
Aid
Restricting

The Challenges of Delivering Assistance
in the Occupied Palestinian Territory

A Research Report 		 June 2011

1

1. Introduction
The occupied Palestinian territory (oPt) is made up of
two geographic areas: the West Bank including East
Jerusalem, and the Gaza Strip. In both areas, Israel
maintains a complex system of restrictions on move-
ment and access. In the West Bank, checkpoints,
roadblocks, a permit system and the ‘Wall’ and its ‘seam
zone’1 inhibit the movement of Palestinians. In the Gaza
Strip, a permit system is augmented by control over a
‘buffer zone’ or perimeter area between Gaza and Israel
and a sea blockade.

Movement and access restrictions increase poverty
and fragment the Palestinian territory.2 Humanitarian
agencies should help mitigate the impacts on Palestin-
ian communities, but these restrictions also affect the
movement and access of international organizations
operating in the oPt. The restrictions mean that aid
workers and related goods cannot move freely between
the communities they serve, impeding humanitarian
and development work in the territory. The restrictions
decrease the effectiveness and sustainability of aid

operations, deny the most vulnerable populations from
needed assistance and significantly increase the costs
of delivering assistance.

The Association of International Development Agencies
(AIDA), representing 84 international humanitarian and
development agencies working in the oPt, conducted a
survey of its members to assess and quantify the impact
these restrictions have on the effectiveness of aid de-
livery to communities in the oPt. The overall objectives
of the study were to gain a better understanding of both
the scale and types of restrictions that AIDA members
face with regards to access and movement, and to
make initial findings on the impact of these restrictions
on costs and on the ability of AIDA members to deliver
aid and development programs in the territory.

2. Summary of Findings
Access and movement restrictions for international
non-government organizations (INGOs) are significant,
widespread, costly and difficult to overcome. As a result

Women walking next to a military barrier in the West Bank. Photo by Y. Lein

Embargoed
until

00:00 GMT June
8, 2011

2

of these restrictions, vulnerable communities are not be-
ing reached, the quality of programming is compromised
and the long-term impact of humanitarian and develop-
ment interventions are reduced.

A. AIDA member organisations face severe
restrictions on the movement of staff.

Restrictions include denial of access permits, denial of
project permits and denial of work visas for those oper-
ating in Gaza or in Area C of the West Bank.

The complexities of obtaining the requisite documen-
tation to freely move national and international staff
between Jerusalem, the West Bank and Gaza severely
hampers the ability of AIDA members to deliver projects,
effectively manage and monitor projects, hire appropri-
ate personnel, share best practices, train staff or coordi-
nate with other organizations.

B. Restrictions cost agencies an estimated
additional US$4.5 million per year.

AIDA members have had to try to overcome these
obstacles with costly coping mechanisms. They have
introduced parallel management structures in the West
Bank and Gaza, which costs time and money. Interna-
tional staff are recruited for positions that require travel
between the West Bank and Gaza even though these
jobs could be filled by Palestinian national staff at less
cost, if they had the ability to move freely. Extra staff
positions have had to be created to compensate for the
time required to apply for permits and visas needed to
allow for movement of staff around the West Bank and
Gaza.

This increases the cost of aid delivery, meaning fewer
resources for the communities with whom we work.

C. Restrictions decrease the effectiveness
and sustainability of aid operations

AIDA members are unable to bring materials necessary
for their programming into the communities that need it
most. This impact is most severely felt in Gaza, but the
same applies to areas of the West Bank and for moving
goods into Jerusalem. The impact of the restrictions on
the movement of goods and materials into Gaza is an
overall reduced level of planned activities, a significant
number of delayed or cancelled projects and projects
that have been changed or redesigned because of the
lack of materials of suitable quality.

In the context of the protracted occupation in the oc-
cupied Palestinian territory, the restrictions create an
environment in which mainly short-term humanitarian
projects or activities that do not require equipment or
materials can be implemented, affecting the sustain-

ability of aid programs and the prospects of broader
long-term development in the oPt. For example, severe
restrictions on bringing building materials into Gaza has
meant that instead of focusing on re-building homes and
water and sewage networks destroyed during the latest
military attacks on Gaza, many agencies and donors
have shifted to providing psychosocial assistance to
children and families instead. While both types of pro-
gramming are important, the former has been impos-
sible to implement.

D. Restrictions deny the most vulnerable
populations from vital services.

Current movement and access restrictions make it diffi-
cult or impossible for aid workers to reach some com-
munities and individuals in need of assistance. Projects
and activities are often delayed and services delivered
late or incompletely. Those communities living in heav-
ily restricted areas (who are more vulnerable because
of their isolation) may not receive aid at all because of
existing restrictions on humanitarian access or because
donor policies do not target them due to the difficulties
of project implementation.

