Statement:

Based on

The Assessment Report on Disaster Risk Reduction

in the Occupied Palestinian Territory

Dr. Jalal Al-Dabbeek

1. National Context

 Size and Population Density:

West Bank and Gaza Strip (EJ, WB & GS) are very small in area (6095 km2 net area). The WB consists of eleven governorates. The population density in the Gaza Strip is 3880 persons per 1 sq. km. The density in the West Bank is 407 persons per sq. km.

Economic Situation:
The Palestinian economy dependant on donations from different resources. The unemployment rate and the level of poverty came far below the red lines among a high percentage of the Palestinian people.

National Policy on Disaster Risk Reduction

Currently, there’s no clear legislation regarding DRR in the oPt. The Palestinian case is very unique because of the occupation. There is no national control on the airports, harbors and borders. There is no national force or army and also most of the governmental institutions are not capable of meeting their obligations. This applies to the Civil Defense and other related governmental institutions. The result of this, has been an increase in the role of the international and local non-governmental organizations in providing assistance, and the need for this assistance increased as well in many aspects of life.
The Higher Council of Civil Defense (HCCD) represents the main body of the Palestinian governmental institutions. It was established in 1998 based on the civil defense law # 3 -1998. The members include all ministries and governmental bodies and the HCCD is chaired by the minister of internal affairs.

2. Disaster Risk Management- Disaster Risk Reduction
2.1 Risk Assessment

2.1.1 Hazard Mapping (Natural Hazards)

The occupied Palestinian Territory is highly vulnerable to natural hazards: mainly earthquakes, floods, landslides, droughts and desertification. Seismically information including historic and prehistoric data indicate that major destructive earthquake have occurred in the Jordan- Dead Sea Rift region, caused in several cases severe . At the same time, the engineering studies showed that local site effect such as: landslides, liquefaction, amplification and faulting systems had played an important role on the intensity of historical earthquakes. Major events triggered by climate changes and seismic activ​ities may become trans-boundary.
2.1.2 Vulnerability Assessment

Recent studies “ vulnerability of buildings and infrastructures” for the main Palestinian cities have been conducted by the Earth Sciences and Seismic Engineering Center (ESSEC) at An-Najah University.The results showed that one third of the investigated buildings belong to seismic vulnerability of class A “according to European Macro-seismic scale 1998” (many buildings will suffer heavy damage), whereas about 40 percent of the buildings indicate class B (many buildings will suffer moderate damage). Based on these vulnerability classis and expected earthquake intensities total damage of 5-15% and partial damage of 20% are predicted in some areas in Palestinian cities.

In addition to the above mentioned vulnerabilities of properties, persons and institutions in oPt could be classified as high to very high vulnerable. The problems relating to natural disasters ‘high vulnerability’ in the oPt can be summarized, but not limited, to the following:

- Settlement in risk areas (e.g. along active faults, in low-level coastal area, near steep slopes or cliffs, in flood plains, on unstable grounds etc);
- Lack of land use planning code, random urban expansion and management practices, has increased the vulnerability seismic site effect (landslides, liquefaction and amplification).

- Lack of a national building codes for design and construction, bad construction practices and common fatal design mistakes of the buildings

- Ignorance of human safety, interests and long- term needs for sustainable developments;

- Lack of national programs and public policies on preparedness, mitigation and emergency response.

- Absence of effective mechanisms for control of application and enforcement of regulations.

2.1.3 Assessment of Capacities
Based on interviews, workshops, analysis of data, local and international statistical reports and scientific research studies, the capacities assessment in the oPt have shown the following:
· Weaknesses of national programs and public policies on preparedness, mitigation, and emergency response.

· Weak institutional capacity in disaster management and rescue operations.
· Lack of capacity and training in disaster risk management and policy implementation at government level, and Lack of coordination between central and the local level authorities in disaster management activities.

· Legal frameworks for disaster risk reduction are very limited. The disaster risk reduc​tion agenda is driven by response activities, whereas prevention or mitigation is messing.
· Disaster risk man​agement system as it is out​lined in the Hyogo Framework for Action is not yet regulated.
· National and municipal disaster management and emergency response plans do not exist, actually.
· A few national bodies are key players in disaster risk management, but all of them are facing considerable capacity gaps. Also, public responsibilities in disaster risk man​agement are not allocated to one specific relevant authority, but they are shared among different bod​ies.
· The role of the private sector in disaster reduction is also not adequate

2.2 General Information about Risk Reduction Organizations
As previously mentioned the Palestinian situation represents a unique case (Occupation with its bad effect on the sustainable development in the oPt, lack of resources, etc). In oPT the Higher Council of Civil Defense (HCCD) and the civil defence (CD) play a leading role in disaster preparedness and response. In addition to HCCD and CD the following governmental organization have important role in DRR in oPT: Ministry of Interior, Ministry of Planning, Ministry of Health, Ministry of Local Government, Ministry of Public Works and Housing, Ministry of Transport, Ministry of Agriculture, Ministry of Education, Ministry of Youth and sports, Ministry of Telecommunications and Information Technology, Enviromental Authority and Water Authority.
The International Federation of the Red Cross, Red Crescent Societies and other NGOs are active in the oPt and in some cases play important role in disaster preparedness and response. These organizations are well coordinated with the concerned governmental departments. There is one academic and research center in oPT, particularly working in the field of seismology, earthquake engineering and DRR (The Earth Sciences and Seismic Engineering Center at An-Najah National University)
In order to benefit from the strengths of the Palestinian society and to minimize the consequences of the above mentioned gaps, there is an urgent need to encourage all governmental and non-governmental institutions to recognizize adopt the Hugo Framework for the Decay 2005 – 2015 and to encourage the international organizations to improve the capacities of the Palestinian civil defense and other releted organizations to cope with the international developments in deferent disasters

3

