
The Association of Palestinian Local Authorities (APLA)

Strategic Plan 2019-2022Strategic Plan 2019-2022Strategic Plan 2019-2022

The Association of Palestinian Local
Authorities (APLA)

Strategic Plan 2019-2022

Table of Contents
Abbreviations ___ 3

Foreword __ 4

Chapter I: Introduction ___ 5

 Methodology and Approach __ 8

 Linkages with the National Policy Agenda and the SDGs ____________________ 10

Chapter II: Contextual Analysis ______________________________________ 13

 The Association of Palestinian Local Authorities (APLA) ____________________ 14

Chapter III: APLA’s Strategic Framework ________________________________ 17

 SO 1: Strengthen the institutional and operational capacities of APLA ___________ 19

 SO 2: Enhance the capacity of LGUs to provide better services to citizens ________ 22

 SO 3: Lobby & advocate for the interests of LGUs, locally & internationally _______ 25

 Fiscal Sustainability ___ 28

 Gender Equality __ 29

 Main Assumptions __ 30

 What Will APLA Offer Its Members? __________________________________ 31

Chapter IV: Workplan and Budget _____________________________________ 32

Chapter V: Monitoring Framework _____________________________________ 36

 Monitoring Framework Matrix _______________________________________ 38

Annexes ___ 41

 Annex 1: LGUs’ Capacities and Challenges ______________________________ 41

References ___ 46

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 3

Abbreviations
APLA The Association of Palestinian Local Authorities

AC Administrative Committee

EC Executive Committee

GA General Assembly

EO Executive Office

MoLG Ministry of Local Government

MDLF Municipal Development and Lending Fund

MoFP Ministry of Finance and Planning

PA Palestinian Authority

PalG Palestinian Government

LGUs Local Government Units

VC Village Council

LGA Local Government Act

LGL Local Government Law

JSC Joint Service Council

LGSS Local Government Sector Strategy

NP National Policy

SF Strategic Framework

SO Strategic Objective

SDG Sustainable Development Goal

IDP International Development Partner

VNG The Association of Netherlands Municipalities

BTC Belgium Technical Cooperation Agency (Enable)

DANIDA Danish International Development Agency

GIZ German Technical Cooperation Agency

MoU Memorandum of Understanding

LED Local Economic Development

M&E Monitoring and Evaluation

O&M Operation and Management

4 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

 Foreword

It is my honour, as president of the Association
of Palestinian Local Authorities, to present to
my fellow Mayors and Partners the first-ever
APLA’s Strategic Plan 2019 – 2022. This new
strategic plan presents another opportunity
towards strengthening APLA’s institutional
and operational capacities to better serve
its members and enhancing the capacities
of local governments in Palestine, no
matter the size or location, to provide better
services to Palestinian citizens. The new
strategic plan will empower APLA to better
represent and support all LGUs in Palestine
and advocates for their interests and rights,
locally and internationally, in line with the
National Policy Agenda and in accordance
with good governance principles.

The process of developing APLA’s first
strategic plan was perhaps more important
than the plan itself. It gave APLA’s Executive
Committee, the Administrative Committee,
the General Assembly and its partners
another opportunity to engage in assessing
past successes and failures and decide on
key priorities with a clear plan of action for
the next 4 years. I am proud to say that the
plan was developed with full involvement of
APLA’s members and in consultation with all
our local and international partners.
This year marks the 20th anniversary since
the establishment of APLA. And despite
the fact that the past 20 years have been
challenging for the organization, we are
now determined collectively, more than
any times before, to reinvigorate APLA and

create a more responsive, accountable and
transparent local government institutions
that put citizens’ interests and needs first
each and every day. I call on each and every
member of APLA, our government partners’
organizations (MoLG and MDLF) and
our international partners to lend their full
support to our strategy and walk alongside
APLA to achieve a greater local government
sector in Palestine.
Finally, I would like to express my sincere
thanks and gratitude to each and every
member of APLA, our government and
international partners for their cooperation
and continued support and most importantly
our citizens for their commitment which
motivate our resolute for a better future, not
only for LGUs, but for Palestine as whole.

Musa Hadid
President of APLA

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 5

Chapter I

Introduction

6 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

Local Government Units (LGUs) form
the backbone of public administration
in Palestine and play an essential role
in both Palestinian state-building and
democratization. LGUs are the first point of
contact and often the only interface between
local communities and the Palestinian
Government (PalG). They are responsible
for providing 27 essential services and other
government functions under the Palestinian
Local Authorities Law No. (1) of 1997,
including water and electricity supplies,
street and town planning, and issuing
building permits.

The core institutional support structure
supporting the LGUs at the central level
includes the Ministry of Local Government
(MoLG) and its Directorates (11 in West
Bank and 5 in Gaza), the Association of
Palestinian Local Authorities (APLA) and
the Municipal Development and Lending
Fund (MDLF).

Founded in 1997, APLA is an independent
organization mandated to represent and
lobby for the collective interests of LGU’s
by supporting capacity building among
municipalities, facilitating exchange of
knowledge and best practices, and serving
as vehicle for dialogue between the central
government and LGUs.

Since 2004, several donor-funded
programmes have provided support

for APLA’s institutional strengthening.
Notwithstanding, APLA continues to operate
well below its optimal level. Shortcomings
in its governance structure, lack of clarity
in its relations with LGUs and government,
limited financial resources, and conflicts
between the large municipalities over
questions of representation, were among
the main obstacles that have prevented
APLA from serving as a strong and credible
body representing the interests of LGUs.

APLA’s weakness continues to disadvantage
the position of local authorities in Palestine.
A strong APLA can contribute to a more
influential voice for LGUs that is capable of
promoting their interests and representing
their needs. A credible APLA can be a
platform for greater cooperation and
mutual support between LGUs. However,
supporting APLA to assume its role remains
a key priority for the development of the
local government sector in Palestine.

Until 2014, all attempts to revitalize APLA
have failed, including the last attempt to
reach a compromise between the large
municipalities at the Executive Committee
(EC) retreat which was held in Jericho in
late 2014. However, since 2015, following
the change of leadership within APLA and
the agreement among the EC members to
appoint the Vice-President, the Mayor of
Ramallah, as the acting president of APLA,
substantial efforts were made to overcome

 Introduction

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 7

the past challenges, reform and reinvigorate
APLA to become true and credible
representative body for local authorities in
Palestine. The acting president essentially
inherited bankrupt institution: no office, no
staff, and no archives or records. Payments
of membership fees from municipalities and
LGUs had almost stopped and considerable
debts have accumulated.

On the positive side, following the
leadership change in 2015, a number of
steps were taken to put APLA back on track
and move forward with a credible reform
process. These steps were even more
meaningful after the 2017 local government
elections which produced new mayors and
subsequently new EC for APLA. And today
this document represents a first-ever
strategic plan, which was developed with
full involvement of APLA’s members and
in cooperation with all of its partners.

This new strategic plan covers the period
2019-2022 and presents another opportunity
towards strengthening APLA’s

institutional and operational capacities to
better serve its members, the Palestinian
local authorities. The process of developing
APLA’s first strategic plan was perhaps
more important than the plan itself. It gave
APLA’s EC, the Administrative Committee
(AC) and the GA another opportunity to
engage in assessing past successes and
failures and decide on key priorities with
a clear plan of action for the next 4 years.
When the plan was finalized, everyone
involved expressed hope that it will increase
APLA’s effectiveness, transparency and
accountability and will contribute to the
reactivation and revitalization of an almost
fully defunct organization that is capable to
bring about a measurable change on the
ground.

8 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

Methodology and
Approach

The process for developing APLA’s
Strategic Plan was genuinely
inclusive and consultative to ensure
full participation and ownership of all
stakeholders, including its large group
of members and partners, particularly
the Palestinian Local Government
Units. The following methodology was
used:

a.	Inception Phase:

During the inception phase, preliminary
meetings were held with APLA’s
President, Executive Director and
other key stakeholders to discuss
scope, methodology and timeline.
Inception report was developed
highlighting APLA’s contextual situation
to date and outlining the key steps
and methodology that will be used to
develop the strategic plan with specific
deliverables and timeline.

b.	Analysis and Consultation:

Immediately following the inception
phase, all secondary data and relevant
reports and documents available since
the inception of APLA were collected,
reviewed and analysed, including
but not limited to: the National Policy
Agenda 2017 - 2022, the Sustainable
Development Agenda 2030, the Local
Government Sector Strategy 2017 -
2022, the Reactivation Plan of 2015,

the Activation Plan of 2016, APLA’s
related bylaws, the local authorities
law.

Simultaneously, 21 individual interviews
were conducted with key stakeholders
and partners reflecting on the history
and future prospects of APLA, as well
as challenges and opportunities and
best way forward. This phase outlined
APLA’s most pressing issues and
identified gaps to be addressed and
opportunities to capitalize on. The list
of interviewees includes APLA’s AC
members, representatives of the MoLG
and the MDLF and the main local and
international partner organizations.

c.	Define / Draft a Strategic Plan 		
	2019 – 2022:

Following the analysis conducted
during phase 2 and the feedback
received from different sources, the
first draft strategic plan was formulated
guided by the following questions:

•	 Where does APLA stand today?

•	 Where does APLA want to be in
2022?

•	 What does APLA want to achieve
during this timeline?

•	 What is the key purpose of APLA
as an independent organization
mandated to represent and lobby

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 9

for the collective interests of LGUs?

•	 How would APLA work to deliver its
expected goals in an efficient and
effective manner?

•	 How will APLA get there? And what
resources are needed?

