

The Humanitarian Impact of the West Bank Barrier on Palestinian Communities

March 2005
Update No. 5

Men crossing a gap in the unfinished Barrier in Abu Dis, Western side of Jerusalem (2005)

Table of Contents

1 Findings and Overview

Introduction.....	1
Map West Bank Barrier: New Route Comparison.....	2
Overview and Key Developments of the Latest Barrier Route.....	3
Map West Bank Barrier Projections: Preliminary Overview.....	4
Background.....	7

2 Barrier construction update and humanitarian impact

2A Northern West Bank Barrier

Tubas.....	8
Jenin.....	8
Map North West Bank Barrier.....	9
Case Study Barta'a ash Sharqiya "closed area" Jenin: family isolated.....	11
Case Study Jayyous: Access to Agricultural Land.....	12
Tulkarm.....	13
Qalqiliya.....	13
Salfit.....	14
Map North West Bank Barrier: New Buffer Zone.....	15
Case Study Olive Harvest - 2004.....	17

2B Central West Bank Barrier

Ramallah.....	18
Jerusalem.....	19
Map Central West Bank Barrier.....	21
Case Study Atarot North Jerusalem: Arab Orphanage Industrial School.....	24
North Bethlehem.....	25
Case Study Sheikh Sa'd: Access to Jerusalem.....	26

2C South West Bank Barrier

West Bethlehem.....	27
Hebron.....	28
Map South West Bank Barrier.....	29
Map Western Bethlehem Governorate: The seven villages.....	31

3 Access through the Barrier

Barrier Gates.....	33
Summary of Gates by Governorate.....	33
Barrier Gate Definitions.....	34
Humanitarian Access.....	34
Map Barrier Gates.....	35
Table Barrier Gates Summary.....	37

4 Appendix

Glossary of Terms.....	39
Endnotes.....	40

This report is divided into four parts;

- * The first part provides a general overview of the Barrier route and its humanitarian implications. It also includes a brief overview of certain legal developments.
- * The second part of the report is divided into geographic areas (from north-south) and provides a detailed description of the construction in each area along the route. A summary of key developments is provided at the beginning of each area section.
- * Case studies are included throughout the report describing the Humanitarian situation of communities affected by the route of the Barrier.
- * The final part of this report discusses access through the Barrier and provides a detailed description of the gates in the Barrier.

Introduction

Concerned that Palestinian livelihoods and access to essential services would be harmed by the construction of the West Bank Barrier, the international donor community - through the Humanitarian Emergency Policy Group (HEPG) - requested regular updates on the humanitarian impact of the Barrier. The HEPG comprises the European Commission and the EU President, the World Bank, USAID, Norway and UNSCO. This is the fifth such update and it is compiled by the UN Office for the Coordination of Humanitarian Affairs (OCHA) and the United Nations Relief and Works Agency (UNRWA) in the occupied Palestinian territory.

This report cannot do justice to all the humanitarian issues arising from the Barrier. It aims to provide an accurate account of its route and a general overview of its impact. The case studies seek to enhance understanding of the Barrier's impact on daily lives. Nevertheless, it is difficult to overstate the humanitarian impact of the Barrier. The route inside the West Bank severs communities, people's access to services, livelihoods and religious and cultural amenities. In addition, plans for the Barrier's exact route and crossing points through it are often not fully revealed until days before construction commences. This has led to considerable anxiety amongst Palestinians about how their future lives will be impacted.

West Bank Barrier: New Route Comparison

Route as of 20 Feb 2005 (670km)

Route as of 30 June 2004 (622km)

Barrier route based on Israeli Government maps (Ministry of Defence/Seam Zone Authority)

This document is confidential and its dissemination is restricted to the addressees and such other representatives of UNCTAD as may be authorized by the Secretary-General. It is not to be distributed outside the United Nations Secretariat.

Overview and Key Developments of the Latest Barrier Route

1. On 20 February 2005, the Israeli cabinet approved a revised route of the West Bank Barrier and published a map on the Ministry of Defense's website, (www.seamzone.mod.gov.il). The previous map was released on 30 June 2004.

In June 2002, the Government of Israel began construction of the Barrier following several suicide bombings and attacks by Palestinian militants on Israeli citizens. It maintains that the Barrier is a temporary structure to physically separate the West Bank from Israel to prevent such attacks on Israeli citizens.

2. An analysis of the map of the new route includes six categories: completed, under construction, planned, special security area, route subject to the completion of further inter-ministerial examination, and road protection.

