
Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza:
no rebuilding,
no recovery,
no more excuses
a report one year after Operation Cast lead

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses1

This report is published by:

Amnesty International UK

Broederlijk Delen (Belgium)

CAFOD (UK)

CCFD Terre Solidaire (France)

Christian Aid

Church of Sweden

Diakonia (Sweden)

Finn Church Aid (Finland)

Medical Aid for Palestinians

medico international (Germany)

medico international schweiz (Switzerland)

Mercy Corps

MS ActionAid Denmark

Oxfam International

Trocaire (Ireland)

United Civilians for Peace (a coalition of Dutch
organisations - Oxfam Novib, Cordaid, ICCO,
and IKV Pax Christi)

For more information please contact:

ben.jackson@crisisaction.org

Published December 2009

Front cover picture: Kadir van Lohuizen
Back cover picture: Ben Jackson

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses2

Table of Contents

1) No more excuses ... 3
International responsibility .. 4
Time to rebuild ... 4

2) The policy: Building blocked ... 5
Before and after ... 5
Construction materials .. 6

3) The cost: No reconstruction, no recovery ... 7
Homes ... 7
Industry and jobs ... 8
Farming ... 9
Power .. 10
Water and sanitation ... 10
Health ...11
Education .. 12

4) Israel and the blockade ... 13

5) Response of the international community and particularly the European Union . 13
Responsibility for reconstruction .. 14
Responding to the blockade: many words, little action .. 14
Diplomatic initiatives and plans ... 15

6) A call to action ... 16
 Recommendations to the international community .. 16

References .. 17

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses3

1) No more excuses
A year after Israel launched its Operation Cast Lead
military offensive on Gaza, on 27 December 2008,
little of the extensive damage it caused to homes,
civilian infrastructure, public services, farms and
businesses has been repaired. As thousands of
families still come to terms with loss or injury of their
loved ones, they are being prevented from rebuilding
their shattered society.
This is not for a lack of determination by the
people of Gaza or of resources committed to do
the job. Indeed, over US$4 billion was pledged
in March 2009 by the international community
to assist reconstruction in Gaza and to support
the Palestinian economy.1 Gaza’s jobless people
are only too ready to put their skills and work into
rebuilding their wrecked homes or getting the
shattered water, sewage and electricity systems
working again. Crossing points into Gaza from
Israel have been designed and tested and security
procedures developed that could facilitate the
large-scale entry of the materials needed for
reconstruction. But little of this committed money
has been spent. Goods and equipment earmarked
for rebuilding languish in storage outside Gaza. And
much of Gaza still lies in ruins.

The American International School in Gaza, January 2009, after Operation Cast Lead.

© Amnesty International

This is not an accident; it is a matter of policy. The
Israeli government’s blockade, imposed in 2007
after Hamas took control of Gaza (though long
preceded by regular closures and restrictions), not
only forbids most Gazans from leaving or exporting
anything to the outside world, but also only permits
the import of a narrowly-restricted number of
basic humanitarian goods. Desperately-needed
reconstruction materials are not counted amongst
these. So the civilian population and the United
Nations and aid agencies that aim to help them are
prohibited from importing materials like cement or
glass for reconstruction in all but a handful of cases.
Indeed, since Operation Cast Lead, only 41
truckloads of construction materials for all purposes
have been permitted into Gaza.2 Thousands of
truckloads are required to rebuild all the houses
destroyed. And this is to say nothing of all the
remaining reconstruction desperately needed to
put right damage to all the schools, hospitals, other
buildings and water network because of previous
military action or serious dilapidation caused by lack
of repair materials due to the blockade. The rest of
this paper sets out other evidence of the blockade’s
continuing and devastating impact, based on the
experience of the authoring agencies and data from
the UN.

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses4

international responsibility
Israel has the primary responsibility to end the Israel
has the primary responsibility to end the blockade.
Egypt, the Palestinian Authority and Hamas must
also play their role. Though the focus of this report
is on the blockade, we also cite examples of how
PA-Hamas tensions, and actions by both have
created additional hardship. The people of Gaza
have suffered as a result of all these governments,
at times, failing to uphold their rights.
We condemn all indiscriminate rocket attacks on
Israel from Gaza. Israel has the right and obligation
to protect its citizens. The policy of blockade,
punishing the entire civilian population of Gaza
for the acts of a few, is a collective punishment,
which is unacceptable and violates international
law. The blockade is also in breach of UN Security
Council Resolution 1860, and of the Agreement
on Movement and Access signed by Israel and the
Palestinian Authority in 2005.
While members of the international community – to
varying degrees – profess their disapproval of the
blockade, they have failed to secure any significant
progress, including any change to the prohibition
on construction materials, let alone a commitment
to end the policy as a whole. Expressions of
disapproval and hand-wringing by the international
community are not enough after two and a half years
of the blockade and a year on from Cast Lead, with
no improvement on the ground. The people of Gaza
have been betrayed by the international community
which can and must do far more to end the illegal and
inhumane blockade.
This report highlights what more the international
community can do to help lift the blockade. The
particular focus is on the European Union, which is
a major funder of humanitarian and development
programmes in the occupied Palestinian territory and
Israel’s largest export market. Despite occasional
strong language on the severe humanitarian
impact of the blockade, the EU has not succeeded
in translating its words into action to end it - an
example of the wider failure of the international
community to do all that it can to lift the blockade.
Through its development co-operation and ongoing
political engagement with the Palestinians the
EU has detailed knowledge of how the blockade
is systematically destroying the hopes of Gaza’s
people for social and economic development and
of its business sector for growth and trade; and with
them, destroying the key foundations for a just and
sustainable peace.

The European Union should now take an international
lead, alongside the US and other players, to secure
an end to the blockade. Now that the Lisbon Treaty is
in force, the EU has an important opportunity to fulfil
its vision of a more coordinated and effective foreign
policy by agreeing and organising a unified push to
end the blockade of Gaza.
The EU must now resolve to undertake concerted
action in the New Year so that the end of Spain’s
six-month Presidency in June 2010 does not also
mark the third anniversary of a continuing blockade
on Gaza. Securing an immediate opening of the
crossings for building materials to repair ruined
homes and civilian infrastructure as winter sets in
would be an important first achievement.

Time to rebuild
As European and international relief, development, and
human rights organisations – with operations or partners
in Gaza working to overcome poverty or protect human
rights - we see that it is the ordinary people of Gaza
who are bearing the brunt of the blockade. Whether it is
Gaza’s children, its most vulnerable citizens, farmers or
factory workers, all are suffering the consequences.
In a report in March 2008 many of us came together to
warn that, because of the blockade, conditions in Gaza
had deteriorated to their worst levels since the start of
the Israeli military occupation in 1967.3 In another report
in September 2008, three months before Operation
Cast Lead, a group of us examined the record of the
Middle East Quartet (Russia, US, EU and UN) on
making good their commitments on the Middle East
Peace Process, warning that on Gaza, ‘if the cessation
of violence ends, the consequences for civilians – both
in terms of violent attacks against civilians and the
humanitarian situation – will be dire. To this end, all
Quartet members should demonstrate robust, public
support for the cessation of violence and take further
steps to deepen it’.4

Tragically, that cessation of violence did not last. And the
conditions the blockade had caused, documented in the
two previous reports, have since been compounded.
This new report focuses in particular on how the
blockade has prevented the importing of construction
materials, including cement, glass and iron bars.
Homes, businesses, factories, farms, schools, hospitals
and essential infrastructure like the water and sanitation
and power systems remain in ruins – and with them the
hopes of people in Gaza of rebuilding their lives.
Operation Cast Lead left a legacy of destruction and
loss. It is time to allow the people of Gaza to begin to
pick up the shattered pieces of their lives and rebuild, by
ending the blockade that prevents them.
There must be no more excuses.

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses5

2) The policy:
Building Blocked

Before and after
Before the blockade was imposed in 2007, there
were six official crossings into Gaza: Erez, Karni,
Nahal Oz, Kerem Shalom and Sufa with Israel, and
Rafah with Egypt. In the period before the blockade,
an average of 70 truckloads of exports left Gaza a
day,5 and 583 truckloads of goods and humanitarian
supplies came in.6 The majority of goods passed
through Karni, in the North-East of the Gaza
Strip where large-scale, high-security facilities for
commercial trade are in place. The main pipeline
for the import of fuel (such as for the power plant in
Gaza) was based at Nahal Oz.
Since 11 June 2007 Karni has been shut down,
apart from a conveyor belt which delivers grain
over the huge concrete perimeter wall. Most goods
allowed into Gaza now enter through the much
smaller Kerem Shalom crossing point in the South.
In the first two years of the blockade, an average of
just 112 truckloads per day – one-fifth of previous
levels – were allowed into Gaza.7 Exports have
been entirely banned with the exception of several
small shipments, for example of carnations for
the Dutch market.8 Sufa was closed entirely in
September 2008. Erez in the North has facilities
to process large numbers of people entering and
exiting Gaza, but now only deals with small numbers
of foreign visitors like aid workers and the handful
of Palestinians permitted out in exceptional cases,
mainly for medical treatment or study abroad.

