

 s
ec

to
ra

l r
ev

ie
w

 w
ith

 p
ar

tn
er

s
an

d
do

no
rs

.
P

ol
iti

ca
l s

ta
bi

lit
y

w
ith

in
 th

e
P

al
es

tin
ia

n
N

at
io

na
l A

ut
ho

rit
y.

P
ro

gr
am

m
e

co
m

po
ne

nt
 6

• 	
R

ei
nf

or
ce

d
op

er
at

io
na

l c
oo

rd
in

at
io

n
an

d
ev

id
en

ce
-b

as
ed

, f
oo

d
se

cu
rit

y-
re

la
te

d
in

fo
rm

at
io

n
m

an
ag

em
en

t

B
y

th
e

en
d

of
 2

01
3:

•	

A
se

ct
or

-w
id

e
sy

st
em

 o
f m

on
ito

rin
g

ec
on

om
ic

 a
nd

 fo
od

-s
ec

ur
ity

sh

oc
ks

 is
 e

st
ab

lis
he

d
an

d
ut

ili
ze

d
fo

r t
he

 W
B

G
S

.
•	

S
ta

nd
ar

d
op

er
at

in
g

pr
oc

ed
ur

es
 a

re
 e

st
ab

lis
he

d
fo

r w
at

er
 s

ca
rc

ity
 p

er

liv
el

ih
oo

d.
•	

A
gr

ic
ul

tu
re

 s
ec

to
r i

s
ef

fe
ct

iv
el

y
re

pr
es

en
te

d
in

 th
e

C
A

P
an

d
M

TR
P.

In
te

rn
al

 s
ec

to
ra

l r
ev

ie
w

 w
ith

 p
ar

tn
er

s
an

d
do

no
rs

.
Tr

ue
 p

ar
tn

er
sh

ip
 m

od
el

 is
 c

on
du

ci
ve

to

 fu
rth

er
 m

ai
nt

ai
n

an
 e

na
bl

in
g

en
vi

ro
nm

en
t f

or
 s

ha
rin

g
in

fo
rm

at
io

n
an

d
an

al
ys

is
.

46

K
ey

 R
is

ks
Im

pa
ct

P
ro

ba
bi

lit
y

A
ss

um
pt

io
ns

Fi
na

nc
ia

l/E
co

no
m

ic

In
su

ffi
ci

en
t,

an
d/

or
 u

ne
ve

n
de

la
ys

 in
, f

un
di

ng
 d

ue
 to

 th
e

fin
an

ci
al

 u
nc

er
ta

in
ty

 o
f t

he

gl
ob

al
 a

id
 s

ec
to

r.

In
su

ffi
ci

en
t f

un
di

ng
 w

ou
ld

 h
am

pe
r F

A
O

’s
 c

ap
ac

ity
 to

 m
ee

t
P

oA
 o

bj
ec

tiv
es

 in
 th

e
W

B
G

S
, p

ar
tic

ul
ar

ly
 w

ith
 re

ga
rd

 to

hu
m

an
 re

so
ur

ce
 c

ap
ac

ity
 to

 m
ai

nt
ai

n/
sc

al
e-

up
 a

ct
iv

iti
es

.

M
od

er
at

el
y

pr
ob

ab
le

.
D

on
or

 c
on

tri
bu

tio
n

to
 F

A
O

 re
m

ai
ns

in

 th
e

sa
m

e
ra

ng
e

fo
r t

he
 p

er
io

d
20

11
–2

01
3.

Th
e

‘h
um

an
ita

ria
n

fo
cu

s’
 o

f d
on

or
 s

up
po

rt
(th

ro
ug

h
th

e
C

A
P

) w
ou

ld
 re

du
ce

 F
A

O
’s

 c
ap

ac
ity

 in
 th

e
ar

ea
s

of
 e

ar
ly

re

co
ve

ry
, f

oo
d-

se
cu

rit
y

an
al

ys
is

 a
nd

 in
st

itu
tio

na
l c

ap
ac

ity

de
ve

lo
pm

en
t.

H
ig

hl
y

pr
ob

ab
le

. A
s

th
e

C
A

P
re

m
ai

ns
 th

e
so

le
 c

ha
nn

el
 o

f f
un

di
ng

 in
 th

e
W

B
G

S
,

ne
w

 in
iti

at
iv

es
, s

uc
h

as
 th

e
U

N
 T

ru
st

Fu

nd
, a

re
 n

ot
 fu

nd
ed

 to
-d

at
e.

