
Palestinian

Food Security Sector

FSS 2015 4th Quarter Highlights
 SEFSec survey update

 HPF and SRP gap filler funds

 HPC 2016

 In depth assessment Gaza MoA

 Information Management (IM): 3-4Ws and more

 Resilience Marker

 Working Group meetings/update

 Avian Flu

 FS Dashboard

 Coordination between line ministries and FSS partners

 Steering Committee

 12 FSS meetings : this includes FSS general meetings, HPF

vetting sessions , FSAU, TWGs, and the Steering Committee

In brief

SEFSec survey
PCBS and the FSS jointly released the SEFSec 2014 Summary Report on the 8th of

December, at the PCBS offices in Ramallah. The president and staff of PCBS, line

ministries, UN agencies, NGOs and donors representatives attended the event. This

presentation come after a very long and challenging process that included the

revision of the analysis methodology, which is now based on three pillars: poverty,

food consumption and resilience.

"It’s an important national survey [the SEFSec], that is of high frequency, which is

also being utilized by PCBS as a complementary approach to provide statistical data

during the periods between the rounds of the Palestinian expenditure and

consumption survey (PECS) which is a large-scale survey and one of high cost” said

Ola Awad, President of PCBS, in her opening speech.

FSS IN PALESTINE

Background
The Food Security Sector (FSS) in
Palestine was created in December
2012 and brings together UN and non-
UN humanitarian organizations on an
equal footing. The FSS in oPt includes
Food Assistance, Cash Programming
and Agriculture.

Lead Agencies

Donors

The FSS in 2015 is funded by:

2

Graph 1: HHs Food Insecurity levels

The Summary Report shows the basic results from the

data collected in 2014, and compares them to the

previous year’s survey, applying the new methodology

to both the data sets. The results show that in 2014,

around 27% of the households in Palestine or 1.6

million people are considered severely or moderately

food insecure.

Results and figures from the SEFSec survey are being

used for contributing to the Humanitarian Needs

Overview (HNO) 2016. The graph below shows the

overall basic findings from the two last data sets.

The new analysis methodology has been applied also

to the previous dataset to show the differences

between the two last years. More on this is available

in the summary report, accessible from the FSS web

site under the Assessments & Surveys section:

http://foodsecuritycluster.net/countries/occupied-

palestinian-territory.

Humanitarian Pooled Fund (HPF) and
Strategic Response Plan (SRP) gap filler
The HPF Advisory Board endorsed the use of US$ 3
million to address the most underfunded priorities in
the SRP 2015. The board agreed to give the priority for
those clusters/sectors that have the greater gap on
priority projects and these were Food Security, Shelter
and WASH. A specific funding envelop was assigned to
each clusters/sectors based on the gap/priority
analysis. The FSS ceiling was equivalent to maximum 3
projects, 7 for Shelters and 2 for WASH.

Following the SRP 2015 and due to needs related to
winter and bad weather, priority was given to projects
addressing time- critical winter related SRP 2015
projects. In case of not complete allocation of funds
within the winter framework, a second track of
funding would have been made available. 5
organizations among the FSS partners expressed their
interest to submit winter-related projects, and 3 of
them were successful. Two in West Bank (UAWC and
Care in partnership with PARC) and one in Gaza (OIT
in partnership with UAWC).

An additional emergency proposal has been granted
to FAO. The project comes as a response to highly
pathogenic avian influenza (HPAI) H5N1 as it’s a highly
contagious, trans-boundary animal disease. It spreads
quickly and causes high mortality of poultry. Unless
managed effectively, HPAI H5N1 may cause farmers to
lose their flocks and their income, and may also cause
communities to lose a major source of animal protein.
Therefore, it is important to immediately control
outbreaks and prevent further spread in order to
lessen the damage to livelihoods. The threat was very
great in the Gaza Strip, but a comprehensive approach
to capacity building and support is needed throughout
the West Bank and Gaza Strip to minimize future risks,
including possible market disruptions, damage to
assets and animal to human disease transfer. Current
resources are inadequate for such a response.