A truck carrying food at the Kerem Shalom crossing from Israel into Gaza, October
2009. Only a narrowly-restricted number of basic humanitarian goods are permitted
access into Gaza under the blockade.

Ben Jackson

Israel retains direct control over all the crossings into
Gaza, except for Rafah, and determines in detail
what is and is not permitted into Gaza. Under the
terms of the 2005 Agreement on Movement and
Access, Israel also retained indirect control over
Rafah, which should be used only for the entry of
people, not for the import of goods. Goods from
Egypt should enter Gaza via the Kerem Shalom
crossing located in Israel, stipulates the AMA. Since
2007, Rafah has also been largely closed except
for a limited number of humanitarian cases or
exceptional humanitarian cargoes.9

Not only the volume, but also the range of goods
coming into Gaza has been drastically reduced as a
result of the blockade. Currently Israel only regularly
allows about 35 categories of items entry into
Gaza.10 In contrast, some 4,000 items were imported
before the blockade began.11 Basic foodstuffs (which
now make up about 74% of total imports compared
to 17% before the blockade) and medicines do
generally gain access. There is no published list
of permitted items and there appears to be no
consistency in what is, and is not, permitted. For
instance, particular fruits allowed in one day as
‘essentials’ can easily be branded ‘luxuries’ and
turned away on another day.12
Humanitarian goods that are in theory let in are also
often subject to unpredictable delays and restrictions
– such as shelter kits (average delay 85 days),
health and paediatric kits (average delay 68 days)
and household items such as bedding and kitchen
utensils (average delay 39 days).13

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses6

Construction materials
Before the blockade just over half of the imports
going into Gaza were made up of construction
materials.14 In the five months running up to its
imposition 7,400 truckloads a month containing
construction materials were entering Gaza;15 in
the six months after, this shrunk to a trickle of 31 a
month on average.16 The cement lane at Karni was
shut down altogether. There was a brief increase in
materials gaining access from July to October 2008
during the Egyptian-brokered cessation of violence
between Israel and Hamas.
However, in the last year, since a military
offensive which left much of the territory’s civilian
infrastructure in tatters, Israel’s constriction on
the entry of construction materials into Gaza
has tightened. Barely four trucks of construction
materials a month have entered Gaza during this
period, just 0.05% of pre-blockade monthly flows.17
As a result, all kinds of construction materials –
cement, gravel, wood, pipes, glass, steel bars,
aluminium, tar – and spare parts are in desperately
short supply or completely unavailable, with little
or no capacity to produce them locally given both
the destruction of local industry and the lack of
raw materials, which were also banned under the
blockade.
Cement is just one of the building materials in
greatest need. During the whole of 2008 under
the blockade only about 20,000 tonnes of cement
were allowed in – and this included the months of
the agreement on the cessation of violence, which
saw the waiving of some of the prohibition on
construction imports.18 Even less is going in now.

An intensely negotiated one-off delivery of
310 tonnes of cement was agreed in July19 in
coordination with UNRWA and the World Bank for
repairs to Gaza’s sole power plant, a damaged
waste water treatment centre, and Gaza’s only flour
mill still in operation which was struck by an air
raid.20 The remaining cement in the shipment was
earmarked for repairs to damaged gravestones in
the Commonwealth cemetery, many dating back to
the First World War. However delivery of even this
small consignment of 1.5 tonnes of cement and 350
headstones was suspended by Israel a month later
amidst allegations by Israeli military official sources
quoted in the media that it had been diverted by
Hamas,21 although aid agency staff saw the bags of
cement under lock and key at the graveyard.22
In addition, the cement promised to help rebuild
Gaza’s bombed flour mill was also not in the
end allowed in – part of a pattern of reversing or
delaying decisions to permit even limited amounts of
materials in. Small quantities of cement are coming
into Gaza from Egypt via the tunnels – at inflated
prices and in insufficient amounts to make any
impact on tackling the huge scale of the rebuilding
challenge.
Glass, too, is sorely needed to replace the
thousands of windows in homes, schools and
businesses blown out during the bombardment -
especially now that winter is biting and many people
only have flimsy plastic sheets to keep out the wind
and rain. Again some small consignments of glass
were reported to have been admitted in June and
July.23
Another specific consignment that was given
permission to enter Gaza in October, with great
fanfare, was of materials for World Bank/UNRWA
water projects. It included four truckloads of plastic
pipes, two truckloads of cement, one truckload of tar
and four truckloads of desalination devices.24
This handful of case-by-case exceptions to the
general rule of banning construction materials only
serves to demonstrate how possible it is to allow
them in, where the decision is made to do so. What
the people of Gaza desperately need right now is
a systematic, large-scale reconstruction operation
– and the change of policy that would allow this.
Piecemeal and patchwork initiatives simply make no
impact on the scale of the destruction which people
in Gaza are living with a year on from Cast Lead.

Palestinians converting rubble into improvised construction material in a makeshift
open-air crushing works, Gaza, October 2009. Materials produced this way can
only meet a small fraction of the deficit created by the ban on entry of construction
materials.

Ben Jackson

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses7

The sight of people picking through rubble to find
‘recyclable’ blocks or to load it onto donkey carts
to be broken down into pieces for use as substitute
aggregate for small-scale repairs has also become
a symbol of the determination of the Palestinians in
Gaza to survive the best they can in the face of such
extensive damage and the corrosive impact of the
blockade.
Below we set out some of the main legacies of the
destruction caused by Operation Cast Lead that
have not been reversed due to the continuing impact
of the blockade.

Homes
The Gaza Strip is one of the most densely populated
areas in the world. Residential areas suffered
significant damage during the bombardment – some
were almost entirely flattened. Over 15,000 homes
sustained sufficient damage to displace 100,000
Palestinians during the intense conflict.30 2,870
homes still need major repair; 3,540 need complete
rebuilding, while 52,900 have minor damage,
according to the UN’s latest estimates31
As of July 2009, 20,000 people remain displaced
from their homes – living with relatives, renting
elsewhere or, in some cases, still living in tents.32
And this is to say nothing of the backlog of need
from those homes severely damaged in previous
military actions, those new houses left half-built
due to lack of materials and existing properties
condemned as unhygienic or unsafe to live in that
cannot be replaced.

High priority reconstruction materials currently
with no or highly limited entry into Gaza through official crossings

• cement
• glass
• steel
• bitumen

• wood
• paint
• doors

• plastic pipes
• metal pipes
• metal reinforcement rods

• aggregate
• generators
• high voltage cables
• wooden telegraph poles

3) The cosT:
No recoNsTrucTioN,
No recovery

At 11.30 a.m. on 27 December 2008 Israel launched
a wave of airstrikes bombing targets across Gaza
with the declared aim of ending rocket attacks from
Gaza into Israeli civilian areas like Sderot. In the
22 day offensive that followed, the Gaza Strip was
subject to bombardment from air, land and sea.
Israeli tanks and forces started a ground invasion
on 3 January. Palestinian armed groups engaged
in fighting with Israeli forces. By the time unilateral
cessations of violence were declared by Israel and
Hamas on 18 January, 1,393 Palestinians, 347 of
them children, and thirteen Israelis, including three
civilians, were also killed.25

The destruction of Gaza’s civilian infrastructure
during Operation Cast Lead was extensive.
International assessments have estimated the direct
cost of the damage between US$659.3 million and
US$891.8 million.26 84% of the damage was inflicted
on three key sectors: housing, agriculture and the
private sector, according to a EU mission sent to
assess the damage.27 Crucial public infrastructure
- already often suffering serious breakdown due to
shortages of spare parts, overstretch, lack of repairs
and access to technical input and training caused by
the blockade – also took significant damage.
An estimated total of 600,000 tonnes of rubble was
left after Operation Cast Lead was over.28 Not only is
this a measure of the scale of the damage caused,
but also a huge challenge to remove - often without
adequate equipment to clear streets and resume
everyday life, again due to the blockade. Wrecked
buildings and vast expanses of rubble still litter the
Gaza Strip. Just clearing this was put at 200,000
person-days of work.29

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses8

industry and jobs
In the aftermath of the offensive, news reports
largely focused on the destruction of civilian homes,
which was indeed severe. However, the damage
caused to the private sector has also adversely
affected hundreds of thousands of lives. In just three
weeks, 700 private businesses across commerce,
industry and services were destroyed or suffered
serious damage to buildings, equipment or stock,
resulting in a combined loss put at US$139 million.33
Even before the offensive, 98% of industrial
operations in Gaza were idle because of the
blockade.34 Again, the collapse of business and
trade caused by the blockade preventing the import
of raw materials (with imports currently running at
80% below pre-blockade levels)35 and the export
of finished goods has been further compounded by
extensive damage during the offensive.
Gaza has been dealt a double blow. Not only is
cement largely denied entry by the blockade, but
according to the UN 19 of Gaza’s 27 ready mix
concrete plants were also either badly damaged or
destroyed during the offensive, including Gaza’s
only cement packaging and storage plant.36

The Khuzundar electrical factory to the south-east of Gaza City, which produced
circuit boards, plugs and other electrical material, and employed some 50 people,
was trashed in Operation Cast Lead in January 2009.