D
ra

m
at

ic
 fl

uc
tu

at
io

ns
 a

re

ex
pe

rie
nc

ed
 in

 in
te

rn
at

io
na

l
m

ar
ke

ts
 fo

r f
oo

d
an

d
ag

ric
ul

tu
ra

l i
np

ut
s.

U
np

re
di

ct
ab

le
 in

cr
ea

se
s

in
 th

e
co

st
 o

f f
oo

d
pr

od
uc

ts
 fo

r
P

al
es

tin
ia

ns
 w

ou
ld

 in
cr

ea
se

 v
ul

ne
ra

bi
lit

y
to

 fo
od

 in
se

cu
rit

y
an

d
de

pe
nd

en
ce

 o
n

fo
od

 a
ss

is
ta

nc
e

as
 h

um
an

ita
ria

n
re

sp
on

se
.

H
ig

hl
y

pr
ob

ab
le

. I
n

Fe
br

ua
ry

 2
01

1,
 g

lo
ba

l
fo

od
 p

ric
es

 in
cr

ea
se

d
fo

r t
he

 e
ig

ht
h

co
ns

ec
ut

iv
e

m
on

th
.

M
en

u
op

tio
n

fo
r a

dd
re

ss
in

g
hi

gh
 fo

od

pr
ic

es
 is

 in
 p

la
ce

.

C
on

tin
ue

d
sp

ik
es

 in
 th

e
co

st
 o

f a
gr

ic
ul

tu
ra

l i
np

ut
s,

 s
uc

h
as

 fo
dd

er
, w

ou
ld

 li
m

it
FA

O
 o

pe
ra

tio
ns

 to
 e

m
er

ge
nc

y
re

sp
on

se
 in

 o
rd

er
 to

 m
iti

ga
te

 th
e

im
pa

ct
 o

f t
he

se
 c

os
ts

.

En
vi

ro
nm

en
ta

l

W
or

se
ni

ng
 o

f c
lim

at
ic

co

nd
iti

on
s.

R
ec

ur
re

nt
 d

ro
ug

ht
•	

R
ec

ur
re

nt
 d

ro
ug

ht
 in

 p
as

to
ra

l a
nd

 a
gr

ic
ul

tu
ra

l a
re

as

w
ou

ld
 w

or
se

n
th

e
w

at
er

 s
ca

rc
ity

 p
ro

bl
em

 fo
r h

er
de

rs

an
d

fa
rm

er
s,

 in
cr

ea
se

 d
ep

en
de

nc
e

on
 p

ur
ch

as
ed

ta

nk
er

ed
 w

at
er

, a
nd

 re
du

ce
 th

e
ef

fe
ct

iv
en

es
s

of
 w

at
er

st

or
ag

e
re

sp
on

se
 o

pt
io

ns
 (c

is
te

rn
s)

.
•	

U
ne

ve
n

di
st

rib
ut

io
n

of
 ra

in
s

w
ou

ld
 m

ai
nl

y
af

fe
ct

 fa
rm

er
s

th
ro

ug
h

yi
el

d
re

du
ct

io
n.

H
ig

hl
y

pr
ob

ab
le

. G
iv

en
 th

e
ge

og
ra

ph
ic

al

co
nd

iti
on

s,
 d

ro
ug

ht
 im

pa
ct

s
fa

rm
er

s
an

d
he

rd
er

s
re

gu
la

rly
.

C
lim

at
ic

 c
on

di
tio

ns
 a

re
 fa

vo
ur

ab
le

fo

r f
ar

m
in

g
an

d
liv

es
to

ck
-r

ea
rin

g
ac

tiv
iti

es
.

Fl
as

h
flo

od
in

g
•	

Fl
oo

ds
 o

r e
xc

es
si

ve
 ra

in
s

w
ou

ld
 in

cr
ea

se
 th

e
ris

k
of

di

se
as

es
 fo

r h
um

an
s

an
d

liv
es

to
ck

. T
he

 o
ut

br
ea

k
of

an

im
al

 d
is

ea
se

s
w

ou
ld

 w
ea

ke
n

an
im

al
 p

ro
du

ct
io

n.
•	

Fl
oo

ds
 o

r e
xc

es
si

ve
 ra

in
s

w
ou

ld
 d

es
tro

y
cr

op
s,

 in
cr

ea
se

pr

ic
es

 a
nd

, t
he

re
fo

re
, p

ut
 a

 s
tra

in
 o

n
vu

ln
er

ab
ili

ty
 to

 fo
od

in

se
cu

rit
y.