•	 What might go wrong for APLA?
And how would APLA avoid this?

•	 How will APLA know when they get
there? (measure of success)

•	 How will APLA monitor lessons
learnt and integrate that learning into
successive plans and strategies?

d.	Validation:

A second round of consultation on
the first draft was conducted focusing
on group discussions and meetings.
The aim of this round of consultation
was to validate the direction proposed
in the draft document, and to obtain
constructive input to improve the
document. Two workshops were held,
one for APLA’s members and local
partners and the second workshop
was held for international partners.

e.	Draft Finalization and
Dissemination:

This phase was particularly important
because it followed the process of
endorsing and approving the Strategic
Plan by APLA’s EC, AC and the GA.
The aim was to capitalize on the
inclusive and consultative process of
developing the strategy to generate a
momentum where members of APLA
can own the strategy and line up
behind its implementation. Following
the endorsement process, APLA’s
Strategic Plan was disseminated and
has become the first road map with
an action plan for the revitalization of
APLA to be able to play its cardinal
role as an independent organization
mandated to represent and lobby for
the collective interests of LGUs by
supporting capacity building among
municipalities, facilitating exchange
of knowledge and best practices, and
serving as vehicle for dialogue between
the central government and LGUs.

10 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

Linkages with the
National Policy
Agenda and the
Sustainable
Development
Goals

At the onset of the process, APLA’s
leadership wanted its strategic plan to
be strongly linked and aligned with the
National Policy Agenda (NPA) 2017 –
2022, “Putting Citizens First” and the
Global 2030 Agenda, the Sustainable
Development Goals (SDGs). This
decision came out of a conviction that
APLA should not limit itself to local
experiences but should expand its horizon
to be part of national, regional and global
initiatives and partnerships.
Therefore, APLA’s Strategic Plan 2019
– 2022 is fully aligned with the NPA,
which recognizes LGUs as important
economic, cultural and political actors
and as key development players together
with the government agencies, private
sector and civil society organizations.
APLA’s Strategic Plan also complies
with the SDGs, which explicitly localises
the implementation of the sustainable
development goals through an active
involvement of local Authorities.

National Policy Agenda

The NPA 2017-2022, in its second pillar
related to Government reform, is prioritizing
the goal of a citizen-centred Government
with two related national policies aiming at:
(a) promoting responsive Local Government
(National Policy 7) and (b) improving services
to citizens (National Policy 8), with a special
focus on “Area C.”

For achieving such an objective, the NPA
explicitly provides that, “with the necessary
national institutions in place, the next step
will be to determine the optimal governance
arrangements and structures for local
government. The local level comprises 146
Municipalities and 286 Village Councils (As in
Dec. 2018). A far-reaching governance reform,
to be designed and implemented over the
medium and the long term, will rethink and
restructure local government with a view to
bringing government closer to citizens. This
national project will touch every community
and citizen. To fund additional, better quality
services, local governments will require
expanded authority to raise revenue and
manage their resources. In addition, a fair,
reliable system of intergovernmental transfers
between central and local governments must
be established. Finally, greater emphasis
must be placed on stimulating local
economic development as increased LGU
revenues should ideally derive from expanded
economic growth rather than taxation.”
The NPA recognises the need for more
“Responsive Local Government”, that
as national policy, will be accomplished
through: (a) reform and restructure local
government and its administrations; (b)
decentralize services to LGUs, while building
their capacity and fiscal capacity to carry out
these services; (c) expand LGUs taxation,
revenue-raising and resources management
mandates; (d) develop an effective system of
intergovernmental transfers and expand local
economic development.

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 11

In such a framework, APLA’s role in the
local government reform agenda appears
to be crucial as a “pillar” for preparing and
generating new development dynamics.
In fact, strengthening LGUs and enabling
them to perform, as fully functional local
authorities accountable to citizens, are
key priorities for APLA as well as the PalG.
This stems from the PalG’s public sector
reform strategy outlined in the NPA and in
the supplemental sector strategies developed
by the MoLG, which is fully incorporated into
this document of APLA’s Strategic Plan 2019 –
2022. This approach demonstrates a reinforced
effort by APLA to improve planning, lobbying
and coordination across different policy fields
and among local, national and international
partners aiming to provide Palestinian citizens

with an improved standard of living, better
services accessible to all and responsive,
accountable, transparent local government
institutions that put citizens’ interest and needs
first each and every day.

The PalG’s policies in the NPA had been
assessed in terms of their impact on women
and girls and the ways in which they advance
principles of gender equality. At the local level,
APLA will work on gender mainstreaming
practices and provide tools to ensure that the
principles of gender equality are integrated into
its policies and related planning and budgeting
processes.

As mentioned above, the Sustainable Development Agenda 2030 explicitly localises the
implementation of the SDGs through an active involvement of Local Authorities. Below are
some examples of how APLA’s Strategic Plan can be linked with the global Agenda 2030.

The inclusion of SDG 11 to “make cities and human settlements inclusive, safe,
resilient and sustainable” is, in large part, the fruit of the hard-fought campaign by local
governments, their associations and the urban community. It is the main goal, out of 17,
which relates directly to the work of LGUs around the world as well as in Palestine. SDG
11 marks a major step forward in the recognition of the transformative power of LGUs for
development, and of the role of city leaders in driving global change from the bottom up.

However, the role of LGUs in the achievement of the 2030 Agenda goes far beyond SDG
11. All of the SDGs have targets that relate in one way or another to the daily work of LGUs
in Palestine. Local governments should not be seen as mere implementers of the 2030
Agenda. Local governments should play a key role in policy making, and act as catalysts
of change as the level of governance that is best-placed to link the global goals with local
communities. The following matrix outlines the linkages between the various SDGs and the
role of APLA.

12 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

SDG Description APLA’s Role

1 NO
POVERTY

Raising the incomes of the poorest;
Ensuring access to basic services;
and
Protecting everyone from human-
caused and natural disasters.

Assist LGUs in their responsibilities to
provide better services to citizens, such as
water and sanitation;
Promote Local Economic Development
as a tool to create jobs and raise citizens’
incomes.

4 QUALITY
EDUCATION

Enabling everyone to study, learn,
and fulfil their full potential.

Assist LGUs in their responsibility over
education, particularly at primary level.
Support LGUs to reach out to vulnerable and
marginalized individuals and communities
to ensure they have access to education
and training.

5 GENDER
EQUALTY Ending violence and discrimination

against women and girls and making
sure they have equal opportunities
in all areas of life.

Encourage LGUs to provide equal services
to women and ensure equal access to local
opportunities.
Support female leaders in local government
to challenge gender stereotypes and set an
example to young girls.

8 DECENT WORK
AND ECONOMIC
GROWTH Creating decent jobs and economic

opportunities for everyone.

Support LGUs’ initiatives to generate growth
and employment from the bottom up through
local economic development strategies
that harness the unique resources and
opportunities in their communities.

9 INDUSTRY,
INNOVATION AND
INFRASTRUCTURE Making sure everyone has the

infrastructure they need to connect
to the rest of the world.

Build the capacity of LGUs to promote
small-scale industry and start-ups in their
local economic development strategies,
taking into account local resources, needs
and markets.

16 PEACE, JUSTICE
AND STRONG
INSTITUTIONS Keeping people safe and making

sure that government works
effectively and fairly.

Assist LGUs to adopt participatory decision-
making, such as participatory budgeting
and planning and become even more
responsive to their communities, making
sure no group is excluded.

17 PARTNERSHIPS
FOR THE GOALS Working together at the local,

national and global levels to achieve
the SDGs and make the Post-2015
Agenda a reality.

Encourage and facilitate partnerships
between LGUs, public bodies, the private
sector and civil society as well as LGUs and
international partners.

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 13

 Contextual Analysis

Chapter II

14 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

With increasing political and geographical
fragmentation of Palestine and the
Palestinian people, over the last two
decades, LGUs have gained paramount
importance providing services to citizens,
particularly in areas where the relatively
young central government is politically,
geographically, and fiscally constrained.
Palestinian LGUs predate the creation of
the Palestinian Authority (PA) by over a
century. Prior to the establishment of the PA,
local authorities, in addition to civil society
organizations, were often the only means by
which services maintained and citizens’ basic
needs are met. The creation of the PA in 1994
brought forth deliberate efforts to build state-
local relations by expanding the functions
of the LGUs, representing citizens’ needs
through elected officials, and incorporating
community participation in decision making.
Since 1994, the PA has taken a more
deliberate approach to local governance by
passing laws governing local administration
and local elections, defining different classes
of municipalities, and promulgating by
presidential decree or the Ministry of Local
Government administrative policies various
rules affecting LGUs.

Below is a critical view at the state of affair
for APLA’s past and current situation as
well as the challenges and opportunities
surrounding the work of LGUs in Palestine,
taking into account their relationships
with the national and global actors.

The Association of
Palestinian Local
Authorities (APLA)

As stated previously, LGUs have variable
levels of institutional strengths and
weaknesses. Variability is primarily
along the lines of big versus small LGUs.
However, LGUs as a collective are made
weaker by the absence of a credible
voice to aggregate their interests
and demands. In order to address this
shortcoming, the Association of Palestinian
Local Authorities (APLA) was formed in
1997 as an independent organization
mandated to represent and lobby for
the collective interests of LGUs, by
supporting capacity building among
local governments, facilitating exchange
of knowledge and best practices, and by
serving as vehicle for dialogue between
the central government and LGUs.