© Amnesty International

In the first three months after the offensive,
joblessness in Gaza had crossed 40% of the
workforce, and reached 140,000 people.37 An
estimated 120,000 private sector jobs have been
lost since the blockade was imposed.38 With jobs
and income plummeting and prices for many basic
items rising, also because of the blockade, it is not
hard to see why so many people in Gaza have been
squeezed into a poverty trap. Even in May 2008, a
survey showed that 70% of families were living on
a dollar a day.39 While overpriced and often poor-
quality consumer goods are entering Gaza through
the illicit trade via tunnels from Egypt, the highly
inflated prices make them inaccessible to many
and irregular trade cannot – and should not be
encouraged to – sustain economic production.

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses9

Farming
Before the blockade Gaza had a substantial
agricultural sector, with a capacity to grow up to
400,000 tonnes of produce a year. A third of this was
horticultural products for export such as tomatoes,
peppers, strawberries, flowers and fruit; much of
it using greenhouses and irrigation techniques.40
Farms also supplied a quarter of Gaza’s food needs.
The blockade had already dealt a severe blow to
farmers by blocking all these exports and critical
farm inputs. Nevertheless, before Operation Cast
Lead, more than 40,000 people, or 13% of the
workforce, worked in agriculture.41
The military operation caused extensive damage
to the agricultural sector. Tanks and other military
vehicles demolished 17% of Gaza’s cultivated
land in the conflict, including 17.5% of olive,
date and other fruit orchards and 9.2% of open
fields.42 Farmland was also destroyed by Israeli
armoured vehicles using it for access routes during
the incursion. Greenhouses, livestock shelters,
irrigation channels, wells and pumps were bombed
or bulldozed on a huge scale. The blockade now
prevents replacement materials or parts from being
brought in.
In addition, in May 2009 Israeli air force planes
dropped leaflets stating that the Israeli-imposed
security ‘buffer zone’ along the inside of the walls
and fences surrounding Gaza was being unilaterally
expanded to 300 metres. Between a quarter and
a third of Gaza’s agricultural land now lies within
this no-go area, which in reality extends anywhere
between one to two kilometres into Gaza. As
a consequence, many farmers have lost their
livelihood.43 Taking direct damage caused by the
offensive and the expanded buffer zone together, an
estimated 46% of agricultural land has been put out
of production.44

The smell of destruction
Sameh Sawafeary, a father of 11 and the biggest
chicken and egg farmer in the Gaza Strip, lost 50
years of hard work on one January day.
Before Operation Cast Lead, he provided the Gaza
Strip with 10% of its eggs. Every day he sold 1,000
chickens and produced 120,000 packs of eggs. He
even supplied the aid agency Oxfam with eggs to
distribute to impoverished Gazans dependent on
food aid.
Along with other local people, the Israeli forces
ordered Sameh into one room and then told them
they needed to flee the area or face death. The
injured among them were unable to leave.
When Sameh returned he was confronted with a
terrible stench: tens of thousands of his chickens
were dead and his farm was destroyed. He said that
the injured people who had been unable to flee had
also died. 96

Sameh, whose farm only weeks before had been
the source of a food aid programme for his fellow
Gazans, had become a recipient of food aid himself
for a short time after the war. He and his family now
find themselves buried deep in debt and have begun
to rebuild their business from ground zero, although it
has been very difficult.
‘I have no other choice; we have no materials coming
into Gaza because of the Israeli blockade. Usually
businessmen move one step forward after years of
work, but thanks to the Israeli army, my automatic
farm has gone and now I have to start from scratch
by building a manual farm instead.’ said Sameh.
‘I am waiting for compensation from the government
or any donor so I can rebuild my farm and the lost
future of my family. Every time Israel destroys my farm
I will rebuild it because this is the only business and
life I have.’

Livestock shot dead during the Israeli military operation in January 2009,
near a farm in northern Gaza.

© Amnesty International

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses10

During the intense conflict, key concrete water
storage tanks around the Gaza Strip were destroyed
by bombs and shells. 1,250 tonnes of cement are
needed to repair these alone. Tens of thousands
of people rely on clean water distributions from aid
agencies, and hundreds of thousands are forced to
buy water trucked in privately.51

In those areas very extensively damaged during the
offensive, including Ezbet Abed Rabu in Northern
Gaza, no redevelopment is possible because of
a lack of cement and because repairs to water
systems cannot be completed. Progress in these
areas is now in stasis, condemning 8,000 people to
an existence without piped water.
Generators have also been refused entry, and aid
agencies are now seeking them urgently to help
mitigate some of the problems as winter sets in.
Both the generators and the water storage tanks are
important to ensure that water supply is continuous
especially during power cuts, which increase during
winter. In addition to water stoppages, the loss of
pressure in pipes means that polluted water from the
surrounding ground can enter the pipes, and is then
sent straight to consumers when the water supply
restarts.

Power
The offensive caused extensive, long-term damage
to the power infrastructure in Gaza, already on the
verge of collapse. During the military operation
itself Gaza’s main power station closed down for
ten days due to a lack of sufficient supplies of
industrial diesel from Israel, while most of the power
lines also bringing electricity in from Israel and
Egypt were destroyed – causing a 75% shortfall
in power in Gaza compared to demand.45 A million
Gaza residents were cut off from power for most of
the offensive, and half a million were cut off from
running water caused by loss of power. Sewage ran
in the streets. Transformers, pylons, cabling and the
main stores and vehicles of the private power utility
the Gaza Electricity Distribution Company (GEDCO)
were bombed.
While key power lines have been restored, 90% of
the people of Gaza continue to suffer power cuts of
four to eight hours a day – while the rest still have
no power at all.46 This not only affects residential
customers, but also key public institutions like
hospitals which have to rely on back-up generators,
themselves vulnerable to a lack of spare parts.
The blockade prevents the supply of desperately-
needed spare parts for the electrical power system
– 150 key parts (such as high voltage cables,
transformers, wires, switches) are completely
unavailable while 400 others are in short supply.47
Israel also continues to restrict the supply of
industrial fuel necessary to run the power plant at full
capacity from the 3.5 million litres needed a week to
2.2 million litres.48 In addition the constant switching
on and off of the power plant, which is designed to
run continuously, is itself wearing it out and could
damage it beyond repair.49

Water and sanitation
The power cuts also severely affect the supply of
running water that depends on electricity – with
interruptions in supply a feature of daily life in Gaza,
especially for the many people who live in high-rise
flats. The water and sanitation infrastructure itself
was also badly damaged and remains in desperate
need of repair – at an estimated cost of US$6
million.50
Over 30 kilometres of water networks were
damaged or destroyed (though 21 km of these have
now been repaired) and eleven water wells operated
by the water authorities were damaged. More than
6,000 rooftop water tanks and 840 household
connections were damaged.

aid agencies working on water
and sanitation warn that:
‘With more water being abstracted from the
aquifer annually than natural recharge rates;
seawater intrudes into this fresh water source
thereby causing salination. Additionally, the
underdeveloped wastewater storage and
treatment facilities and unchecked sewage
flow in the Gaza Strip cause sewage to further
contaminate groundwater. Today, only 5-10
percent of the water in Gaza’s portion of
the coastal aquifer is drinkable, with the UN
recommending an immediate cessation of use
of this water to preserve both the health of the
aquifer and the health of those that depend on
water from it. Poor water quality in Gaza leads to
serious health concerns, with vulnerable groups
such as children suffering most.... In Gaza,
diarrhoea, an easily preventable disease, is
behind 12 percent of young deaths.’52