To cope with these restrictions, both donors and aid
agencies have designed access-responsive instead of
needs-responsive programmes, meaning they target
accessible geographic areas instead of the most vulner-
able populations. For example, in Area C of the West
Bank (rural areas under full Israel control), in particular
the ‘seam zone’ border area and the Jordan Valley,
AIDA members report a decrease in funding for activi-
ties because of the inability of staff and goods to access
these areas, due to a combination of permits needed
from the Israeli government and other access issues.
Agencies have also suspended humanitarian program-
ming like “cash-for-work” programmes and mobile
health clinics because restrictive permit requirements
make it nearly impossible or illegal to deliver essential
services to communities in the ‘seam zone’.

However, the most serious consequence of these ac-
cess restrictions is the growing impoverishment of the
communities themselves and, due to their increasing
isolation, their inability to address their own needs inde-
pendent of humanitarian assistance.

3. Legal Framework
The current restrictions are affecting the rapid delivery
of basic and essential services that these organizations
have undertaken to provide due to the failure of Israel,
as the Occupying Power, to respect its obligations under
the Geneva Conventions in the context of long-term oc-
cupation.

3

The international com-
munity has established
that, under Article 55 of the
Fourth Geneva Conven-
tion, the Occupying Power
has a positive duty to the
fullest extent of the means
available to it of ensuring
the food and the medical
supplies of the occupied
population and it should
bring in the necessary
foodstuffs, medical stores
and other articles - such
as means of shelter3- if the
resources of the occupied
territory are inadequate. In
the oPt, this obligation has
not been met. Therefore,
international agencies
have responded to the
humanitarian needs of the
occupied population, with-
out waiving the obligation
of the Occupying Power.

In this case, as in all cases
where an occupied terri-
tory is inadequately sup-
plied, the Occupying Power is bound to agree to relief
schemes for the population and must facilitate them by
all the means at its disposal4. The occupation authorities
must therefore co-operate wholeheartedly in their rapid
execution.

Israel’s exercise of jurisdiction and effective control in
the Palestinian territory also engages its obligations
under international human rights law. These include for
example, the right to adequate standard of living includ-
ing the right to adequate housing, and numerous obliga-
tions for the protection of the rights of women, children,
disabled, elderly and displaced persons. Therefore, the
occupying power should not only facilitate humanitar-
ian relief and development activities but enable activi-
ties undertaken by international organisations and their
national partners.

The current policy of movement restrictions undermines
the basic right to freedom of movement within the oc-
cupied territory that should generally be unimpaired and
not be commonly suspended5. Movement restrictions
should be non-discriminatory and only implemented if
proved with concrete evidence to be solely based on
military necessity6 and/or are needed to maintain public
order and safety7. Further, movement restrictions must
be temporary8 at all times.

4. About AIDA
The Association of International Development Agencies
(AIDA) is a membership body and coordination forum of
international non-governmental and non-profit organiza-
tions that share a common interest in promoting appro-
priate development and humanitarian programs in the
occupied Palestinian territory (oPt).

AIDA seeks to support the Palestinian people’s self-
development by providing a mechanism for member
organizations to work collaboratively. Its core functions
are networking for the relief and development assis-
tance community, facilitating information-sharing, and
promoting advocacy, security, and training.

Membership in AIDA is open to:

International non-governmental and non-
profit organizations who are headquartered out-
side Israel and the oPt and who have a presence
on the ground in the West Bank, Gaza Strip, and/
or East Jerusalem.

Organizations, as above, who are involved
in implementing long- or short-term development,
emergency, or humanitarian relief programs with
the overall aim of supporting Palestinian society.

Recommendations
In light of the increasingly difficult humanitarian conditions in the oPt,
particularly in those areas most affected by restrictions on movement and
access, as well as the requirements of international law, AIDA makes the
following recommendations:

 The civilian population must be allowed to enjoy basic rights
guaranteed in international law, including the right to freedom of
movement and choice of residence, as well as the right to an ade-
quate standard of living, adequate housing, and access to education
and healthcare.

 AIDA members’ staff must have impartial, rapid and unimpeded
access within and between all areas of operation in the West Bank,
including East Jerusalem, and Gaza.

 The international community should urge the Government of Is-
rael to ensure impartial, rapid and unimpeded access of humanitar-
ian and development agencies to all areas of operations in the oPt.

4

5. Survey Methodology
This study was commissioned by AIDA and was carried
out by an external consultant in January and February
2011, using two main tools:

1) The AIDA Advocacy Telephone Survey was
conducted as a series of individual telephone in-
terviews between the consultant and a represen-
tative from each AIDA member organization. In
total, representatives of 62 organizations were in-
terviewed out of a total of approximately 84 mem-
ber organizations. Interviews were conducted
between 20 January and 10 February 2011. For
any given question, interviewees were allowed
to decline to answer if they were not confident of
the accuracy of their responses. The telephone
survey questions included multiple choice, ratio
scale and open-ended questions. The majority
of questions were closed-ended, with follow-
up open-ended contingency questions to give
context, background and details. Responses to
closed-ended questions were recorded as either
yes or no, with no option to mark the question as
not applicable.

