
REBECCA CHACON NARANJO
Sine Qua Non

October 2019

UNRWA AND THE EUROPEAN
UNION: CHANGING CONTEXTS
FOR PALESTINE REFUGEES

Re-considering UNRWA’s current relationship with the
EU in changing circumstances, advocating for coherent
and coordinated European policies that support Palestine
refugees and consider a mandatory transition.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 2

SINE QUA NON

Executive Summary

State of play

The United Nations Relief Works Agency in the Near East’s (UNRWA) mandate as per UN Resolution 302 (IV)
gives it a dual responsibility.
	 • The implementation of relief works ‘in collaboration with local governments […] as recommended’.
	 • The consultation of regional Near Eastern Governments ‘in preparation for the cessation of international
assistance’.

Over its 70-year mandate, UNRWA has expanded its humanitarian services massively due to the evolving
needs of Palestine refugees, consequently making the Agency a ‘quasi-state institution’. However, such
expansion has been counterbalanced by concrete restrictions on the Agency’s political bargaining power as
its mandate clearly defines UNRWA’s role on the ground as a purely humanitarian one, except for dealings
related to a transition of power. Nonetheless, the fact that UNRWA has become a ‘quasi-state institution’ has given
the Agency a 70-year hegemony on certain aspects of humanitarian aid, which has made it reluctant to relinquish
control. UNRWA has shown inflexibility, and in particular a certain refusal, to transfer some of its responsibility to
the PA, in defiance of its mandate.

The historical-political developments within the conflict have resulted in the Agency morphing from a short-term
solution focused on immediate humanitarian relief, to a bureaucratic and heavily politicized quasi-state institution
which provides essential education, healthcare services to over five million individuals. This has been exacerbated
by extreme financial difficulties since 2018, when the US (long-term donor for the Agency) decided to withdraw
USD $305 million funding in January 2018. In reaction, the European Union and European Member States
increased their funding to USD $465 million becoming the largest donors of the Agency.

These financial difficulties inflated and subsequently revealed severe ethical allegations towards high-level UNRWA
staff, detailing nepotism, retaliation, discrimination and other abuses of authority. These allegations have led many
external actors to advocate for an institutional change. More importantly, these charges are having a serious impact on
the activities of the Agency, with the Netherlands, Belgium, New Zealand and Switzerland suspending their funding
to UNRWA over this ethics report. That being said, the expansion of UNRWA’s internal structure gives insight
as to how its primary donors, i.e. the EU and its members, should react, considering the pivotal role they have
towards the Agency’s survival.
	
EU and EUMS policy

The role of donors is essentially one of a board of directors and investors, in particular as they provide all sources of
funding for the Agency. This role could be utilized to implement large scale reform within UNRWA to tackle
the abovementioned crisis factors.

Erroneously, the EU has placed certain political responsibility on UNRWA, a responsibility which is not UNRWA’s
to hold due to the nature of its mandate, which is incredibly limited in scope when considering anything outside
humanitarian advocacy. Particularly poignant examples of this imposed responsibility come from the official EU
statements by former EU High Representative, regularly stating that “UNRWA is essential for the very perspective
of a two-state solution”. Furthermore, as a result of poor communication, several EUMS and their agencies have
put UNRWA in a position where there was a surplus of funds for a specific area but a lack in many others, due to

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 3

the presence of multiple stream of budget all supposedly funding the same sector of activities. As a matter of fact, the
paper analyses EUMS supports using official UNRWA records of donation. Germany, France, Belgium and Sweden
are selected as case studies, as they are the Agency’s most consistent and largest donors.

This belief that UNRWA can act as an independent political agent highlights not only a misunderstanding
of the mandatory restraints the Agency has, but also of a fundamental misunderstanding of their own EU-
UNRWA Joint Declaration for 2017-2020. In essence, although the EU appears to have a clear understanding
of the Agency’s humanitarian importance on the ground, it does not seem to take into account the actual constraints
experienced by the Agency which impede it from having any political role, or even from providing the space for one.

Policy recommendations

	 • The EU and EUMS, when it comes to any foreign policy related to UNRWA, should abandon any
language that is not limited to humanitarian aid and exclude discussion on the political role that the Agency plays
within Israel and the Occupied Palestinian Territory. In accordance, The UNRWA-EU Joint Declaration should be
re-considered in the current tumultuous context. As the document is not legally binding, the EU and EUMS should
leverage on their funding support for the Agency having in mind the limits of UNRWA’s mandate and posing certain
constraints. These constraints should:
	 a.	 Require UNRWA to reorganize its administration to avoid further ethical problems and
	 b.	 Foster accountability within the Agency’s organization with regards to its own mandate.

	 • The EU, as UNRWA’s primary donor, should be more present, by observing the minutiae of the
Agency’s administrative organization and general handling of funding with greater detail. The Department
of Planning and the External Relations and Communication Department at UNRWA Headquarter could be asked to
take on more responsibility in donor communication, with the Monitoring and Evaluation indicators being pivotal
leverage to foster transparency. Coherently, the EU and EUMS should take a more coordinated approach to the
two funding tracks that the EU has in relation to UNRWA, i.e. coordinating the funding that the EU gives as a singular
entity and the funding given by individual EUMS.

	 • Dealing with UNRWA’s probable transition, the EU and EUMS should focus on establishing a
transition plan, working closely with the UNRWA policy makers. This plan should include transition some of
UNRWA’s responsibilities to both host countries and to the Palestine refugees themselves. The most feasible
option for this transition of services would be to begin with Jordan Field Office coordinating directives with
UNRWA Headquarter in Amman.

	 • Finally, the EU should push for a permanent budget, overseen by the UN for the Agency as an attempt
to rectify the ethical issues within the Agency along with increased and unified Monitoring & Evaluation regulations.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 4

SINE QUA NON

Contents

•	 GLOSSARY OF ABBREVIATIONS							 p5

•	 ABSTRACT											 p6

•	 PART I - STATE OF PLAY: UNRWA’s Conception, Status and 		
Constraınts ın 2019									 p7
•	 The UNRWA Mandate 									 p7 		

 Consequences of the Mandate: ‘Implementation of Necessary Relief Works’ 	 p8
 Consequences of the Mandate: ‘Prepare for cessation of activities’			 p11

•	 The Current Crisis							 			 p11
 Financial Structure and Deficit since 2018						 p12
 Administrative Misconduct								 p15

•	 PART II – EU AND EUMS POLICY: Partnerships and 		
Declarations	 									 p17
•	 A Financial Partnership							 		 p17
•	 A Political Responsibility							 		 p17
•	 EU Policy: The Joint Declaration								 p19
•	 The EU Member States and UNRWA							 p21
•	 Overview of EU-UNRWA relationship							 p23

•	 PART III – POLICY RECOMMENDATIONS: Reconsidering 		
UNRWA’s Mandate			 					 p24
•	 The Utilization of Funding as a Policy Vector						 p24
•	 Reform the Joint Declaration in 2020							 p24
•	 A Possible Roadmap for Transition							 p25

•	 REFERENCES 										 p26
•	 ANNEXES											 p33

•	 Annex 1 Organizational Structure of UNRWA						 p33

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 5

Glossary of Abbrevıatıons

 	
ComGen Commissioner General
DSRM Department of Security and Risk Management
ED Education Department
ENI European Neighbourhood Instrument
ENP European Neighbourhood Policy and Enlargement Negotiations
ERCD External Relations and Communications Department
EU European Union
EUMS European Union Member States
FO UNRWA Field Office
HQ(A) UNRWA Headquarters (Amman)
IFPO Institut Français du Proche Orient (French Institute of the Near

East)
IMPACT-SE Institute for Monitoring Peace and Cultural Tolerance in School

Education
PA Palestinian Authority
PB Core Programme Budget
PLO Palestinian Liberation Organization
UN GA United Nations General Assembly
UNICEF United Nations Children’s Fund
UNMS United Nations Member States
UNRWA (the Agency) United Nations Relief Works Agency for Palestine Refugees in the

Near East

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 6

SINE QUA NON

Abstract
This paper explores the political, financial and administrative crisis faced by the United Nations Relief Works
Agency for Palestine refugees in the Near East (UNRWA), as well as the nature of the EU-UNRWA relationship,
with particular focus on European Union Member States’ contributions to UNRWA and the EU-UNRWA Joint
Declaration 2017-2020.

It will demonstrate how the financial, administrative and political problems UNRWA is facing today are a result of
the fundamental paradox of it being an agency designed to deliver short term, rapid relief who has had its existence
perpetuated due to the absence of a solution to the Israeli-Palestinian conflict. The main implication of this dynamic
is that while UNRWA has factually become a key political player in the topic of Palestinian refugees today, its mandate
impedes it from having any real political bargaining power. The paper will furthermore argue that the EU’s policy
towards UNRWA has exacerbated the latter’s problems due to the faulty assumption that it indeed has such bargaining
power. Yet, the paper will explain how the EU could possibly remedy (at least part of) UNRWA’s current issues by
virtue of it recently becoming its primary donor.

The first part of the paper depicts the nature of UNRWA’s mandate, its financial deficit, administrative organization
as well as the precarious political context it currently faces. The second part will examine the EU/EUMS’ position
towards the Agency and highlights several misunderstandings these positions arguably express. In the third and
final part, the paper projects the likely prospects for UNRWA as its current mandate comes to an end and provides
recommendations as per the EU’s role and responsibilities within said prospects.

Keywords: Palestine refugees, financial deficit, current mandate, European Union

Résumé
Cet article rend compte de la crise politique, financière et administrative à laquelle est aujourd’hui confronté l’Office
de secours et de travaux des Nations unies pour les réfugiés de Palestine dans le Proche-Orient (UNRWA). Il analyse
également la relation qui unit l’UE à l’UNRWA, en accordant une attention particulière aux contributions des États-
Membres de l’UE (EMUE), et à la Déclaration Conjointe UE-UNRWA 2017-2020.

L’article vise à montrer que les problèmes administratifs, financiers et politiques de l’UNRWA résultent d’un
paradoxe. Destinée à fournir de l’assistance à court-terme au moment de sa création, l’agence existe aujourd’hui
depuis 70 ans, en raison de la perpétuation du conflit israélo-palestinien. Ainsi, alors que le mandat de l’UNRWA ne
lui confère aucun véritable rôle politique, et donc aucune force de négociation, l’agence a progressivement acquis un
rôle d’acteur-clé quant à la place et à l’avenir des réfugiés palestiniens. Les difficultés rencontrées par l’UNRWA sont
d’ailleurs exacerbées lorsque l’UE lui attribue à tort un pouvoir de négociation. Cet article propose justement des
pistes pour que l’UE, premier financeur de l’UNRWA, contribue (au moins partiellement) à la résolution des crises
traversées par l’agence onusienne.

La première partie de cet article s’intéresse à la nature du mandat de l’UNRWA, à son déficit financier, à son
organisation administrative ainsi qu’au contexte politique instable dans lequel elle évolue actuellement. La seconde
partie interroge la position de l’UE et de ses États-Membres vis-à-vis de l’agence, et met en lumière certaines des
incompréhensions qu’illustre ce positionnement. Enfin, la troisième et dernière partie de cet article formule des
hypothèses relatives à l’avenir de l’UNRWA, alors que son mandat arrive bientôt à son terme, et, à partir de ces
présentes hypothèses, propose des recommandations quant au rôle et aux responsabilités qui incombent à l’UE.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 7

Part I - State of Play: UNRWA’s Conceptıon, Status
and Constraınts in 2019

Part I outlines UNRWA’s current mandatory, financial, political and administrative situation and why it is
unsustainable, as well as the main structural barriers the Agency has with regards to its activities. Furthermore, it
evaluates the key criticisms UNRWA faces, and how these issues impact the overall relationship the Agency has with
the European Union as its main financial contributor.

The UNRWA Mandate

The United Nations Relief Works Agency in the Near East (UNRWA) remains at the heart of any discussion
concerning the plight of Palestine refugees. Established under UNGA Resolution 302(IV) on December 8,
19491, it has been providing essential services to said refugees in Jordan, Lebanon, West Bank, Gaza, and Syria ever
since.2
Due to the exceptional nature of this mandate, which has not only given Palestine refugees the inherited right to
receive UNRWA (or ‘the Agency’) benefits for the past three generations, but has also endowed the Agency with a key
position at the center of a socio-political balancing act between UN member states, regional actors, host countries,
and the Palestine refugees themselves, UNRWA is the most contested UN agency to date.3 Nevertheless, it remains
a key player in any discussion on the fate of Palestine refugees as it is as of now the sole institutional caretaker of
Palestine refugees (that do not have acquired nationalities of third-party states) on this scale.
Although the mandate’s interpretation has been expanded to encompass the changing needs of refugees throughout
its 70-year lifespan, its scope has remained two-fold as per Resolution 302 (IV): the implementation of relief
works4 ‘in collaboration with local governments…as recommended’ and the consultation of regional Near Eastern
Governments5 ‘in preparation for the cessation of international assistance’.6 Suffice to say, the Agency’s focus
has been centered on the former and has largely ignored the latter, i.e. it has defied its mandate.7 The following
sections explain the consequences of this unbalanced and near-exclusive focus on the first part of the mandate, on the
organization as a whole, and thus on the quality of humanitarian aid provided to Palestine refugees.