Shortcomings in its governance
structure, lack of clarity in its relations
with LGUs and government, limited
financial resources and conflicts
between the large municipalities over
questions of representation, are among
some of the main obstacles that have
been preventing APLA from serving as
a strong and credible body representing
the interests of LGUs. APLA’s weakness
continues to disadvantage the local

 Contextual Analysis

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 15

government sector as a whole by denying
LGUs a strong and clearly identifiable voice
capable of promoting their interests and
representing their needs, as well as a platform
for greater cooperation and mutual support
between LGUs.
Up until June 2007, the Mayor of Gaza was
the President of APLA. As a result of the
political and geographical split between the
West Bank and Gaza in June 2007, APLA as
a unified national institution was affected
and eventually was also divided between
the West Bank and Gaza. The national
divide had a negative impact on APLA as
well as many other governmental and non-
governmental institutions. The division within
APLA remains until today, although Gaza
seats on the EC and AC committees are
reserved for Gaza representatives until local
government elections take place in the Gaza
Strip. According to APLA’s internal bylaw, the
EC membership comprise of 25 seats (for
West Bank and Gaza Municipalities) and
47 seats in the AC. The current and future
APLA’s leadership has much to do to unify
the organization and bring all its members -
from the West Bank and Gaza, big and small
- under one canopy.

The years between 2007 and 2015
fluctuated between stagnation and further
fragmentation between the Northern
and Southern municipalities of the West
Bank, which further complicated the internal
situation of the organization. In 2015, things

started to change and move in a more positive
direction, but internal divisions and difficulties
were still far away from being resolved. At that
time, the former chairman of APLA resigned
and his deputy, the Mayor of Ramallah was
appointed as an acting chairman until the next
local government elections take place, which
was scheduled at that time to take place in
2017.

APLA’s financial standing and
management presented another
challenge. With accumulated debt
of over half a million dollars and
members are not paying their dues, the
organization is practically paralyzed.
Although it is regarded as one of the best
functioning local government association
in the Arab World, APLA after 20 years of
its establishment continues to face serious
internal and external challenges. The lack of
sustainable financial resources is a major one,
but other challenges are equally important,
inter alia:

The Low collection rate of the membership
fees creates an unfair situation where
a handful of municipalities are bailing
out the entire organization. In 2018 and
after serious efforts by the President, the EC
members and APLA’s executive director, only
49 out of 146 municipalities and 432 total
members have paid their membership dues.
The current and future leadership of APLA

16 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

must make this issue a priority if they seriously
desire to keep APLA afloat. On the other hand,
LGUs who are members of APLA demand to
see progress on the internal reform before
they can pay their membership dues. It has
become a vicious circle where municipalities
expect to see some improvement in the
services provided by APLA while on the other
hand, APLA is unable to provide the needed
services without adequate financial resources
and sustainable income.

The relationship between APLA and the
Government has fluctuated over the
years. It simply depends on who is in office
on both sides of the aisle. In the interviews
with representatives from the Government, it
was stated clearly that the Government would
like to see a strong APLA that is capable
of managing the relationship between the
Government and the LGUs. They added
that APLA should be a partner in the policy
development process and contribute to
decision making on behalf of LGUs, especially
when three of its EC members sit on the
Board of Directors of MDLF. On the other
hand, some members of the APLA expressed
their scepticism towards the true intention of
the Government and stated that they don’t
see enough support from the government
for APLA as an institution representing the
entire second tier of the Palestinian public
administration structure.

Almost everyone interviewed expressed
the need to strengthen APLA’s executive
office in order to be able to carry out its
important responsibilities and mandate.
However, financial constraints and lack of a
coherent organization are among the main
reasons mentioned by those interviewed why
APLA almost never had a strong executive
office, with enough resources and capacity.
No future policy will be implemented without
an executive arm. Therefore, in the strategic

priorities below, a clear focus is given to APLA’s
executive office and the need to bring in more
financial and human resources to its current
structure if APLA as a collective organization
of LGUs is serious about implementing this
new strategy.
After the local government elections in 2017
(20 years since the establishment of APLA)
a new era for APLA has officially started.
Several meetings of all APLA’s committees
(the EC and the AC) have taken place, where
members agreed on a road map to revitalize
the organization, to pay its debt, increase the
collection rate of the membership fees and
ensure more effective representation to the
rights and needs of the LGUs.

Annex 1 below, sheds the light on the
challenges and opportunities surrounding
the work of LGUs in Palestine, taking into
account their relationships with APLA,
the national and global actors. Annex 1
covers in great detail, LGUs’ capacities
and challenges, inter alia: revenue
sources and service provision, property
tax collection, intergovernmental
transfer, net lending dilemma for water
and electricity, municipalities’ vs.
village councils’ responsibilities, fiscal
decentralization, and local economic
development responsibilities.

In sum, Palestine lacks an effective
association of local governments. The
current association is perceived as somewhat
dormant and has little or no influence on the
PalG, although some large municipalities
appear to have direct access to the PalG and
its national institutions. This complicates and
possibly diminishes the lobbying powers of
the local perspective in national policy design
issues and makes it more difficult to address
in a concerted way the problem of local
government fragmentation.

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 17

Chapter III

 APLA’s Strategic Framework

18 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

 APLA’s Strategic Framework

APLA’s Strategic Plan 2019 - 2022 contains specific and realistic activities, taking into account
APLA’s internal and external constraints and its operating environment.
APLA’s Strategic Plan covers a four-year period, in order to be aligned with the NPA timeframe,
and is composed of three strategic objectives. Under each objective a number of interventions
will be implemented.
APLA’s strategic plan will serve as a guiding document for APLA’s leadership, members and
partners for implementing key policy interventions and provide support to APLA to become a
strong and viable institution that advocates for the interests and priorities of LGUs and provides
valuable support to LGUs in Palestine. The following outlines the elements of APLA’s Strategic
Framework (SF) for the years 2019-2022.

Based on the previous contextual analysis and in line with the current vision and mission of APLA;
this Strategic Plan 2019 – 2022 will contribute towards achieving the following Vision, Mission
and three Strategic Objectives (SO):

VISION
APLA is an independent, professional,
and viable organization that represents

and advocates for the interests and
priorities of LGUs and provides

valuable contribution to the local
government sector in Palestine.

MISSION
APLA is the official national umbrella
that strives to represent and support
the Palestinian LGUs, and advocates
for their interests and rights to develop
and reach their independence in line

with the National Policy Agenda
and in accordance with good

governance principles.

SO 1
Strengthen the
institutional and
operational capacities
of APLA

SO 2
Enhance the capacity of
LGUs to provide better
services to citizens

SO 3
Lobby, and advocate for
the interests and needs
of LGUs, locally and
internationally

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 19

STRATEGIC OBJECTIVE 1:

Strengthen the
Institutional and
Operational Capacities
of APLA

Interventions under the first Strategic
Objective aim at building APLA as
a strong, trustworthy, and capable
organization that has the necessary
internal procedures, systems, and
capacity to realize its functions and
services. Specific interventions under
this objective include:

♦♦ Implement APLA’s Strategic Plan
2019 – 2022:

Overseeing the implementation of the
Strategic Plan should be one of the main
functions of APLA for the next four years.
In Chapter Four below, APLA commits
to implementing a realistic action plan
covering four years period. The action
plan will be reviewed, amended and
updated annually in consultation with
the members and partners, taking
into account the internal and external
changes and available resources.

♦♦ Review and update the current APLA’s
bylaw:

In 2002, APLA was established by a
presidential decree number 16. Following
the presidential decree, it was left to
the Administrative Committee to put in

place the needed systems and bylaws.
The current bylaw of APLA was ratified
in 2016. However, several members of
APLA pointed out to the need to assess
the relevancy and applicability of the
bylaw in light of lessons learnt and
priorities of the new Strategic Plan.

♦♦ Restructure APLA’s executive office
and ensure APLA’s organizational
capacity:

The low performance of APLA’s
executive office has been a critical issue
for some time. The low capacity of the
executive office has affected the work
of the organization and partnerships
for many years. Coupled with the lack
of resources, internal conflict and low
capacity, the executive arm of APLA
has been the main issue of concern for
APLA’s members and partners. During
the consultation with APLA’s EC, many
of members stressed the need to have
a strong executive office capable of
implementing this strategy. However,
the current staff of APLA are showing
enthusiasm and good results, which
could be a positive sign to build on as
APLA continues to strengthen its internal
capacity.

Below is a proposed new organizational
structure for APLA’s executive office.
The proposed structure takes into
consideration the one included in the
internal bylaw with some new additions
and improvements to ensure that APLA
has the needed capacity to implement
this strategy.

20 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

New Organizational Structure for
APLA’s Executive Office

APLA’s
Executive Director

HR & Finance
Admin Assistant

ICT & Monitoring

Legal &
Mediation

VCs &
Area C

Advocacy,
Comm. &
Lobbying

Capacity Building &
Technical Support

Resource
Mobilization
& Projects

•	 APLA’s Executive Director
▪▪ Admin Assistant

•	 Advocacy, coordination and Communication (Incl. media, public relations, internal
coordination, twining, lobbying …)

•	 Resource Mobilization and Projects (Incl. fundraising and reporting …)

•	 Capacity Building and Technical Support (Incl. LED, Municipal HUBs, policy, bylaws
and legislation ….)

•	 Legal and Internal Mediation (Incl. conflict resolution …)

•	 Finance and Administration

•	 ICT and Monitoring

•	 A special unit to support VCs, especially those located in “Area C”

Additionally, to fulfil its mandate and to function as a professional and transparent
organization, APLA will develop its internal systems and manuals related to technical,
financial, and human resources procedures. Simultaneously, a training program will be
put in place to build the capacity of the executive office, particularly in areas such
as: advocacy, lobbying, coordination and communication, resource mobilization, project
implementation and reporting.