2) The AIDA Annual Survey was carried out
online using “Survey Monkey” at http://www.
surveymonkey.com. The survey was designed
and implemented initially in 2009 and the same
questions were repeated for the 2010 survey,
with the addition of two extra questions regarding
the numbers of national and international staff
employed by each organization. The link to the
survey was distributed to all AIDA members by
email, with several follow-up emails to encourage
participation. Overall, out of 84 potential respond-
ers, 55 organizations completed the survey.

In addition to these two surveys, follow-up emails were
distributed to AIDA contact members for administra-
tion purposes requesting details of employee numbers
and movement patterns. Fifty-one AIDA organizations
responded to these requests. Although not carried out
as a part of this study, data from these emails were
included in order to enable further analysis of the survey
results, including segmentation and data filtering in
order to isolate the impact of some variables.

5.1 Limitations

This study provides an initial investigation into the
impact of movement and access restrictions on AIDA
members, including an estimate of the overall cost.
However, the full cost of these restrictions is hard to
measure, as their impact is widespread and affects
most aspects of day-to-day operations.

The list of potential extra costs that AIDA members were
asked about in the telephone survey is therefore by no
means an exhaustive list. Individual respondents noted
some additional expenses that they had incurred as a
result of movement and access restrictions that had not
been included in the interview; for example the cost of
Gaza staff travelling through the Rafah border crossing,
and holding team meetings outside the country.

In addition, while a great number of individual expenses
or salaries were reported as exact amounts due to
respondents having time to prepare their answers, other
costs were necessarily estimated. Where a significant
degree of doubt was expressed over an estimated
amount, that amount was not included in the final
results. This has the effect of marginally reducing the
sample size for some of the answers, but increasing the
overall accuracy of the estimates.

There are also some gaps in information that would
enhance the analysis of the problem. One main gap is
detailed information on AIDA members’ main sources
of funding and whether or not this has an impact on
access and movement. Recipients of U.S. aid, for ex-
ample, currently have access to a centralized visa and
permit application service that may reduce the overall
impact of these restrictions on their costs and overall
operations. However, without this information, it is not
possible to cross-tabulate the results and isolate this
variable to estimate its impact.

Similarly, the donor restrictions imposed on recipients
of U.S. funding are much more severe with regard
to sourcing of goods and materials in Gaza and the
no-contact policy in place with the Hamas authority in
Gaza. Without being able to identify recipients of U.S.
funding, we cannot assess the impact of this factor.

Another significant gap in information is on implementa-
tion strategy. Around 37% of AIDA members say that
they only implement through partner organizations.
Another 59% implement through partner organizations
some of the time, leaving just 4% of organizations that
do not use partner organizations at all. However, many
of the questions asked both in the telephone survey
and the online survey were related to issues that affect
implementation partners equally, if not more than, the
international organizations that partner with them. In
order to gain a full picture of the impact of access and
movement restrictions on the delivery of aid in the oPt, it
would therefore be necessary to do a similar survey with
local and national partner organizations.

It is also clear from the results of the telephone survey
that in terms of restrictions on access for international
organizations, Gaza is the location where AIDA members
encounter the largest number of issues, and the most
severe ones. Within Gaza itself, the area that has the
heaviest access restrictions is the Gaza Buffer Zone.

5

This study asked initial questions in order to try to
gauge the scale of the problem in delivering assistance
to vulnerable communities in the Gaza ‘buffer zone’.
However, many respondents did not have the detailed
information required in order to answer the questions
fully, in many cases this was due to the difficulty of com-
munication between offices in Gaza and head offices
in Jerusalem and the West Bank. The concern remains
that the Gaza ‘buffer zone’ is an area facing particular
difficulties in terms of the delivery of aid that needs
more study.

6. Survey Results
6.1 Access Issues

6.1.1 Israeli authorities

The most significant restriction on movement that
causes the longest delays, the highest costs, and also
has a significant impact on programming, is the system
of permits and visas that are required for national and
international staff to move between East Jerusalem,
Gaza and the West Bank, in order to carry out their
duties. The procedures for obtaining these permits lack
transparency, are bureaucratic, slow and inconsistent.
The procedures regularly lead to delays or rejections,
which are very difficult to challenge as the reasons
behind the delay or rejection are rarely communicated.
It is nearly impossible for national staff to move in and
out of Gaza.

International staff

AIDA international staff members must apply for co-
ordination into Gaza from the Israeli authorities. The
process is not transparent or consistent and delays are
frequent:

73.5% of AIDA members have problems with
getting Gaza coordination for international staff,
with 24.5% saying that permits are often denied
or put on hold.

In January 2011, 25 permits were granted;
however at the end of the month, 36 permit
applications were still waiting for a response. Fre-
quently the purpose for the request has passed
– the meeting or training has already taken place,
so pending permit applications are effectively a
denial.