1	 “Resolution 302 (IV)”. 2019. unrwa.org. http://www.unrwa.org/sites/default/files/302%20%28IV%29.pdf.
2	 Ibid.
3	 Al-Husseini, Jalal “UNRWA and the Palestinian Nation-Building Process.” Journal of Palestinian Studies, Vol
29, Numero 2 01/2000
4	 Originally the central focus of the Agency i.e. ration provisions, temporary camp materials, bedding, etc. Today, relief works
consist of preserving refugee records, providing social safety net assistance for most vulnerable refugees, and providing aid to community
organizations through the RSS Departments. Read more here: https://www.unrwa.org/what-we-do/social-safety-net-programme?pro-
gram=40
5	 Generally meaning, the host countries: Lebanon, Jordan, Syria and Israel, as well as the Palestinian Authority.
6	 “Resolution 302 (IV)”. 2019. unrwa.org. http://www.unrwa.org/sites/default/files/302%20%28IV%29.pdf
7	 Bocco, Riccardo “UNRWA and the Palestine Refugees, A History Within A History”. Unrwa.Org (2010): 231 https://www.
unrwa.org/userfiles/201006109359.pdf

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 8

SINE QUA NON

Consequences of the Mandate: ‘Implementation of Necessary Relief
Works’

The expansion of humanitarian action from emergency ‘direct relief and works programmes’8 (now the Relief and
Social Services Department, RSS), to the multi-departmental structure of services UNRWA currently provides
occurred due to the changing and increasingly important needs of Palestine refugees as the conflict persisted.
This massive task of service provision (focused exclusively on humanitarian provision) has led to several consequences
for UNRWA. Firstly, its service has essentially made the Agency a ‘quasi-state institution’, defined by Jalal Al-
Husseini as an organization ‘taking on responsibilities traditionally assigned to national governments in the fields
of education, health, and social services’,9 that
however remains inherently devoid of any
political bargaining power. Secondly, the ad
hoc nature of UNRWA’s expansion over the
years has created a stagnant bureaucracy, which was only exacerbated by the financial crisis experienced in 2018
by the Agency. Finally, its expansion had created a burden of responsibility towards both its Palestine refugee
beneficiaries and external actors who fund them, which at times is in direct contrast with the nonpolitical and
humanitarian mandate that focused purely on the aforementioned “implementation of necessary relief works”.10
The expanded nature of the relief works provided by UNRWA, making the Agency a ‘quasi-state institution’, is
counterbalanced by profound restrictions on the Agency’s bargaining power by its mandate. While UNRWA has
essentially taken on the burden of the modern welfare state, (i.e. they are the sole provider of education, healthcare,
camp improvement, microfinance, legal protection and emergency relief structures for Palestine refugees) its mandate
is prohibitive of any political agency,11 and clearly stipulates UNRWA’s role on the ground as purely humanitarian,
with the exception of dealings related to a transition of power.
This expansion of services provided by UNRWA has created an extremely hierarchical organizational structure,
which works through a top-down approach. The Commissioner General’s (ComGen) Office in Jerusalem focuses
of humanitarian advocacy, and coordinates with the External Relations and Communications Department (ERCD),
which handles all donor relations. Day-to-day organization of the Agency is thus handled by the Deputy ComGen
Office in Amman. Below this structure are the Headquarter in Amman (hereinafter HQ A) Department heads, the
most important of these departments being the Education Department, led by long-time Director of Education Dr.
Caroline Pontefract, and the Department of Human Resources, which was until recently led by Chief of Staff Hakam
Shahwan.12,13 Each Department Head leads policy within their own department, a responsibility which extends to the
Chief Field Department Office (five Field Offices for each UNRWA region of operation). The Chief Field Office is
also subject to the Director of each Field, and every sector of the Agency is subject to donor concerns when working
with them on projects or crucial aspects of the program budget. Host country laws and materials (in the case of

8	 “Resolution 302 (IV)”. 2019. Unrwa.Org. http://www.unrwa.org/sites/default/files/302%20%28IV%29.pdf
9	 Al-Husseini, Jalal “UNRWA and the Palestinian Nation-Building Process.” Journal of Palestinian Studies, Vol
29, Numero 2 01/2000
10	 “Resolution 302 (IV)”. 2019. Unrwa.Org. http://www.unrwa.org/sites/default/files/302%20%28IV%29.pdf
11	 Bartholomeusz, L. 2009. “The Mandate of UNRWA at Sixty”. Refugee Survey Quarterly 28 (2-3): 452-474.
doi:10.1093/rsq/hdp033.
12	 Williams, Ian. 2019. “UNRWA Chief Of Staff Leaves Over ‘Unacceptable Email’”. Aljazeera.Com. https://www.
aljazeera.com/news/2019/07/unrwa-chief-staff-leaves-unacceptable-email-190726121657614.html.
13	 “Organizational Structure | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/organization-
al-structure.

The ad hoc nature of UNRWA’s expansion over
the years has created a stagnant bureaucracy

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 9

schools), must also be respected.14

Overall, the administrative problems within the Agency are a result of this top-down, highly bureaucratic internal
structure created through ad hoc expansion of humanitarian works. This top-down approach has difficulty relating to
the problems on-the-ground to higher administration, and there is a constant tension between the Field Offices and
Department Heads. An article in the Journal of Humanitarian Assistance explained that the as-needed expansion
of its services, and so its bureaucratic structure has created a ‘lack of proper accountability and management
procedures’, which translates to a ‘recipe for mismanagement’ due the original short-term nature of the
UNRWA mandate.15
While beneficiaries feel UNRWA has the ‘moral and financial responsibilities for the provision of relief services’
until which time an agreement with Israel is reached,16 external actors hold the Agency accountable for certain parts
of its service provision which UNRWA actually has no control over as dictated in its mandate. Indeed, this absence
of political bargaining power is in direct contradiction to the political role that has been continually thrust upon
UNRWA throughout its existence. For example, when the Agency expanded its scope to include an Education
Department in 1950, it was not allowed to produce its own curricula, only supplementary and optional materials.

14	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019. Supported by: “Organizational
Structure | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/organizational-structure.
15	 Marx, Emmanuel, and Nitza Nachimas. 2019. “Dilemmas of Prolonged Humanitarian Aid Operations: The Case
of UNRWA (UN Relief and Work Agency for the Palestinian Refugees) | The Journal Of Humanitarian Assistance”. Sites.
Tufts.Edu. https://sites.tufts.edu/jha/archives/834.
16	 Al-Husseini, Jalal “UNRWA and the Palestinian Nation-Building Process.” Journal of Palestinian Studies, Vol 29,
Numero 2 01/2000

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 10

SINE QUA NON

While education has become the largest portion of UNRWA’s budget, and the core of everyday activities (providing
education for 526,646 students in 201817 and amounting to 58% of the Agency budget in 201518), ‘schoolchildren
in UNRWA schools follow the host authorities’ curricula and textbooks’19 to this day.
The importance of Education as the central service provided to Palestine refugees by the Agency has let to intense
criticism on the review and management of host country classroom materials. Specifically, the most reputable critiques
come from Israel-affiliated or Israeli-funded organizations which review the textbooks used in UNRWA schools20
- and sustainably damage the Agency’s reputation. Commissioner General Pierre Krahenbuhl in his May 2019
communiqué noted this issue severely impact on the Agency, citing in particular the (somewhat biased) accusations
by IMPACT-SE21 that the textbooks used in UNRWA schools in the oPt (given by the Palestinian Authority Ministry
of Education and used in both Gaza and the West Bank22) were allegedly supporting ‘terrorism’. The EU itself has
followed up on these accusations, freezing aid both in 201823 and in May 2019 to both the PA and UNRWA, and
the launching of their own investigation on said textbooks after the study done by IMPACT-SE24 (which also reviews
Syrian and Jordanian educational materials to comparable results25). In similar fashion, the director of Scholars for
Peace in the Middle East, an Israel based collective advocating for education as a means to resolve conflict, is cited as
saying that ‘UNRWA schools use the educational platform as a springboard for terrorist ideologies and incitement’.26
While the content of some textbooks may be considered controversial, UNRWA is not permitted to alter any host
country classroom materials.
The problem of textbook review illustrates the overall issue: from its conception, the Agency has adapted to both
refugees’ expanding needs putting pressure on it from below, and both donor country expectations and political
stress placing pressure on UNRWA from above. Overall, UNRWA’s assistance through the years has essentially
been politicized to a degree where it has forcibly been declared by outside actors as a vector for the nation-building
process.27 As UNRWA’s mandate is extremely narrow in scope and void of any political agency, this situation places
the Agency essentially between a rock and hard place. The fact of the matter is that UNRWA neither owns the
land28 of its 58 ‘recognized’ refugee camps, nor do they police said camps,29 nor does it have any authoritative role
in negotiations for Palestine refugees other than advocating for assistance in a humanitarian function. It can thus

17	 “Education | UNRWA”. 2019. UNRWA. https://www.unrwa.org/what-we-do/education.
18	 “How We Spend Funds | UNRWA”. 2019. UNRWA. https://www.unrwa.org/how-you-can-help/how-we-spend-funds.
19	 “What We Do - Education | UNRWA”. 2019. UNRWA. https://www.unrwa.org/what-we-do/education.
20	 Examples include: IMPACT-SE, 2006 Israeli Defense Ministry Study, Palestinian Media Watch 2007, Center for
Near East Policy Research, the Simon Wiesenthal Center and the Middle East Forum.
21	 IMPACT-SE is an Israeli-government affiliated, non-profit organization that reviews school textbooks under
several criteria for anti-Semitism, religious education and inflammatory remarks
22	 Ziri, Danielle. 2019. “New UNRWA Textbooks For Palestinians Demonize Israel And Jews”. The Jerusalem Post
| Jpost.Com. https://www.jpost.com/Arab-Israeli-Conflict/New-UNRWA-textbooks-display-extreme-anti-Jewish-and-an-
ti-Israel-sentiments-study-shows-506174.
23	 Bandler, Aaron. 2018. “EU Budget to Withhold Palestinian Aid Over Anti-Semitism In Textbooks”. Jewish Journal.
https://jewishjournal.com/news/nation/239616/eu-budget-withhold-palestinian-aid-anti-semitism-textbooks/.
24	 Bachner, Michael. 2019. “EU to Probe Palestinian Textbooks for Incitement to Hatred, Violence”. Times of Israel.
https://www.timesofisrael.com/eu-to-probe-palestinian-textbooks-for-incitement-to-hatred-violence/.
25	 “Reports – IMPACT-Se”. 2019. Impact-Se.Org. https://www.impact-se.org/reports/.
26	 Rudee, Eliana. 2019. “Hamas’ Support of UNRWA Highlights Agency’s Inherent Flaws”. Israelhayom.Com.
https://www.israelhayom.com/2019/06/16/hamas-support-of-unrwa-highlights-agencys-inherent-flaws/.
27	 Ibid.
28	 “Frequently Asked Questions | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/frequently-asked-questions.
29	 “Palestine Refugees | UNRWA”. 2019. UNRWA. https://www.unrwa.org/palestine-refugees.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 11

be said that UNRWA’s current mandate restricts the possibility of a state-building process, as it operates by
necessity essential state functions, but it lacks of the political agency to bring them to fruit.30

Consequences of the Mandate: ‘Prepare for cessation of activities’

As previously noted, part of UNRWA’s mandate specifies the eventuality of ‘cessation’ of UNRWA activities,
i.e. a transition.31 Indeed, UNRWA de facto becoming a ‘quasi-state institution’ has given the Agency a 70-year
hegemony on certain aspects of humanitarian aid, which has made them reluctant to relinquish control. According
to an article written in the Journal of Humanitarian Assistance ‘Dilemmas of Prolonged Humanitarian Aid: The

Case of UNRWA’, UNRWA has
shown inflexibility, and in particular a
certain refusal, to transfer some of its
responsibility to the PA,32 in defiance
of its mandate. For example, in 1995,
in response to the burgeoning peace

process between Yitzhak Rabin and Yasser Arafat, UNRWA published ‘The Horizon Plan’, where it declared its
intention to dissolve in 2000, the Agency never took any further steps to transition.
The article explains that UNRWA ‘continued to hold the power to veto the activities of other organizations that
engaged in assistance programs, including the Palestinian Authority’33 and further states that this was essential in
the perpetuation of refugee crisis. This has effectively annulled the only political bargaining power the Agency has.
The EU should take this dilemma into account when considering UNRWA’s position, in particular as this refusal
to delegate has meant that ‘neither the European Commission nor other […] donors can execute any project in
areas under the control of UNRWA […] (this situation) hinders cooperation with the donors community and create
unnecessary, destructive bureaucratic behavior’.34 Said behavior has only been aggravated by the current crisis.