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses11

Health
A World Health Organization (WHO) assessment
of 122 health facilities in Gaza revealed that 48%
were damaged or destroyed during the offensive: 15
hospitals and 41 primary health care centres were
partially damaged; two primary health care centres
were destroyed; and 29 ambulances were partially
damaged or destroyed.53
Since the end of hostilities, most health services
have resumed and are functioning as normally
as possible within the constraints imposed by
the blockade. The Palestinian Ministry of Health
relocated the two primary health care facilities
that were destroyed to a new building and they
have since resumed services as usual. However,
structural damage to health facilities has not been
adequately addressed because of the ban on entry
of construction materials into Gaza, though minor
repairs, where possible, have been completed using
available resources.
The blockade inflicts other enormous difficulties
on the health system including a chronic shortage
of specialised medical personnel and access to
training, together with difficulties due to prohibition
on entry of spare parts and repairs services for
damaged or malfunctioning equipment.
The worsening situation has increased dependence
on medical assistance outside Gaza; but here
again the blockade bites. The Israeli authorities at
Erez Crossing often deny even seriously ill patients
permission to exit Gaza for treatment in medical
centres in the West Bank, East Jerusalem, Israel,
or Jordan.54 Between January and July 2009 an
average of only 51% of patients applying for access
to medical care via Erez Crossing were permitted
to exit, while the handling of over a third of patient
requests was delayed. These patients were not
able to exit Gaza on time and missed at least one
medical appointment; 73% were delayed for more
than seven days. 55

Divisions between the Palestinian Authority in
Ramallah and the de facto authorities in Gaza have
contributed to the deterioration of health care for
Gaza’s sick and wounded. They have affected the
ability of patients to access medical care outside
Gaza to the extent that in March - April 2009 ten
patients lost their lives.56

These tensions have had impacts beyond the
health sphere, affecting education, water and
wastewater services.57 In a number of isolated
incidences, Hamas has also obstructed the delivery
of international assistance. For example, in February
2009 Hamas seized 3,500 blankets and 400 food
parcels in one incident and later ten truckloads of aid
from the United Nations. The aid was subsequently
released to the UN.58

A sewage pipe emptying into the Mediterranean Sea, Gaza, September 2009.
Large amounts of sewage are pumped daily into the sea as the overstretched Gaza
infrastructure fails to cope with sanitation needs. The blockade of Gaza prevents
the import of badly needed material and equipment to build and maintain the
infrastructure.

© Amnesty International, 01/09/2009

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses12

Education
Even prior to the Israeli military offensive, the
education system in Gaza was already severely
weakened by the blockade, impacting on the
quality of education provided to students. Blockade
restrictions have prevented the rehabilitation of
ageing educational infrastructure and much needed
construction of new schools to keep up with the
annual increases in student population. Last school
year 82% of governmental schools and 88% of
UNRWA schools were operating on a double-shift
system in order to accommodate the growing
number of students.59
During the military offensive, 18 schools were
destroyed, (including eight government schools, two
private schools and eight kindergartens) and at least
280 were damaged. Six of the destroyed government
schools were in North Gaza alone, affecting almost
9,000 students who had to relocate to other schools.60
To date, almost nothing has been rebuilt or repaired as
a result of the ban on entry of construction materials
into Gaza. Students who were relocated to new
schools for the duration of the academic year placed
further strain on already overcrowded classrooms.
With the start of the new school year in September,
approximately 1,200 secondary students from North
Gaza were at risk of not being able to attend schools
due to the lack of space to accommodate them and
lack of alternative spaces for educational purposes.61
In addition to the ban on building materials, blockade
restrictions have caused long delays in or denial of
entry of basic educational supplies such as textbooks
and paper. While the Israeli authorities have eased
entry of educational supplies into Gaza in the months
prior to the start of the new school year, quantities are
insufficient to meet current needs following the chronic
shortages of these items over the last two years.
Disruptions to the functioning of schools and provision
of quality education has also been affected by power
cuts, due to restrictions on the import of industrial fuel,
and lack of clean drinking water and proper sanitation
in schools as a result of deteriorating infrastructure
and damage incurred during the military offensive.
Following the military offensive, students resumed
their schooling almost immediately often in partially
damaged classrooms that still bore the scars of war.
Children, already traumatized by the military offensive,
cannot learn and develop in these unsafe and
unsanitary conditions.
The consequences of a weakened education system,
plagued by shortages of space and materials and
an environment unfit for learning, are evident in the
decline in school attendance and in the performance
of students. In the first semester of the 2007-2008
school year, only 20% of sixth graders in Gaza passed
standardised exams in math, science, English and
Arabic.62

“I miss my school because it was big and beautiful.
We had a library to read books and a yard to play
and have activities. Our new schools are small.
The classrooms are tight and too small. It is too hot
to learn…I want to be a doctor to help Palestinian
children – but how? How can I when my school
is destroyed?” Fifth grade student enrolled in the
American International School, which was destroyed
by an Israeli air strike in January 2009.

Children in gaza
• 52.5% of Gaza’s 1.5 million inhabitants are

children under the age of 18.84

• 67.1% of Gaza’s children are refugees.85

Education
• There are 640 schools in Gaza - 221 UNRWA

schools, 383 government schools and 36 private
schools - serving more than 440,000 students.86

• 88% of UNRWA schools and 82% of
government schools operate on a double shift.
Anecdotal evidence suggests that some schools
are currently operating three shifts per day.87

• 164 students and 12 teachers from government
schools were killed during the military offensive.
A further 454 students and five teachers were
injured. 86 children and three teachers from
UNRWA schools were killed and a further 402
students and 14 teachers were injured.88

• According to the Palestinian Ministry of
Education and Higher Education, the
construction of 105 new schools is necessary to
accommodate the student population in Gaza.89

• During the 2008–2009 academic year 14,000
students (or 6.76%) of students in all UNRWA
schools in Gaza failed all subjects of the
standardized tests.90

• Of those students who failed their examinations,
1,900 underwent a comprehensive health
assessment during the months of September
and October as part of UNRWA’s Schools of
Excellence and Summer Learning program.
The most common health issues identified were
malnutrition and anaemia.91

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses13

A view from northern Gaza at the Israeli-built wall encircling the Strip, October 2009.

Ben Jackson

4) Israel
and the blockade

5) Response of the
inteRnational community
and paRticulaRly
the euRopean union

The Israeli policy of isolation is not new and Gaza
has been subject to closures since 2000, but the
blockade imposed in 2007 was of a wholly different
order to previous restrictions. In September 2007
Israel’s Security Cabinet met ‘to discuss the
possibilities for action in the light of the continued
shooting of Qassam rockets from the Gaza Strip to
the town of Sderot and the other towns and villages
around Gaza’. It declared Gaza a ‘hostile entity’ and
decided that:
‘Additional sanctions will be placed on the Hamas
regime in order to restrict the passage of various
goods to the Gaza Strip and reduce the supply of
fuel and electricity. Restrictions will also be placed
on the movement of people to and from the Gaza
Strip. The sanctions will be enacted following a legal
examination, while taking into account both the
humanitarian aspects relevant to the Gaza Strip and
the intention to avoid a humanitarian crisis.’63

Commenting on the cabinet decision itself, Defence
Minister Ehud Barak also said, ‘our aim right now
is the weakening of Hamas and the strengthening
of [Palestinian Authority Prime Minister] Salam
Fayyad’.64
In December 2008, just before Operation Cast
Lead, Shlomo Dror, chief spokesman for Israel’s
Defence Ministry stated: ‘The moment we fail to
react to one rocket we encourage them. Our only
choice was to close the crossings when rockets
came in.’65 In addition, the Israeli government has
linked the blockade to the continued captivity of the
Israeli soldier Gilad Shalit, although his capture in
June 2006 predates the imposition of the blockade.
Former Prime Minister Ehud Olmert, for example,
declared earlier this year, ‘We will not allow the
opening of the crossings to Gaza and outside of
Gaza to the extent that it will help them bring back
life into a completely normal pace. Certainly not
before Gilad Shalit is back home.’66

While Israel has a duty to protect its citizens,
the measures it uses to do so must conform to
international humanitarian and human rights law.
Indiscriminate attacks by Palestinian armed groups
in southern Israel, which have killed several civilians
and injured dozens more, are a clear violation of
international humanitarian law. We condemn such
indiscriminate attacks against civilians. Abuses
of international law by one side, no matter how
serious, can never justify abuses by the other side.
By enforcing the blockade on the Gaza Strip, Israel
is violating the absolute prohibition on collective
punishment in international humanitarian law,67
punishing the entire population of Gaza for the acts
of a few.5) Response of

Responsibility for reconstruction
Under international humanitarian law, Israel remains
the Occupying Power despite its ‘disengagement’
from Gaza in 2005 and its insistence that it is no
longer occupying the Strip. This is because Israel
still maintains effective control over entry and exit
into Gaza, its air space and sea, as well as its
population registry, telecommunications networks,
and many other aspects of its daily life and
infrastructure. Such control entails responsibility to
safeguard the welfare of the civilian population.
As in the past, in the absence of Israel-funded
reconstruction, the EU and the wider international
community offered to pay to rebuild Gaza again.
As noted above, at the March 2009 donor
conference in Sharm el-Sheikh, the international
community pledged over US$4 billion in aid for Gaza
reconstruction and for supporting the Palestinian
economy, out of which the EU pledged over US$1
billion.68 The EU and the rest of the international
community have again taken responsibility for
repairing damage caused by Israeli military
operations, but failed to take the steps necessary
for this to be delivered. The Israeli blockade has
prevented almost any of the pledged aid for physical
reconstruction projects from being delivered.
The EU, for its part, has not sought any
compensation for damage to EU-funded projects
in Gaza during Operation Cast Lead which has
been estimated, even on the basis of only partial
information, at EUR 12.35 million (and EUR 56.35
million since 2000).69