AIDA international staff members also face refusals
by the Israeli authorities to enter the country, and face
ongoing difficulties in obtaining the necessary visas to
enable them to do their work:

21% of AIDA organizations have had inter-
national staff refused entry into Israel in the last
three years, although all paperwork was in order.
Nine people have been refused entry in the last
year alone.

27% of AIDA organizations have experi-
enced problems in the last 12 months obtaining
Israeli Ministry of Interior-issued work visas (B1 or
B2)9 for their staff or their dependents.

National staff

AIDA members face severe, regular and consistent
problems in getting coordination for local staff based in
Gaza to access Israel, the West Bank and East Jerusa-
lem. Even having received coordination, AIDA members
reported that some staff are still turned back at the Erez
Crossing itself:

88% of AIDA members who need permits
for Gaza staff to enter the West Bank or East
Jerusalem say that they are often denied or put
on hold. Frequently the purpose for the request
has passed – the meeting or training has already
taken place, so pending permit applications are
effectively a denial.

AIDA members also face severe, regular and consistent
problems in obtaining permission for national staff mem-
bers to visit Gaza:

92% of AIDA members who need permits for
West Bank staff to enter Gaza say that they are
often denied or put on hold.

79% said the same for permits for local staff
travelling from East Jerusalem and Israel into
Gaza.

AIDA members also face regular and consistent difficul-
ties in obtaining the necessary permits and coordination
from the Israeli military for their West Bank staff to enter
East Jerusalem:

89% of AIDA members who need permits for
West Bank staff to enter East Jerusalem say that
they experience delays.

Over 30% of applications in January 2011
were rejected or had no response.

Movement of goods and services

The issues are not just restricted to staff however, as
AIDA members also face difficulties in moving goods

6

around the oPt, especially with regards to getting mate-
rials in and out of Gaza.

Of those who answered the question as
applicable, 90% said that they faced difficulties
moving goods and services into Gaza.

6.1.2 Gaza/PA authorities

Restrictions by the authorities in Gaza and the West
Bank also impact AIDA members, although to a lesser
extent than those imposed by Israeli authorities.

In Gaza, the main problems identified were registration
issues, employee lists and Value Added Tax. Of those
who responded that the question was applicable, 60.5%
said that registration affected them, although only 18%
said it affected them a lot; and employee lists affected
50%.

Organizational registration was also the greatest
obstacle identified under the Palestinian Authority. Of
those AIDA members who responded that the question
was applicable, 49% said it was a problem.

6.1.3 Donor restrictions

AIDA members confirmed that donor regulations also
impede access and the ability to operate freely and ef-
fectively.

Twenty AIDA members answered the open-ended
question from the online survey about what overall is-
sues they had related to donor policies. Of these, nearly
30% responded that donor legislation and restrictions
were too strict.

Donor restrictions are most keenly felt in Gaza. Of
those who answered that the question was applicable,
60% of AIDA members said that anti-terrorism require-
ments relating to partners affected them, and 47% said
they were affected by the availability of goods due to
point-to-point documentation requirements.

6.2 Impact of access restrictions on the
cost of delivering aid

6.2.1 Significant increase to the cost of deliver-
ing programs

Restrictions have significantly increased the cost of
aid provision by creating long, unpredictable delays in
reaching communities and by increasing transport and
storage costs(e.g. back-to-back shipping10 and ware-

housing in Israel). These costs of the restrictions are
particularly notable in the health sector, where move-
ment restrictions have drastically cut access to the six
specialist hospitals located in East Jerusalem. As a
result, AIDA members have had to invest in costly satel-
lite offices, mobile medical clinics or additional staff to
reach patients.

AIDA conservatively estimates an additional annual cost
of US$4.5 million as a result of movement restrictions to
national and international staff.

This estimate only includes directly measurable costs
such as extra staff and implementation costs for AIDA
member organizations themselves. It does not include
indirect costs through suppliers, the need for addi-
tional transportation or prolonged warehousing costs
for goods and materials, or costs incurred by partner
organizations. It also does not include the time spent on
processing visa and permit applications.

6.2.2 Extra staff positions

Thirty-one percent of AIDA members say that they have
added at least one extra position in order to cope with
the extra workload of applying for permits and visas for
their staff. The average cost of each extra position is
US$27,914 per year, and with an estimated total num-
ber of 30 new positions, this represents an extra cost to
AIDA members of US$620,000 per year.

Additional staff positions like security officers and other
administrative personnel, previously not necessary,
have also been added in order to manage the related
permit requests and the additional bureaucratic proce-
dures related to moving people and goods around the
oPt, and security issues related to managing check-
points.
		

31% of AIDA members have added extra
positions, at an average cost of US$27,914 per
organization.

7

Estimated annual cost for all AIDA members:
US$620,000

6.2.3 Staff time spent on coordinating permits
and visas

In terms of the time spent by each AIDA member
organization on coordination and oversight of permits
and visas for the movement of goods and staff, respon-
dents estimated an average of 30% of one full-time staff
member per organization, at an average monthly cost
of US$1,273, or an estimated annual cost for all AIDA
members of US$1,313,700.