M
od

er
at

el
y

pr
ob

ab
le

. O
ve

r t
he

 p
as

t
th

re
e

ye
ar

s,
 th

er
e

ha
ve

 b
ee

n
fla

sh
 fl

oo
ds

an

nu
al

ly.
 F

lo
od

in
g

ha
s

be
en

 m
ai

nl
y

co
nt

ai
ne

d
w

ith
in

 th
e

Jo
rd

an
 V

al
le

y
A

re
a

an
d

th
e

G
az

a
S

tri
p.

ANNEX 5 – “WHAT IF” RISK ANALYSIS

47

A
ni

m
al

 a
nd

 p
la

nt
 d

is
ea

se
.

O
ut

br
ea

ks
 o

f t
ra

ns
m

is
si

bl
e

an
im

al
 d

is
ea

se
s

(in
cl

ud
in

g
tra

ns
bo

un
da

ry
) w

ou
ld

 in
cr

ea
se

 th
e

ris
k

of
 li

ve
st

oc
k

m
or

ta
lit

y
an

d
m

or
bi

di
ty

, t
he

re
by

 w
or

se
ni

ng
 fo

od
 in

se
cu

rit
y.

M
od

er
at

el
y/

hi
gh

ly
 p

ro
ba

bl
e.

 T
he

ab

se
nc

e
of

 fo
od

 s
af

et
y

re
gu

la
tio

n
an

d
bo

rd
er

 in
sp

ec
tio

n
(e

sp
ec

ia
lly

 th
ro

ug
h

th
e

tu
nn

el
s

to
 G

az
a)

 s
ig

ni
fic

an
tly

in

cr
ea

se
s

th
e

lik
el

ih
oo

d
of

 tr
an

sm
is

si
on

of

 tr
an

sb
ou

nd
ar

y
di

se
as

es
. T

he
re

 is
 a

la

ck
 o

f i
ns

tit
ut

io
na

l c
ap

ac
ity

 to
 id

en
tif

y
an

d
re

sp
on

d
to

 o
ut

br
ea

ks
 in

 o
rd

er
 to

m

iti
ga

te
 th

e
im

pa
ct

 a
nd

 s
pr

ea
d

of
 p

es
ts

an

d
di

se
as

es
.

O
ut

br
ea

ks
 w

ill
 b

e
co

nt
ai

ne
d

an
d

lo
ss

 o
f l

iv
el

ih
oo

d
as

se
ts

 a
m

on
g

th
e

po
pu

la
tio

n
w

ill
 b

e
m

in
im

al
.

Fu
rth

er
 d

iff
us

io
n

of
 p

la
nt

 d
is

ea
se

s,
 s

uc
h

as
 tu

ta
 a

bs
ol

ut
a,

w

ou
ld

 re
du

ce
 c

ro
p

yi
el

ds
 a

nd
 o

ve
ra

ll
pr

od
uc

tio
n,

co

nt
rib

ut
in

g
to

 a
n

in
cr

ea
se

 in
 m

ar
ke

t p
ric

es
.

O
ut

br
ea

ks
 w

ill
 b

e
co

nt
ai

ne
d

an
d

da
m

ag
e

to
 c

ro
ps

 w
ill

 b
e

co
nt

ai
ne

d.

Po
lit

ic
al

 c
on

te
xt

/S
ec

ur
ity

Th
e

po
lit

ic
al

 c
on

te
xt

 d
ra

m
at

ic
al

ly

w
or

se
ns

 a
nd

 v
io

le
nt

 c
on

fli
ct

er

up
ts

.

A
dr

am
at

ic
 d

et
er

io
ra

tio
n

in
 th

e
po

lit
ic

al
 s

itu
at

io
n

in
 th

e
W

B
G

S

co
ul

d
ob

st
ru

ct
 F

A
O

’s
 c

ap
ac

ity
 to

 im
pl

em
en

t o
pe

ra
tio

ns
 d

ue
 to

se

cu
rit

y
co

ns
id

er
at

io
ns

 a
nd

 a
cc

es
s

to
 b

en
efi

ci
ar

ie
s.

M
od

er
at

el
y

pr
ob

ab
le

. A
lth

ou
gh

 h
ig

h-
le

ve
l

po
lit

ic
al

 ta
lk

s
ar

e
on

go
in

g
in

 th
e

W
B

G
S

, t
he

re

ha
s

be
en

 li
ttl

e
im

pr
ov

em
en

t f
or

 P
al

es
tin

ia
ns

on

 th
e

gr
ou

nd
. A

 h
ig

h
le

ve
l o

f v
io

le
nt

 c
on

fli
ct

is

 n
ot

 e
xp

ec
te

d;
 h

ow
ev

er
, t

he
 o

ng
oi

ng

sm
al

le
r i

nc
id

en
ts

 m
ay

 le
ad

 to
 ti

gh
te

ne
d

se
cu

rit
y

m
ea

su
re

s.