The Current Crisis

The historical-political developments within the conflict have resulted in the Agency morphing from a short-
term solution focused on immediate humanitarian relief (with an initial year-long mandate), to a bureaucratic and
heavily politicized quasi-state institution which provides essential education, healthcare services to over five million
individuals,35 despite the fact it has no political bargaining. This has been exacerbated by extreme financial
difficulties since 2018, difficulties which revealed severe ethical allegations towards UNRWA and have led to
many advocating for an institutional change, exemplified by the US envoy to the region Jason Greenblatt calling
for the ‘dismantlement of the Agency’ at a UN Security Council meeting in May 2019.36

30	 Al Husseini, Jalal, and Riccardo. Bocco. 2009. “The Status of the Palestinian Refugees in the Near East: The Right of Return
and UNRWA in Perspective”. Refugee Survey Quarterly 28(2-3):260-285. doi:10.1093/rsq/hdp036. Supported by: Al Husseini, Jalal.
Interview by author. Tape recording, Amman, May 3 2019
31	 8 “Resolution 302 (IV)”. 2019. Unrwa.Org. http://www.unrwa.org/sites/default/files/302%20%28IV%29.pdf.
32	 Marx, Emmanuel, and Nitza Nachimas. 2019. “Dilemmas of Prolonged Humanitarian Aid Operations: The Case
of UNRWA (UN Relief and Work Agency for the Palestinian Refugees) | The Journal Of Humanitarian Assistance”. Sites.
Tufts.Edu. https://sites.tufts.edu/jha/archives/834
33	 Ibid.
34	 Ibid.
35	 Al-Husseini, Jalal “UNRWA and the Palestinian Nation-Building Process.” Journal of Palestinian Studies, Vol 29,
Numero 2 01/2000
36	 Patel, Yumna. 2019. “UNRWA Rejects US Calls to End Agency’s Mandate – Mondoweiss”. Mondoweiss. https://
mondoweiss.net/2019/05/rejects-agencys-mandate/.

UNRWA de facto becoming a ‘quasi-state institution’
has given the Agency a 70-year hegemony on
certain aspects of humanitarian aid, which has
made them reluctant to relinquish control

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 12

SINE QUA NON

Financial Structure and Deficit since 2018

To understand what the 2018 financial deficit meant and, in a sense, continues to mean for the Agency, it is
essential to have a clear understanding of how the Agency is funded. Unlike most other UN Agencies, which have an
established minimum budget that is funded through the mandatory contribution given to the UN, UNRWA has what
is known as a ‘voluntary budget’ that is established through contributions provided by UN member states.37 These
voluntary contributions from member states make up 93.28% of UNRWA funding, which is complimented by private
donations and sister UN organizations such as UNICEF.38 These contributions make up what is called the central
or, ‘Core Programme Budget’ (hereinafter also called PB) for the Agency. This PB funds the essential services in its
five fields of operation and for all of its major departments, as well as paying the salaries of its 28,000 national ‘local’
staff members. In layman terms, the PB is the funding for the bare minimum of services that the Agency provides.39
In addition to this bare minimum budget, the Agency also received funding from two different monetary tracks.

-	 Through the funding of its projects, which focus on the improvement and inspection of its services in
order to increase their quality. The External Relations (ERCD) Jerusalem department of the Agency works
in conjunction with UNRWA departments in its Amman Headquarters to appeal to existing donors for
financing of these projects, most of which apply to multiple Fields.40 Individual Field Offices also handle
projects within their Fields on a smaller scale.

-	 Through the Emergency Appeals, which generally launch in response to crisis situations within one or
more of their Field Offices. Currently, the Agency has launched two politically sensitive Emergency Appeals:
the 2017 Appeal for the oPt, and the Syria Regional Crisis Appeal, currently in its seventh year.

o	 The oPt Appeal focuses on the ‘socio-economic conditions rooting in occupation-related policies’
in the West Bank, and on ‘political and security situation’ in Gaza, where UNRWA states ‘1 million
Palestine refugees are dependent on emergency food assistance’.

o	 The Syrian Appeal, established during the beginning of the Syrian civil war, and greatly assisted by
the Education in Emergencies project (funded by Belgium), concentrates on sustained ‘humanitarian
and protection needs’, in particular for Palestine refugees from Syria that are now displaced outside
of the Syrian Republic (notably in Jordan and Lebanon41).

In 2018, UNRWA faced what the UNGA called the ‘greatest financial predicament in its history’. The Trump
Administration announced this withdrawal due to the ‘irredeemably flawed’42 nature of the Agency, and as the US

37	 Hillard, Laura, and Amanda Shendruk. 2019. “Funding the United Nations: What Impact Do U.S. Contributions
Have on UN Agencies and Programs?” https://www.cfr.org/article/funding-united-nations-what-impact-do-us-contribu-
tions-have-un-agencies-and-programs.
38	 “How We Are Funded | UNRWA”. 2019. UNRWA. https://www.unrwa.org/how-you-can-help/how-we-are-
funded.
39	 „Core Programme Budget | UNRWA“. 2019. UNRWA. https://www.unrwa.org/how-you-can-help/how-we-
spend-funds/core-programme-budget.
40	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, March 2019. Supported by: “Vacancy
Announcement Director, External Relations And Communications Job Description”. 2019. UN Jobs. https://jobs.unrwa.
org/vpads/VA%20%20Director%20Eexternal%20Relations%20and%20Communications.pdf
41	 “Emergency Appeals | UNRWA”. 2019. UNRWA. http://www.unrwa.org/how-you-can-help/how-we-spend-
funds/emergency-appeals.
42	 “US Ends Aid To Palestinian Refugee Agency”. 2019. BBC News. https://www.bbc.com/news/world-us-cana-
da-45377336.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 13

has been UNRWA’s primary donor for the better part of the millennia,43 this directly resulted in financial crisis.
However, it is important to note that the US has always been a point of international stress for the Agency. The US
government has had a historically tumultuous relationship with the Agency, having used its position as UNRWA’s
greatest funder to apply pressure on policy.44 As explained by the Foundation for Middle East Peace in 2018, the
US Congress has directly placed legislature attacking UNRWA forty times since 2001,45 and has been critiquing the
Agency’s status for decades prior.46 Thus, the American withdrawal is in fact a culmination of these congressional
attacks. Congress itself stated two primary reasons for the cuts: they accused UNRWA of promoting terrorism in
education, they sustained that UNRWA’s definition of a refugee was incorrect, constraining the definition exclusively
to those having left Palestine in 1948.47
The American withdrawal of funds in January 2018, to the amount of US$305 million,48 resulted in large staff cuts
throughout (from 33,000 to 28,000 local staff members) and has had a profound impact on the lives of Palestine
refugees and in every major department at the Agency.49 These effects have been especially felt due to several
extenuating factors, which UNRWA describes as ‘a growth in the number of registered Palestine refugees, the extent
of their vulnerability and their deepening poverty’.50

In the Education Department, this crisis translated to a delay in the beginning of the school year for 2018-19, and
in the conversion of schools into a double or triple shift schedule (i.e. two schools sharing a building and having
a half-day schedule of each day). In Zarqa Refugee Camp in Jordan for example, the budget cuts translated to a
slower provision of healthcare services.51 Throughout the Agency, the Camp Infrastructure apparatus (ICIP52) had
difficulty providing its essential waste management and camp rehabilitation services, which in some Field Offices
(notably West Bank and Gaza), UNRWA is the only structure responsible. This has greatly decreased the quality of
life in camps overall. The crisis became so severe that in the summer of 2018 a statement was released that ‘unless it
receives US$217 million […] it will be forced to stop all services in October’.53

43	 Example: in 2017 364,265,585 USD from the United States of America
44	 Zanotti, Jim. 2018. “US Foreign Aid To The Palestinians - CRS Report”. Fas.Org. https://fas.org/sgp/crs/mid�-
east/RS22967.pdf.
45	 History, Congressional, and Foundation peace. 2019. “Congressional Attacks on UNRWA: A History - Foundation for Middle
East Peace”. Foundation for Middle East Peace. https://fmep.org/resource/congressional-attacks-unrwa-history/.
46	 Lynch, Colum, and Robbie Gramer. 2019. “Trump And Allies Seek End To Refugee Status For Millions Of Palestinians”. For-
eign Policy. https://foreignpolicy.com/2018/08/03/trump-palestinians-israel-refugees-unrwaand-allies-seek-end-to-refugee-sta-
tus-for-millions-of-palestinians-united-nations-relief-and-works-agency-unrwa-israel-palestine-peace-plan-jared-kushner-greenb/.
47	 Albanese, Francesca. 2019. “UNRWA and Palestine Refugees, New Assaults, New Challenges”. Institute For Pal-
estine Studies - USA Current Issues in Depth Series. https://www.palestine-studies.org/resources/current-issues-in-depth.
48	 “UNRWA in Financial Crisis; Jordan Warns Of “Catastrophe””. 2019. The Jerusalem Post. https://www.jpost.
com/Middle-East/UNRWA-in-financial-crisis-Jordan-warns-of-catastrophe-564427.
49	 Heaney, Christopher. 2019. “UNRWA Faces Greatest Financial Crisis In Its History Following 2018 Funding
Cuts, Commissioner‑General Tells Fourth Committee - Press Release - Question of Palestine”. Question of Palestine.
https://www.un.org/unispal/document/unrwa-faces-greatest-financial-crisis-in-its-history-following-2018-fund-
ing-cuts-commissioner%E2%80%91general-tells-fourth-committee-press-release/.
50	 “Advisory Commission Meets To Discuss Global Support For UNRWA Amid Unprecedented Financial Crisis | UNRWA”.
2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/advisory-commission-meets-discuss-global-support-unrw-
a-amid-unprecedented.
51	 Luck, Taylor. 2019. “US Defunding of Palestinian Refugee Agency Creates Crisis For Jordan”. Csmonitor.
https://www.csmonitor.com/World/Middle-East/2018/0912/US-defunding-of-Palestinian-refugee-agency-creates-cri-
sis-for-Jordan.
52	 Meaning: Infrastructure and Camp Improvement
53	 Luck, Taylor. 2019. “US Defunding Of Palestinian Refugee Agency Creates Crisis For Jordan”. Csmonitor.
https://www.csmonitor.com/World/Middle-East/2018/0912/US-defunding-of-Palestinian-refugee-agency-creates-cri-

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 14

SINE QUA NON

In response to this, the Agency launched
a two-pronged funding strategy to
recover its US$446 million deficit,54
consisting of an emergency appeal

to current donors and a funding campaign under the hashtag #DignityisPriceless on January 22, 2018 in order
to ‘mobilize donations worldwide’.55 In support of this, the European Union increased their funding from
US$82 million to US$178 million and spoke in length about how it was important to ‘help the Agency find
its financial footing’56. Its member states,57 most notably Germany and Spain, greatly increased their funding for
the general Programme Budget, with the EU and EUMS making up four of the five top donors to UNRWA in 2018.58
This support through donations makes up a combined total for the EU/EUMS of US$465 million (the largest EU/
EUMS contributions being from Germany, the United Kingdom, Netherlands, Spain and Italy59). It is important to
note that this campaign was spearheaded by the UNRWA Executive Office.

sis-for-Jordan.
54	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019. Supported by: “Report of the Com-
missioner-General of the United Nations Relief and Works Agency for Palestine Refugees in the Near East: 1 January–31
December 2018”. 2019. Reliefweb. Int. https://reliefweb.int/sites/reliefweb.int/files/resources/ A_74_13_E.pdf.
55	 Fiddiyan-Qasmiyeh, Elena. 2018. “UNRWA Financial Crisis: The Impact on Palestinian Employees”. Middle East
Monitor Vol. 48, https://www.researchgate.net/publication/327260138_UNRWA_Financial_Crisis_ The_Impact_on_
Palestinian_Employees.
56	 Heaney, Christopher. 2019. “UNRWA Faces Greatest Financial Crisis In Its History Following 2018 Funding
Cuts, Commissioner‑General Tells Fourth Committee - Press Release - Question Of Palestine”. Question of Palestine.
https://www.un.org/unispal/document/unrwa-faces-greatest-financial-crisis-in-its-history-following-2018-fund-
ing-cuts-commissioner%E2%80%91general-tells-fourth-committee-press-release/.
57	 This includes regional governments, i.e. Spain and its Regional Governates or Belgium and the Government of Flan-
ders. Does not include EEA states. Until official withdrawal, the UK is being counted as an EUMS.
58	 “How We Are Funded | UNRWA”. 2019. UNRWA. https://www.unrwa.org/how-you-can-help/how-we-are-
funded.
59	 “2018 Confirmed Pledges to UNRWA’s Programmes”.2019. Unrwa.Org. https://www.unrwa.org/sites /default/
files/list_of_2018_pledges_by_all_donors.pdf.