6.2.4 Duplication of staff roles and internal
structures

As well as extra staff to handle permit and visa coordi-
nation, AIDA members say that they have duplicated
internal structures in different locations in order to cope
with movement restrictions The significant majority
of these structures are located in Gaza. In particular,
administrative, finance, programming and key manage-
ment positions within organizations have been duplicat-
ed due to the inability of existing staff to travel in order
to oversee projects.

34% of AIDA members have had to dupli-
cate management, administrative or programming
functions. 74% of these are in Gaza.

AIDA members report 60 duplicated staff
positions at a total monthly cost of US$104,822.

Estimated annual cost for all AIDA members:
US$2,605,560

6.2.5 Videoconferencing equipment

The inability of staff members to travel between offices
also has an impact on team meetings, coordination and
training sessions. In order to facilitate communication
and coordination between offices, 34% of AIDA mem-
bers report that they have had to invest in expensive
videoconferencing facilities.

AIDA members report spending US$288,100
on videoconferencing equipment

Estimated cost for all AIDA members: US$397,852

One cost not included in the study is that of team
meetings when videoconferencing is not possible or
desirable. Some organizations hold team meetings in a
third country like Turkey or Jordan; others find it easier
to hold them at international head office locations in

Europe. These all have cost implications that would be
unnecessary were movement restrictions less severe.

6.2.6 Hiring additional international staff

In addition to these extra costs, AIDA members say that
they have hired extra international staff as a method of
coping with access restrictions, as internationals have
fewer restrictions on their travel. When asked to identify
roles for expatriates within their organization that would
otherwise be filled by national staff if they were able to
travel freely, AIDA members reported that 31 positions
had been created for internationals that, in another
context would be covered by national staff. The esti-
mated total for all AIDA members is therefore an extra
51 internationals. These staff member positions include
senior management members, monitoring and evalua-
tion officers and emergency response personnel.

32% of AIDA members have added interna-
tional positions as a result of movement restric-
tions, with an estimated total of 51 extra interna-
tionals.

Estimated annual cost for all AIDA members:
US$900,000

6.2.7 Additional costs of delays to Gaza coor-
dination

Thirty-four percent of AIDA members reported that they
had incurred additional expenses as a result of de-
lays to coordination of staff into Gaza in the last 12-18
months. The types of cost reported were additional
hours spent in extended waits at checkpoints and cross-
ings, unnecessary travel costs, extra accommodation
costs, travel expenses and wasted consultancy fees
and salaries.

The average reported cost for each of these organi-
zations was US$6,105. Based on this average, the
estimated extra cost for all AIDA members due to these
delays is US$177,045 per year.

In the last 12-18 months AIDA members re-
port an average of over US$6,000 per organiza-
tion in direct costs as a result of delays for Gaza
permits.

Estimated annual cost for all AIDA members:
US$344,000

Administrative procedures also create long, unpredict-
able delays in reaching communities and increase
transport and storage costs (e.g. back-to-back ship-
ping and warehousing inside Israel). Costs are hard to

8

quantify, although the United Nations Relief and Works
Agency reports that its costs for aid delivery have risen
20% as a result of access restrictions to Gaza.

	
6.3 Impact of access restrictions on pro-
gramming

6.3.1 Quality of programming

AIDA members report that the restrictions on movement
and access have a significant effect on the quality of
their programming. Members reported significant de-
lays, the use of substandard or used materials for con-
struction, the inability to monitor activities of the organi-
zations themselves or of their partners, and the inability
to carry out adequate financial monitoring. Several AIDA
members report having to implement programming with
used materials or those of inferior quality.

Overall, 71% of AIDA members also agree with the
statement that access restrictions have had an impact
on the quality of their programming.

Program management becomes very difficult as staff
are unable to travel between Gaza, the West Bank or
Jerusalem regularly for management, financial over-
sight, planning, or coordination meetings. This has
cost implications, as it is more difficult and more costly
to monitor activities and partners. It also has implica-
tions for quality and impact, as best practice cannot be
shared between locations.

Movement and access restrictions also affect staff
development activities of AIDA members when, for
example, staff based in Gaza cannot attend meetings
or workshops in the West Bank. This, in turn, affects the
impact, efficiency and sustainability of aid projects.

AIDA members have also modified their hiring practices
to cope with the existing restrictions on access to Jeru-
salem, dramatically reducing employment opportunities
for West Bank professionals and also limiting choices
for hiring agencies. The practical outcome is that staff
are hired on the basis of their identity card rather than
on the basis of their experience, qualification or skills.
	

42% of AIDA members have changed their
hiring practices as a result of restrictions on West
Bank staff entering East Jerusalem.

Of these, 46% now favour applicants with
Jerusalem IDs over those with West Bank or
Gaza IDs.