H
ig

h-
le

ve
l p

ol
iti

ca
l n

eg
ot

ia
tio

ns
 a

nd
 th

e
in

te
rn

at
io

na
l ‘

pr
ofi

le
’ o

f t
he

 W
B

G
S

 re
du

ce

th
e

lik
el

ih
oo

d
of

 d
et

er
io

ra
tio

n
in

 th
e

se
cu

rit
y

si
tu

at
io

n.

D
ra

m
at

ic
 re

du
ct

io
n

in
 a

cc
es

s
to

ag

ric
ul

tu
ra

l a
re

as
.

A
fu

rth
er

 re
du

ct
io

n
in

 a
cc

es
s

to
 a

gr
ic

ul
tu

ra
l l

an
d

(a
nd

 th
e

se
a

in
 G

az
a)

 w
ou

ld
 re

su
lt

in
 lo

w
er

 p
ro

du
ct

iv
ity

 a
nd

 fu
rth

er

ec
on

om
ic

 lo
ss

es
 fo

r f
ar

m
er

s
an

d
pa

st
or

al
is

t h
er

de
rs

, a
nd

 a

ge
ne

ra
l f

ur
th

er
 d

ec
lin

e
in

 th
e

ag
ric

ul
tu

re
 s

ec
to

r.

H
ig

hl
y

pr
ob

ab
le

.
•	

D
es

pi
te

 s
ta

tis
tic

s
sh

ow
in

g
a

lo
w

er
 n

um
be

r
of

 s
ec

ur
ity

 c
he

ck
po

in
ts

 in
 th

e
W

es
t B

an
k,

co

nt
in

ue
d

se
ttl

em
en

t e
xp

an
si

on
, s

et
tle

r
vi

ol
en

ce
, r

es
tri

ct
io

ns
 o

n
m

ov
em

en
t a

nd

th
e

S
ep

ar
at

io
n

B
ar

rie
r c

on
tin

ue
 to

 fu
rth

er

re
st

ric
t a

cc
es

s
to

 la
nd

.
•	

Th
e

bl
oc

ka
de

 o
f G

az
a

an
d

on
go

in
g

in
cu

rs
io

ns
 c

on
tin

ue
 to

 li
m

it
ac

ce
ss

 to
 th

e
la

nd
 a

nd
 s

ea
 fo

r l
iv

el
ih

oo
d

ac
tiv

iti
es

.

Th
e

po
lit

ic
al

/s
ec

ur
ity

 c
on

te
xt

 d
oe

s
no

t s
ee

an

 in
cr

ea
se

 in
 Is

ra
el

i s
et

tle
m

en
t e

xp
an

si
on

an

d
se

cu
rit

y
ch

ec
kp

oi
nt

s,
 e

tc
.

Th
e

bl
oc

ka
de

 o
f G

az
a

en
ds

.

In
te

rn
al

 p
ol

iti
ca

l d
iv

id
e

w
or

se
ns

.
A

di
vi

si
on

 in
 th

e
po

lit
ic

al
 fa

ct
io

ns
 b

et
w

ee
n

th
e

W
es

t B
an

k
an

d
th

e
G

az
a

S
tri

p
w

ou
ld

 c
on

tin
ue

 to
 c

ha
lle

ng
e

th
e

op
er

at
io

ns

of
 F

A
O

, t
hr

ou
gh

 d
iffi

cu
lti

es
 in

 p
ro

cu
rin

g
ag

ric
ul

tu
ra

l i
np

ut
s

fo
r G

az
a,

 s
ta

ff
m

ov
em

en
t a

nd
 a

cc
es

s,
 a

nd
 a

 s
uc

ce
ss

fu
l

in
te

gr
at

ed
 F

A
O

 re
sp

on
se

 in
 th

e
W

B
G

S
.

Lo
w

 p
ro

ba
bi

lit
y.

•	

A
lth

ou
gh

 th
e

po
lit

ic
al

 te
ns

io
ns

 w
ith

in
 th

e
W

B
G

S
 a

re
 n

ot
 e

vi
de

nt
ly

 im
pr

ov
in

g,
 F

A
O

ha

s
m

an
ag

ed
 to

 m
ai

nt
ai

n
a

pr
es

en
ce

 a
nd

pr

og
ra

m
m

e
in

 th
e

G
az

a
S

tri
p

th
ro

ug
h

ca
re

fu
l m

on
ito

rin
g

an
d

ris
k

an
al

ys
is

 o
f t

he

si
tu

at
io

n.
•	

S
ec

ur
ity

 le
ve

ls
 in

 th
e

G
az

a
S

tri
p

ha
ve

 n
ot

w

or
se

ne
d

si
gn

ifi
ca

nt
ly

 s
in

ce
 O

pe
ra

tio
n

C
as

t
Le

ad
 in

 2
00

9.