STRATEGIC OBJECTIVE 1

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 21

♦♦ Establish a follow up mechanism to monitor the implementation APLA’s official
decisions and meetings’ recommendations:

A key responsibility for APLA’s Executive Office is to call for meetings regularly and
follow up on the outcomes of the meetings. In order to carry out this responsibility,
APLA must allocate enough human and financial resources to its executive office.

According to the internal bylaws, the
GA should meet at least once a year,
the AC at least twice a year and the
EC at least once every two months.
Regular meetings are essential to
follow up on pressing issues and in
keeping a positive momentum and
energy among all members. The
outcome of these meetings must be
properly documented and archived
and more importantly, implemented
and monitored for lessons learned and
accountability.

♦♦ Improve the internal and external
financial auditing system

	 According to the Palestinian Law, all
organizations must have accredited
financial systems that are subject to
internal and external audit. The audit
is an important accountability and
transparency tool that LGUs’ councils
have at their disposal to check and
ensure that the assignments they have
commissioned are being performed in
a responsible and correct way. During
2019 and as part of this strategic plan,
APLA will invest in a sound financial
system that meets international
standards. A new head of finance will
be recruited and trained to run the new
system. Once the financial system is in
place, regular reports will be generated

and submitted to APLA’s Executive
Director and the Executive Committee
to ensure internal accountability and
transparency.

	 In the first quarter of 2019, APLA’s
EC will choose the external auditor
in order to properly audit the fiscal
year of 2018. The external auditor will
prepare the audit report and present it
to the EO and the EC for feedback. The
latter will prepare a response within
days and send it back to the external
auditor. Once the external audit report
is finalized it will be endorsed by the
AC and published on APLA’s website
to be accessible to all members and
partners.

♦♦ Develop and promote a revitalized
image for APLA based on its vision
and mission through designing
and utilizing appropriate PR tools
including: website, social media,
e-magazine, etc.

	 Since its inception 20 years ago, APLA
has had serious internal and external
challenges which affected the image
of the organization and raised doubts
among many from within and outside
the organization about the purpose of
its existence and mandate. However,
since 2015, following the leadership

STRATEGIC OBJECTIVE 1

22 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

change, a number of steps were taken to put APLA back on track and move forward
with a credible reform process. These steps were even more meaningful after the 2017
local government elections which produced new mayors and subsequently new EC
for APLA.

Regaining trust in the organization and its leadership is a mandatory step towards
ensuring successful reform and a stronger APLA that is capable of advocating for
the rights and needs of LGUs in Palestine. Therefore, the current EC and APLA’s
Executive Director are determined to change the tainted image of APLA by organizing
a series of PR campaigns targeting LGUs and partners. Primarily, social media tools
will be used to reach out to members and partners alike coupled with confidence
building measures to restore hope in the organization and its leadership.

♦♦ Establish an archiving and unified electronic database:

After 20 years of its establishment, APLA does not have a proper archiving system,
records or an electronic system that connects APLA with its members and provide
e-services to the members. A new electronic system will be developed and used
as a method of communication between APLA and its members. The new system
will include a database about LGUs in Palestine, with information such as: contact
details, administrative and financial forms, training materials, new documents,
policies, bylaws, and/or legislation for consultation, events and meeting materials …

STRATEGIC OBJECTIVE 2:

Enhance the Capacity of LGUs to
Provide Better Services to Citizens

Interventions under this Strategic Objective aim at rebuilding trust and strengthen the
internal cooperation among APLA’s members (i.e. LGUs) through carrying out services
and outreach activities. Additionally, special emphasis will be given improving the
regulatory framework (bylaws and procedures) as well as programs that will strengthen
the capacity of LGUs in tax collection and management, revenue generation, resource
mobilization, LED projects and localizing SDGs. Specific interventions under this
objective include:

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 23

■■ Support the review and development
of required bylaws and procedures for
LGUs:

APLA’s mission as stated earlier is “APLA is
the official national umbrella that strives to
represent and support the Palestinian LGUs,
and advocates for their interests and rights
to develop and reach their independence
in line with the National Policy Agenda
and in accordance with good governance
principles.”
One of the core mandates of APLA is to lobby
and advocate on behalf of its members,
therefore, APLA will allocate huge efforts and
resources to play a master role in policy reform
activities in Palestine, include reviewing and
updating the current regulation, and develop
new policies and position papers. APLA will
conduct a need assessment process for the
LGUs, to identify and prioritize the Laws,
Bylaws, Rules and Regulations that must
be modified and updated, or new laws to be
adopted.

■■ Launch regular outreach programs
directed towards LGUs’ key priority
issues:

	 Communication between APLA and its
members is vital for its survival and growth.
Improving communication between
APLA and its members will generate
better results and create a healthy and
democratic space where decisions are
made or lobbied for internally or with
the central government. The outreach
programs can also be used to raise
awareness among LGUs and citizens for
certain issues of importance to citizens or
LGUs and shed the light on new policies
or legislation that concern the right and
interest of local citizens. APLA can also
use the outreach programs to encourage
citizens to pay their fees and taxes and

for LGUs to pay their dues to APLA. Over
the next four years, APLA will use the
following tools and methods to connect
with its members and partners taking into
account gender equality.

▪▪ Social media campaigns;
▪▪ Traditional press;
▪▪ Biannual newsletter;
▪▪ Interactive website and online 		
	 communication system; and
▪▪ Regular visits to its members.

■■ Establish thematic taskforces/working
groups within APLA’s AC to support
LGUs:

	 APLA’s internal bylaw allows for the
formation of thematic committees to
ensure follow up and implementation
of key programs and activities. Below
is a list of committees which will be
formed immediately following the formal
endorsement and approval of this strategy.
The list below covers the committees in
the bylaw, but it also includes new ones
in order to meet the needs and interests
of LGUs and APLA today.

▪▪ Advocacy, Coordination and
Communication (Incl. media, public
relations, internal coordination,
twining, …);

▪▪ Resource Mobilization and Projects
(Incl. fundraising and reporting …);

▪▪ Capacity Building and Technical
Support (Incl. LED, Municipal HUBs,
training programs ….);

▪▪ Policy Research and Development
(incl. lobbying for new policies, bylaws
and legislation, …);

▪▪ Legal support and Internal Mediation
(Incl. conflict resolution …);

STRATEGIC OBJECTIVE 2

24 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

▪▪ Finance and Administration;
▪▪ ICT and Monitoring;
▪▪ A special committee to support VCs, especially those located in “Area C”;
▪▪ Planning, infrastructure and services; and any other committee the AC deems necessary.

■■ Provide specialized training/orientation programs for Mayors and Council
members:

On a regular basis, APLA will design and implement specialized training programs for
mayors and council members, particularly the newly elected ones. Such training aims at
enhancing the capacity of the mayors to be able to run their municipalities effectively and
make informed decisions.

■■ Provide technical support to LGUs and expand the “Municipal Hubs” program:

APLA believes enhancing the capacity of LGUs is key to enable them to provide better
services to citizens. Without duplicating or overlapping with similar capacity building and
technical assistant services provided by MoLG, MDLF, and other partners, APLA will
facilitate specific technical support services in key areas including: Legal support and
internal mediation, Area C, municipal internships, simplification of procedures and process
re-engineering, gender and women empowerment. Other related interventions will include:

▪▪ The establishment of “an online support system” where LGUs can raise questions in
an open forum and receive answers to local problems.

▪▪ The establishment of “municipal internships” where staff from one municipality
can be exposed to the work of another municipality and acquire new techniques and
information.

▪▪ Expand the “Municipal Hubs” program where staff of the same background and
responsibility from different municipalities can learn from one another and be trained on
new techniques to address local challenges.

▪▪ Support LGUs to simplify procedures and facilitate service delivery to citizens. Such
programs include: e-services, one stop shop …

▪▪ Support local economic development initiatives in LGUs through training, providing
experts, exchange of knowledge and experiences, …

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 25

STRATEGIC OBJECTIVE 3:

Lobby and advocate
for the interests
and needs of
LGUs, locally and
internationally

Lobbying for the needs and interests
of LGUs is one of APLA’s key priorities
and mandate. When APLA was created
20 years ago, defending the rights
and interests of LGUs was one of the
key reasons behind its establishment.
Interventions under this Strategic
Objective will promote APLA as a
representative of the LGUs and as a key
player in the local government sector.
In addition, interventions aim to provide
APLA with networking opportunities
locally and internationally.
Specific interventions under this
objective include:

►► Develop a “systematic policy
feedback mechanism” for
APLA:
In order for APLA and LGUs to be
effective in policy development and
influencing key policy decisions, an
internal “systematic policy feedback
mechanism” must be put in place to
ensure strong involvement of APLA in
all policies and legislation related to
the work of LGUs in Palestine. Such

mechanism requires the establishment
of the Policy Research and Development
(PRD) committee, as part of APLA’s AC,
to be the reference point for APLA and
LGUs and mandated to initiate and
oversee internal policy discussion and
lobby partners for new policies, bylaws
and legislation. The new committee
will be linked with the Advocacy and
Communication unit (ACU) at APLA’s
EO which will conduct all the background
research to support the work of the PRD
committee.

Any piece of policy or legislation will be
analysed, examined or initiated through
the PRD committee and circulated to
all members through the ACU/APLA’s
EO for feedback and substantive
contribution. APLA’s EO will follow up
with all members to ensure enough
involvement and will process all the
feedback and present it to the PRD
committee for endorsement. Once a
unified position is reached, it will be
used as the basis for advocacy and
lobbying with the government and other
partners.