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses14

Responding to the blockade:
many words, little action
The Fourth Geneva Convention places a duty on
third parties to ensure respect for the Convention
in all circumstances. The international community
has an obligation to work to end the violations of the
Convention. It is hoped that a substantive Conference
of High Contracting Parties to the Fourth Geneva
Convention will be convened in 2010 to review the
international community’s obligations to uphold
international humanitarian law in the occupied
Palestinian territory.
The international community has largely failed to back
up their words with effective action. In May 2008, the
Quartet strongly called for a ‘new approach’ on Gaza.
However, no new approach has materialised as the
blockade policy remained in place even during the ‘lull’
in violence agreed between Israel and Hamas in June-
November 2008. During Operation Cast Lead, the UN
Security Council passed Resolution 1860 calling for
unimpeded access for humanitarian assistance and
the sustained reopening of the Gaza crossings. Yet the
Security Council has not acted when these provisions
have not been met.
The EU has made clear declarations against the
Gaza blockade. The most recent EU Foreign Affairs
Council Conclusions in December 2009 state that,
‘the continued policy of closure is unacceptable and
politically counterproductive. It has devastated the
private sector economy and damaged the natural
environment, notably water and other natural
resources… While extremists stand to gain from
the current situation, the civilian population, half of
which are under the age of 18, suffers.’ The EU also
called for ‘an immediate, sustained and unconditional
opening of crossings for the flow of humanitarian aid,
commercial goods and persons to and from Gaza.’70

At the same time, due to the reluctance of several
Member States, the EU has refrained from recognising
the blockade as a form of collective punishment
or even from stating that it violates international
humanitarian law. In 2008, the Slovenian and French
presidencies of the EU officially called the blockade
collective punishment and so did the European
Parliament,71 but the Council comprising the 27 Member
States has failed to do so. In the Council Conclusions
quoted above, the Swedish Presidency originally
proposed stating that the blockade is unacceptable
‘from the point of view of international humanitarian law’,
but the formulation was taken out in the final version due
to the opposition of some Member States.72
When the British Prime Minister Gordon Brown and
German Chancellor Angela Merkel had meetings with
their Israeli counterpart Benjamin Netanyahu recently
they did not mention Gaza in their statements to the
press.73 This silence reflects the lack of public pressure
applied on Israel by EU Member States in relation to
Gaza, despite a strong EU position on the issue.

The EU did, for its part, take a concrete step during
Operation Cast Lead when it froze the upgrading of
its political and economic relationship with Israel. The
EU has maintained the freeze since then, but in spite
of that continues to extend new economic and trade
privileges to Israel,74 while the basic norms of trade
and access are refused to the people of Gaza under
the blockade.
Shortly after Operation Cast Lead, the French
President Nicolas Sarkozy stated: ‘Gaza can’t go on
being the world’s biggest open prison!’75 Yet it is difficult
to see what practical action he and his international
counterparts are taking to help deliver an end to the
blockade.
In the first half of 2009, EU leaders sent three high-
level letters to the Government of Israel requesting
opening of the Gaza crossings. However, when Israel
failed to respond to these requests, no further action
was taken.
Similarly, a welcome letter from Prime Minister Brown
and President Sarkozy to the Israeli Prime Minister
Benjamin Netanyahu in October 2009 highlighting
the need for humanitarian access has not led to any
significant improvement, and has not been followed up
by action.76 The UK Foreign Secretary David Miliband
claims the UK does not have a ‘Gaza-last policy’.77
Yet there has been a lack of new initiatives similar to
the May 2008 donor conference in London with Israeli
and Palestinian representatives, which was proactively
used by the UK and Norwegian governments as an
opportunity to address and tackle the blockade.78

Very few senior politicians or diplomats have visited
Gaza to assess the situation and better understand the
impact of the blockade. This is particularly lamentable
given that almost no Gazans can travel outside to meet
others. While a number of EU foreign ministers have
visited Israel and the occupied Palestinian territory
since Operation Cast Lead, the only one of the 27 EU
foreign ministers who has visited Gaza in that period
has been Sweden’s Carl Bildt. For their part, the EU
High Representative Javier Solana, and Commissioner
for Development Louis Michel also visited Gaza while
they were in office.79 The French and Irish foreign
ministers have tried but were refused entry to Gaza
by Israel.80 Tony Blair, the envoy of the Middle East
Quartet, only visited Gaza for the first time in March
2009, two years after he was appointed.
In fact, the Middle East Quartet has contributed to
isolating Gaza by their policy of non-engagement with
its Hamas authorities, which it maintained even when
the short-lived Palestinian government of national unity
was established in March 2007. Since the fall of that
government and Hamas’ takeover of Gaza in June
2007, neither the EU nor the Quartet has stated that
they would support a new government of national unity,
and Palestinian reconciliation efforts have repeatedly
faltered. While strictly isolating Hamas, the Quartet has
exerted little pressure on Israel to change its policies
towards Gaza.

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses15

Diplomatic initiatives and plans
The international community appears to have
accepted the blockade, seeking little more than
small concessions. The limited number of diplomatic
initiatives has focused on getting a restricted amount
of material into Gaza or creating mechanisms which
allow in limited supplies and are acceptable to the
Israeli government.
France, for example, has been working at the highest
level to get Israeli guarantees that the medical items it
is funding for the rehabilitation of the Al Quds hospital
in Gaza will actually be allowed in, but it is yet to be
seen if and when that will actually be the case. The
Netherlands has spent much political capital on getting
Israeli approvals for exceptional exports of flowers for
the Dutch market, and according to a recent report
may have succeeded in securing a promise to allow a
significant increase in the flower exports in the coming
months, though it is also yet to be seen whether
it materialises in practice.81 Tony Blair has helped
negotiate permission for several trucks of construction
materials for a World Bank project to repair one
wastewater treatment plant.
In May 2009 the UN formulated a specific plan to
deliver construction materials for a package of stalled
UN projects for the shelter, health, and education
sectors worth US$ 77million. The plan, promoted
by the UN Special Coordinator for the Middle East
Peace Process, Robery Serry, aims to ensure the
entry only of items for specified purposes, provides
security guarantees for Israel in exchange for allowing
the entry of construction materials into Gaza. The plan
gained the backing of the Palestinian Authority and the
international community including the EU and the US. In
the UN negotiations with Israel, the focus was narrowed
down to a handful of individual ‘pilot projects’ rather
than the whole package. Despite all this, after months
of negotiations and Israeli foot-dragging, almost nothing
has been allowed into Gaza under this plan.
In late November the UN informed the Security Council
that it ‘had not yet received a satisfactory response from
the Israeli Government on the proposal,’ and stated
that it ‘is completely unacceptable that no meaningful
progress has been made in kick-starting UN civilian
construction activities essential for the well-being and
recovery of a war—and blockade—affected population,
half of whom are children’.82 The UN is also in urgent
discussion with the Israeli Government seeking to get
in ‘the bare minimum required to address the most
urgent humanitarian needs for winter.’83 With the arrival
of winter, there has not yet been a positive response.
While all these efforts are commendable, they are
woefully inadequate without high-level political
pressure to end the blockade altogether. The
international community’s failure to do enough to
halt the blockade is a sign of the wider failure to hold
all parties to account for violations of international
humanitarian law.

There is evidence of many cases where the
destruction in Gaza caused by the Israeli military
was in violation of international humanitarian law,
as presented in the Report of the UN Fact-Finding
Mission on the Gaza Conflict (the ‘Goldstone Report’)
as well as in reports by a range of international, Israeli
and Palestinian human rights organisations. They
have also set out evidence of violations committed
by Palestinian armed groups from Gaza. The parties
need to investigate the allegations thoroughly and
independently and hold those found responsible to
account.