Th
e

po
lit

ic
al

 s
itu

at
io

n
be

tw
ee

n
fa

ct
io

ns

w
ith

in
 th

e
W

B
G

S
 im

pr
ov

es
 o

r s
ta

ys
 th

e
sa

m
e.

C
on

tin
ua

tio
n

of
 th

e
cu

rr
en

t a
id

 p
ol

ic
y

lim
ita

tio
ns

 o
n

pr
og

ra
m

m
in

g
in

 th
e

G
az

a
S

tri
p

m
ay

 h
av

e
fu

nd
in

g
im

pl
ic

at
io

ns

on
 G

az
a

op
er

at
io

ns
 if

 th
e

po
lit

ic
al

 s
itu

at
io

n
w

or
se

ns
.

A
tig

ht
en

in
g

of
 ‘a

cc
ou

nt
ab

ili
ty

’ b
y

th
e

de
fa

ct
o

go
ve

rn
m

en
t i

n
th

e
G

az
a

S
tri

p
w

ou
ld

 li
m

it
th

e
sa

fe
 s

pa
ce

 fo
r h

um
an

ita
ria

n
op

er
at

io
ns

 in
 th

e
G

az
a

S
tri

p.

48

ANNEX 6 – BUDGET PER RESULT/COMPONENT

 P
la

n
of

 A
ct

io
n

bu
dg

et
 s

um
m

ar
y

20
11

 -
20

13

Ex
pe

ns
es

C
os

ts
C

om
po

ne
nt

 1
C

om
po

ne
nt

 2
C

om
po

ne
nt

 3
C

om
po

ne
nt

 4
C

om
po

ne
nt

 5
C

om
po

ne
nt

 6

1.
 H

um
an

 R
es

ou
rc

es
7

92
6

00
0

1
64

5
05

0
1

64
5

05
0

1
44

3
45

0
1

24
1

85
0

94
9

80
0

1
00

0
80

0

2.
 T

ra
ve

l
60

0
00

0
96

 2
00

96
 2

00
96

 2
00

96
 2

00
11

1
20

0
10

4
00

0

3.
 C

on
tra

ct
s

8
80

0
00

0
4

50
0

00
0

2
49

0
00

0
59

0
00

0
1

12
0

00
0

0
10

0
00

0

4.
 T

ra
in

in
g

1
56

0
00

0
21

6
00

0
27

0
00

0
16

2
00

0
32

4
00

0
51

6
00

0
72

 0
00

5.
 E

xp
en

da
bl

e
pr

oc
ur

em
en

t
30

 3
00

 0
00

18
 8

10
 0

00
6

54
0

00
0

4
71

0
00

0
24

0
00

0
0

0

6.
 N

on
-e

xp
en

da
bl

e
pr

oc
ur

em
en

t
1

20
0

00
0

90
 0

00
90

 0
00

30
 0

00
91

5
00

0
30

 0
00

45
 0

00

7.
 T

ec
hn

ic
al

 s
up

po
rt

se
rv

ic
es

54
0

00
0

90
 0

00
90

 0
00

90
 0

00
90

 0
00

90
 0

00
90

 0
00

8.
 O

pe
ra

tio
na

l r
un

ni
ng

 c
os

ts

99
0

00
0

16
5

00
0

16
5

00
0

16
5

00
0

16
5

00
0

16
5

00
0

16
5

00
0

9.
 T

ot
al

 d
ire

ct
 c

os
ts

51

 9
16

 0
00

25
 6

12
 2

50
11

 3
86

 2
50

7
28

6
65

0
4

19
2

05
0

1
86

2
00

0
1

57
6

80
0

A
dm

in
is

tra
tiv

e
co

st
s

(1
0%

)
5

19
1

60
0

2
56

1
22

5
1

13
8

62
5

72
8

66
5

41
9

20
5

18
6

20
0

15
7

68
0

10
. T

ot
al

 c
os

ts
57

 1
07

 6
00

28
 1

73
 4

75
12

 5
24

 8
75

8
01

5
31

5
4

61
1

25
5

2
04

8
20

0
1

73
4

48
0

49

ANNEX 7 – PROGRAMME COMPONENTS

Programme component 1: Improved household-level food production

Given the current limited availability of, and further reduced access to, natural resources (water, land and sea), this
programme component focuses on the imperative to develop effective and sustainable production units. This will
be achieved essentially through improved quality input and knowledge transfer. This component will also include
preparedness elements for the outbreak of pests and diseases and the development of a rapid response capacity.