►► Participate in, and contribute
to, the development of new
policies and legislation:

APLA has low capacity but high potential
to become a strong organization
with an influential voice in the policy
development process in Palestine. A
key mandate and responsibility of APLA
is to represent LGUs and lobby central
government and other partners for the
interests of LGUs. This activity has the
highest priority in the future agenda of

26 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

APLA.

Since the inception of the Palestinian
National Authority, APLA and LGUs
were never deeply involved in the
national processes of developing
national plans and sector strategies.
They weren’t and aren’t involved in
developing the general budget, on
an annual basis, of the Palestinian
National Authority. On the other hand,
government thematic committees, where
decisions are initiated, and policies
are recommended, do not include
representatives of APLA or LGUs.
Some of these government committees
traditionally include representatives of
civil society and/or the private sector,
but never a representative of LGUs. This
situation has to change and APLA has
to fight for the right of LGUs to become
members in the relevant government
committees and be part of the national
processes for developing the future
national plans, sector strategies and the
general budget.

►► Establish partnerships
with local academic
institutions and other
relevant organizations, to
conduct research and draft
position papers in key policy
areas, and influence policy
development:
Systematic and evident-based research
is critical to the development of better
policies and programs in the LG sector.
Despite that a number of Palestinian
academic institutions have started

specialized teaching and learning
programs that targets local governments
and public administration, these
programs are still theory-based based
with minimum practical implication on
LGUs real issues. APLA can chose to
lobby for new plans, policies or laws but
could also chose partner with academic
institutions to connect theories and
research with the development of new
policies and interventions in key areas.
Such areas include:

▪▪ Property tax;
▪▪ Decentralization;
▪▪ Intergovernmental transfers and

fiscal policy;
▪▪ Local government sector

strategy;
▪▪ Local Elections Law;
▪▪ Local Economic Development;
▪▪ Sustainable development goals;
▪▪ National policy agenda and

sector strategies; and
▪▪ Gender mainstreaming and

women empowerment.

STRATEGIC OBJECTIVE 3

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 27

►► Strengthen APLA’s
partnerships with Arab and
international organizations
and forums:
This activity is particularly important not
only for APLA or LGUs but for Palestine
as a whole. Therefore, APLA will seek
membership in international networks
and will strengthen cooperation
with similar Arab or international
organizations by signing MoUs for
cooperation and knowledge sharing.

►► Support the review and
development of twinning
agreements between
Palestinian LGUs and
international cities:
Palestinian LGUs are generally eager
to enter into partnership or twinning
agreements with international cities.
However, they often lack the needed
knowledge, experience and tools
that will ensure fair and beneficial
agreements with the partners. Therefore,
APLA will provide legal, technical and
policy support to LGUs and use peer
coaching to create solidarity and unified
Palestinian approach to twinning with
international partners.

►► Facilitate and support the
official participation of APLA
members in key international
events related to local
government:
Regional and international cooperation
is essential for growth and connectivity
with other partners but the participation
in international events could be stressful
to many of LGUs. Dealing with the
logistical parts or language barrier
is one thing but preparing to be an
active participant is something that
requires high level communication and
negotiation skills.

Often, the participation in international
forum requires serious preparation,
including: presentation of papers,
hosting events, and organizing side
events. It may also require negotiation
with partners on issues of upmost
importance to the work of LGUs.
Therefore, APLA will provide all needed
support to LGUs to facilitate their active
participation in international forum and
events.

STRATEGIC OBJECTIVE 3

28 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

As stated before, collection rate of the
membership fees is very low among APLA’s
members. This Strategic Plan will remain
another document on the shelf if financial
resources are not made possible to implement
this strategy. The vast majority of LGUs,
whether big or small, are financially capable of
paying their dues agreed upon in the internal
bylaw. Therefore, a program will be put in place
to encourage LGUs to pay their share if they
want to see a stronger APLA. If they insist on
not meeting their financial obligations towards
APLA, other measures must be considered
with the help of the MoLG and MDLF.

In 2018, collection rate was around 30%
among the total number of municipalities
and around 10% among the total number of
LGUs. Simply APLA can never be financially
sustainable unless members pay their dues.
Therefore, over the coming four years, APLA
aims to raise the collection rate to 75% among
municipalities and over 50% among all LGUs.
During that time, APLA would have to depend
on support from international development
partners to cover its operating budget and
programs.
APLA should not be a poor organization,
in debt or raising fund continually. On the
contrary, if every member LGU of APLA does
its part, particularly, pay its membership dues,
APLA would be a self-sufficient organization.
Until the collection rate of the membership fees

APLA’s Fiscal
Sustainability

increases, APLA’s EC and EO should actively
seek funding from international development
partners, ideally for 3 to 5 years until APLA
is able to depend on the resources it collects
from its members. Additionally,
MDLF could facilitate the allocation of funds to
support APLA’s operating and programmatic
expenses until 2022. After that year, APLA
should be a self-sufficient organization that
depends solely on the fees it collects from its
large and capable group of members.

As stated in the work plan and budget below,
the implementation of this strategic plan 2019-
2022 requires almost $1.6 million USD for
four years - dependency on donor funds will
decrease each year as collection rate of the
membership fee picks up gradually. During the
next four years and given the current financial
and organizational challenges of APLA, a
shared responsibility among all partners
to cover the needed funds is the only way
forward. APLA has a responsibility to increase
gradually the collection rate of the membership
fees, while LGUs who are members in APLA
must pay their membership dues retroactively.
This is not a matter of choice anymore; it is
a matter of life or death for the organization if
APLA wants to maintain its independence and
ensures its sustainability.

On the other hand, central government and
international partners have a role to play to
keep APLA afloat until collection rate of the
membership fees reaches a level that would
ensure APLA’s sustainability. For APLA to be
self-sufficient, it would require complementary
support from international partners until 2022.
Central government represented by MDLF
could facilitate the allocation of funds to APLA
while international partners could provide
capacity building support to APLA and its
members, particularly the Executive Office.

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 29

Culture and social practices in Palestine
determine different gender roles for men
and women, but also define different needs
that should be taken into consideration.
Similarly, these factors tend to hinder
women from accessing and benefiting from
available resources. APLA’s policies should
be defined to ensure that different needs are
considered and that they are empowering
both men and women. More importantly, this
strategy strives to create the right conditions
for women to have a more equal access to
the decision-making process at the local
level.

The PalG’s policies in the NPA had been
assessed in terms of their impact on
women and girls and the ways in which
they advance principles of gender equality.
At the local level, APLA will work on gender
mainstreaming practices provide tools to
ensure that the principles of gender equality
are integrated into its policy, legislative
drafting and related planning and budgeting
processes.

The National Policies and Policy
Interventions under National Priority 7 of the
NPA, state clearly the importance of Gender
Equality and Women’s Empowerment. And
to remove barriers that prevent the full
participation of women in community and
economic development and public life.

The National Policy 9, assures to
institutionalize gender mainstreaming in
policy-making, planning and budgeting.
Because of the importance of this point,
this strategy takes into consideration the
importance of achieving gender equality
in attaining sustainable economic growth,

Gender Equality
equality in decision making and reducing
inequalities.

Palestinian municipalities can create
better conditions for economic growth and
generate more employment opportunities,
through more effective, gender sensitive
and responsive services. Additionally,
Palestinian municipalities should make sure
that decision-making processes at the local
level are more inclusive, gender sensitive
and transparent, and must work to remove
barriers that prevent the full participation
of women in community and economic
development and public life in LGUs.

Enhancing gender equality within APLA and
LGUs is a cross-cutting specific objective in
APLA’s strategic plan. All of the planned key
implementation measures will be examined

from this perspective.

At the Outcome level, the
following indicators will be
monitored:

▪▪ Improved satisfaction rate of citizens
(including females) related to key LGUs
services;

▪▪ % of females who assume senior level
positions in LGUs;

▪▪ Improved awareness of citizens
(including females) about key issues;

▪▪ Level of sensitivity to gender in the
developed/reviewed bylaws; and

▪▪ Level of gender mainstreaming in
policies, research, and strategies.

30 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

At the Output level, the following indicators will be monitored:

▪▪ (if formed) APLA participation in PalG committee on gender equality;
▪▪ # of position papers produced by APLA on gender equality and submitted to PalG;
▪▪ #/% of female participants in training/orientation sessions;
▪▪ #/% of female participants in the “Municipal Hubs”;
▪▪ #/% of female attendees at meetings of Arab organizations and international forums;
▪▪ Gender related training manual is developed, and training is provided to LGUs and APLA’s

EO; and
▪▪ # of gender sensitive budgets in LGUs

Main Assumptions
A number of assumptions were contemplated in the preparation of the Strategic Plan and are
key to the achievement of the intended results. These assumptions include:

1.	 The duration of the Strategic Plan coincides with timeframe of the NPA in order to
harmonize APLA’s efforts with the national priorities and objectives;

2.	 APLA should finance (fully or partially) its main operation costs through membership fees
and/or contributions from its members. This will demonstrate serious and positive attitude
from APLA’s members toward the ownership and sustainability of the organization. At the
minimum, APLA should cover the cost of human resources of the core team, rent of office,
and expenses for internal meetings;

3.	 Parallel to the previous point, APLA will seek to secure financial self-reliance for its core
operations, through increasing and revisiting its membership fee collection and other
structural forms of income generation;

4.	 APLA should explore with international partners and funders the possibility of introducing
overhead cost as a percentage of funded activities. This overhead will help APLA in
sustaining its operations and covering some of its expenses.