The European Union increased their funding from
US$82 million to US$178 million

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 15

Overall, the effects of the withdrawal are being continually felt into the current funding period, with a US$360
million deficit looming over UNRWA announced in 2019.60 This deficit severely debilitated the Agency,
and placed doubt in the minds of many donors as to the Agency’s capacity to continue providing services
to its 5 million beneficiaries. Thus, these donations by the European Union and its members states help
and are continuing to fund the basic UNRWA services that keep schools and hospitals open and provide
essential services such as food distribution and waste management.61 This trend has continued, with France
providing funding to its most vulnerable refugees in Lebanon in March 2019,62 and the Government of Austria
contributing an additional €1.95 million to support the Health Department in West Bank in late July 2019.63

Administrative Misconduct

The financial crisis has exacerbated and subsequently revealed gross incompetence and ethics violations within the
Agency’s administrative structure (which was created through the ad hoc expansion of services, as aforementioned).
On July 29, 2019, Al Jazeera received a confidential ethics report detailing allegations of severe ‘abuses of authority’
by a high-level ‘inner circle’64. Furthermore, Al Jazeera reported that the UN was conducting a formal investigation on
UNRWA concerning an ethics report that describes ‘credible and corroborated’ allegations of ‘misconduct, nepotism,
retaliation, discrimination and other abuses of authority, for personal gain, to suppress legitimate dissent, and to
otherwise achieve their personal objectives’ toward senior officials.65 These senior officials included Commissioner-
General Pierre Krahenbuhl, Deputy Commissioner-General Sandra Mitchell, and Chief of Staff Hakam Shahwan.66
Both internal sources and the ethics report cite that Pierre Krahenbuhl, in violation of administrative rules which
delegate donor relations to ERCD, has acted as the direct link between the major donor states, i.e. the EU and EUMS,
and the situation on the ground in Palestine, advocating for their rights and explaining to donors why the services that
URNWA provides are essential.67
These allegations of misconduct have coupled with other administrative and bureaucratic issues within the structural
framework of the Agency (in large part due to its mandatory constraints), resulting in difficulty executing the
provision of services to over five million Palestine refugees.68 The ComGen Pierre Krahenbuhl has his office in

60	 Editor, VOP. 2019. “UNRWA Will Start the Year with a Deficit Due To Lack of US Assistance”. VOP Today News.
Reuters. https://voiceofpeopletoday.com/unrwa-will-start-year-deficit-due-lack-us-assistance/.
61	 Fiddiyan-Qasmiyeh, Elena. 2018. “UNRWA Financial Crisis: The Impact on Palestinian Employees”. Middle East
Monitor Vol. 48, https://www.researchgate.net/publication/327260138_UNRWA_Financial_Crisis_ The_Impact_on_
Palestinian_Employees.
62	 “France Contributes To The UNRWA Social Safety Net Programme Supporting The Most Vulnerable Palestine
Refugees In Lebanon | UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/france-contribu�-
tes-unrwa-social-safety-net-programme-supporting-most.
63	 “Government of Austria Contributes EUR 1.95 Million to Support UNRWA Health Services in the oPt | UNRWA”.
2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/government-austria-contributes-eur-195-million-sup-
port-unrwa-health-services.
64	 Williams, Ian. 2019. “Ethics Report Accuses UNRWA Leadership Of Abuse Of Power”. Aljazeera.Com. https://www.alja-
zeera.com/news/2019/07/ethics-report-accuses-unrwa-leadership-abuse-power-190726114701787.html.
65	 Williams, Ian. 2019. “Ethics Report Accuses UNRWA Leadership Of Abuse Of Power”. Aljazeera.Com. https://
www.aljazeera.com/news/2019/07/ethics-report-accuses-unrwa-leadership-abuse-power-190726114701787.html.
66	 Ibid.
67	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019. Supported by: Williams, Ian.
2019. “Ethics Report Accuses UNRWA Leadership Of Abuse Of Power”. Aljazeera.Com. https://www.aljazeera.com/
news/2019/07/ethics-report-accuses-unrwa-leadership-abuse-power-190726114701787.html.
68	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019. Supported by: Nachmias, Nitza.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 16

SINE QUA NON

Jerusalem, although he spends most of his time travelling to donors and conferences. Thus, the head of UNRWA’s
Amman Headquarters until the ethics scandal was Deputy ComGen Sandra Mitchell, who oversaw all the Agency’s
Departments at HQ (A), and, even though it was not her official job, all the Field Directors as well.69

This ethics report is supported by the anonymous interviews from UN staff that were conducted during March
2019 for this paper. Staff within the UNRWA Headquarters in Amman, ERCD in Jerusalem and both Jordan, West
Bank, and Lebanon Field Office expressed concerns about the internal structure of the Agency, which maintains a
bureaucratic structure due to the ad hoc expansion of its mandate since 1949, as previously noted. Furthermore,
the hiring policies of the Agency were of concern to staff, with important post at both HQ and Field level remaining
unfilled for large periods of time, and these being several instances of the Department of Human Resources largely
ignoring Agency protocol with regard to Critical Posts within the UNRWA Framework.
The so-called ‘exodus of senior and other staff’ within the Agency, which led to ‘a significant breakdown of the regular
accountability structure’70 within the report was also maintained by statements made by UNRWA staff. This led to a
hiring crisis where important departments, such as the Department of Security and Risk Management, was reduced
to two staff members throughout 2018, soon to be only the Chief of the department Mohamed Haider in August
2019, who was allegedly hired without proper research into his references and is allegedly grossly underqualified for
his position.71
In understanding its repercussion, the importance of this confidential ethics report detailing alleged abuses of power
within the Agency’s higher-level management is clear. UNRWA’s top-heavy approach delegates massive amounts
of responsibility and a ‘concentration of power’ to higher level staff, leaving to what the report calls a ‘management
decline’ since 2015. The 2018 financial crisis only served to radicalize this concentration and created a
reportedly hostile work environment,72 which Foreign Policy denoted a ‘bloated UNRWA bureaucracy’73. More
importantly, these allegations are having a serious impact on the viability of the Agency, with the Netherlands,
Belgium, New Zealand and Switzerland suspending their funding to UNRWA over this ethics report, and
the Netherlands reportedly being ‘in consultation with other donors’ about similar action.74 Furthermore, Jason
Greenblatt, US envoy to UN has called for a ‘full and transparent investigation’ towards the Agency’s ‘broken/
unsustainable’ model.75
Although explanations of the ad hoc nature of UNRWA’s internal structure expansion do not excuse the Agency
from taking responsibility for its alleged actions, they do give insight as to how its primary donors, i.e. the EU and its
members, should react, especially considering the pivotal role they have towards the Agency’s survival as the largest
donors.

2019. “UNRWA at 60: Are There Better Alternatives?” Middle East Forum. https://www.meforum.org/2481/unr-
wa-at-60-better-alternatives#_ftn7.
69	 “High Level Evaluation Of The Organizational Structure In Lebanon Field Office May 2014”. 2019. UNRWA.
ORG.https://evaluation.unrwa.org/sites/default/files/unrwa2014-high_level_evaluation_of_the_ organizational_struc-
ture_in_lfo.pdf.
70	 “Report Alleges Ethical Abuses At UN Agency For Palestinians”. 2019. France 24. https://www.france24.com/
en/20190729-report-alleges-ethical-abuses-un-agency-palestinians-0.
71	 Anonymous ex-UNRWA DSRM staff member. Interview by author. Notes. Amman, 2019.
72	 Williams, Ian. 2019. “Ethics Report Accuses UNRWA Leadership Of Abuse Of Power”. Aljazeera.Com. https://
www.aljazeera.com/news/2019/07/ethics-report-accuses-unrwa-leadership-abuse-power-190726114701787.html.
73	 Sekulow, Jay. 2018. “UNRWA Has Changed The Definition Of Refugee”. Foreign Policy. https://foreignpolicy.
com/2018/08/17/unrwa-has-changed-the-definition-of-refugee/.
74	 “Netherlands, Switzerland Suspend UNRWA Funding Over Ethics Report”. 2019. Aljazeera.Com. https://www.
aljazeera.com/news/2019/07/netherlands-switzerland-suspend-unrwa-funding-ethics-report-190731074050968.html.
75	 Benari, Elad. 2019. “Greenblatt Calls For Probe Into UNRWA Ethical Abuses”. Arutz Sheva - Israel National News.
http://www.israelnationalnews.com/News/News.aspx/266666.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 17

Part II – EU and EUMS Policy: Partnerships and
Declarations
The EU has been the Agency’s strategic partner since 1979, with member state partnerships have existing since
UNRWA’s conception. The EU and 12 of its member states are permanent members of the Agency’s Advisory
Commission,76 taking a primordial role in the advocacy and providing certain advice to the UNRWA Commissioner
General Office. Part II outlines the EU and EU member states’ policies towards UNRWA, focusing first on the
financial aspects and political misunderstandings. Secondly, the paper analyses to what extent the EU-UNRWA Joint
Declaration 2017-2020 (the official document outlining EU support to UNRWA) is being adhered to. Thirdly,
using official UNRWA records of donation, Germany, France, Belgium and Sweden are selected as case studies as
they are the Agency’s most consistent and largest donors.

A Financial Partnership

The privileged relationship held by the EU/EUMS with UNRWA has only been strengthened since 2018, as the
European Union and its member states responded with zealously to the financial crisis through widespread donations
throughout the year, becoming the Agency’s individual largest donor. As aforementioned, this additional support
began in September 2018, when the EU reinforced their collaboration by proposing an additional US$40 million in
donations. Increasing to 446 million by the end of the budgetary year.77
On July 25-26, 2019, the Bahrain Workshop was held by the Trump Administration to discuss the economic terms
of its peace plan for the region, the first step in its two-part ‘deal of the century’. During the Conference, it was
reported that as part of their proposal, the US recommended that Israel withdraw UNRWA’s mandate in West Bank
and Gaza Fields to ‘be replaced by development programmes implemented by international NGOs but run by the
Palestinian Authority’.78 Although the American conference did not live up to the conceptual expectations they had
promised, it did reinforce the idea that UNRWA’s future mandate decision in 2020 was up for question by a member
of the United Nations Security Council (UNSC). On the same dates, in an effort to contrast the Bahrain Workshop,
UNRWA held its own annual pledging conference in the UN New York Headquarters. Following this conference,
in order to reinforce their support for the Agency, the European Union announced their donation of €21 million
to UNRWA for its 2019 PB, making their annual contribution a total of €107 million for the new budgetary year.
The role of donors is essentially one of a board of directors and investors, in particular as they provide all sources of
funding for the Agency. This role could be utilized to implement large scale reform within UNRWA. Considering
that the Agency’s mandate is to be discussed in the UNGA at the end of 2019, now seems to be the best time to
reevaluate EU policy towards UNRWA and consider the current crisis as an opportunity for reform.

A Political Responsibility

The EU has placed certain political responsibility on UNRWA, a responsibility which is not UNRWA’s to hold due
to the nature of its mandate, which is incredibly limited in scope when considering anything outside humanitarian
advocacy.
A particularly poignant example of this imposed responsibility occurred when the former EU High Representative

76	 “Members of the Advisory Commission | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/advi�-
sory-commission/members-advisory-commission.
77	 “Report of the Commissioner-General of the United Nations Relief and Works Agency for Palestine Refugees in the
Near East: 1 January–31 December 2018”. 2019. Reliefweb. Int. https://reliefweb.int/sites/reliefweb.int/files/resources/
A_74_13_E.pdf.
78	 “Report: US to Propose to Dismantle UNRWA During Bahrain Conference”. 2019. Middle East Monitor. https://
www.middleeastmonitor.com/20190528-report-us-to-propose-to-dismantle-unrwa-during-bahrain-conference/.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 18

SINE QUA NON

Federica Mogherini spoke at the European Parliament Plenary Session on the Situation of UNRWA in 2018, stat-
ing that ‘it is a key political contribution that UNRWA is bringing to the prospect of relaunching a credible peace
process’,79 or even more alarmingly when she states at a Ministerial Conference that ‘UNRWA is essential for the
very perspective of a two-state solution’.80 These statements are largely misguided as researchers have shown
throughout UNRWA’s mandate that the Agency’s very existence discourages the Palestinian Authority (PA)
from establishing its own proper infrastructure projects, and it encourages a delegated responsibility for host
countries (e.g. the refugee situation in Lebanon)81. This belief that UNRWA can act as an independent political
agent highlights not only a misunderstanding of the mandatory restraints the Agency has, but also of a fundamental
misunderstanding of their own EU-UNRWA Joint Declaration for 2017-2020.
From EU statements, it is clear that they retain a clear understanding that ‘ending UNRWA’s humanitarian activities
could generate instability across the region’.82 However, the EU and its member states have not fully understood the
constraints the Agency has, nor have they grasped that the Agency’s de facto role as a quasi-state entity. Furthermore,
the EU has not grasped that UNRWA is not a vector for a viable political solution to the perpetuity of the refugee
status, especially since they seem reluctant to delegate any responsibility to external actors. In essence, although
the EU appears to have a clear understanding of the Agency’s humanitarian importance on the ground, it
does not seem to take into account the actual constraints experienced by the Agency which impede it from
having any political role, or even from providing the space for one.