3. Once completed, the total length of the new Barrier route will be 670 km long compared to 622 km of the previous route. This includes the sections around the Ma'ale Adumim settlement and Ari'el/Emmanuel settlement 'fingers' which are marked on the Ministry's map as, "subject to completion of further inter-ministerial examination". Together these two areas total 108 km or 16% of the route.

4. As of February 2005, approximately 209 km of the Barrier has been completed. This section consists of a combination of ditches, trenches, roads, razor wire, electronic fences and concrete walls. The Head of the Knesset Economics Committee estimated that the Barrier will cost \$3.4 billion.

Analysis of Humanitarian Impact

Land affected

5. If the Ma'ale Adumim and Ari'el/Emmanuel sections, marked as "subject to the completion of further inter-ministerial examination" are included, then approximately 57,056 hectares² or about 10.1% of West Bank and East Jerusalem land will lie between the Barrier and the Green Line.

6. The previous Barrier route incorporated 69,744 hectares or 12.7% of the West Bank and East Jerusalem. The 2.5% decrease in the land area located between the Green Line and the Barrier, is largely due to the shift of the Barrier back to the Green Line in the South Hebron area.

7. A larger decrease in affected land would occur, if the sections marked subject to completion of further inter-ministerial examination, Ma'ale Adumim and Ari'el/Emmanuel, were excluded. Then only 6.8% of West Bank and East Jerusalem land would be incorporated by the Barrier.

Palestinian population affected

8. The land between the Barrier and the Green Line constitutes some of the most fertile in the West Bank. It is currently the home for 49,400 West Bank Palestinians living in 38 villages and towns.³

9. The previous Barrier route had approximately 93,200 West Bank Palestinians living between the Green Line and Barrier. The reduction in population is due to an easing of the closures in Qalqiliya (population 45,800). While the city remains encircled by the Barrier, the checkpoint at the entrance of Qalqiliya is not manned.

10. Approximately 230,000 Palestinians hold East Jerusalem residency permits. About one-quarter of these people are located on the West Bank side of the Barrier and will need to cross the Barrier to access to services which they are entitled inside Jerusalem.

11. The Barrier will also affect those people living east of it who may need to cross it to get to their farms, jobs and services. More than 500,000 Palestinians, for example, live within a one kilometre strip of the Barrier.

Affect of the Planned Ma'ale Adumim Section

12. Extending 14 km east across the most narrow section of the West Bank, the planned Ma'ale Adumim section will impede movement between the northern and southern areas of the West Bank, blocking the current roads used by Palestinians to travel between these areas.

13. For Palestinians residing in and around East Jerusalem, the addition of the Ma'ale Adumim section will increase existing movement restrictions created by the constructed parts of the Barrier.

Barrier length

14. Stretching a total of 670 kilometres, the new Barrier route will run from the northern Jordan River in Eastern Tubas to the southern-most tip of the West Bank in the Hebron Governorate. Because of its meandering path into the West Bank, the Barrier's length is approximately twice the length of the 1949 West Bank Armistice Line adjacent to Israel, known as the Green Line – 315 km. The length of the Barrier will be 129 km less if the sections labeled "subject to completion of further inter-ministerial examination" are removed.

West Bank Barrier Route Projections: Preliminary Overview - as of 20 February 2005

The Barrier's total length is 670km, approximately twice the length of the 1949 West Bank Armistice Line (Green Line) adjacent to Israel. 20% of the Barrier's length runs along the Green Line

AREA AFFECTED

10.1% of the West Bank and East Jerusalem
142,641 acres or 57,726 hectares

Excluding the areas subject to completion of further inter-ministerial examination:

6.8% of the West Bank and East Jerusalem
96,537 acres or 39,068 hectares

BARRIER ROUTE

- Completed - 209 km
 - - - Under construction - 105 km
 - · · Planned - 184 km
 - Special security arrangement area - 43 km
 - Route subject to completion of further inter-ministerial examination - 129 km
 - Road protection - 10 km*
- *not included in sum of Barrier length

Area located between the Barrier and the Green Line

Area subject to completion of further inter-ministerial examination

Barrier route extracted from satellite imagery and verified with field observations - as of 23 February 2005.

Planned Barrier route based on Israeli Government map (Ministry of Defence/Seam Zone Authority), 20 February 2005.