FAO in close coordination with Ministry of Agriculture
(MoA) requested the funds to support an expert
mission to facilitate MoA's internal and external
communications, including awareness raising & data
sharing; to conduct an epidemiological assessment; to
assess gaps and needs for capacity building,

3

understanding risk perceptions of local stakeholders;
to determine support required to strengthen
preparedness and response capacity, and finally to,
facilitate regional cooperation opportunities also
identifying available resources.

HPC 2016
A total of 83 projects for both West Bank and Gaza
Strip were submitted under the FSS HRP. Through the
vetting process conducted in both West Bank and
Gaza Strip in November, 51 projects submitted by 25
FSS partners (8 are local and 17 international
organizations) have been approved to be under the
HRP 2016. 24 projects are targeting West Bank only
and 54 projects Gaza Strip, while 5 projects include
both West bank and Gaza Strip. The total amount of
fund appealed for is $322m; 75% for Gaza ($241m)
and 25% for the West Bank ($81m).

Graph 2: Total funds appealed for FSS HRP-2016

More on the FSS HRP figures can be found on the FSS
web site at the following link:
(http://fscluster.org/sites/default/files/documents/fss
-hrp_2016-presentation.pdf).
Briefly, the basic facts:
 1.4 million total targeted beneficiaries under the

FSS plan (79% in Gaza Strip and 21% in the West
Bank)

 60% of targeted beneficiaries are refuges
 40% of targeted beneficiaries are children, while

other groups (adults and elderly people) make the
remaining 60%

 The requested funds for food assistance is 54% of
the total, for cash-based interventions 27% while
19% of requested funds are for livelihood support

These are the result of the intense work carried out by
FSS partners throughout the various phases of the
process, including workshops and documents revision
work involving around 45 partners. Thanks to these
efforts, the Palestinian response plan was part of the
worldwide global launch of the HPC 2016.

In-depth assessment Gaza - MoA
The in-depth assessment carried out in the aftermath
of the 2014 conflict in Gaza, allowed the MoA to issue
updates of the total amount of damages in the
agricultural sector:

 The MoA estimates of damages of the agriculture
sector in Gaza exceeded $375m. The majority of
damages hit the plant production subsector
(62.5%), then livestock with 27.3%, as detailed by
the graph below:

Graph 3: Agricultural damages due to 2014 summer
war on Gaza

 At the governmental level, Khan Yunis governorate
was the most affected with 26.2% of the total
damages, followed by North Gaza (24.33%) and
Gaza (22.74%), then Deir-al-Balah (18.18%) and
Rafah (8.48%).

 The FSS continues to monitor the gaps for
addressing these damages, in close collaboration
with FSS partners, as detailed in the next section.

Information Management (IM): 3-4Ws and
more
In cooperation with the MoA and food security
partners, the FSS coordination team continued
updating a damages-response matrix in regard to the
last 2014 war in Gaza. The balance remains very
negative particularly for totally damaged greenhouses
and for water carrier networks, which report a level of
reconstruction of 2% and 3% respectively.

The table at the end of this report shows the damages

and response in the agricultural sector as per mid-Q4-

2015. As data continue to flow from partners, the

reported figure will be updated.

62.5%

27.3%

4.2%

5.5%
0.6%

Plant
Production

Livestock

Miscellaneous

Water Wells
and
Equipments

Fishery

FSS total
$322m

http://fscluster.org/sites/default/files/documents/fss-hrp_2016-presentation.pdf
http://fscluster.org/sites/default/files/documents/fss-hrp_2016-presentation.pdf

4

Resilience Marker
The FSS is facilitating a piloting exercise for

elaborating a resilience marker, with the technical

lead of FAO. The scope of the resilience marker is to

rank projects according to their capacity to support

beneficiaries’ resilience. The marker will link the

SEFSec survey findings with the prioritization of the

response. In fact, the starting point of this exercise is

the resilience analysis from the SEFSec. The design of

the marker has been driven by the identification of the

most critical factors that contribute to weaken

resilience in Palestine.