‘Tragically, the international community largely
ignores the cries for help, while the citizens of
Gaza are treated more like animals than human
beings… Never before in history has a large
community been savaged by bombs and missiles
and then deprived of the means to repair itself.
The responsibility for this terrible human rights
crime lies in Jerusalem, Cairo, Washington, and
throughout the international community.’92
Jimmy Carter, former US President
June 2009

‘My message to the international community is
that our silence and complicity, especially on the
situation in Gaza, shames us all.’ 93
Archbishop Desmond Tutu, South Africa
May 2008

‘The chasm between word and deed is a matter
of puzzlement to many Palestinians. The result
has been a cruel isolation from the global
community, fed by the inaction of the international
system.’ 94

Karen AbuZayd, Commissioner-General
for UNRWA
December 2008

‘Their whole civilisation has been destroyed, I’m
not exaggerating…. It’s almost unbelievable that
the world doesn’t care while this is happening.’95

Mary Robinson, former President of Ireland
and former UN High Commissioner
for Human Rights
January 2009

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses16

6) call to action
As in the rest of this report, the focus of the
recommendations below is on what the international
community should do to move from words to real
action to end the blockade of Gaza and so enable
entry of desperately needed rehabilitation and
reconstruction materials, for which international
donors have pledged funds and support. Without
that, the people of Gaza will continue to suffer
entirely preventable hardship – and progress
towards peace will be fatally undermined.
Notwithstanding that the primary responsibility lies
with Israel, which must abide by its international
obligations as the Occupying Power and reverse
its policy of collective punishment by ending the
blockade and opening all crossings. It must also stop
unlawful incursions and attacks inside Gaza. Egypt
too should open the Rafah crossing into Gaza.
Hamas and other Palestinian armed groups must
maintain their current de facto cessation of violence
and permanently cease all indiscriminate firing of
rockets into Israel from Gaza.
All Palestinian factions need to intensify their
reconciliation dialogue to pave the way for a reunified
Palestinian government able to effectively provide for
the needs of its civilian population. The Palestinian
Authority and Hamas need to do all they can to
support and facilitate access to Gaza within the
constraints set by the blockade.
All of these steps are vital. None should be
dependent on one party taking any step first.
Palestinians and Israelis have suffered too long from
the failure of leaders on all sides to break the cycle
of fear and mistrust. That is why so much rests upon
the international community to seek progress. The
recommendations below are the basic minimum that
the international community must do now:

Recommendations to
the international community
The European Union
• The EU must commit itself to the explicit aim of ending

the blockade of Gaza by taking a strong and unified
stance and a renewed international lead on the issue.

• The EU and its Member States should use every
opportunity with Israel to issue clear, strong and public
calls to demand the full and unconditional end of the
blockade on Gaza.

• EU heads of states, foreign and development
ministers and the EU’s new High Representative for
Foreign Affairs and Security Policy should visit Gaza
for themselves to better understand the impact of
the blockade on the people of Gaza. A visit to Gaza
should be part of every Europeanhigh- level visit to
Israel and the occupied Palestinian territory.

• The EU should confirm publicly that the upgrading of
relations with Israel is put on hold, pending tangible
progress in Israel’s respect for human rights and
international humanitarian law, which should include
its actions with regard to the blockade of Gaza.

The Middle East Quartet (EU, Russia, UN and US)
Quartet members should:
• Channel greater efforts into bringing a swift end to

the blockade of Gaza, including by establishing a
clear timeline and associated benchmarks to achieve
this.

• Abandon the failed policy of non-engagement and
begin political dialogue with all Palestinian parties.

• Encourage intra-Palestinian reconciliation and
recognise any representative national authority
resulting from the process.

• Make urgent, high-level representations to support
the rapid agreement and implementation of the plan
presented by UN Special Coordinator for the Middle
East Peace Process, Robert Serry, to deliver a
package of high priority reconstruction projects, as a
part of a full lifting of the blockade.

The international community
• The United Nations Security Council should

convene a meeting to review the implementation
of Resolution 1860 and consider action necessary
to ensure the full and sustained opening of the
crossings.

• The international community should press Israel to
provide compensation for damage caused during
Operation Cast Lead and other Israeli military actions
and donors should seek compensation for damage to
their aid-funded projects in Gaza.

• The international community should support genuine
investigations into, and accountability for, violations
of international human rights and international
humanitarian law by both Israel and the Palestinian
armed groups as a way to prevent more violence and
destruction in the future and to address the illegality
of the blockade under international law.

• The international community should support
convening a substantive conference of the
signatories of the Fourth Geneva Convention to help
ensure respect for the Convention in the occupied
Palestinian territory, including in relation to the
blockade.

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses17

REFERENCES
26) The first figure is from: EUNIDA, Final Report: Damage Assessment

and Needs Identification in the Gaza Strip, produced for the European
Commission, March 2009, p.XII. The second is from: Gaza Early Recovery
and Reconstruction Plan, produced by the PA with the World Bank, EC,
civil society and UN agencies in March 2009. The estimates vary due
to differing estimation methods for some sectors (See p.XII of EUNIDA
report).

27) EUNIDA, Final Report: Damage Assessment and Needs Identification in
the Gaza Strip, produced for the European Commission, March 2009,
p.XV.

28) Ibid., p.15.
29) Ibid., p.15.
30) Ibid., p.XV.
31) UN OCHA OPT, Locked in: The Humanitarian Impact of Two Years of

Blockaded on the Gaza Strip, August 2009, p.14, http://www.reliefweb.
int/rw/RWFiles2009.nsf/FilesByRWDocUnidFilename/NSPR-7UWGWL-
full_report.pdf/$File/full_report.pdf.

32) UN OCHA OPT, Access For the Provision of Humanitarian Assistance to
Gaza, September 2009, p.5, (Internal report obtained by The Guardian, 18
September 2009, http://www.guardian.co.uk/world/2009/sep/18/israel-
gaza-blockade-reconstruction.)

33) Private Sector Coordination Council Gaza Governorates, Gaza Private
Sector: Post-War Status and Needs: Preliminary Assessment Report,
25 February 2009, p.2,http://www.met.gov.ps/MneModules/epapers/
PostWarStatusNeed.pdf.

34) World Bank, Palestinian Economic Prospects: Aid, Access and Reform:
Economic Monitoring Report To The Ad Hoc Liaison Committee, 22
September 2008, http://unispal.un.org/UNISPAL.NSF/0/8A3380F92D9835
A4852574C70048895F.

35) UN OCHA OPT, Access For the Provision of Humanitarian Assistance to
Gaza, September 2009, p.1 (Internal report obtained by The Guardian, 18
September 2009), http://www.guardian.co.uk/world/2009/sep/18/israel-
gaza-blockade-reconstruction).

36) UN OCHA OPT, Locked in: The Humanitarian Impact of Two Years of
Blockaded on the Gaza Strip, August 2009, p. 16, http://www.reliefweb.
int/rw/RWFiles2009.nsf/FilesByRWDocUnidFilename/NSPR-7UWGWL-
full_report.pdf/$File/full_report.pdf.

37) According to the Palestinian Central Bureau of Statistics (PCBS)
quoted in ibid, p.3, http://www.reliefweb.int/rw/RWFiles2009.nsf/
FilesByRWDocUnidFilename/NSPR-7UWGWL-full_report.pdf/$File/
full_report.pdf.

38) UN OCHA OPT, Access For The Provision of Humanitarian Assistance to
Gaza: An Overview of Obstacles to Delivering Principled Humanitarian
Assistance, September 2009, p. 3 (Internal report obtained by The Guardian,
18 September 2009, http://www.guardian.co.uk/world/2009/sep/18/israel-
gaza-blockade-reconstruction).

39) UN OCHA OPT, Locked in: The Humanitarian Impact of Two Years of
Blockaded on the Gaza Strip, August 2009, p.5, http://www.reliefweb.int/rw/
RWFiles2009.nsf/FilesByRWDocUnidFilename/NSPR-7UWGWL-full_report.
pdf/$File/full_report.pdf.

40) EUNIDA, Final Report: Damage Assessment and Needs Identification in
the Gaza Strip, produced for the European Commission, March 2009, p.35,
http://ec.europa.eu/europeaid/where/neighbourhood/country-cooperation/
occupied_palestinian_territory/tim/documents/final_report_version6_t1.pdf.

41) Ibid.
42) United Nations Environment Programme, Environmental Assessment of

the Gaza Strip Following the Escalation of Hostilities in December 2008
– January 2009, September 2009, p.32, http://www.reliefweb.int/rw/
RWFiles2009.nsf/FilesByRWDocUnidFilename/JBRN-7VVHL4-full_report.
pdf/$File/full_report.pdf.

43) Oxfam International Blogs, Gazan farmers unable to work their land in the
‘buffer zone’, 24 November 2009, http://blogs.oxfam.org/en/blog/09-11-24-
gazan-farmers-unable-work-their-land-buffer-zone.

44) EUNIDA, Final Report: Damage Assessment and Needs Identification in
the Gaza Strip, produced for the European Commission, March 2009,
p. XV,http://ec.europa.eu/europeaid/where/neighbourhood/country-
cooperation/occupied_palestinian_territory/tim/documents/final_report_
version6_t1.pdf.

45) Gisha, Red Lines Crossed: Destruction of Gaza’s Infrastructure,
August 2009, pp.18-9,http://www.reliefweb.int/rw/RWFiles2009.nsf/
FilesByRWDocUnidFilename/ADGO-7UUKBG-full_report.pdf/$File/
full_report.pdf.