As a result of these above factors, agencies report that
they are shifting from needs-responsive to access-

responsive programming, which might be less effective
or sustainable. Agencies were asked whether they have
had to modify their optimal response strategies in differ-
ent locations. Of those who answered the question as
applicable:

88% of AIDA members said that they had
modified their optimal response strategies in
Gaza

79% said they had modified their strategies
in Jerusalem

75% said they had modified their strategies
in the Seam Zone

87.5% said they had modified their strate-
gies in Area C

63% said they had modified their strategies
in other areas of the West Bank.

6.3.2 Sustainability of programming

AIDA members report that their ability to deliver sustain-
able development programs is reduced due to procure-
ment restrictions, restrictions on the type and quantity
of materials that can be moved into Gaza, and also by
restrictions from Israeli civil and military authorities on
improvements to infrastructure in locations such as Area
C and the Jordan Valley. As their ability to deliver more
sustainable development programming is reduced,
AIDA members report a focus on shorter-term humani-
tarian projects.

Of those AIDA members who responded that the ques-
tion was applicable, 69% said that they were affected
by the short funding cycles imposed by donors in Gaza.
Due to donor regulations in Gaza, AIDA members also
said that they had primarily adapted their response by
running shorter, less sustainable programs.

9

6.3.3 Reach of programming

Current restrictions on the access and movement of aid
workers and goods significantly challenge the effective
delivery of humanitarian relief to some of the commu-
nities that are the most in need of assistance, due to
those very same access and movement restrictions.
The result is that some of the most vulnerable commu-
nities are rarely being reached by humanitarian assis-
tance, if at all.

67% of AIDA members say that access is-
sues have affected their programming priorities,
indicating that AIDA members may be forced to
select beneficiaries on criteria other than needs
or vulnerability.

40% of AIDA members have tried to imple-
ment programs that were either severely delayed
or abandoned due to access restrictions.

When asked about specific locations, 52% of those pro-
grammes were located in Gaza. Fifteen organizations in
total reported delayed or abandoned programs in Gaza;
nine of these said the problems were due to difficulties
in bringing in goods or staff.

The communities most in need are those in Gaza and
Area C in the West Bank, particularly those in the ‘seam
zone’ and the Jordan Valley. Three AIDA organisations
reported that they had been denied access to Barta
(which is in the ‘seam zone’) by the Israeli military, two
were refused the required permits and a third AIDA
member waited for six weeks for a permit to carry out a
two-hour assessment in this location, eventually mov-
ing their focus to other areas when the permit was not
forthcoming. Two other organisations reported that
permission was not granted to extend a water network
to certain communities in Area C.

AIDA members also reported difficulties in obtaining
permits for West Bank staff to work on East Jerusalem
infrastructure projects as well as difficulties of moving
materials sourced in the West Bank into East Jerusa-
lem.

In Gaza, one organization pulled out of water and sani-
tation projects in Gaza in 2008 due to the restrictions
on movement of goods and staff. Another organization
reported 8-12 month delays in moving water piping
infrastructure into Gaza due to Israeli restrictions. Five
other organizations reported delays on moving materials
into Gaza of six months or more: including agricultural
equipment, seedlings, tools, books, toys, mobile water
pumps, medical equipment and food parcels.11 Four
more organizations reported severe delays to projects
due to the inability to move staff in or out of Gaza for
training, monitoring, management or coordination with
other projects.

42% of AIDA members who answered the
question as applicable have opted not to work in
the Gaza ‘buffer zone’, due to access restrictions
and security issues.

However for Area C and the ‘seam zone’, again of those
who answered the question as applicable, 92.5% said
that they were still working in these areas. Overall these
figures indicate that with the exception of the Gaza ‘buf-
fer zone’, AIDA members are still implementing projects
in areas where access restrictions affect programming.
However, these projects are often subject to lengthy de-
lays and are sometimes abandoned. Some of the most
vulnerable communities in some of the most restricted
areas such as Area C, the ‘seam zone’ and the Gaza
‘buffer zone’ are not being reached.

6.4 Background data

6.4.1 Size of organizations

Sixty-six percent of AIDA’s 84 member organizations
have annual budgets of over US$1 million, a small
reduction on 2009 (68.5%). In the last year there has
been a shift from bigger organizations (over US$3
million) to medium-sized and smaller organizations
(US$500,000-3 million).

6.4.2 Activities, projects and locations

AIDA members were asked to select whether they
describe themselves as rights-based, humanitarian,
development or service delivery organizations. Most
organizations selected a combination of more than one
description, with the majority describing themselves as
humanitarian/development organizations.

10

AIDA members were also asked to identify their three
main target groups. These were then collated and cat-
egorised as follows:

In terms of location, the majority of projects are currently
in Gaza and Area C. 74.5% of organizations have over
25% of their operations in Gaza.

The distribution of local staff also illustrates the geo-
graphical concentration of projects in Gaza and the
West Bank, with 42% of local staff employed in Gaza,
and 40% in the West Bank.