5.	 Maintaining good and collaborative relationship with key institutions in the sector, mainly
MoLG and MDLF, is necessary for the empowerment of APLA and the realization of its
mandate.

6.	 APLA will explore the possibility of utilizing the trusted mechanisms of MDLF to channel

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 31

funding from potential partners through MDLF for specific interventions;

7.	 The ambitions of APLA are to be realistically phased, taking into account the restrictions
of the capacity of APLA and the financial resources available;

8.	 APLA need to concentrate/focus on key activities that yield (short-term) results, with high
visibility among members and the international donor community

9.	 APLA should avoid duplication with ongoing support initiatives for local governments and
play a clear value-added role;

10.	More than in the past, APLA will involve and call upon its members to carry out its tasks
and responsibilities in the field of lobbying and service provision, based on the philosophy
that: APLA is an organization of, for and by local authorities and that operates in a
democratic, participatory manner; More efforts are necessary to communicate APLA’s
usefulness and value-added to all its members and the international community;

What Will APLA Offer Its Members?
During the life span of the strategy and beyond, APLA will provide the following services to
its members:

■■ Strong representation on behalf of all LGUs internally and externally;
■■ Active participation and lobbying on behalf of LGUs in policy development and legislation;
■■ Capacity development programs for mayors, council members and staff of LGUs;
■■ Access to international forums, organizations and events;
■■ Access to media outlets locally and internationally on behalf of LGUs;
■■ Internal mediation and legal support;
■■ Resource mobilization, project management and reporting;
■■ Exchange of experiences locally and internationally; and
■■ Access to official documents and reports related to local governments locally and

internationally.

32 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

Chapter IV

 Work Plan and Budget

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 33

The table below represents APLA’s work Plan and budget until 2022, however, a more detailed
annual work plan (with annual breakdown of the budget) will be developed by APLA’s Executive
Office following the official approval of the strategy by the General Assembly.

Intervention By Whom
By

When
Estimated

Cost in USD

SO 1: Strengthen the Institutional and Operational Capacities of APLA

Implement APLA’s Strategic Plan 2019 – 2022
EO, EC, AC, GA

& Partners
Dec. 2022

Total (4 years)
1.589 Million

Review and update the current APLA’s bylaw EO, AC June 2020 15,000

Restructure APLA’s executive office and
ensure APLA’s organizational capacity

EO & EC Dec. 2022 720,000

Establish a follow up mechanism to monitor
the implementation APLA’s official decisions
and meetings’ recommendations

EO Ongoing 20,000

Improve the internal and external financial
auditing system

EO & EC Dec. 2019 16,000

Develop and promote a revitalized image
for APLA based on its vision and mission
through designing and utilizing appropriate
PR tools including: website, social media,
e-magazine, etc.

EO Ongoing 72,000

Establish an archiving and unified electronic
database

EO, EC &
Partners

March
2020

24,000

34 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

Intervention By Whom
By

When
Estimated

Cost in USD

SO 2: Enhance the Capacity of LGUs to Provide Better Services to Citizens

Support the review and development of
required bylaws and procedures for LGUs

EO, EC, AC &
MoLG

Ongoing 28,000

Launch regular outreach programs directed
towards LGUs’ key priority issues EO Ongoing 120,000

Establish thematic taskforces/working groups
within APLA’s EC to support LGUs

EO & GA Sept. 2019 10,000

Provide specialized training/orientation
programs for Mayors and Council members

EO, EC &
Partners

Ongoing 60,000

Provide technical support to LGUs and
expand the “Municipal Hubs” program

EO, EC &
Partners

Ongoing 200,000

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 35

Intervention By Whom
By

When
Estimated

Cost in USD

SO 3: Lobby & advocate for the interests and needs of LGUs locally and
internationally

Develop a “systematic policy feedback
mechanism” for APLA

EO & AC June 2019 12,000

Participate in, and contribute to, the
development of new policies and legislation

EC & AC Ongoing 96,000

Establish partnerships with local academic
institutions, and relevant partners, to conduct
research in key policy areas and influence
policy development

EO & EC Ongoing 32,000

Strengthen APLA’s partnerships with Arab
and international organizations and forums

EO, EC, MoLG &
Partners

Ongoing 40,000

Support the review and development of
twinning agreements between Palestinian
LGUs and international cities

EO, EC &
Partners

Ongoing 24,000

Facilitate and support the official participation
of APLA members in key international events
related to local government

EO & Partners Ongoing 100,000

36 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

 Monitoring Framework

Chapter V

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 37

APLA’s Strategic Plan 2019-2022 constitute a series of promises to APLA’s members and
partners. Following the approval of the strategic plan, the monitoring matrix below will be
tested in 2019 and implemented in the years after. The system will have specific interventions
and indicators and will be reviewed and updated annually. A senior M&E staff person will
be appointed in APLA’s executive office who will be responsible for the M&E function of
the overall Strategic Plan. The development and implementation of the M&E system will be
overseen by APLA’s EC, particularly the M&E committee.

In order to ensure that proper and consistent reporting structures are followed and are in line
with the Plan’s objectives and national standards, clear baselines, targets and benchmarks
will be added during the testing period as well as consistent data collection, progress
monitoring and reporting will be built into APLA’s capacity.

Evaluation will be the main tool to assess the Plan’s progress toward achieving its objectives.
Actions to be taken to address the deficit and improve delivery. The Plan will be monitored
and evaluated periodically through regular EC meetings, regular reporting by APLA’s M&E
department. Adjustments can be made to adapt to the changes, to improve where necessary,
and to ensure the Plan’s consistency and response to the changing conditions in the local
government sector. Lessons learnt during the assessment and evaluation process will be
used to adjust where needed, and for planning and programming of future activities.

APLA’s monitoring system is essential to ensure APLA’s accountability to the members and
partners. APLA needs to demonstrate that services have been delivered, advices provided,
and general political results have been obtained. The system will also allow APLA to explain
why some results have not been obtained and to learn from mistakes for future activities.

38 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

Monitoring Framework Matrix
Strategic
Objective Interventions Indicators NPA, LGSS & SDGs

SO 1:
Strengthen the Institutional
and Operational Capacities
of APLA

Increase in membership fees
collected
of bylaws and systems
developed
% of APLA’s budget funded
internally
Improved satisfaction rate of
members towards APLA
Improved awareness about and
visibility of APLA

NP 7
LGSS Outcome
5, 7 & 8

SDG 11 & 16

Implement APLA’s
Strategic Plan 2019 – 2022

% of achievements in work plan
each year

NP 7, 8, 9
LGSS Outcome 5,7,8, 9,10
SDG 1,4,5,8,9,11,16,17

Review and update the
current APLA’s bylaw

Updated and endorsed bylaw
NP 7
LGSS Outcome 5,7

Restructure APLA’s
executive office
and ensure APLA’s
organizational capacity

Organizational structure finalized
and endorsed
of manuals and systems
developed

NP 7
LGSS Outcome 5,7

Establish a follow up
mechanism to monitor
the implementation
APLA’s official decisions
and meetings’
recommendations

% of decisions implemented
NP 7
LGSS Outcome 5,7

Improve the internal and
external financial auditing
system

Annual internal and external
auditing reports

NP 7
LGSS Outcome 5,7, 8

Develop and promote a
revitalized image for APLA
based on its vision and
mission through designing
and utilizing appropriate
PR tools including:
website, social media,
e-magazine, etc.

of PR tools developed and used
NP 7
LGSS Outcome 5,7

Establish an archiving and
unified electronic database

Database developed and used
of users in the e-database

NP 7
LGSS Outcome 5,7

Develop a manual for
APLA’s EO on how to
incorporate gender related
issues in the work of LGUs

Manual developed
of staff trained

NP 9
LGSS Outcome 5,10
SDG 5

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 39

Monitoring Framework Matrix
Strategic
Objective Interventions Indicators NPA, LGSS & SDGs

SO2:
Enhance the Capacity of
LGUs to Provide Better
Services to Citizens

Improved satisfaction rate of citizens
related to key LGUs services.
Improved skills/knowledge of LGUs.
% of females who assume senior
level positions in LGUs
Enhanced regulatory framework, and
application of good practices among
LGUs
Improved awareness of citizens
about key issues
Level of sensitivity to gender in the
developed/reviewed bylaws

NP 7, 8, & 9
LGSS Outcome
5,7,8,9,10

SDG 1,4,5,11 & 16

Support the review and
development of required
bylaws and procedures for
LGUs

of reviewed/developed bylaws
NP 7
LGSS Outcome 5,7,8
SDG 11

Launch regular outreach
programs directed towards
LGUs’ key priority issues

of outreach campaigns
of reached citizens

NP 7
LGSS Outcome 5

Establish thematic
taskforces/working groups
within APLA’s EC to
support LGUs

of thematic taskforces established
NP 7
LGSS Outcome 5

Provide specialized
training/orientation
programs for Mayors and
Council members

of training/orientation activities
% of participants who reported an
increase in their knowledge

NP 7
LGSS Outcome 7
SDG 5, 11 & 16

Provide technical support
to LGUs and expand the
“Municipal Hubs” program

Improved satisfaction rate of
LGUs about the technical support
provided.
of “Hubs” created
of meetings conducted in the
“Hubs”