As aforementioned, increasingly throughout the recent period, there has been sentiment that UNRWA’s mandate is
likely be terminated, or at least redrawn, on a serious scale at the upcoming UNGA sessions beginning September
17, 2019.83 This sentiment, felt by both the refugees benefiting from the services, and from the international
community funding them, has
been growing since the increase
in harsh criticism of UNRWA’s
Education Department, the financial
crisis beginning in mid-2018, its
administrative crisis and more importantly, the vote for the renewal of UNRWA’s future mandate scheduled in
2020. Although the Communiqué Ministerial Strategic Dialogue84 reiterated the EU and EUMS’ commitment to the

79	 Mogherini, Federica. 2018. “Speech by High Representative/Vice-President Federica Mogherini at the European Parliament
Plenary Session on the Situation of UNRWA”. EEAS - European External Action Service -European Commission. https://eeas.europa.
eu/headquarters/headquartershomepage_en/39514/Speech%20by% 20High%20Representative/VicePresident%20Federica%20
Mogherini%20at%20the%20European%20Parliament%20Plenary%20Session%20on%20the%20Situation%20of%20UNRWA.
80	 “Speech by High Representative/Vice-president Federica Mogherini at the Ministerial Conference on UNRWA”.
2019. Un.Org. https://www.un.org/unispal/wp-content/uploads/2018/03/EUSPEECH_150318.pdf.
81	 Al Husseini, Jalal. “UNRWA: An Agency for the Palestinians?” Land of Blue Helmets: The United Nations and the
Arab World; eds. Karim Makdisi Vijay Prashad (2017): n.p. Print.
82	 Heaney, Christopher. 2019. “UNRWA Faces Greatest Financial Crisis In Its History Following 2018 Funding
Cuts, Commissioner‑General Tells Fourth Committee - Press Release - Question of Palestine”. Question of Palestine.
https://www.un.org/unispal/document/unrwa-faces-greatest-financial-crisis-in-its-history-following-2018-fund-
ing-cuts-commissioner%E2%80%91general-tells-fourth-committee-press-release/.
83	 Toameh, Khaled. 2019. “Palestinians Fear UNRWA Mandate May Not Be Renewed”. The Jerusalem Post | Jpost.Com.
https://www.jpost.com/Middle-East/Palestinians-fear-UNRWA-mandate-may-not-be-renewed-598895.
84	 12/04/2019, including France, Germany, Norway, United Kingdom, the European External Action Service and
the European Commission. See footnote 81.

The Agency’s very existence discourages the
Palestinian Authority from establishing its own
proper infrastructure projects

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 19

Agency,85 a sentiment which was further reinforced at the latest Advisory Commission on July 18, 2019 in Jordan,86
the problems previously outlined within and around the Agency have begun to drive a rift between UNRWA and the
EU. As the Agency’s largest donor, the EU will have the unexpected responsibility on helping manage these
future mandatory terms and perhaps deliberate and later carry out a transition of some kind for the Agency.
For the EU/EUMS to consider a transition of UNRWA responsibilities in the best possible manner, it is
essential that they have a clear understanding of UNRWA’s current state, especially due to the fast-approaching
American ‘deal of the century’ and its implications.

EU Policy: The Joint Declaration

The influx of injections into UNRWA’s budget during the financial crisis is indicative of the EU’s strategy towards
UNRWA, which aims to propose the Agency as ‘one of the pillars of Middle East peace policy’.87 The clearest
documentation of the EU strategy is the Joint Declaration between the EU and UNRWA for 2017-2020, where
the EU reiterates its commitment to a two-state solution and considers the Agency an important cadre in this regard.
The legally non-binding document states that UNRWA is essential for the ‘stability in the Near East’ through several
means: UNRWA’s provision of ‘well-being, protection and human development’ for Palestine refugees;
UNRWA’s improvement of ‘the plight of Palestine refugees’ by providing them with services that give them a
better quality and opportunity of life; and finally, that the Agency’s ‘work provides political space’ for a solution
to the refugee question.88

UNRWA’s efforts on the first two provisions explained in the Joint Declaration are being achieved to a certain
degree, albeit largely through ad hoc action at HQ level. This is especially true of its efforts to maintain services that
are no longer funded due to the financial crisis. Certain UNRWA staff have noted that there has been a deterioration
in the quality of services provided throughout. Furthermore, in certain departments, reforms that were implemented
years ago have not be fully embedded within practices, such as the Education Reform 2011-2015 orchestrated by
Dr. Caroline Pontefract. Nonetheless, the resistance to policies focused on UN values, and more internationally
accepted educative practices within certain Fields, Jordan in particular, have stagnated the quality of services, and
the lack of financial aid had impeded follow-up on improving classroom practices.89 On the other hand, the Joint
Declaration’s statement that UNRWA provides ‘political space’90, appears to be increasingly remote considering
the aforementioned mandatory constraints, and, when considered with the statements made by Federica Mogherini,
is symptomatic of the EU’s misunderstanding of the Agency.91
On the operational side, the EU proclaims its intentions through several statements: firstly, they state their

85	 “Communiqué Ministerial Strategic Dialogue on UNRWA | UNRWA”. 2019. UNRWA. https://www.unrwa.org/
newsroom/official-statements/communiqu%C3%A9-ministerial-strategic-dialogue-unrwa.
86	 “Statement of UNRWA Commissioner-General, to the Advisory Commission - 2019 | UNRWA”. 2019. UNR�-
WA. https://www.unrwa.org/newsroom/official-statements/statement-unrwa-commissioner-general-advisory-commis-
sion-2019.
87	 UNRWA. 2017. “EU and UNRWA Factsheet”. EU and UNRWA https://ec.europa.eu/neighbourhood-enlargement/sites/
near/files/eu_and_unrwa_factsheet_2017.pdf.
88	 Joint Declaration Between the EU and UNRWA on European Union Support to UNRWA (2017-2020)”. 2019.
European Union External Action Service. https://eeas.europa.eu/sites/eeas/files/joint_declaration_between _the_eu_
and_unrwa _on_european_union_support_to_unrwa_2017-2020.pdf.
89	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019. Supported by: “Education Reform
| UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/reforming-unrwa/education-reform.
90	 Joint Declaration Between the EU and UNRWA on European Union Support to UNRWA (2017-2020)”. 2019.
European Union External Action Service. https://eeas.europa.eu/sites/eeas/files/joint_declaration_between _the_eu_
and_unrwa _on_european_union_support_to_unrwa_2017-2020.pdf.
91	 Ibid. pages 1-3.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 20

SINE QUA NON

intention to contribute to the Core PB and specify the nature and scope of complementary contributions (including
ENI).92 These intentions have been followed through on to the fullest, and the EU’s framework for complementary
contributions has been utilized within the Agency through ERCD.93
Finally, and perhaps most importantly within the document, the EU commits itself to a ‘strengthened political
partnership’ composed of three expectations: use their relations with host countries to ‘support UNRWA’s internal
reform process’; utilize their diplomatic relations with regional partners, particularly ‘Gulf countries’ to promote
‘political and financial support’ to the Agency; and finally to ‘contribute to the improvement of the respect for the
rights of Palestine refugees by host countries and Israel’.94
The first commitment of the EU, to use their diplomatic influence with host countries ‘(Lebanon, Jordan, Palestinian
Authority) to support UNRWA’s internal reform process’95 is only true to the extent that the statement places the
relations of the EU with these three respective host countries in an essential position for the survival of the Agency.
This commitment is particularly affected due to the strained relationship between the EU/EUMS and the Syrian
government, largely due to the government’s human rights violations during the Syrian Civil War in 2011.96 This
strained relationship affects the work that the Agency is able to do for Palestine refugees in Syria.
The last commitment is perhaps the most important commitment that the EU states within the Declaration, and it is
one that is also the most challenging. The EU does provide diplomatic and financial support to Palestine refugees and
the Palestinian Authority, however its commitment to the ‘rights’ of Palestine refugees is not necessarily translated
when speaking to representatives of certain host countries i.e. Lebanon, and Israel, especially when considering the
accusations that the current Israeli government places on UNRWA with regards to terrorism and the dismantlement
of the Agency as a whole.97,98

Overall, the EU-UNRWA Joint Declaration 2017-2020 gives clear evidence of a concrete European policy to-
wards UNRWA that is in line with their advocacy for a two-state solution. Additionally, there is evidence of a certain
concrete EU strategy towards UNRWA donations (US$664 million total EU/EUMS contribution in 201899),
although at times bilateral contributions can be both limited and limiting. However, this is not to mean that the
implications and duties of UNRWA’s mandate are well and precisely understood by the EU establishment. As
noted throughout, the political aspects of EU strategy and their attempt to utilize the Agency to that regard
are indicative of a misunderstanding of the UNRWA mandate and its real ability to provide the stability need-
ed to create a political discourse, especially with the current crises faced.

92	 Ibid.
93	 Anonymous UNRWA ERCD staff member. Interview by author. Notes. Amman, 2019. Supported by: “Vacancy
Announcement Director, External Relations And Communications Job Description”. 2019. UN Jobs. https://jobs.unrwa.
org/vpads/VA%20%20Director%20Eexternal%20Relations%20and%20Communications.pdf
94	 “Joint Declaration Between the EU and UNRWA on European Union Support to UNRWA (2017-2020)”. 2019.
European Union External Action Service. https://eeas.europa.eu/sites/eeas/files/joint_declaration_between _the_eu_
and_unrwa _on_european_union_support_to_unrwa_2017-2020.pdf.
95	 Ibid.
96	 Rettman, Andrew. 2019. “EU Takes Step Toward Recognition Of Dissident Syria Council”. Euobserver. https://
euobserver.com/foreign/113877.
97	 JPOST STAFF, REUTERS. 2019. “UNRWA Should Be Dismantled, Netanyahu Told Nikki Haley”. The Je-
rusalem Post | Jpost.Com. https://www.jpost.com/Arab-Israeli-Conflict/UNRWA-should-be-dismantled-Netanya-
hu-says-he-told-Nikki-Haley-496503.
98	 Baker, Alan, Amb. 2019. “UNRWA Condemns The Palestinians To Refugee Status In Perpetuity”. Jerusalem Cen-
ter for Public Affairs. http://jcpa.org/article/unrwa-condemns-palestinians-refugee-status-perpetuity/.
99	 UNRWA. 2017. “EU and UNRWA Factsheet”. EU and UNRWA. https://ec.europa.eu/neighbourhood-enlarge�-
ment/sites/near/files/eu_and_unrwa_factsheet_2017.pdf.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 21

The EU Member States and UNRWA

The following analysis of individual member states relationship with the Agency will be used to demonstrate the vastly
different bilateral contributions to UNRWA. These contributions also show that the EU common fund contributions
to Agency are not necessarily in tandem with the individual states’ goals, and that certain member state’s goals actually
impede development. Although every member state has the autonomy to make their own donations as they see fit, a
more targeted approach could perhaps help the structural, political, and administrative issues within the Agency.100

Using official UNRWA records of
donation, Germany, France, Belgium
and Sweden were selected as case
studies as they are the Agency’s most
consistent and largest donors.