A first testing session took place in November to

provide an indication of how many projects can

contribute to building resilience within the

beneficiaries of the project. Furthermore, as the HRP

2016 projects are finalized, the FSS will conduct a

more extensive test on all the projects in the

beginning of 2016 in order to fine tune the resilience

marker.

Working Group meetings/update
Livestock Working Group (LWG):

 The LWG hosted the presentation of the Livestock
Sub-sector Strategy (LSS) 2015-2019. The strategy
was presented by the Livestock Department of the
MoA and FAO as this strategy was jointly prepared
within an EU funded project, with large
participation of relevant stakeholders in both West
Bank and Gaza Strip. The LSS is completed and the
MoA will soon arrange the launch event, making it
available to all stakeholders and relevant
organizations. This strategy will be considered
from MoFAP for planning purposes and the FSS will
rely on it for any future vetting or
recommendations towards possible interventions.
FSS partners active in the livestock sector will have
to adhere to LSS guidelines and standards.

 With regard to the National Animal Identification
System (NAIS), which is part of the LSS, the MoA
consider it an important achievement that
demands increasing awareness especially for the
herders. All partners are requested to follow the
NAIS procedures, supporting this initiative within
herders. The output of this project will be adopted
and taken over by the MoA. The initial good results
didn’t come without limitations and constraints.
There is a lot that has to be done to assure full
understanding, involvement and acceptance by the
herders.

The MoA and FAO in close coordination with the
FSS intend to conduct workshops in Gaza and
West Bank (starting from January 2016) in order to

better present the NAIS, discuss achievements and
diagnose risks and challenges of the system, and to
come up with recommendations for the future.
Animal breeders will also be part of this process.

Cash Programing Working Group:

 The Cash Programming Working group shared the
initial work of an independent consultant who has
been hired by Oxfam to elaborate on beneficiaries’
preferences of assistance (unconditional cash
transfers, conditional cash/voucher, cash for work,
and in-kind assistance). A meeting was held on
December 2nd to present the findings of the study
to FSS partners in Gaza. Another task of the
consultant will be to assess interested partners
capacity in delivering the cash programming
models. The expected results of this phase are:
o To identify four agencies which would each

be offered technical support to strengthen
their cash based programming in Gaza Strip.

o To ensure that technical assessment on the
most appropriate area is agreed upon in
discussion with each agency on the basis of
the results.

o To generate a brief overview report on the
state of cash based programs preparedness in
the Gaza Strip, with recommendations for all
agencies and the sector.

An assessment was supported by Oxfam and
MAAN teams by organizing focus group discussions
with men and women. Questions were asked on
the preferences of the beneficiaries for assistance
in normal times, following a natural hazard, and
following a conflict emergency. Presentation of
findings session was held on December, and the
main result was that there is not any cash model
that fits for all. However, there can be some
compromises that need to be taken by
organizations at times of crisis. Specific groups and
specific gender groups need to be considered as
well.

FSS partners who are active in cash programming
will be benefiting from this initiative.

Avian Influenza emergency in the Gaza Strip
Early in 2015, the Highly pathogenic Asian-origin avian
Influenza HPAI virus, type H5N1, also known as ‘bird
flu’, appeared in the Gaza Strip. It affects mainly birds,
and is often lethal, endangering farmer livelihoods and
presenting significant risks to the poultry sector. In
some rare instances, H5N1 has caused human
infections, leading to serious illness and sometimes
death. FAO supported the MoA and international
experts to assess the situation in early August. On-
going responses seek to enhance:

5

- Surveillance capacity
- Diagnostic capacity
- Access to equipment and materials
- Communication and coordination

As reported by FAO (October, 2015) for the period
from March to October, the following findings were
shared:

- 101,284 Poultry infected & culled
- 158,294 Total poultry culled1
- 590,800 Hatching eggs destroyed
- 27,000 Table eggs destroyed
- 14 tons of Poultry fodder destroyed
- 106 Production units directly affected

Only 104,555 US$ were disbursed to affected poultry
breeders, however, the estimated gap amounts to 3
million US$.