46) UN OCHA OPT, Locked in: The Humanitarian Impact of Two Years of
Blockaded on the Gaza Strip, August 2009, p.17, http://www.reliefweb.int/rw/
RWFiles2009.nsf/FilesByRWDocUnidFilename/NSPR-7UWGWL-full_report.
pdf/$File/full_report.pdf.

47) Ibid.

1) World Bank, Palestinian Economic Prospects: Gaza Recovery and West
Bank Revival, 8 June 2009, p.37, http://siteresources.worldbank.org/
INTWESTBANKGAZA/Resources/AHLCJune09Reportfinal.pdf.

2) UN OCHA OPT figures set out in its on-line database of incoming Gaza
Strip truckloads by crossing. For full breakdown see http://www.ochaopt.
org/gc/.

3) CAFOD et al., The Gaza Strip: A Humanitarian Implosion, March 2008,
p.4,http://www.oxfam.org.uk/resources/policy/conflict_disasters/
downloads/gaza_implosion.pdf.

4) CAFOD et al., The Middle East Quartet: A Progress Report, September
2008, p.17,http://www.oxfam.org/sites/www.oxfam.org/files/middle-east-
quartet-progress-report-25-sept08.pdf.

5) Palestine Trade Centre, Special Report: Gaza Strip Two Years
Through Siege, July 2009, p.5, http://www.paltrade.org/cms/images/
enpublications/Special%20Report%20-%20Gaza%202%20years%20
thru%20siege.pdf.

6) United Nations Office for the Coordination of Humanitarian Affairs
Occupied Palestinian Territory (UN OCHA OPT), Locked In: The
Humanitarian Impact of Two Years of Blockade on the Gaza Strip,
August 2009, p.5, http://www.reliefweb.int/rw/RWFiles2009.nsf/
FilesByRWDocUnidFilename/NSPR-7UWGWL-full_report.pdf/$File/
full_report.pdf.

7) Ibid.
8) Palestine Trade Centre, Special Report: Gaza Strip Two Years Through

Siege, July 2009, http://www.paltrade.org/cms/images/enpublications/
Special%20Report%20-%20Gaza%202%20years%20thru%20siege.pdf.

9) Gisha and Physicians for Human Rights, Rafah Crossing: Who Holds The
Keys? March 2009, p.7,http://www.clink.co.il/gisha/Rafah_Report_Eng.
pdf.

10) Palestine Trade Centre, Special Report: Gaza Strip Two Years
Through Siege, July 2009, p.3, http://www.paltrade.org/cms/images/
enpublications/Special%20Report%20-%20Gaza%202%20years%20
thru%20siege.pdf

11) Ibid.
12) Haaretz, Gaza Bonaza, 15 June 2009, http://www.haaretz.com/hasen/

spages/1092196.html.
13) UN OCHA OPT, Access For The Provision of Humanitarian Assistance to

Gaza: An Overview of Obstacles to Delivering Principled Humanitarian
Assistance, September 2009, p.2 (Internal report obtained by The
Guardian, 18 September 2009, http://www.guardian.co.uk/world/2009/
sep/18/israel-gaza-blockade-reconstruction).

14) Palestine Trade Centre, Special Report: Gaza Strip Two Years
Through Siege, July 2009, p.7, http://www.paltrade.org/cms/images/
enpublications/Special%20Report%20-%20Gaza%202%20years%20
thru%20siege.pdf

15) UN OCHA OPT, Locked In: The Humanitarian Impact of Two Years of
Blockade on the Gaza Strip, August 2009, p.14,http://www.reliefweb.
int/rw/RWFiles2009.nsf/FilesByRWDocUnidFilename/NSPR-7UWGWL-
full_report.pdf/$File/full_report.pdf.

16) UN OCHA OPT figures set out in its on-line database of incoming Gaza
Strip truckloads by crossing. For full breakdown see http://www.ochaopt.
org/gc/.

17) Ibid.
18) Reuters, Blockade Thwarts Any Postwar Building Boom in Gaza, 29

January 2009, http://uk.reuters.com/article/idUKB231485.
19) Radio Netherlands Worldwide, Israel opens Gaza Strip Border

Temporarily, 29 July 2009, http://www.rnw.nl/english/article/israel-opens-
gaza-strip-border-temporarily.

20) UN Human Rights Council, Human Rights in Palestine and Other
Occupied Arab Territories: Report of the United Nations Fact Finding
Mission on the Gaza Conflict, A/HRC/12/48, 15 September 2009, p.262,
http://www2.ohchr.org/english/bodies/hrcouncil/docs/12session/A-HRC-
12-48.pdf.

21) Jerusalem Post, Barak postpones cement delivery to Gaza Strip, 16
August 2009, http://www.jpost.com/servlet/Satellite?cid=1249418620932
&pagename=JPArticle%2FShowFull.

22) Personal communication, Oxfam, December 2009.
23) UN OCHA OPT, Access For The Provision of Humanitarian Assistance to

Gaza: An Overview of Obstacles to Delivering Principled Humanitarian
Assistance, September 2009, p.2 (Internal report obtained The Guardian,
18 September 2009, http://www.guardian.co.uk/world/2009/sep/18/
israel-gaza-blockade-reconstruction).

24) UN OCHA OPT, Humanitarian Monitor, October 2009,
http://unispal.un.org/UNISPAL.NSF/0A2EF42726E812024852576720065
91C0.

25) Figures from UN OCHA OPT, November 2009. Figures based on
cross-checking multiple fatality lists and confirmation by at least two
independent sources. Excludes people killed in intra-factional violence.

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses18

48) Gisha, Red Lines Crossed: Destruction of Gaza’s Infrastructure,
August 2009, p.12,http://www.reliefweb.int/rw/RWFiles2009.nsf/
FilesByRWDocUnidFilename/ADGO-7UUKBG-full_report.pdf/$File/
full_report.pdf.

49) Ibid, p.22
50) EWASH, The Impact Of The Blockade On Water And Sanitation In

Gaza, September 2009,http://www.reliefweb.int/rw/RWFiles2009.
nsf/FilesByRWDocUnidFilename/SNAA-7XF8FL-full_report.pdf/$File/
full_report.pdf.

51) Ibid.
52) EWASH, Water Quality In The Gaza Strip, EWASH Advocacy Taskforce

Factsheet 3, 2009.
53) World Health Organization / Health Cluster. Gaza Strip Initial Health

Needs Assessment, 16 February 2009, p.12,18, http://www.emro.who.int/
Palestine/reports/monitoring/WHO_special_monitoring/gaza/Gaza%20
Strip%20Early%20Health%20Assessment%20%28final%2916Feb2009.
pdf.

54) UN OCHA OPT, Locked In: The Humanitarian Impact of Two Years of
Blockade on the Gaza Strip, August 2009, p.20, http://www.ochaopt.
org/documents/Ocha_opt_Gaza_impact_of_two_years_of_blockade_
August_2009_english.pdf.

55) The report is based on WHO statistics and PHR-I’s work with 720 Gaza
patients and their families. Physicians for Human Rights Israel, Update:
Patients leaving Gaza for treatment, January-August 2009, October
2009.

56) Palestinian Centre for Human Rights, 10 Patients die and health
conditions of hundreds deteriorate as Gaza’s external medical crisis
continues; PCHR hold Minister of Health in Ramallah accountable and
calls on Palestinian President to Intervene, Press Release, 19 April 2009,
http://www.pchrgaza.org/files/PressR/English/2008/51-2009.html.

57) Data from aid agencies’ programmatical reporting.
58) Oxfam, Briefing Paper, Rebuilding Gaza: Putting People before Politics,

June 2009, p.5 http://www.oxfam.org.uk/resources/policy/conflict_
disasters/bn-rebuilding-gaza.html

59) UN OCHA OPT, Locked In: The Humanitarian Impact of Two Years of
Blockade on the Gaza Strip, August 2009, p.23, http://www.reliefweb.
int/rw/RWFiles2009.nsf/FilesByRWDocUnidFilename/NSPR-7UWGWL-
full_report.pdf/$File/full_report.pdf

60) UN Humanitarian Coordinator and AIDA, Gaza Blockade: Children and
Education Fact Sheet, 28 July 2009, http://www.reliefweb.int/rw/rwb.nsf/
db900sid/LSGZ-7UDDVG?OpenDocument.