Cartography and Barrier Themes: OCHA/PH
February 2005
File: Data: RoPC (2005) update OCHA 0204
For comments contact: rochacp@un.org or
Tel: +972 (0)2 592-8952; <http://www.ochaopt.org>

Departure from the Green Line

15. 20% of the Barrier's length runs along the Green Line. More of the Barrier is now planned to be on the Green Line primarily as a result of the shift of the southern route in Hebron towards the Green Line.

16. The Barrier's planned path extends into West Bank land in many places. In the planned Ari'el/Emmanuel finger, the Barrier extends 22 km or 42% across the width of the West Bank. In the planned Ma'ale Adumim section, the Barrier route extends into the West Bank 14 km or 45% of its width.

New Buffer Zone

17. In areas where the Barrier has been constructed, the IDF issued military orders in September 2004, creating a strip averaging 150-200 metres on the West Bank sides of the Barrier where new construction is prohibited.

Other Changes to the New Route:

- Khirbet Jbara - Tulkarm Governorate: The cabinet approved moving a 6 km section of the Barrier in this area closer to the Green Line. As a result, the Palestinian population in this area will no longer be located in a "closed area", but rather on the West Bank side of the Barrier.
- The new route adds 20 km along the Green Line in South Hebron and is marked on the map as "subject to completion of further inter-ministerial examination."
- Road Protection Structures: The new route contains two sections marked as "road protection structures". They constitute an additional 10 km of barrier and

close off the Gush Etzion (West Bethlehem) and Bir Nabala (North Jerusalem) areas.

- Special Security Areas: These areas are marked in the Ari'el/Emmanuel settlement fingers where some requisition orders have been issued and/or construction has begun along the planned route.

Access to jobs and services

18. Israel has taken a number of steps to facilitate Palestinian movement. It has constructed Barrier gates and built tunnels under roads restricted for Palestinian use, which connect Palestinian areas affected by the Barrier. However, these steps have not enabled Palestinians affected by the Barrier to fully resume their normal daily routines and movement.

19. Palestinians who live in "closed areas" are required to pass through gates in the Barrier to reach markets, schools, hospitals and maintain family connections in the remaining areas of the West Bank. Although Israel introduced some changes to the operation of the gates, access for Palestinians in these areas is restricted.

20. In February 2005, UN staff observed 63 gates in the constructed Barrier. Of these, 25 are accessible to Palestinians with the correct permit - two more since September 2004. The Israeli Government has not released information on which access gates will be opened through the planned routes of the Barrier. This is particularly significant in the Jerusalem area, where tens of thousands of Palestinians remain uncertain as to how they will be affected.

Israeli settler population between the Green Line and the Barrier

21. With the addition of the Ma'ale Adumim section, 56 West Bank Israeli settlements (excluding East Jerusalem settlements) will lie between the Barrier and the Green Line. This comprises 76% of the West Bank settler population or 170,123 Israeli settlers. In addition, there are over 170,000 Israeli settlers in East Jerusalem settlements who will be between the Barrier and the Green Line.⁴

Palestinians require permits to continue residing in "closed areas"

22. Palestinians residing in "closed areas" between the Barrier and the Green Line face an uncertain future in terms of their personal and land status. On 7 October 2003, the Israeli Defence Forces issued a number of military orders declaring "closed", land areas located between the Barrier and the Green Line in the Jenin, Qalqiliya and Tulkarm districts. Those orders require approximately 5,000 Palestinian residents of the "closed areas" to apply for 'green' permits to remain living in their homes. The permits are valid for up to a year for residents and only for one gate. Use of other gates is also militarily regulated and allowed only in emergency cases.

23. The Barrier will further restrict farmers living outside closed areas from reaching their land. Medical staff, business people and international humanitarian organizations also have to apply for green permits. According to the military orders, Israeli citizens,

Israeli permanent residents and those eligible to immigrate to Israel in accordance with the Law of Return, are exempted from these requirements.

24. If the military orders that restrict entry into the “closed areas” between the Green Line and the Barrier are applied to the new parts of the Barrier, then many more thousands of Palestinians are likely to face similar difficulties.

Humanitarian consequences

25. Where the Barrier has been constructed, Palestinians face economic hardship from being restricted from or not being able to reach their land to harvest crops, graze animals or earn a living. Residents have also been cut off from schools, universities and specialized medical care by the constructed Barrier. (See specialized sections of the report.)

26. The damage caused by the destruction of land and property for the Barrier’s construction will take many years to recover and hinder Palestinian development should a political situation allow this.