Germany was the second largest donor to the Agency in 2018 after the EU, contributing a total of US$177 million,
most of which was contributed towards individual projects.101 According to inside sources, the projects provided
by Germany were given both through the Government of Germany itself and through GIZ, a major government
development agency. GIZ provides large sums of money to UNRWA through its Education Department and they
have been particularly focused on providing psycho-social support (PSS) to Palestine refugee from Syria who have
suffered directly from the Syrian conflict.102 This support of mental health is also translated to several other projects
that Germany funds through other UNRWA departments. Furthermore, Germany is very active in its efforts to rebuild
Nahr al Bared Camp in north Lebanon, which was gravely damaged in the 2007 conflict with the Islamist group Fatah
al-Islam.103 It is important to note that the delicate nature of Germany’s relations with Israel have led to its
focus being the Palestine refugees outside the Palestinian Territory.104 Its relations with Jordan are particularly
friendly, with German Foreign Minister Heiko Maas recently stating ‘Jordan and Germany are partners in supporting
UNRWA, which has to continue its role’.105

The French model of donation is largely concentrated on micro-finance and cash assistance programmes and
education. Some of their current projects include: a Social Safety Net Programme (SSNP) for vulnerable Palestine
refugees from Lebanon,106 a school building project exclusively for schools that also provide French as a language
of instruction (known as the Tri-lingual Schools), and a capacity development project that concentrates on the 4
francophone schools in Lebanon (out of 66107schools in the country). France’s contributions to the UNRWA
budget are some of the most complicated, due to the fact that according to interviews with relevant staff,

100	 Please note that pending the exit of the United Kingdom from the European Union on October 31, 2019 they were not included
in this analysis, despite them being an important donor to the Agency.
101	 “Top 20 Donors Overall Ranking”. 2019. Unrwa.Org. https://www.unrwa.org/sites/default /files/top_20_do-
nors_overall_ranking.pdf.
102	 “End Of Project: “Strengthening Psychological Support For Palestine Refugees In Lebanon” Funded By GIZ | UN-
RWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/end-project-%E2%80% 9Cstrengthening-psy-
chological-support-palestine-refugees-lebanon%E2%80%9D.
103	 “Rebuilding the Community Together. UNRWA and Germany Announce A New Contribution of EUR 21 Million
for Further Reconstruction of NBC | UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/re�-
building-community-together-unrwa-and-germany-announce-new-contribution.
104	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019
105	 “Germany Says To Continue Support For UNRWA”. 2019. Middle East Monitor. https://www.middleeastmonitor.
com/20190609-germany-says-to-continue-support-for-unrwa/.
106	 “France Contributes To The UNRWA Social Safety Net Programme Supporting The Most Vulnerable Palestine
Refugees In Lebanon | UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/france-contribu�-
tes-unrwa-social-safety-net-programme-supporting-most.
107	 “Lebanon | UNRWA“. 2019. UNRWA. https://www.unrwa.org/where-we-work/lebanon.

The political aspects of EU strategy and their
attempt to utilize the Agency are indicative of a
misunderstanding of the UNRWA mandate

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 22

SINE QUA NON

their donations are extremely targeted to the country’s foreign interests. This is to say that France generally
donates a large portion toward the PB, and then attempts to limit their projects to benefitting exclusively Lebanon
and improving the level of francophones in Lebanon. To place this into context, out of UNRWA’s 169 schools, only
4 can be considered ‘francophone’ and they were installed out of ‘French insistence’ rather than out of a real need for
Palestine refugee students to speak French.
In April 2019, the Foreign Ministers of Sweden and Jordan hosted a conference to discuss the support that Sweden
could provide to UNRWA which included major EUMS representatives as well as the European External Action
Service and the European Commission.108 Meetings such as these are indicative of the commitment Sweden has to
the Agency, although it is important to note Sweden take a rather hands-off approach, contributing almost exclusively
to the Core Programme Budget. Although the Netherlands takes a similar approach, also preferring to generally
remain a PB donor, their contributions have increased in recent years. However, the recent ethics report scandal
has prompted the Dutch Foreign Minister Sigrid Kaag to freeze the current 2019 contribution of US$14.5
million until the UN completes their investigation.109
Belgium most important project within the Agency has been the Education in Emergencies programme110 and
through it, the oPt Emergency Appeal. This project has been essential in providing education to students in conflict
areas,111 in most cases Syria and Gaza.112 However, due to internal politics within Belgium, the EiE project no longer
has funding from Belgium in 2019 and thus students in conflict areas will no longer have access to materials or
teachers in the same way. This change is a reminder of how UNRWA’s voluntary budget makes essential services
such as education ephemeral. Recent media coverage has also revealed that Belgium has halted its funding to the
Agency due to the allegations of misconduct as well.
Overall, what we can see is that while the German donations have taken into account UNRWA’s priorities and needs
following the 2018 financial crisis, the French model of donations appears to use the Agency as a means to reach
their own foreign policy priorities in Lebanon, in particular relating to the ‘Francophonie’ of the country.113 Whilst
it is understandable that donations are made with a certain vested interest, it is imperative that these interests should
not be the foundation for important monetary injections, especially as UNRWA is funded exclusively from the ‘vo-
luntary contributions114. When considering the other EUMS donor countries that have recently frozen funding due
to the ethical allegations surrounding the Agency at this time, it is clear that the EU has not only been negligent in
surveying the organization for which they act as investors, but also it highlight the power that their contributions can
have over UNRWA.115

108	 “Communiqué Ministerial Strategic Dialogue On UNRWA - Occupied Palestinian Territory“. 2019. Reliefweb.
https://reliefweb.int/report/occupied-palestinian-territory/communiqu-ministerial-strategic-dialogue-unrwa.
109	 “Netherlands, Switzerland Suspend UNRWA Funding Over Ethics Report”. 2019. Aljazeera.Com. https://www.
aljazeera.com/news/2019/07/netherlands-switzerland-suspend-unrwa-funding-ethics-report-190731074050968.html.
110	 “The Government of Belgium’s Generous Support to Education in Emergencies Gives Gaza Children a Voice
- Occupied Palestinian Territory”. 2019. Reliefweb. https://reliefweb.int/report/occupied-palestinian-territory/govern�-
ment-belgium-s-generous-support-education-emergencies.
111	 “Education in Emergencies: Ensuring Quality Education in Times of Crisis”. 2017. unrwa.org. https://www.unr�-
wa.org/sites/default/files/content/resources/2017_education_in_emergencies_fact_sheet_-_august_update.pdf.
112	 “Education in Emergencies | UNRWA”. 2019. UNRWA. https://www.unrwa.org/resources/about-unrwa/edu-
cation-emergencies.
113	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019. Supported by: “Francophonie”.
2019. France ONU. https://onu.delegfrance.org/Francophonie-8628.
114	 “Government Partners | UNRWA”. 2019. UNRWA. https://www.unrwa.org/our-partners/government-partners.
115	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019. Supported by: “Netherlands, Swit-
zerland Suspend UNRWA Funding Over Ethics Report”. 2019. aljazeera.com. https://www.aljazeera.com/news/2019/07/
netherlands-switzerland-suspend-unrwa-funding-ethics-report-190731074050968.html.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 23

The consequences of the general lack of coordination apparent in the way that the EU/EUMS donate to the Agency
can at times result in serious consequences. Indeed, when Belgium notified to Agency that they were having difficultly
securing Education in Emergency funding for the following period in 2018, the Education Department launched a
funding appeal to many different agents (including Norwegian Council,116 GIZ) to be able to retain School Counsellors
for their psychosocial support.117 As a result of poor communication, several EUMS and their agencies have put
UNRWA in a position where there was a surplus of funds for a specific area but a lack in many others, due to the
presence of multiple stream of budget all supposedly funding the same thing.118

Overview of EU-UNRWA relationship

Researcher for the Institut Français du Proche Orient (IFPO) in Amman and expert on UNRWA, Jalal Al Husseini
noted that ‘UNRWA is more accountable to donors and hosts that it is to the Palestine refugees’.119 This rather
poignant statement has proved to be correct in recent times due to UNRWA’s financial and administrative structure,
which is exacerbated by the political context and pressures placed upon the Agency. Although this accountability
to donors has at times constricted the Agency, it also permits major donors, notably the EU and EU member states,
to take a more active role in ensuring that their donations reach their purpose, especially as the current scandal will
likely be used as pretext by the American administration to terminate the Agency’s mandate. As UNRWA’s ‘largest
and most reliable donor to the Agency’,120 the EU will need to take a strong position should this occur. The
EU also have a responsibility as UNRWA’s largest donor to consider the current crisis and the various stakeholders
involved (EUMS, host countries, UNRWA staff, and the Palestine refugee beneficiaries) and take an active role in the
decision-making processes related to the end of the current mandate in 2021 and whether continuing the Agency’s
current modus operandi is a viable option.
The evidence provided in this paper would argue the essential nature of the services provided by the Agency, and
yet would agree that UNRWA’s current issues in situ are unsustainable, especially as the spaces available for the
Agency to function in certain Field Offices (West Bank notably) become more and more restrictive, and others are
increasingly being considered more and more redundant (Jordan). As the current mandate comes to a close in
2021, it is essential that the EU reconsider their policy concerning both the Agency. This reassessment should
be made not only with its own strategic interests and that of its member states, but also the realities on the ground,
their responsibility as UNRWA’s primary investor and as to how their investment impacts the Palestine refugees that
are directly affected.

116	 “UNRWA Partners with the Norwegian Refugee Council and Right To Play to Support the Psychosocial Needs of
Palestine Refugee Children | UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/unrwa-part�-
ners-norwegian-refugee-council-and-right-play-support-psychosocial.
117	 “End of Project: “Strengthening Psychological Support for Palestine Refugees in Lebanon” Funded By GIZ | UN-
RWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/end-project-%E2%80%9Cstrengthening-psy�-
chological-support-palestine-refugees-lebanon%E2%80%9D.
118	 Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019. Supported by: “Building Resil-
ience: How UNRWA Psychosocial Support Counsellors Help Children Recover From Conflict | UNRWA”. 2019. UNRWA.
https://www.unrwa.org/newsroom/features/building-resilience-how-unrwa-psychosocial-support-counsellors-help-chil-
dren.
119	 Al Husseini, Jalal. “UNRWA: An Agency for the Palestinians?” Land of Blue Helmets: The United Nations and the
Arab World; eds. Karim Makdisi Vijay Prashad (2017): n. pag. Print.
120	 “2018 Confirmed Pledges To UNRWA’s Programmes”.2019. Unrwa.Org. https://www.unrwa.org/sites /de-
fault/files/list_of_2018_pledges_by_all_donors.pdf.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 24

SINE QUA NON

Part III – Policy Recommendations: Reconsidering
UNRWA’s Mandate
As demonstrated, current EU policy concerning UNRWA is based largely on misconceptions on the scope of its
mandate and it does not take into account any concrete and unified strategy between EUMS’ to properly coordinate
their monetary contributions. Therefore, Part III examines the possibility for the EU to re-consider its policy based
on its strategic and financial interests and guided by policy effectiveness. In short, it will be argued that the EU
should use its political and financial leverage to work towards a more modernized UNRWA better suited to handle
the current situation for Palestinians on the ground, as well as building concrete policy for transition.

The Utilization of Funding as a Policy Vector

The EU and EUMS, when it comes to any foreign policy related to UNRWA, should abandon any language that
is not limited to humanitarian aid and exclude discussion on the political role that the Agency plays within
Israel and the Occupied Palestinian Territory. Should the fundamental structure of the mandate remain as stands
currently, the EU’s understanding of this mandate should come to terms with the fact that UNRWA’s position is
limited due to its lacking bargaining power.
That being said, the EU, as UNRWA’s primary donor, should be more present, by observing the minutiae of the
Agency’s administrative organization and general handling of funding with greater detail. The Department of Planning
and the External Relations and Communication Department at UNRWA HQ in particular could be asked to take on a
more primary role in donor communication, with the Monitoring and Evaluation indicators being pivotal leverage to
foster transparency. As the recent scandals have shown, there needs to be a reduced role of the Executive Office
in donor relations, with a more direct contact between the EU and the Departments which they are funding.
The EU and EUMS could also take a more direct, participatory role within UNRWA decision making with targeted
funding. In this perspective, funding could be used as a pressure point to create a more efficient process within the
Agency’s bureaucratic hierarchy, thereby eliminating the so-called ‘toxic and dysfunctional work environment’121
that the Executive Office is accused of creating. This would also mean taking a more coordinated approach to
the two funding tracks that the EU has in relation to UNRWA, i.e. coordinating the funding that the EU gives
as a singular entity and the funding given by individual EUMS. This should also be followed by a closer observa-
tion of where this money actually ends up through M&E, imposed and well scrutinized by the EU and EUMS as well
as coordination of individual project budgets, to prevent overlap.

Rethinking the Joint Declaration in 2020

The UNRWA-EU Joint Declaration should be re-considered in the current tumultuous context in coherence with
the Agency’s mandate. As the document is not legally binding in 2020, the EU and EUMS should leverage on their
funding support for the Agency having in mind the limits of UNRWA’s mandate (as shown above) and posing
certain constraints. These constraints should:

a)	 Require UNRWA to reorganize its administration to avoid further ethical problems and
b)	 Foster accountability within the Agency’s organization with regards to his mandate.