61) Ibid.
62) Ibid.
63) Israel Ministry of Foreign Affairs, Security Cabinet declares Gaza hostile

territory, 19 September 2007, http://www.mfa.gov.il/MFA/Government/
Communiques/2007/Security+Cabinet+declares+Gaza+hostile+territory
+19-Sep-2007.htm

64) Y Net, 19 September 2008, http://www.ynet.co.il/articles/1,7340,L-
3451070,00.html

65) New York Times, Gaza Truce May Be Revived By Necessity, 19
December 2008http://www.nytimes.com/2008/12/20/world/
middleeast/20mideast.html?_r=1&scp=2&sq=Ethan%20Bronner%20
December%202008%20gaza&st=cse#

66) Address by PM Olmert, Conference of Presidents of Major American
Jewish Organizations, 15 February 2009, http://www.pmo.gov.il/
PMOEng/Archive/Speeches/2009/02/speechpre150209.htm.

67) Article 33 of the Fourth Geneva Convention. See also Gisha, Gaza
Closure Defined: Collective Punishment, December 2008, http://www.
gisha.org/UserFiles/File/publications_english/Publications%20and%20
Reports_English/Gaza%20Closure%20Defined%20Eng%281%29.pdf.

68) World Bank, Palestinian Economic Prospects: Gaza Recovery and West
Bank Revival, 8 June 2009, p.37, http://siteresources.worldbank.org/
INTWESTBANKGAZA/Resources/AHLCJune09Reportfinal.pdf.

69) Only the European Commission and seven Member States (Denmark,
France, Germany, Italy, Netherlands, Spain, Sweden) provided
information for this assessment. In addition, the EU is collectively the
largest donor to UNRWA, which sustained considerable damage to
its facilities. EUNIDA, European Commission, Final Report: Damage
Assessment and Needs Identification in the Gaza Strip, March 2009,
p.57, http://ec.europa.eu/europeaid/where/neighbourhood/country-
cooperation/occupied_palestinian_territory/tim/documents/final_report_
version6_t1.pdf

70) EU Council conclusions on the Middle East Peace Process, 8 December
2009, http://domino.un.org/unispal.nsf/0/ec5fa6e2821e510d8525768600
5072e0?OpenDocument.

71) EU Presidency Statement of 2 March 2008, http://www.eu-un.europa.
eu/articles/fr/article_7748_fr.htm and Declaration by the Presidency of
the Council of the European Union of 14 November 2008, http://www.
eu2008.fr/PFUE/lang/en/accueil/PFUE-11_2008/PFUE-14.11.2008/
PESC_Fermeture_Gaza.html. The European Parliament has also used
the term collective punishment in its resolution of 15 January 2009 on the
situation in the Gaza Strip: http://www.europarl.europa.eu/sides/getDoc.
do?pubRef=-//EP//TEXT+TA+P6-TA-2009-0025+0+DOC+XML+V0//EN.

72) Council conclusions on the Middle East Peace Process, 8 December 2009,
http://domino.un.org/unispal.nsf/0/ec5fa6e2821e510d85257686005072e0
?OpenDocument and Haaretz, Haaretz Exclusive: EU draft document on
division of Jerusalem, 2 December 2009,http://www.haaretz.com/hasen/
spages/1131988.html.

73) Press conference with Benjamin Netanyahu, 26 August 2009, http://
www.number10.gov.uk/Page20427; Bundesregierung Deutschland,
Pressestatements von Bundeskanzlerin Angela Merkel und dem
Premierminister des Staates Israel, Benjamin Netanyahu, 27 August
2009, http://www.bundesregierung.de/Content/DE/Mitschrift/
Pressekonferenzen/2009/08/2009-08-27-pk-israelischer-pm.html.

74) This includes, for example, an EU-Israel agreement on the liberalisation
of agricultural trade signed on 4 November 2009, and an agreement
that will boost trade in pharmaceuticals, which is currently in the final
stages of adoption. http://www.mfa.gov.il/MFA/About+the+Ministry/
MFA+Spokesman/2009/Press+releases/Israel_and_European_Union_
sign_agricultural_agreement_4-Nov-2009.

75) Interview with Mr Sarkozy, Al Qabas, 11 February 2009, http://www.
ambafrance-uk.org/President-Sarkozy-s-interview-in,14463.html.

76) The Press and Journal, Brown moves to ease Israeli anger, 17 October
2009, http://www.pressandjournal.co.uk/Article.aspx/1443965?UserKey=.

77) ‘I made a point of saying that the UK believed that we could not pursue a
Gaza-last policy’, from a debate in House of Commons, 30 June 2009,
http://www.publications.parliament.uk/cgi-bin/newhtml_hl?DB=semukp
arl&STEMMER=en&WORDS=gaza&ALL=Gaza&ANY=&PHRASE=&CATE
GORIES=&SIMPLE=&SPEAKER=&COLOUR=red&STYLE=s&ANCHOR=
90630-0002.htm_spnew16&URL=/pa/cm200809/cmhansrd/cm090630/
debtext/90630-0002.htm#90630-0002.htm_spnew16.

78) Haaretz, Israel braces for criticism of Gaza policies from donor nations, 29
April 2008, http://www.haaretz.com/hasen/pages/ShArt.jhtml?itemNo=978
735&contrassID=2&subContrassID=1

79) The other senior Member States representatives who have visited Gaza
since Operation Cast Lead are the British and Dutch development
ministers.

80) According to an Israeli diplomat quoted in the Jerusalem Post, the
Netanyahu government has introduced a de facto policy of not letting
senior foreign policy leaders into Gaza. See Jerusalem Post, J’lem banning
foreign leaders from Gaza, 8 December 2009, http://www.jpost.com/
servlet/Satellite?cid=1260181013764&pagename=JPost%2FJPArticle%2
FPrinter

81) The Portland Trust, Palestinian Economic Bulletin, December 2009, http://
www.portlandtrust.org/Bulletin-Issue%2039-December%202009.pdf.

82) Briefing to the UN Security Council on the situation in the Middle East,
including the question of Palestine, 24 November 2009, http://www.unsco.
org/Documents/Statements/MSCB/2008/SCB%2024%20NOV%2009%20
FINAL.pdf

83) Ibid.
84) Palestinian Central Bureau of Statistics (PCBS), On the Occasion of

“International Day of the Child” Half of the Palestinian society are children
below the age of 18 years, Press Release, 20 November 2009, http://www.
pcbs.gov.ps/Portals/_pcbs/PressRelease/child_int_day_E.pdf; PCBS, On
the Eve of International Population Day 11/7/2009,
http://www.pcbs.gov.ps/Portals/_pcbs/PressRelease/population_dE.pdf.

85) PCBS, On the Occasion of “International Day of the Child” Half of the
Palestinian society are children below the age of 18 years, 20 November
2009, http://www.pcbs.gov.ps/Portals/_pcbs/PressRelease/child_int_
day_E.pdf..

86) UN Humanitarian Coordinator and AIDA, Gaza Blockade: Children and
Education Fact Sheet, 28 July 2009, http://www.reliefweb.int/rw/rwb.nsf/
db900sid/LSGZ-7UDDVG?OpenDocument..

87) Ibid.
88) Ibid.
89) Ibid.
90) UN OCHA OPT, The Humanitarian Monitor, October 2009, p.13, http://

www.ochaopt.org/documents/ocha_opt_humanitarian_monitor_monthly_
report_2009_10_18_english.pdf.

91) Ibid.
92) The Huffington Post, President Carter and Citizen Activists Witness

Deliberate Destruction in Gaza, 18 June 2008, http://www.huffingtonpost.
com/ann-wright/president-carter-and-citi_b_217252.html.

93) BBC News, Tutu: Gaza blockade abomination, 29 May 2008,
http://news.bbc.co.uk/1/hi/world/middle_east/7425082.stm.

94) The Guardian, Karen AbuZayd, Action, not words, 5 December 2008,
http://www.guardian.co.uk/commentisfree/2008/dec/05/israel-gaza-
human-rights.

95) BBC News, Gaza residents ‘terribly trapped’, 4 November 2008, http://
news.bbc.co.uk/1/hi/world/middle_east/7708670.stm.

96) Oxfam Great Britain News Blog, Gaza: 50 Years of Hard Work Destroyed,
22 January 2009, http://www.oxfam.org.uk/applications/blogs/
pressoffice/?p=3368&campaigns.

Embargo: Not for publication or quotation before 00.01 GMT Tuesday 22 December 2009

Failing gaza: No rebuilding, no recovery, no more excuses19
For more information contact: ben.jackson@crisisaction.org

This report is published by:

Amnesty International UK

Broederlijk Delen (Belgium)

CAFOD (UK)

CCFD Terre Solidaire (France)

Christian Aid

Church of Sweden

Diakonia (Sweden)

Finn Church Aid (Finland)

Medical Aid for Palestinians

medico international (Germany)

medico international schweiz (Switzerland)

Mercy Corps

MS ActionAid Denmark

Oxfam International

Trocaire (Ireland)

United Civilians for Peace (a coalition of Dutch
organisations - Oxfam Novib, Cordaid, ICCO,
and IKV Pax Christi)

	CrisisInAction_Gaza_cover
	body