27. The Barrier also fragments communities and isolates residents from social support networks. Even where the Barrier route does not encircle an area as an enclave, its presence may still impact a community. For example, the Barrier route surrounds on three sides approximately 43,900 Palestinians residing in communities between At-Tira and Beit Sira northwest of Jerusalem.

Legal and international developments

28. The 20 February 2005 route is the first revision of the Barrier’s route since the advisory opinion of the International Court of Justice (ICJ) was issued on 9 July 2004. In that opinion, the ICJ stated: “Israel...has the right, and indeed the duty...to respond in order to protect the life of its citizens. The measures taken are bound nonetheless to remain in conformity with international law...The Court accordingly finds that the construction of the wall, and its associated regime, are contrary to international law....Israel accordingly has the obligation to cease forthwith the works of construction of the wall being built by it in the Occupied Palestinian Territory, including in and around East Jerusalem...[Cessation of those violations [of its international obligations] entails in practice the dismantling forthwith of those parts of the structure...The Court finds further that Israel has the obligation to make reparation for the damage caused to all the natural or legal persons concerned.” (para.s 141,142,151,153)

29. On 20 July 2004, the General Assembly, in resolution ES-10/15, called on Israel to comply with the legal obligations identified in the ICJ advisory opinion.

30. As yet no publicly available studies have been conducted by the Israeli Government to measure the Barrier’s impact on Palestinian lives. However, the Israeli High Court of Justice ruled on 30 June 2004 in the “Beit Surik” case (H.C. 2056/04), that the “rights, needs, and interests of the local population” must be considered in designing the route. The Beit Surik decision led to an Israeli re-examination of the Barrier route.

31. Palestinian landowners continue to petition the Israeli High Court of Justice against the current planned and/or constructed Barrier route. The petitioners claim among other things, that the amended route does not meet criteria set out by the Israeli High Court or the ruling of the International Court of Justice and causes undue harm to Palestinians lives and livelihoods.

32. In a letter to the president of the United Nations General Assembly on 11 January 2005, UN Secretary General Kofi Annan discussed the establishment of a registry of damages caused by Israel’s construction of the Barrier. In the letter, Annan set out a framework for the registry and the next steps for its establishment.

33. On 23 February 2005, the Israeli state attorney filed its position on the implications of the International Court of Justice (ICJ) on the Barrier for the Israeli High Court of Justice. The response was filed six months after the Israeli court had first requested this. The State Authority argued that the opinion of the Barrier was irrelevant since it was based on partial and outdated information. The Palestinian petitioners intend to submit a response to the State Attorney’s position.

34. From the start of construction until January 2005, 65 petitions were submitted to the Israeli High Court of Justice by Palestinian landowners and concerned parties regarding the Barrier, 51 dealing with the route. Of the 51 petitions, 15 were withdrawn by consent of both sides (in many cases following a change in the route), 10 were rejected, and one petition was accepted. The remaining 26 are still pending in the court.⁵

Background

A Brief Chronology of the Barrier

November 2000 - Prime Minister Ehud Barak approves a plan to establish a barrier, along a section of the northern and central West Bank to prevent vehicular crossings.

June 2001 - PM Sharon establishes a steering committee, under National Security Council Director Uzi Dayan, to develop a more comprehensive plan to prevent Palestinians militants from infiltrating into Israel. The steering committee's recommendations lead to the implementation and expansion of Barak's earlier plan to erect a barrier blocking Palestinians crossing by foot into Israel along certain high risk locations along the 'seam zone' – a strip of land extending on both sides of the Green Line.

April 2002 - After a wave of several suicide attacks inside Israeli cities killing dozens and injuring hundreds of Israelis, the Israeli Cabinet decides to establish a barrier composed of fences and walls in three areas of the West Bank. A Seam Zone Administration headed by the director-general of the Ministry of Defence is established and the Israel Defense Forces (IDF) begin requisitioning and levelling land.

June 2002 - The Seam Zone Administration formulates a plan to build Phase I of the Barrier, through the northern part of the West Bank. Phase I also includes a Barrier along the northern and southern borders of the 'Jerusalem Envelope'. The plan is approved in principle in Government Decision 2077 by the cabinet on 23 June 2002.

14 August 2002 - The Israeli cabinet approves the final route of Phase 1, which consists of 123 kilometres of Barrier in the northern West Bank and 20 kilometres around Jerusalem.⁶

October 2003 - The Israeli government publishes the full plan of the Barrier's route throughout the West Bank.