Activity 1.1: Support and develop effective and sustainable food production systems, through:
•	 boosting fruit and vegetable cultivation through the provision of essential, quality inputs and

technical support;
•	 providing in-kind and technical support to poor families to enable them to continue/establish

backyard food production (plant, livestock and aquaculture units); and
•	 restoring and protecting herders’ livelihoods through quality inputs and fodder distribution.

Activity 1.2: Improve water availability and management for irrigation and livestock, through:
•	 constructing and/or repairing rainwater harvesting cisterns to support vulnerable farmers in

agricultural production and assure enough water to herders for their animals;
•	 repairing and improving the efficiency of groundwater wells for irrigation;
•	 establishing/repairing irrigation systems (networks) and conveying systems (pipelines) to improve

water transportation from the water source to farmers’ plots, thereby increasing efficiency;
•	 enhancing wastewater treatment and reuse at the community and household levels; and
•	 improving the management of water resources (irrigation networks, water storage and grey

water treatment and reuse).

Activity 1.3: Rehabilitate damaged/unproductive agricultural infrastructure and production assets (e.g. farmland,
greenhouses and animal shelters).

Activity 1.4: Support necessary services to farmers and herders and improve their access to them, through:
•	 supporting preparedness elements for the outbreak of pests and diseases, and the development

of rapid response capacity;
•	 providing in-kind and technical support for veterinary services and vaccination programmes to

assist herders without access to basic government services; and
•	 providing in-kind and technical support to enhance the use of drought-tolerant crop seeds and

shrub seedlings (the use of area-specific, drought-tolerant seeds and seedlings reduces costly
water expenses and increases the availability of animal fodder).

Activity 1.5: Support fisheries-based livelihoods through the provision of essential inputs and training.

Activity 1.6: Provide technical and in-kind support to optimize natural resource management and utilize local food
and agriculture heritage.

Programme component budget:

Expenses Amount in USD

Human Resources 1 645 050

Travel 96 200

Contracts 4 500 000

 Training 216 000

Non-expendable procurement 18 810 000

Technical support services 90 000

Operational running costs 90 000

Administrative costs (10%) 2 561 225
Total costs 28 173 475

50

Programme component 2: Higher incomes and strengthened purchasing power

This programme component will evaluate rural job and market opportunities for individuals and groups. FAO will
promote women’s associations and small-scale enterprises, with focus on diversification and better access to
markets. FAO will also reinforce linkages with existing food-for-work programmes as a potential marketing opportunity
for local production.

Activity 2.1: Improve the performance of farmers’, herders’ and women’s groups and associations through
developing/enhancing their business plans and quality management systems, and improving their
linkages with available support services and opportunities (e.g. microfinance, extension, veterinary
services and marketing companies).

Activity 2.2: Support livestock farmers to increase productivity, profitability and income through innovative
approaches, such as establishing/improving the services of feed/service centres, enhancing
artificial insemination using improved genetic material, and providing training on improved flock
management, hygiene and protective health practices and alternative feed production.

Activity 2.3: Provide necessary in-kind support and training to vulnerable women and their associations in food
processing, cottage industry, quality and safety, and marketing skills, and enhance their access to
local and external markets.

Activity 2.4: Enhance employment opportunities and income generation through agricultural activities, such
as land reclamation, establishment/rehabilitation of agricultural infrastructure and assets, and
forestation of new lands.

Programme component budget:

Expenses Amount in USD
Human Resources 1 645 050
Travel 96 200
Contracts 2 490 000
Training 270 000
Expendable procurement – inputs 6 540 000
Non-expendable procurement 90 000
 Technical support services 90 000
Operational running costs 165 000
Administrative costs (10%) 1 138 625
Total cost 12 524 875

51

This component focuses in particular on strengthening education and knowledge related to food quality, preservation,
post-harvest handling and nutrition. FAO will continue its activities at the community and institutional levels, with
special focus on the following interventions.

Activity 3.1: Enhance good agricultural practices (GAP) and quality standards in food production at the micro and
institutional levels, through:

•	 providing necessary inputs and technical support to enable farmers to access and adopt market-
oriented quality standards and obtain local and/or international quality certifications (e.g. GlobalGAP
and organic farming);

•	 providing technical support to MoA and the Palestinian Standard Institute to develop and adapt
local quality standards for agricultural produce; and

•	 improving the knowledge and awareness of producers, traders, consumers and related stakeholders
on quality standards and quality brands.