Overall, AIDA members currently employ an estimated
2,008 local staff members. This estimate is based on
1,191 local staff members reported by 51 online survey
respondents, giving an average of 23.35 staff members
per organization.

As well as local staff, AIDA members currently employ
an estimated 329 international staff members. This
estimate is based on 151 international staff members
reported by 51 online survey respondents, giving an
average of 3.82 internationals per organization.

6.5 Data filters and segmentation

Filtering of results “cuts through” data in order to try to
isolate certain variables to analyze their impact. This is
achieved by filtering out a sample group of respondents
who all share one variable. This can be an attribute of
the organization, or it can be an answer to a survey
question that they have in common. Then by using the
overall sample as a control group, we can compare the
results to assess the impact of the variable in question.

Two filters were carried out on the data produced by this
study. These are detailed below.

6.5.1 Organizations that carry out some direct
implementation

The hypothesis behind this data filter was that organiza-
tions that do not implement directly but instead imple-
ment through partners would experience less impact
from movement and access restrictions than those
organizations that do implement directly.

In follow-up emails to the telephone survey, organiza-
tions were asked to state whether they implement
directly, through local partner organizations, or a combi-
nation of both. From 41 respondents, two organizations
stated that they only implement directly. Twenty-four
organizations confirmed that they use a combination of
implementation directly and through partners. We then
took the survey responses from these 26 organizations
and compared the results to those of the full sample.

The following table shows the comparison of results by
question, and gives the increase or decrease in percent-
age points from the control group (overall sample) to
the group of organizations who carry out some direct
implementation.

11

Question Full sample Organizations
with some direct
implementation

+/-

1. Have you added extra
staff to deal with permits
and visas?

Yes: 31% Yes: 33% +2 pts

2. Estimated percentage
of time spent on move-
ment of goods and staff?

30% of one staff member 22% of one staff member -8 pts

3. Have you increased
number of international
staff?

Yes: 32%
Ave. no. internationals: 1.8

Yes: 37.5%
Ave no. internationals: 1.7

+5.5pts

4. Have you had extra
costs associated with
delays to Gaza entry?

Yes: 34%
Average: US$6,105

Yes: 33%
Average: US$6,920

-1 pts

5. Have you changed hir-
ing practices for local staff
in East Jerusalem?

Yes: 42% Yes: 42% +0 pts

6. Have any staff been
denied entry into the
country?

Yes: 21% Yes: 21% +0 pts

7. Have you had issues
obtaining B1 or B2 visas?

Yes: 27% Yes: 29% +2 pts

8. Have you had to dupli-
cate parallel structures in
different locations?

Yes: 34%
Ave. no. duplicated roles:
3.33
Ave. cost: US$7,487 per
month

Yes: 42%
Ave. no. duplicated roles:
3.25
Ave. cost: US$6,894 per
month

+12 pts

9. Have you invested in
video-conferencing facili-
ties?

Yes: 34%
Ave. cost: US$13,719

Yes: 37.5%
Ave. cost: US$14,622

+3.5 pts

10. Have you tried to
implement programs that
were delayed or aban-
doned?

Yes: 44% Yes: 50% +6 pts

11a. Have your program-
ming priorities been af-
fected by access issues?

Yes: 67% Yes: 79% +12 pts

11b. Has the quality of
your programming been
affected by access is-
sues?

Yes: 72% Yes: 75% +3 pts

12

In most areas, the results either show no change or they
are not conclusive. However, significant variations can
be seen on questions 8 and 11a.

Question 8 deals with duplications of parallel structures
in different locations. The result (an increase of 12
percentage points in positive responders) indicates that
those organizations that implement some or all of their
programming directly have a greater need to duplicate
structures in different locations than those that imple-
ment some or all programs directly.

Question 11a asks whether access issues have affected
programming priorities. The 12-point increase in posi-
tive responders indicates that those organizations that
implement some or all of their programming directly
experience greater restrictions over the projects they
can implement.

The implication of these results are that working through
partners can increase an organization’s ability to imple-
ment programs, but that this comes with an extra cost of

duplicating roles to administer partner relationships and
monitor their activities.

Overall, 95% of AIDA members say that they use imple-
menting partners for some or all of the programming.
This statistic alone implies that the impact of access
restrictions on partner organizations should be consid-
ered in any further study.

6.5.2 Organizations with annual budget
over US$1 million

The hypothesis behind this data filter was that ac-
cess restrictions would have a bigger impact on bigger
organizations – those that employ more staff and run
more programs in more locations. To test this, a sample
group of organizations with a confirmed budget of over
US$1 million was taken, and the results from this group
compared against the whole sample.

The comparison can be seen in the table below.