121	 “UNRWA Corruption Scandal Fact Sheet - UN Watch”. 2019. UN Watch. https://unwatch.org/unrwa-ethics-scan-
dal-fact-sheet/.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 25

A Possible Roadmap for Transition

It is important to remember the crucial role that UNRWA plays in providing essential services to Palestine refugees
throughout their five regions of operation (Jordan, West Bank, Gaza, Syria, and Lebanon). A complete suppression
of the Agency would prove disastrous to any attempt at a peace process. All interested parties would face economic
and political turmoil should the 5 million Palestinians that UNRWA provides for find themselves without the proper
and necessary humanitarian support.
It is nevertheless crucial to speak about how to tackle the probable transition process that could begin as early as this
year where the EU and EUMS will have a pivotal role as primary donors of the Agency.

•	 The EU and EUMS should concentrate on their discussions within the UNGA meeting that began in
September and attempt to glean a meaningful policy of transition hand-in-hand with UNRWA policy
makers. The most important of these meetings will be the UNGA Fourth Committee which in the 48th
Plenary Session of the General Assembly on 7 December 2019 will discuss the future of UNRWA.122

•	 The EU should focus these discussions on the UNRWA mandate and the creation of a plan to transition
some of UNRWA’s responsibilities to both host countries and to the Palestine refugees themselves
all while safeguarding the 33,000 workers that UNRWA employs. Furthermore, should the decision to
transition the Agency’s responsibilities be made, the EU should consider UNRWA’s aforementioned
reluctance to hand over its services to third parties. The unique position held by the EU in its financial and
strategic relationship with UNRWA should be wielded to permit this transition of services to take place. The
most feasible option for this transition of services, and thereby of status for Palestine refugees, would
be to begin with Jordan Field Office coordinating directives with UNRWA HQ Amman.

•	 Moreover, the EU should advocate at the UNGA for a permanent budget, overseen by the UN for
the Agency as an attempt to rectify the ethical issues within the Agency along with increased and unified
Monitoring & Evaluation regulations.

Throughout this paper, it has been noted the profound and unsustainable issues relating to UNRWA’s current state
of affairs. Such situations are inherent to UNRWA condition and are sufficient reasons for advocating for a deep
structural and administrative reform within the Agency. This is even more pertinent due to the current and vocal
US strategy. The EU’s responsibility as UNRWA’s primary financier and in coherence with fundamental EU
values, will allow it to act as an active mediator in the next UNGA session to ensure a stable political situation
in the region. This structural reform should include a strong leadership willing to engage in Field Office resistance
and the Palestinian Area Staff Union, and the recruitment of more specialized staff. It is important to note that any
concrete attempt at transition will require care and consideration for either the safeguarding or the transition of the
Palestine refugee status that remains an essential component of the Palestinian identity. Any propositions the EU has
will need to maintain this scope clear.

122	 “Schedule of General Assembly Plenary and Related Meetings 73rd Session”. 2019. UN.ORG. https://un.org/en/ga/info/
meetings/73schedule.shtml.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 26

SINE QUA NON

References

“2018 Confirmed Pledges to UNRWA’s Programmes”.2019. unrwa.org. https://www.unrwa.org/sites /default/
files/list_of_2018_pledges_by_all_donors.pdf.

Abu Amer, Adnan. 2019. “Corruption: The Latest US Pretext to Liquidate UNRWA”. MEM. https://www.
middleeastmonitor.com/20190816-corruption-the-latest-us-pretext-to-liquidate-unrwa/.

Advisory Commission Meets to Discuss Global Support for UNRWA Amid Unprecedented Financial Crisis |
UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/advisory-commission-meets-
discuss-global-support-unrwa-amid-unprecedented.

Albanese, Francesca. 2019. “UNRWA and Palestine Refugees, New Assaults, New Challenges”. Institute For
Palestine Studies - USA Current Issues In Depth Series. https://www.palestine-studies.org/resources/current-
issues-in-depth.

Al Husseini, Jalal. Interview by author. Tape recording, Amman, May 3 2019

Al Husseini, Jalal. “UNRWA: An Agency for the Palestinians?” Land of Blue Helmets: The United Nations and the
Arab World; eds. Karim Makdisi Vijay Prashad (2017): n. pag. Print

Al-Husseini, Jalal “UNRWA and the Palestinian Nation-Building Process.” Journal of Palestinian Studies, Vol 29,
Numero 2 01/2000

Al-Husseini, Jalal “UNRWA and the Refugees: A Difficult but Lasting Marriage” . Journal of Palestinian Studies, Vol
40, Numero 1 11/201

Al Husseini, Jalal, and Riccardo. Bocco. 2009. “The Status of the Palestinian Refugees in the Near East: The Right
of Return And UNRWA in Perspective”. Refugee Survey Quarterly 28 (2-3): 260-285. doi:10.1093/rsq/hdp036.

Anonymous ex-UNRWA DSRM staff member. Interview by author. Notes. Amman, 2019.

Anonymous UNRWA ERCD staff member. Interview by author. Notes. Amman, 2019.

Anonymous UNRWA staff member. Interview by author. Notes. Amman, 2019.

Baker, Alan, Amb. 2019. “UNRWA Condemns the Palestinians to Refugee Status in Perpetuity”. Jerusalem Center
for Public Affairs. http://jcpa.org/article/unrwa-condemns-palestinians-refugee-status-perpetuity/.

Bandler, Aaron. 2018. “EU Budget to Withhold Palestinian Aid Over Anti-Semitism in Textbooks”. Jewish Journal.
https://jewishjournal.com/news/nation/239616/eu-budget-withhold-palestinian-aid-anti-semitism-textbooks/.

Bartholomeusz, L. 2009. “The Mandate of UNRWA at Sixty”. Refugee Survey Quarterly 28 (2-3): 452-474.
doi:10.1093/rsq/hdp033.

Bachner, Michael. 2019. “EU to Probe Palestinian Textbooks dor Incitement to Hatred, Violence”. Times of Israel.
https://www.timesofisrael.com/eu-to-probe-palestinian-textbooks-for-incitement-to-hatred-violence/.

Benari, Elad. 2019. “Greenblatt Calls for Probe into UNRWA Ethical Abuses”. Arutz Sheva - Israel National News.
http://www.israelnationalnews.com/News/News.aspx/266666.

Bocco, Riccardo “UNRWA and the Palestine Refugees, A History Within A History”. Unrwa.Org (2010): 231

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 27

https://www.unrwa.org/userfiles/201006109359.pdf

“Building Resilience: How UNRWA Psychosocial Support Counsellors Help Children Recover from Conflict
| UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/features/building-resilience-how-unrwa-
psychosocial-support-counsellors-help-children.

„Communiqué Ministerial Strategic Dialogue On UNRWA - Occupied Palestinian Territory“. 2019. Reliefweb.
https://reliefweb.int/report/occupied-palestinian-territory/communiqu-ministerial-strategic-dialogue-unrwa.

“Communiqué Ministerial Strategic Dialogue On UNRWA | UNRWA». 2019. UNRWA. https://www.unrwa.org/
newsroom/official-statements/communiqu%C3%A9-ministerial-strategic-dialogue-unrwa.

“Core Programme Budget | UNRWA”. 2019. UNRWA. https://www.unrwa.org/how-you-can-help/how-we-
spend-funds/core-programme-budget.

Deutsche. 2019. “UN Agency for Palestinians UNRWA Rejects US Call to Close It Down | DW | 23.05.2019”.
AFP-Reuters. https://www.dw.com/en/un-agency-for-palestinians-unrwa-rejects-us-call-to-close-it-
down/a-48852058.

Editor, VOP. 2019. “UNRWA Will Start the Year with a Deficit Due to Lack of US Assistance”. VOP Today News.
Reuters. https://voiceofpeopletoday.com/unrwa-will-start-year-deficit-due-lack-us-assistance/.

“Education | UNRWA”. 2019. UNRWA. https://www.unrwa.org/what-we-do/education.

“Education in Emergencies: Ensuring Quality Education in Times of Crisis”. 2017. Unrwa.Org.https://www.unrwa.
org/sites/default/files/content/resources/2017_education_in_emergencies_fact_sheet_-_august_update.pdf.

“Education in Emergencies | UNRWA”. 2019. UNRWA. https://www.unrwa.org/resources/about-unrwa/
education-emergencies

“Education Reform | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/reforming-unrwa/
education-reform.

Emergency Appeals | UNRWA”. 2019. UNRWA. http://www.unrwa.org/how-you-can-help/how-we-spend-
funds/emergency-appeals.

“End of Project: “Strengthening Psychological Support for Palestine Refugees in Lebanon” Funded By GIZ
| UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/end-project-%E2%80%
9Cstrengthening-psychological-support-palestine-refugees-lebanon%E2%80%9D.

“EU Madad Fund - Back to the Future”. 2019. Back to the Future. https://back-to-the-future.org/eu-madad-fund/.

“EU Mobilises €21 Million to Support Palestine Refugees via the UN Relief and Works Agency”. 2019. European
Commission - Press Release Europa.Eu. https://europa.eu/rapid/press-release_IP-19-3390_en.htm.

Fiddiyan-Qasmiyeh, Elena. 2018. “UNRWA Financial Crisis: The Impact on Palestinian Employees”. Middle East
Monitor Vol. 48 https://www.researchgate.net/publication/327260138_UNRWA_Financial_Crisis_ The_
Impact_on_Palestinian_Employees

“France Contributes to the UNRWA Social Safety Net Programme Supporting the Most Vulnerable Palestine
Refugees in Lebanon | UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/france-
contributes-unrwa-social-safety-net-programme-supporting-most.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 28

SINE QUA NON

«Francophonie». 2019. France ONU. https://onu.delegfrance.org/Francophonie-8628.

“Frequently Asked Questions | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/frequently-
asked-questions.

Garson, Marilyn. 2019. “The Day after UNRWA”. Counterpunch.Org. https://www.counterpunch.
org/2019/06/05/the-day-after-unrwa/.

“Germany in ‘Complete Agreement’ With Jordan On Palestinian Cause”. 2019. Jordan Times. http://www.
jordantimes.com/news/local/germany-%E2%80%98complete-agreement%E2%80%99-jordan-palestinian-
cause.

“Germany Says To Continue Support For UNRWA”. 2019. Middle East Monitor. https://www.middleeastmonitor.
com/20190609-germany-says-to-continue-support-for-unrwa/.

“Government of Austria Contributes EUR 1.95 Million to Support UNRWA Health Services in the oPt | UNRWA”.
2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/government-austria-contributes-eur-195-
million-support-unrwa-health-services.

“Government Partners | UNRWA”. 2019. UNRWA. https://www.unrwa.org/our-partners/government-partners.

Groiss, Arnon. 2017. “Schoolbooks of the Palestinian Authority (PA): The Attitude to the Jews, to Israel and
to Peace”. Simon Wiesenthal Center, Middle East Forum. https://israelbehindthenews.com/wp-content/
uploads/2017/09/Schoolbooks-PalestinianAuthority2017.pdf.

Heaney, Christopher. 2019. “UNRWA Faces Greatest Financial Crisis in its History Following 2018 Funding Cuts,
Commissioner‑General Tells Fourth Committee - Press Release - Question of Palestine”. Question of Palestine.
https://www.un.org/unispal/document/unrwa-faces-greatest-financial-crisis-in-its-history-following-2018-
funding-cuts-commissioner%E2%80%91general-tells-fourth-committee-press-release/.

High Level Evaluation of the Organizational Structure in Lebanon Field Office May 2014”. 2019. UNRWA.ORG.
https://evaluation.unrwa.org/sites/default/files/unrwa2014-high_level_evaluation_of_the_ organizational_
structure_in_lfo.pdf.

Hillard, Laura, and Amanda Shendruk. 2019. “Funding the United Nations: What Impact Do U.S. Contributions
Have on UN Agencies and Programs?”. https://www.cfr.org/article/funding-united-nations-what-impact-do-us-
contributions-have-un-agencies-and-programs.

History, Congressional, and Foundation Peace. 2019. “Congressional Attacks on UNRWA: A History - Foundation
for Middle East Peace”. Foundation for Middle East Peace. https://fmep.org/resource/congressional-attacks-
unrwa-history/.

“How We Are Funded | UNRWA”. 2019. UNRWA. https://www.unrwa.org/how-you-can-help/how-we-are-
funded.

“How We Spend Funds | UNRWA”. 2019. UNRWA. https://www.unrwa.org/how-you-can-help/how-we-spend-
funds.

Ilana Feldman, The Challenge of Categories: UNRWA and the Definition of a ‘Palestine Refugee’, Journal of Refugee
Studies, Volume 25, Issue 3, September 2012, Pages 387–406, https://doi.org/10.1093/jrs/fes004

“International Community Shows Outstanding Support to The UN Palestine Refugee Agency | UNRWA”. 2019.
UNRWA. https://www.unrwa.org/newsroom/press-releases/international-community-shows-outstanding-

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 29

support-un-palestine-refugee.