NP 7
LGSS Outcome 5,7
SDG 11 & 16

Develop a gender related
training manual and
provide gender training for
LGUs

Training manual developed
of LGUs’ staff trained on gender
issues

NP 9
LGSS Outcome 7,10
SDG 5

Support gender sensitive
budgets in LGUs

of gender sensitive budgets
developed in LGUs

NP 9
LGSS Outcome 8,10
SDG 5

Support Local Economic
Development initiatives

of initiatives established in LGUs
NP 7
LGSS Outcome 9
SDG 1,8,9,11, & 17

40 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

Strategic
Objective Interventions Indicators NPA, LGSS & SDGs

SO3: Lobby & Advocate
for the Interests & Needs
of LGUs, Locally &
Internationally

Enhanced reflection of LGUs
perspective in policies, research,
and strategies.
Level of gender mainstreaming
in policies, research, and
strategies.
Improved exchange and learning
opportunities between APLA and
international partners

NP 7 & 9
LGSS Outcome 7,10

SDG 5, 11, 16 & 17

Develop a “systematic
policy feedback
mechanism” for APLA

Developed and approved
mechanism

NP 7
LGSS Outcome 5,7

Participate in, and
contribute to, the
development of new
policies and legislation

of developed policies and
procedures

NP 7
LGSS Outcome 5,7

Establish partnerships
with local academic
institutions, and relevant
partners, to conduct
research in key policy
areas and influence policy
development

of established partnerships with
relevant institutions

NP 7
LGSS Outcome 9
SDG 17

Strengthen APLA’s
partnerships with
Arab and international
organizations and forums

of MoUs signed
NP 7
LGSS Outcome 9
SDG 11 & 17

Support the review and
development of twinning
agreements between
Palestinian LGUs and
international cities

of signed/revised twinning
agreements

NP 7
LGSS Outcome 9
SDG 17

Facilitate and support
the official participation
of APLA members
in key international
events related to local
government

of events in which APLA’s
members participated

NP 7
LGSS Outcome 9
SDG 17

Monitoring Framework Matrix

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 41

ANNEXES
Annex 1: LGUs’ Capacities and Challenges

The overall size of LGUs in Palestine is relatively small and its revenues are insufficient to fulfil
many of LGUs’ functional mandates. LGUs’ revenues amount to 11 percent of total revenues, while
LGUs’ expenditures account for only 6 percent of total expenditures, which is only a fraction of what
is observed in other countries around the world. LGUs are assigned 27 different functions, but the
large majority of them on average exercise only 12 of those, leaving many mandates unfulfilled due
to inadequate revenues.

Increasing LGUs’ tax revenues should be an important policy priority. LGUs’ revenues amount
to less than 5 percent of GDP, roughly one third of the level observed in East Asia and one half
observed in Europe. However, the revenue dearth is even worse than shown by the above figure
because roughly one half of all municipal revenues, for example, come in the form of enterprise
revenues, which is related to the fact that Palestinian municipalities provide utility services, such as
electricity, water and sewerage, which in many countries are provided by public or private utilities and
these revenues are not counted in municipal budgets.
An obvious source of significant additional revenues is the property tax, which is currently
collected in only about 22 percent of all municipalities and it is not collected by Village Councils (VCs).
Palestinian LGUs could easily double or even triple their property tax collections.

Furthermore, another reason behind inadequate LGUs’ finances is that transfers from central to
LGUs are irregular and relatively small in size. At present, there are no formalized and regular
grants or transfers available from the PA to supplement the shortage of LGUs’ own-source revenues.
The criteria applied to decide on the distribution of transfers are not always clear. This opens room
for arbitrary allocations, which may not best serve government policy objectives, or allocate funding to
local governments most in need, which is particularly problematic in case of Palestine, where poorer
municipalities have significantly lower revenues and expenditures. It also limits the ability of LGUs to
plan their budgets.

Due to a combination of limited revenues and poor corporate governance in the utility sector, many
LGUs rely on utility revenues (mostly electricity) to finance their operational expenditures,
rendering the utility sector unsustainable. This behavior represents a significant source of fiscal
burden on the PA because, Israel deducts most of the unpaid bills by distribution companies and
LGUs from the indirect taxes it collects on behalf of the PA and it ends up costing the PA in excess of
$200 million per year. In fact, not only does the PA pay for unpaid electricity bills by local government,
it also ends up paying an 11% late payment fee.

Significant weaknesses in budgeting practices of LGUs exist and ought to be addressed in order
to improve transparency, sustainability, and efficiency of LGU finances. One of the most conspicuous
issues is a large divergence between approved and actual budgets, which is an indication of poor
budget planning. Very often, municipalities and VCs have planned for much larger budgets than they
are able to execute. The mismatch between planned and executed budgets is more acute with VCs,
but also significant among municipalities.

42 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

LGUs’ development expenditures are
financed from a number of sources. These
include: (i) the PA budget; (ii) the MDLF;
(iii) IDP grants provided to LGUs; (iv) projects
directly implemented and funded by IDPs;
and (v) LGUs’ own resources. In some of the
larger and longer established municipalities,
these different funding sources are included
in the municipality budget which provides
comprehensive coverage of municipal-level
public investment.

The division of responsibility between
the PA and LGUs for funding local-level
infrastructure is not always clear cut. This
applies particularly in the health and education
sectors, where in theory LGUs are responsible
for construction of schools and primary health
facilities, while the relevant PA ministry funds
staff and other current costs. In practice,
construction may be funded either through the
PA or the IDPs.

Municipalities vs Village
Councils’ Responsibilities

Besides the Palestinian national institutions,
only one second tier of government exists
in Palestine. This second tier comprises
146 municipalities (121 in the West Bank and
25 in Gaza) and 286 village councils (VCs).
The history of many municipalities predates
by many years the Oslo Accords of 1993 and
1995. These LGUs have elected councils and
are responsible for local service delivery for the
highly urbanized population, with three-fourths
residing in municipalities.
Compared to other countries, LGUs in Palestine
are rather small. LGUs’ revenues amount
to 11 percent of total revenues, while their
expenditures account for only 6 percent of total
expenditures, a fraction of what is observed in
other countries. This is an indication that fiscal
decentralization is still in the early stages in
Palestine. The current level of decentralization
can be best analyzed by looking at the share
of each level of government in the general
government total revenues and expenditures.

The central government accounted for around
89 percent of general government revenues
and around 94 percent of general government
expenditures. In turn, municipalities accounted
for around 10 percent of revenues and 5.5
percent of expenditures in those same years.
The respective shares of VCs are much smaller:
1 percent for revenues and close to 1 percent
for expenditures.

Although formally Palestinian law does
not distinguish between municipalities
and VCs, the main accepted definition or
difference between municipalities and VCs
is population size. While most municipalities
have more than 5,000 inhabitants, around 70
percent of VCs have populations below 3,000,
with the smallest one having a population
of 272 (2011-2013 average). Many VCs have
populations under 2,000 inhabitants, which is
considered very small; this seriously handicaps
efficiency in the delivery of the most common
local public services. On the other hand,
some VCs that are larger in population size
than some municipalities. Thus, no clear size-
based distinction exists between the two.
Other defining characteristics of VCs (vis-à-vis
municipalities) are that they tend to be poorer
in terms of economic base and also very often
lack permanent staff. Nevertheless, the line of
separation between municipalities and VCs
remains unclear.

Beyond the need to legally clarify the distinction
between municipalities and VCs, the most
important issue with the current vertical
structure of government is the large number
and small size of VCs. This has generally been
perceived as a stumbling block for the long-
term sustainability of local service delivery in
Palestine. To address this problem, the PA has
worked on an amalgamation program on a
voluntary basis, but this effort has had very
little success to date as it appears that most VCs
wish to keep their own identity and are worried
about losing representation as part of larger
jurisdictions’ councils. This is consistent with the
experience of many countries in Europe and
elsewhere, whereby voluntary amalgamation
programs have not worked even when they
have been heavily incentivized.
Forgoing the mandatory amalgamation of LGUs,

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 43

which has been increasingly used in a number
of countries, the PA has introduced a program of
voluntary associations of VCs for the delivery of
certain local services. The Local Government
Law (LGL) provides for local governments
to create Joint Service Councils (JSCs) for
the joint provision of public services. Over 70
JSCs have reportedly been created in the West
Bank, typically for one type of specific service,
including solid waste management, water
supply, wastewater, and road and infrastructure
maintenance. Often these JSCs are created with
the support of foreign donors so there is concern
about the future viability once that support ends.
In addition, some JSCs suffer from their own
weak governance, reflected in the lack of legal
agreements among members and unclear rules
on fee contribution and arrears management.

Key Revenue Sources and
Service Provision
The LGL assigns 16 revenue sources to
municipalities, of which four are local taxes:
the property tax, the professional tax,
the transportation tax, and the education
tax. Of these four, only the property tax and
the professional tax are properly local taxes
and even then, have many limitations. For
the transportation tax, the figure is one of a
shared tax (or revenue sharing) as opposed
to a local tax. And the education tax has its
revenues earmarked for school maintenance
and renovations managed outside the municipal
budgets. The lion’s share of municipalities’ own
revenues comes from a variety of fees and
charges.

Local revenues are relatively small and
inadequate to fund LGUs’ expenditures.
Total local government revenues are below 5
percent of GDP, shown earlier to be sufficient to
cover only a small minority of LGUs’ functions
and corresponding expenditure requirements.
Compared to local government revenue
levels of countries in the region and around
the world, Palestinian LGUs’ revenues are
very low.Property tax revenue collection is
significantly below potential. On average,
developing countries collect around one
percent of GDP in property tax revenues. The

amounts reported in the municipal budgets
and those intercepted by the MoFP fall short
of their revenue potential, which could easily
be at least twice the current collections.
The property tax has a long history of limiting
its scope to a reduced number of municipalities
and is not levied in VCs. This long history is
associated with poor and very infrequent value
assessment methods and many local residents’
unwillingness to pay the tax because of their
perception of ineffectiveness on the expenditure
side of municipal budgets, given low quality or
nonexistent services. Another reason is absence
of property valuations between 1994 and 2009.
Valuations resumed in 2009, and collections
increased significantly between 2006 and 2016.

