PRESS RELEASE

PA Demographics

www.pademographics.com
Date: March 29, 2005

Contact in USA: Bennett Zimmerman

 ben@pademographics.com

310-617-4180

Contact in Israel: Yoram Ettinger

yoram@pademographics.com

011-972-54-467-1828

ARAB POPULATION IN THE WEST BANK AND GAZA:
THE MILLION-AND-A-HALF PERSON GAP
Leaders of American-Based Project Present Study at Jerusalem Conference
Jerusalem, Israel… Leaders of the American-based research project on the Arab Population in the West Bank and Gaza have been invited back to Israel to present their findings at the Jerusalem Conference to be held at the Regency Hotel in Jerusalem, Israel. Bennett Zimmerman and Dr. Michael Wise will be part of the Panel: Israel And The Arab Sector: Demographic, Governmental And Societal Ramifications. This visit follows presentations made to President Moshe Katsav, National Security Advisor Giora Eiland, the Knesset Government Operations Committee (Bikoret Hamedina), and numerous private meetings with Knesset members. These meetings follow presentations made in January to the Knesset Foreign Affairs and Defense Committee and the Foreign Affairs Ministry. The study debuted in Washington at several think tanks including the American Enterprise Institute and the Heritage Foundation. The study undermines the assumption that Arabs in the West Bank and Gaza pose a demographic threat to Israel. The researchers reported that the 2004 Palestinian-Arab population was closer to 2.4 million than to the 3.8 million reported by the Palestinian Authority (PA). These findings should have a significant impact on politicians, policy makers and international aid agencies.

The million-and-a-half person gap occurred because the PA numbers are based on Palestine Bureau of Statistics (PBS) projections made in 1997, not on actual population counts. The PBS used their official 1997 census as a base population and assumed the population would grow at 4 to 5% a year, one of the highest growth rates in the world. When the research team reviewed PA Ministry of Health birth data and actual border entry/exit data, they found that the PBS’ expectations were not met in any year between 1997 and 2004. “There were dramatically fewer births and lower fertility rates, and instead of immigration, the Territories experienced a steady net emigration,” reported project leader Bennett Zimmerman. “When the PBS incorrect assumptions were applied over many years, the error in population forecast compounded exponentially.”

The research team discovered:

 Fewer births: PA Ministry of Health birth reports were substantially lower than the number predicted by the PBS.
 Lower Fertility Rates: Palestinian fertility rates declined from the mid-90’s through 2003, according to PA Ministry of Health, consistent with the trend occurring in other Middle Eastern Arab societies.
 Net Emigration: Instead of the large immigration originally projected by the PA, the Territories experienced a steady net emigration averaging 10,000 a year.
 Double Counting: 210,000 Jerusalem Arabs who are already counted in Israel’s population survey were included in the PA survey.
 Inclusion of non-residents: Palestinians with IDs living abroad for over one year were included in the PA Census & Projection.
 Internal migration: 150,000 PA Arabs who have legally relocated to Israel since 1993 are still counted by the PA.
 Retrospective Alterations of Recorded Birth data.

“The most convincing evidence again came from the Palestinians themselves. The PA Central Election Commission press release of October 14 2004 acknowledged that 200,000 of Palestinians were living abroad and that the number of eligible voters living in the Territories was only 1.3 million. These figures corroborate our lowest population calculations," explained researcher Roberta Seid, Ph.D.

The researchers conclude that the resident population in January 2004 was 2.42 million: 1.35 million in the West Bank and 1.07 million in Gaza in January 2004.

“Those who claim Jews are now a minority west of the Jordan River are wrong,” said Yoram Ettinger of the Israeli team. “Since 1967, Jews have maintained their 60% majority since 1990, the Jewish population has grown by 2.5% a year, only a slight fraction below the growth rate in the West Bank. “The declining Arab growth rates and the vitality of Jewish growth rates indicate that this ratio will continue,” said Michael Wise, a member of the American research team.

The Israeli-Arab growth rate of 3.1% was enabled by the influx of 150,000 Arabs from the West Bank and Gaza. Additionally, many observers have misidentified all non-Jews are “Palestinian Arabs.” Many groups, such as the Druze and non-Jewish immigrants, identify themselves as Israelis, not as Arabs. Israel is becoming more multicultural not more ‘Palestinian Arab.’

The Study can be found the following website locations:

www.pademographics.com & www.aei.org/events/eventID.990/event_detail.asp
The American-based project was led by Bennett Zimmerman, a former Strategy Consultant with Bain & Company, with historian Dr. Roberta Seid and Dr. Michael Wise, physicist and expert in mathematic modeling techniques.

Yoram Ettinger, a consultant to members of Israel's Cabinet and Knesset led the Israel research team with members Brig. Gen. (Ret.) David Shahaf, former Head of the Civil Administration in the West Bank; Prof. Ezra Sohar who has published several research papers on demographics in Israel; Dr. David Passig, an expert in forecasting, Avraham Shvout, who has tracked both Jewish and Arab population in the West Bank, and Yakov Faitelson.