Question Full sample Organizations
with annual bud-
get over US$1
million

+/-

1. Have you added extra
staff to deal with permits
and visas?

Yes: 31%
Ave. no. extra staff: 1.1

Yes: 42%
Ave. no. extra staff: 0.9

+11 pts

2. Estimated percentage
of time spent on move-
ment of goods and staff?

30% of one staff member 40% of one staff member +10 pts

3. Have you increased
number of international
staff?

Yes: 32%
Ave. no. internationals: 1.8

Yes: 48%
Ave. no. internationals: 2.0

+12 pts

4. Have you had extra
costs associated with
delays to Gaza entry?

Yes: 34%
Average reported cost per
org: US$6,105

Yes: 45%
Average reported cost per
org: US$7,784

+9 pts

5. Have you changed hir-
ing practices for local staff
in East Jerusalem?

Yes: 42% Yes: 61% +19 pts

6. Have any staff been
denied entry into the
country?

Yes: 21% Yes: 26% +5 pts

7. Have you had issues
obtaining B1 or B2 visas?

Yes: 27% Yes: 29% +2 pts

13

8. Have you had to dupli-
cate parallel structures in
different locations?

Yes: 34%
Ave. no. duplicated roles:
3.33
Ave. cost per month:
US$7,487

Yes: 48%
Ave. no. duplicated roles:
3.25
Ave. cost per month:
US$9,235

+14 pts

9. Have you invested in
video-conferencing facili-
ties?

Yes: 34%
Ave. cost: US$13,719

Yes: 61%
Ave. cost: US$14,037

+27 pts

10. Have you tried to
implement programs that
were delayed or aban-
doned?

Yes: 44% Yes: 48% +4 pts

11a. Have your program-
ming priorities been af-
fected by access issues?

Yes: 67% Yes: 83% +16 pts

11b. Has the quality of
your programming been
affected by access is-
sues?

Yes: 72% Yes: 87% +15 pts

The results above show that for almost every single
question (except the case of problems obtaining B1 or
B2 visas) the impact of access restrictions is signifi-
cantly greater on organizations with budgets over US$1
million per year than on those with budgets smaller than
US$1 million per year.

Specifically, organizations with budgets of over US$1
million are more likely to report problems than smaller
organizations.

It is notable that the average impact in terms of costs,
staffing levels, etc. remains roughly the same for the
sample group of larger organizations as compared to
the whole population. In other words, the increased
impact of access restrictions does not seem to be a
proportional increase due to the larger size of the orga-
nizations in question. If the smaller organizations are cut
from the data, the average costs per organization do not
increase.

The implications of these results are therefore not
related to costs but related to the overall impact on pro-
grams. Sixty-six percent of AIDA members have annual
budgets over US$1 million. The larger organizations are
the ones running bigger programs with greater impact
and wider reach. If the smaller organizations were more
likely to report a negative effect of access restrictions on
their operations, then it could be argued that the over-
all results of the study are overstating the problem, as
these organizations account for a smaller proportion of

aid delivered. However, the reverse is true. The larger
organizations, responsible for delivering the majority of
programming, are more likely to report a negative effect.
This means the total impact of access restrictions on
the delivery of aid is likely to be even greater than the
overall results would indicate.
1 In 2002, the Government of Israel approved construction of a Wall. Approxi-
mately 61.4% of the 707-kilometre-long Wall was complete in mid-2010. When
finished, the majority of the route, approximately 85%, will run inside the West
Bank, including East Jerusalem, rather than along the Green Line, or 1949 armi-
stice line with Israel. Tens of thousands of Palestinians are caught between the
Wall and the Green Line in a ‘seam zone’ that has restricted access. In 2004,
the International Court of Justice at The Hague issued an advisory opinion that
“the construction of the wall, and its associated regime, are contrary to interna-
tional law.”, The Impact of the Barrier on Health, OCHA, July 2010.
2 OCHA Special Focus,West Bank Movement and Access Report, June 2010.
3 Article 69 of the First Additional Protocol of 1977 to the Geneva Conventions
further details the basic needs and objects essential for the survival of the civil-
ian population in occupied territories, including clothing, bedding and means of
shelter. Article 96 is a reference within the ICRC Customary Law Study (p.193
ICRC Customary Law Study, Vol.I, Cambridge (2005).
4 Article 61 and 69.

5 ICRC commentaries to Article 27 IVGC, p. 202.
6 Article 27 IVGC.
7 Regulation 43 Hague Regulations of 1907.
8 ICRC commentaries to Article 27 IVGC, p 202.
9 International staff of international non-governmental organizations working in
the oPt can apply to the Government of Israel for a B1 visa. A B1 visa is a work
permit - usually multiple entry and issued for one year - that allows its holder to
legally work in areas controlled by Israel, both in the occupied territory and in
Israel. A B2 visa is a visitor visa which has stamped clearly on it “NOT PERMIT-
TED TO WORK”.
10 Back-to-back shipping is a system whereby trucks offload their products or
merchandise at a checkpoint and reload them onto another truck on the other
side.
11 In another recent informal UN survey, 76% of international NGOs stated that
they had problems with coordinating the entry of goods into the Gaza Strip.