Beyond inadequate property tax collection,
the tax is not applied to all 146 existing
municipalities, for two main reasons: (i)
capacity within the MoFP to carry out value
assessments in all municipalities; and (ii) a legal
barrier − prior to the introduction of the property
tax, the law required the existence of an urban
municipal plan approved by the Ministry of Local
Government (MoLG), but the MoLG has been
unable to develop all the required municipal
plans.

Notably, municipalities seem to be more
effective at collecting property taxes than
the central government. Property tax is
collected by the MoFP and then transferred to
municipalities. The education tax is levied by
municipalities on the very same base used to
collect property taxes and should amount to
7 percent of the property taxes collected. The
analysis conducted for the World Bank PER
shows that education tax collection efforts by
municipalities are consistently more effective
than property tax collection by the MoFP.

Decentralization of tax collection normally
increases collection effectiveness, which
could explain the inferior tax collection by the
MoFP compared to municipalities. The difference
in collection rate efficiency may not be due
entirely to effectiveness in tax administration. It
might be because the education tax is earmarked
for school renovation and maintenance, which is
quite visible, and because the amounts involved
in the education tax are much smaller, increasing

44 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

residents’ willingness to pay the education tax
vis-à-vis the property tax. Nevertheless, the
World Bank’s recommendation is to decentralize
property tax collection to LGUs, which is in line
with good practice from other countries.

It is worth noting that the collection fees the
MoFP charges LGUs for taxes it collects
on their behalf are very excessive by
international standards. For property tax
in Palestine, the MoF sets the base and rate
and collects the tax in a limited number of
municipalities. In theory, after collecting the
tax, the MoFP would retain 10 percent of the
revenues and allocate the other 90 percent to
the municipality where they were collected.
A retention rate of 10 percent for supposedly
administration costs is high by international
standards. Central governments often do not
charge for these services; if they do, the amount
is closer to 3 percent of revenues. In practice,
much of the property tax revenues get fully or
partially intercepted by the MoFP because of
municipalities’ arrears in payments, mostly for
electricity supplier charges and water charge
deductions that Israel makes from its PA’s
revenues for unpaid electricity and water bills
by municipalities to Israeli service suppliers. The
data and methodology used for the intercepts
remain unclear and appear arbitrary because
they are not substantiated by information on the
origin and size of the arrears. In Gaza, on the
other hand, municipalities are fully in charge of
administering the tax – setting the rate and base
and collections—and they keep 100 percent of
the revenues.

Consequently, the quality of service provision
varies to a large degree depending on
the incidence of poverty across LGUs. A
considerable number of VCs do not provide
even the basic services. The vast majority of
the VCs lacked a sewage network while only
18 have one. Thirty VCs have no water network
availability or only partially so; for garbage
collection services, 21 VCs have no or only partial
services. For municipalities, the availability of
basic utility services is more general. However,
the large majority of municipalities still lacked
a sewage network and 8 municipalities still
completely lacked a garbage collection service.
Road infrastructure is of poor quality in most
municipalities. In the vast majority of VCs, less

than 10 percent of the roads are paved.

The Net Lending Dilemma
“Net lending” is a serious problem facing
Palestinian intergovernmental fiscal
relations. Net lending arises when those
LGUs that function as distributors of electricity
and water services collect service fees from
residents but rather than using those revenues
to pay the Israeli water and electricity suppliers,
make only partial payment or no payment at
all, thus accumulating arrears. These LGUs
see collected fees as a necessary source of
revenue and clearly use them to cross-subsidize
other activities, including their operating and
development budgets.

Israel intervenes on behalf of the Israeli Electric
Corporation (IEC) and other Israeli utilities and
settles electricity and water related payment
arrears by Palestinian LGUs by deducting
a part of the value-added tax and customs
revenues that Israel collects and is obliged to
transfer to the PA on a monthly basis. Besides
the amounts due for electricity and water, Israel
charges a late payment penalty of 11 percent.
The MoFP attempts to recover those losses from
LGUs by intercepting local revenues from the
municipal property tax, the professional permit
fee, and the transportation tax that otherwise
would have been transferred to them. Because
MoFP intercepts of local tax revenues are often
insufficient to offset local lack of payment,
arrears accumulate, and disputes arise due to
the lack of information. Getting a clear picture
of the extent of net lending and accumulated
arrears has been historically difficult because of
the lack of data and opaque procedures.

One reason for the persistence of the net
lending problem is that it has all the features of
a “perverse” equilibrium. First, Israel eventually
gets their funds plus a fine, which means higher
revenues. Many LGUs prefer to keep the “cash
in hand” from electricity fees, as opposed to the
promised transferred funds from local taxes,
which are likely to be smaller in size anyway. The
PA gets sandwiched in the middle but gets to
retain the property tax, professional permit fee,
and transportation tax, thus at least temporarily
minimizing the blow.

The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

| 45

Local Economic
Development: Challenges
and Opportunities
Local Economic Development (LED) and
municipal borrowing are relatively new concepts
in Palestine. Historically, economic development
activities at the national and local levels were
led by the central government and/or the private
sector. Municipalities had limited authority
and experience to undertake local economic
development.

In Palestine today, municipalities face two
key challenges: (1) a crippling financial crisis
that is preventing them from covering their
operating costs or making necessary capital
investments in new projects and (2) redefining
their role in light of the consolidation of key
services (water, sewage, electricity, solid waste,
roads, and public facilities) and increasing need
for demand-driven service provision.

Close to 73% of the population of the West
Bank and Gaza is urban and lives within the
boundaries of 146 municipalities. Municipalities
predate the establishment of the Palestinian
Authority (PA) and have historically provided a
variety of public services. Prior to the year 2000
almost 90% of the budget of municipalities came
from local revenue collection. In the last 15 years
however, municipal revenues have fluctuated
between a sharp decline and gradual increase.

Nevertheless, municipalities are in a
dilemma: they have to improve services,
invest in new infrastructure projects and
increase revenues but they do not have the
capital or finance needed to achieve these
objectives. Municipalities have therefore to
find alternative sources of capital and finance.
The private sector is an important source in
this regard. Local Economic Development
offers municipalities and the private sector in
Palestine an opportunity to work together to
improve the local economy. LED will help focus
the efforts of the local partners on improving
the business environment, generating job
opportunities, enhancing competitiveness,
increasing sustainable growth and ensuring that
development is inclusive.

The current laws and regulations in Palestine
do not encourage LED investments or
partnerships with the private sector. The current
laws and regulations do not grant privileges
or give preferential status to municipalities to
initiate LED projects.Additionally, the current
local government laws and regulations grant
the Minister of Local Government powers of
approval in most of the municipalities’ decisions
regarding LED. This is considered to be good for
monitoring and accountability on one hand but
has its negative side in limiting the municipal
councils’ authority and flexibility in such
decisions.
The importance of LED projects and public
private partnerships has emanated from the
desire to obtain better and more efficient
services at the local level. In Palestine, it is also
coupled with the need for additional sources of
financing in order to provide the needed services.
In most developing countries, LED and PPP
have been in areas of economic infrastructure
such as: electricity, water, telecommunications
and roads but in Palestine, LED and PPP have
been in the area of infrastructure for commerce
and transportation.

Taking into consideration the Palestinian
economic and political context, priority should be
given to investments in infrastructure in sectors
such as: Domestic Tourism, Transportation,
Commerce and services, Youth and Sports
and Renewable Energy. These sectors have the
potential to attract private investment, improve
the overall business climate, and generate
additional revenues for the municipality and job
opportunities for the local community.
The ambiguity in the local governance regulatory
framework, weak LGUs’ capacities, and limited
control of revenues and scarce resources all lead
to limited financial revenues, which hamper
LGUs’ ability to fulfill their mandates. Limited
financial revenue is often cited by LGUs as the
most pressing challenge facing them today.
As a result of the above challenges; economic
development and democratic governance have
been weakened in Palestinian communities.

46 | The Association of Palestinian Local Authorities (APLA)
Strategic Plan 2019-2022

References

1.	 National Policy Agenda 2017-2022

2.	 Local Government Sector Strategy 2017-2022

3.	 APLA Retreat Seminar on Organization and Strategy,
Nov. 2014

4.	 Activation of APLA, Final Report, Nov. 2015

5.	 APLA – Reactivation Action Plan, 2015

6.	 APLA – Two Years Activation Plan, April 2016

7.	 APLA – Ramallah Declaration

8.	 APLA Internal Bylaw

9.	 City Managers Network, Draft 2018

10.	Strategic Planning in a Local Government
Association, VNG Toolkit, 2005

11.	 Ministry of Finance, AHLC reports, 2015 - 2018

12.	World Bank, AHLC reports, 2015 - 2018

In Partnership with
The Association of Netherlands Municipalities “VNG”

Co-financed by
The European Union and the Ministry of Foreign Affairs of The Netherlands

Disclaimer: ‘This Strategic Plan was produced with the financial support of the European Union
and the Ministry of Foreign Affairs of The Netherlands. Its contents are the sole responsibility of
APLA and do not necessarily reflect the views of the European Union neither the Ministry of Foreign
Affairs of The Netherlands.

	 EN Cover
	ENGLISH
	cover last en