No new cases were detected in sampled farms since
October, but continuous awareness-raising among the
general population and the poultry sector as well as
capacity building of the MoA in surveillance and
monitoring are required to ensure sufficient capacity
to identify and respond to future outbreaks.

FSS dashboard
 Following the feedback and comments received from
partners, the FSS team continues to work on
improving and updating the tools to provide relevant
and essential FSS indicators and figures.

1 *Culling occurs at the site of the outbreak and the
surrounding areas up to a three-kilometer radius. Not all
culled animals are infected

Coordination among line ministries and FSS
partners
FSS continued to coordinate among line ministries
(MoA, MoL, MoSA) and FSS partners mainly for the
vetting of HRP 2016 projects as well as crosschecking
list of beneficiaries for different projects.

FSS Steering Committee
The FSS SC met at the beginning of November. Main

item in the agenda was the presentation and

endorsement of the SEFSec summary report. The

concept paper for the FSS project 2016-17 was also

discussed, endorsed, and recommended for fund

raising within the HRP 2016. The SC approved to invite

PCBS as a permanent member of the FSS SC.

FSS meetings in this quarter:
 1 Steering Committee meeting.

 1 PCBS and FSS workshop for launching the

SEFSec summary report.
 1 Core group meeting for the discussion of

SEFSec findings.
 1 FSS meeting in both West bank and Gaza Strip.

 2 FSS vetting sessions for HRP 2016 in both West

bank and Gaza.

 2 FSS workshop on HRP (Gaza & West Bank).

 2 FSS TWGs meetings.

 2 FSAU meeting including the test of the

resilience marker

Contacts

Lead agencies FAO and WFP Ciro Fiorillo - ciro.fiorillo@fao.org; Daniela Owen - daniela.owen@wfp.org

FSS focal points Marco Ferloni - marco.ferloni@fscluster.org +972 (0) 546773171

Hosne Barakat - hosne.barakat@fscluster.org + 972 (0) 546773161

Anas Musallam - anas.musallam@fscluster.org +972 (0) 592030026

http://fscluster.org/state-of-palestine

mailto:ciro.fiorillo@fao.org
mailto:daniela.owen@wfp.org
mailto:hosne.barakat@fscluster.org
mailto:anas.musallam@

Gaza 2014 damages and response – update Dec 2015:

Sub-Sector Type Damages (Needs)2 Response3 % Recovery

Plant Production

Greenhouse (dunum) totally
damaged

357 7.5 2%

Greenhouse (dunum) partially
damaged

2,862 2,431 85%

Open Field Vegetables (dunum) 17,548 7,985 46%

Trees Orchards (dunum) 12,878 1,782 14%

Rain-Fed Crops (dunum) 1,170 4,376 374%4

Water Harvesting Ponds 864 365 42%

Water Tanks for farmers and
Breeders

4,788 4,957 104%5

Water Carrier Lines (Km) 1,393 43.7 3%

Water Wells
774 water wells: 335 licensed +
439 unlicensed

98 66 67%

237 66 28%

Livestock

Sheep & Cattle Farms 1,532 1,006 66%

Poultry Farms (Layers & Broilers) 922 476 52%

Ruminants Fodders 1,558 3,073 197%

Poultry Fodders 723 17 2%

2 Data source: MoA database
3 Data source: MoA database
4 Most of lands planted with rain-fed crops are located in ARA which were not planted neither accessible before; however, after
the war farmers could access to their lands in ARA and near to fence (300 meters long and sometimes less)
5 As a result of huge damages, not only farmers with affected water tanks received tanks, but also affected people wo suffered lack
of access to water.