Programme component 3: Higher domestic food quality and nutrition

Activity 3.2: Enhance the knowledge base and life skills of vulnerable rural youth through JFFLSs, and contribute
to their income-generating opportunities and positive involvement in their communities.

Activity 3.3: Enhance household dietary diversification and the nutrition value of locally produced fresh food
through tailored in-kind support, training and awareness-raising activities, targeting in particular
women and youth.

Programme component budget:

Expenses Amount in USD
Human Resources 1 443 450
Travel 96 200
Contracts 590 000
Training 162 000
Expendable procurement – inputs 4 710 000
Non-expendable procurement 30 000
Technical support services 90 000
 Operational running costs 165 000
)Administrative costs (10% 728 665
Total cost 8 015 315

52

Programme component 4: More adequate food safety

This programme component will be FAO’s contribution to the existing interministerial platform on food safety, led by
the Ministry of National Economy in partnership with the MoA and the Ministry of Health. This will include support
to regulatory frameworks for food safety, services (laboratory systems) and processes (animal identification).

Activity 4.1: Provide in-kind and technical support to Veterinary Services and other related services of MoA to
develop a sustainable system with adequate procedures for the identification and traceability of
animals and animal products, create a central database for animal farms and livestock owners in the
WBGS, and establish a process for the regular updating of the database.

Activity 4.2: Provide the necessary technical support to MoA for upgrading and expanding the central Veterinary

Laboratory, which is crucial to ensure effective surveillance and accurate diagnosis of common
animal diseases and pests.

Activity 4.3: Provide technical, policy and coordination support to MoA and other stakeholders in regard to food-
safety issues.

Programme component budget:

Expenses Amount in USD
Human Resources 1 241 850
Travel 96 200
Contracts 1 120 000

Training 324 000
Expendable procurement – inputs 240 000
Non-expendable procurement 915 000
 Technical support services 90 000
Operational running costs 165 000
Administrative costs (10%) 419 205
Total cost 4 611 255

53

Over the past year, FAO has been supporting the agricultural community led by MoA through the development of the
Agriculture Sector Strategy “A Shared Vision” 2011–2013, which feeds into the new cycle of the Palestinian National
Plan for 2011–2013. The strategy was developed through a comprehensive, countrywide consultative process in all
districts of the WBGS and involved all relevant stakeholders (e.g. the Government, NGOs, the private sector, UN
agencies, donors and farmers’ associations).

Realizing this vision calls for a series of policy reforms and action planning for the implementation of innovative
development programmes. This will require strengthened capacity within MoA and among relevant stakeholders
in sector planning, investment programme preparation, food-security analysis, evaluation and related information
management (statistics, information systems). FAO will continue its technical support to enhance institutional
capacity, with special focus in the areas detailed below.

Activity 5.1: Support and enhance the capacity of MoA and relevant stakeholders in the implementation of the
Agriculture Sector Strategy “A Shared Vision” 2011–2013, a part of the overall Palestinian National
Development Plan for 2011–2013. This will include:

•	 supporting MoA in the development of a comprehensive action plan for “A Shared Vision”, through
a countrywide participatory process to identify and prioritize the necessary interventions to fulfill
objectives identified in the strategy;

•	 establishing and operationalizing a Sector Strategy Secretariat within MoA to guide and oversee
a sound and adaptive roll-out of “A Shared Vision”, including financial and policy coordination and
taking into consideration emerging challenges, such as the recent soaring food prices and water
shortage; and

•	 provision of technical support to establish a functional food-security board that will develop, monitor
and coordinate food-security policies, based on evidence-based information analysis.

Activity 5.2: Continue supporting the management and utilization of the Agricultural Projects Information System,
a web-based response monitoring tool with 170 members.

Activity 5.3: Support an interstakeholder Water Scarcity Task Force.

Activity 5.4: At national level, FAO will continue working with and offering technical assistance to the MoA,
the Ministry of Planning and Administrative Development, the Ministry of Education and Higher
Education, the Ministry of Social Affairs and the Ministry of Women’s Affairs. This assistance will
include coordination, assessments, training, technical assistance and the formulation of policy
papers and plans.