Jahshan, Khalil. 2019. “Jared Kushner’S Peace Plan Would Turn Jordan Upside Down”. Foreign Policy. https://
foreignpolicy.com/2018/10/05/jared-kushners-peace-plan-would-turn-jordan-upside-down-trump-israel-king-
abdullah-palestinians-unrwa/.

Jansen, Michael. 2019. “Skirting Conflagration”. Gulf Today. https://www.gulftoday.ae/opinion/2019/07/25/
skirting-conflagration.

JNS.org. 2019. “UNRWA Raises Less Than a Tenth of Annual Budget şn International Fundraising Event”.
Algemeiner.Com.https://www.algemeiner.com/2019/06/26/unrwa-raises-less-than-a-tenth-of-annual-budget-
in-international-fundraising-event/.

Joint Declaration Between the EU and UNRWA on European Union Support to UNRWA (2017-2020)”. 2019.
European Union External Action Service. https://eeas.europa.eu/sites/eeas/files/joint_declaration_between_
the_eu_and_unrwa _on_european_union_support_to_unrwa_2017-2020.pdf.

“Jordan - Trade - European Commission”. 2019. ec.europa.eu. http://ec.europa.eu/trade/policy/countries-and-
regions/countries/jordan/.

JPOST STAFF, REUTERS. 2019. “UNRWA Should Be Dismantled, Netanyahu Told Nikki Haley”. The Jerusalem
Post | Jpost.Com. https://www.jpost.com/Arab-Israeli-Conflict/UNRWA-should-be-dismantled-Netanyahu-
says-he-told-Nikki-Haley-496503.

K, M. 2019. “Euro-Med: European Countries Hope to Resume UNRWA Financial Support Soon”. WAFA -
Palestinian News and Info Agency. http://english.wafa.ps/page.aspx?id=OO129Ca111581618214aOO129C.

“Lebanon and The EU”. 2019. EEAS - European External Action Service - European Commission.https://eeas.
europa.eu/delegations/lebanon_en/1417/Lebanon%20and%20the%20EU.

„Lebanon | UNRWA“. 2019. UNRWA. https://www.unrwa.org/where-we-work/lebanon.

Luck, Taylor. 2019. “US Defunding of Palestinian Refugee Agency Creates Crisis for Jordan”. Csmonitor. https://
www.csmonitor.com/World/Middle-East/2018/0912/US-defunding-of-Palestinian-refugee-agency-creates-
crisis-for-Jordan

Lynch, Colum, and Robbie Gramer. 2019. “Trump and Allies Seek End to Refugee Status for Millions of Palestinians”.
Foreign Policy. https://foreignpolicy.com/2018/08/03/trump-palestinians-israel-refugees-unrwaand-allies-
seek-end-to-refugee-status-for-millions-of-palestinians-united-nations-relief-and-works-agency-unrwa-israel-
palestine-peace-plan-jared-kushner-greenb/.

Marx, Emmanuel, and Nitza Nachimas. 2019. “Dilemmas of Prolonged Humanitarian Aid Operations: The Case of
UNRWA (UN Relief And Work Agency For The Palestinian Refugees) | The Journal Of Humanitarian Assistance”.
Sites.Tufts.Edu. https://sites.tufts.edu/jha/archives/834.

Members of the Advisory Commission | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/
advisory-commission/members-advisory-commission.

McCann, Paul. 2009. “The Role of UNRWA and the Palestine Refugees - Jordan”. Reliefweb. https://reliefweb.
int/report/jordan/role-unrwa-and-palestine-refugees.

Mogherini, Federica. 2018. “Speech by High Representative/Vice-President Federica Mogherini at The
European Parliament Plenary Session On The Situation Of UNRWA”. EEAS - European External Action Service

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 30

SINE QUA NON

-European Commission. https://eeas.europa.eu/headquarters/headquartershomepage_en/39514/Speech%20
by% 20High%20Representative/VicePresident%20Federica%20Mogherini%20at%20the%20European%20
Parliament%20Plenary%20Session%20on%20the%20Situation%20of%20UNRWA

Nachmias, Nitza. 2019. “UNRWA At 60: Are There Better Alternatives?”. Middle East Forum. https://www.
meforum.org/2481/unrwa-at-60-better-alternatives#_ftn7.

Netherlands, Switzerland Suspend UNRWA Funding Over Ethics Report”. 2019. Aljazeera.Com.
https://www.aljazeera.com/news/2019/07/netherlands-switzerland-suspend-unrwa-funding-ethics-
report-190731074050968.html.

“Organizational Structure | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/organizational-
structure

Palestine Refugees | UNRWA”. 2019. UNRWA. https://www.unrwa.org/palestine-refugees.

Patel, Yumna. 2019. “UNRWA Rejects US Calls to End Agency’s Mandate – Mondoweiss”. Mondoweiss. https://
mondoweiss.net/2019/05/rejects-agencys-mandate/.

Patz, Ronny, Svanhildur Thorvaldsdottir, and Klaus Goetz. 2019. “International Public Administrations and the
Perception of Crisis: The Case of UNRWA and Palestine Refugees”. “Regional and Global Crisis Management”
Panel. https://ecpr.eu/Filestore/PaperProposal/88b4f7c2-7566-4a69-8691-c35ae1f43bbc.pdf.

“Rebuilding the Community Together. UNRWA and Germany Announce a New Contribution of EUR 21 Million
for Further Reconstruction of NBC | UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-
releases/rebuilding-community-together-unrwa-and-germany-announce-new-contribution.

“Report Alleges Ethical Abuses at UN Agency for Palestinians”. 2019. France 24. https://www.france24.com/
en/20190729-report-alleges-ethical-abuses-un-agency-palestinians-0.

“Report of the Commissioner-General of the United Nations Relief and Works Agency for Pal	 estine Refugees
in the Near East: 1 January–31 December 2018”. 2019. Reliefweb. Int. https://reliefweb.int/sites/reliefweb.int/
files/resources/ A_74_13_E.pdf.

“Report: US to Propose to Dismantle UNRWA During Bahrain Conference”. 2019. Middle East Monitor.
https://www.middleeastmonitor.com/20190528-report-us-to-propose-to-dismantle-unrwa-during-bahrain-
conference/.

“Reports – IMPACT-Se”. 2019. Impact-Se.Org. https://www.impact-se.org/reports/.

“Resolution 302 (IV)”. 2019. Unrwa.Org. http://www.unrwa.org/sites/default /files/302%20%28IV%29.pdf.

Resolution A/RES/70/85”. 2015. Unrwa.Org.https://www.unrwa.org/sites/default/files /content/resources /
ga_res_69_88_operations_of_unrwa_2015.pdf.

Rettman, Andrew. 2019. “EU Takes Step Toward Recognition of Dissident Syria Council”. Euobserver. https://
euobserver.com/foreign/113877

Rudee, Eliana. 2019. “Hamas’ Support of UNRWA Highlights Agency’s Inherent Flaws”. israelhayom.com.
https://www.israelhayom.com/2019/06/16/hamas-support-of-unrwa-highlights-agencys-inherent-flaws/.

“Schedule of General Assembly Plenary and Related Meetings 73rd Session”. 2019. UN.ORG. https://un.org/en/
ga/info/meetings/73schedule.shtml.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 31

Sekulow, Jay. 2018. “UNRWA Has Changed the Definition of Refugee”. Foreign Policy. https://foreignpolicy.
com/2018/08/17/unrwa-has-changed-the-definition-of-refugee/.

“Speech by High Representative/Vice-president Federica Mogherini at the Ministerial Conference on UNRWA”.
2019. un.org. https://www.un.org/unispal/wp-content/uploads/2018/03/EUSPEECH_150318.pdf.

“STATEMENT OF UNRWA COMMISSIONER-GENERAL, TO THE ADVISORY COMMISSION - 2019
| UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/official-statements/statement-unrwa-
commissioner-general-advisory-commission-2019.

“Supervisors of Palestinian Affairs Mobilize Support to Renew UNRWA’S Mandate”. 2019. Asharq AL-Awsat.
https://aawsat.com/english/home/article/1886486/supervisors-palestinian-affairs-mobilize-support-renew-
unrwa%E2%80%99s-mandate.

“The Government of Belgium’s Generous Support to Education in Emergencies Gives Gaza Children a Voice -
Occupied Palestinian Territory”. 2019. Reliefweb. https://reliefweb.int/report/occupied-palestinian-territory/
government-belgium-s-generous-support-education-emergencies.

Toameh, Khaled. 2019. “Palestinians Fear UNRWA Mandate May Not Be Renewed”. The Jerusalem Post | Jpost.
Com. https://www.jpost.com/Middle-East/Palestinians-fear-UNRWA-mandate-may-not-be-renewed-598895.

“Top 20 Donors Overall Ranking”. 2019. Unrwa.Org. https://www.unrwa.org/sites/default /files/top_20_
donors_overall_ranking.pdf.

“Top UNRWA Officials Under Investigation for Corruption, Sexual Misconduct”. 2019. Middle East Monitor.
https://www.middleeastmonitor.com/20190730-top-unrwa-officials-under-investigation-for-corruption-sexual-
misconduct/.

“UN General Assembly - Fourth Committee - Special Political and Decolonization”. 2019. Un.Org. https://www.
un.org/en/ga/fourth/index.shtml.

“UN General Assembly - Schedule Of General Assembly Plenary And Related Meetings”. 2019. Un.Org. https://
www.un.org/en/ga/info/meetings/73schedule.shtml.

UNRWA. 2017. “EU and UNRWA Factsheet”. EU and UNRWA https://ec.europa.eu/neighbourhood-
enlargement/sites/near/files/eu_and_unrwa_factsheet_2017.pdf.

“UNRWA Corruption Scandal Fact Sheet - UN Watch”. 2019. UN Watch. https://unwatch.org/unrwa-ethics-
scandal-fact-sheet/.

“UNRWA in Financial Crisis; Jordan Warns of “Catastrophe””. 2019. The Jerusalem Post. https://www.jpost.
com/Middle-East/UNRWA-in-financial-crisis-Jordan-warns-of-catastrophe-564427.

“UNRWA Partners With the Norwegian Refugee Council and Right To Play to Support the Psychosocial Needs
of Palestine Refugee Children | UNRWA”. 2019. UNRWA. https://www.unrwa.org/newsroom/press-releases/
unrwa-partners-norwegian-refugee-council-and-right-play-support-psychosocial.

“UNRWA Reduces Deficit From $446M to $21M”. 2019. Middle East Monitor. https://www.middleeastmonitor.
com/20181120-unrwa-reduces-deficit-from-446m-to-21m/.

“US Ends Aid to Palestinian Refugee Agency”. 2019. BBC News. https://www.bbc.com/news/world-us-
canada-45377336.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 32

SINE QUA NON

“Vacancy Announcement Director, External Relations and Communications Job Description”. 2019. UN Jobs.
https://jobs.unrwa.org/vpads/VA%20%20Director%20Eexternal %20Relations%20and%20Communications.
pdf

“What We Do - Education | UNRWA”. 2019. UNRWA. https://www.unrwa.org/what-we-do/education.

Williams, Ian. 2019. “Ethics Report Accuses UNRWA Leadership of Abuse of Power”. Aljazeera.Com. https://
www.aljazeera.com/news/2019/07/ethics-report-accuses-unrwa-leadership-abuse-power-190726114701787.
html.

Zanotti, Jim. 2018. “US Foreign Aid to the Palestinians - CRS Report”. Fas.Org. https://fas.org/sgp/crs/mideast/
RS22967.pdf.

Ziri, Danielle. 2019. “New UNRWA Textbooks for Palestinians Demonize Israel and Jews”. The Jerusalem Post |
Jpost.Com. https://www.jpost.com/Arab-Israeli-Conflict/New-UNRWA-textbooks-display-extreme-anti-Jewish-
and-anti-Israel-sentiments-study-shows-506174.

SINE QUA NON

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 33

Annexes

Annex 1: Organizational Structure of UNRWA

“Organizational Structure | UNRWA”. 2019. UNRWA. https://www.unrwa.org/who-we-are/organizational-structure.

OCTOBER 2019 UNRWA and the EU: Changing contexts for Palestine refugees	 34

SINE QUA NON

The views and opinions expressed in this paper are those of the author(s) and do not necessarily reflect the official
position of Sine Qua Non or any of its members.

Copyright © 2019 by Sine Qua Non Think Tank

All rights reserved.

No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including
photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the

publisher, except in the case of brief quotations embodied in critical reviews and certain other noncommercial uses
permitted by copyright law.

For permission requests, write to the publisher, addressed “Attention: Permissions Coordinator”, at the address
below.

info@sinequanon-eu.com