Programme component budget:

Expenses Amount in USD
Human Resources 949 800
Travel 111 200
Training 516 000
Non-expendable procurement 30 000
 Technical support services 90 000
Operational running costs 165 000
Administrative costs (10%) 186 200
Total cost 2 048 200

Programme component 5: Strengthened institutional capacity

54

Effective and efficient use of resources in agriculture-related interventions depends, to a great extent, on the ability
of stakeholders to make proper use of food-security information and coordinate interventions in order to avoid
overlap and gaps.

Programme component 6: Reinforced operational coordination and
evidence-based,food security-related information management

As such, FAO’s Emergency and Rehabilitation Coordination
Unit in the WBGS has been a central provider of food-
security information and technical agricultural advice for the
humanitarian community since 2002. This was made possible
through the development of a partnership approach, which
entailed engaging in dialogue with NGOs and other partners,
involving them in policy and strategy discussions, and learning
respect and trust.

Therefore, this programme component aims to consolidate
operational coordination mechanisms and ensure that
medium- and long-term perspectives are kept in mind in
the planning of sector response by promoting agricultural
recovery and the rebuilding of livelihoods and food security
from the earliest possible moment – and discouraging short-
term actions that could have negative long-term effects.

Activity 6.1: Convene and manage meetings and ensure
coordinated support to national authorities
and efforts, as appropriate.

Activity 6.2: Assure efficient information management.
•	 Agricultural Projects Information System:
•	 FAO will assure a smooth and progressive

transfer of the Web site to the MoA as its
capacity for information technology is being
built. However, FAO will continue providing
support to the management of the Agricultural
Projects Information System, as appropriate.

•	 Coordination and information fora:
•	 The dissemination of agriculture- and food

security-related information will be ensured
through position papers, thematic maps and
FAO’s participation in the HCT, EU Informal
Humanitarian Policy Dialogue Forum (“Friday
Group”), Water Scarcity Task Force and
Protection Cluster (Displacement Working
Group).

Activity 6.3: Coordinate assessments and analysis.
•	 FAO will continue supporting and

mainstreaming the SEFSec Monitoring
System Resilience Analysis.

55

Programme component budget:

Expenses Amount in USD
Human Resources 1 000 800
Travel 104 000
Contracts 100 000
 Training 72 000
Non-expendable procurement 45 000
Technical support services 90 000
Operational running costs 165 000
Administrative costs (10%) 157 680
Total cost 1 734 480

Integrating the concept of resilience into food-security analysis has recently been piloted by FAO in the WBGS. It
aims to measure the capability of households to absorb the negative effects of unpredictable shocks as a legitimate
component of vulnerability analysis. Considering that exposure to risk (e.g. soaring food prices, financial crises) is
often unpredictable, resilience must therefore be measured in a systemic manner. A resilience approach investigates
not only how disturbances and change may influence the structure of a system, but also how ways of meeting needs
may change.

Activity 6.4: Build consensus on response priorities, strategies and standards (forming sub-working groups, as
needed) in relation to:

•	 drought cycle and water scarcity management;
•	 soaring food and input prices;
•	 natural calamities; and
•	 economic or political shocks.

Activity 6.5: Coordinate the preparation of relevant sections of interagency appeals.
•	 FAO will continue acting as the lead agency for agriculture and co-lead for the Food Security

Cluster (if and when rolled out) in the framework of the CAP and flash appeals.
•	 FAO will contribute to the consultative and updating process of the joint UN Medium Term

Response Plan, which defines the complementary roles of UN agencies in the Palestinian National
Development Plan.

Activity 6.6: Monitor sector performance.
•	 With the understanding that successful sector management requires a system to analyse its

efficiency and effectiveness, FAO will involve partners and plan interventions if sector performance
needs improvement.

56

Annex 8 – Classification of activities by programme
component and link to DRM model

Programme component 1:
Improved food production

Programme component 2:
Improved household income

Programme
component
3: Higher

domestic food
quality and

nutrition

Programme
component 4:
More adequate

food safety

P
re

pa
re

dn
es

s

Monitoring and analysis Monitoring and analysis

R
es

po
ns

e

Leadership and coordination

Building resilience of
communities and households

Preparedness for and
response to pests and
diseases

Training and awareness

Distribution of inputs Job creation/short-term
livelihood support

Tr
an

si
ti

on

Rehabilitation of assets

Sustainable agriculture
interventions

Advocacy

Improving business skills

Sustainable income generation

Improving quality and
marketability

Advocacy

Improving food storage,
processing and packaging facilities

Research and development

Access to credit

Supporting investment

Marketing channels and
exports

Quality standards and
benchmarking

Infrastructure development

Institutional capacity building

Capacity building of
cooperatives

Market information system

Testing and laboratory facilities

Animal identification system