30 June 2004 - A new map is published, revising the October 2003 route. See "Barrier Update No.4 - The Humanitarian Impact of the West Bank Barrier on Palestinian Communities", September 2004.

30 June 2004 - The Israeli High Court of Justice rules that the planning of the route must give weight to the humanitarian considerations of Palestinian civilians.

9 July 2004 - The International Court of Justice issues an advisory opinion declaring the Barrier illegal and calling on Israel to dismantle the Barrier.

20 July 2004 - The UN General Assembly reaffirms the ICJ opinion.

20 February 2005 - The Israeli government publishes a revised route of the Barrier. This latest projection is the basis for this report.

Israel has stated that the Barrier was conceived by the Israeli Defense Establishment in order to reduce the number of terrorist attacks. It maintains that the "the path of the Security Fence was planned in accordance with security and humanitarian concerns and... is intended to counter terrorism of the most brutal kind, not to dictate a border that is and remains the subject of permanent negotiations. It is our hope that by building this fence its very function will become irrelevant and that one day it will be dismantled...It should be noted that in addition to security considerations, Israel has made every attempt to plan the route so as to avoid any undue hardship to the local population. For example, changes were made after Israeli authorities conducted negotiations with landowners in which their particular needs were taken into account."⁷

The Palestinian Liberation Organisation stated that the Barrier's construction within the oPt violates international humanitarian law because it is not justified by military necessity and violates the principle of proportionality. "The harm caused to the Palestinian civilians include: extensive destruction of Palestinians homes and other property...infringements on the freedom of movement...the rights to education, work, and an adequate standard of living and health care...violations of the prohibition against arbitrary interference of home...." The PLO maintain that the "construction of the Barrier is an attempt to annex the territory... and the de facto annexation of land interferes with the territorial sovereignty and consequently with the right of the Palestinians to self-determination."⁸

The UN Secretary -General has reported to the General Assembly that :

"Israel has repeatedly stated that the Barrier is a temporary measure. However, the scope of construction and the amount of occupied West Bank land that is either being requisitioned for its route or that will end up between the Barrier and the Green Line are of serious concern and have implications for the future. In the midst of the Road Map process...the Barrier's construction in the West Bank cannot, in this regard, be seen as anything but a deeply counterproductive act. I acknowledge and recognize Israel's right and duty to protect its people against terrorist attacks. However, that duty should not be carried out in a way that is in contradiction to international law."⁹

North West Bank Barrier

Tubas | Jenin | Tulkarm | Qalqiliya | Salfit

Overview/Key developments:

- ➔ A new West Bank Barrier route map was published on the Seam Zone Authority/Ministry of Defence website on 20 February 2005. Major changes in the north West Bank area include rerouting the Barrier closer to the Green line near Khirbet Jbarah in Tulkarm Governorate and addition of a new enclave at 'Azzun Atma. The Ari'el/Emmanuel "fingers" remain in the map but have changed status to a combination of "route subject to completion of further Inter-Ministerial examination" and special security arrangement areas.
- ➔ In November 2004, the IDF issued new military orders with detailed maps that prohibit any new construction, within a 150-200 meter strip along the northern part of the Barrier. This new buffer zone runs on West Bank land on both sides of the Barrier in Tubas, Jenin, Tulkarm and Qalqiliya Governorates. The orders cover 62,890 dunum (6,289 hectares) of West Bank land, including the constructed Barrier and vary in width depending on area.
- ➔ Some Palestinian areas in the north are becoming increasingly isolated. For example, the completed Barrier runs south from Falameya, encircling Qalqiliya town, to Masha in Salfit district. Life in enclaves remain difficult, notably so in "Alfe Menashe" enclave. Permits are needed to cross the Barrier through a system of gates. Palestinians residents in these "closed areas" continue to need permits to reside in their own village.
- ➔ Obtaining permits for Palestinians with land inside "closed areas" continues to be a struggle. Laboures, family members, and aid agencies have all been affected, isolating these areas further.
- ➔ The IDF resumed construction work in sections of the Ari'el/Emmanuel "fingers"; this section of the Barrier cuts 22 kilometres across the width of the West Bank.
- ➔ New tunnels or underpasses are being constructed or have been installed to redirect Palestinian movement in areas adjacent to the Barrier. However, travel for Palestinians has not significantly improved. For many, access to services and places of employment remains problematic. Access to agricultural land and water resources in particular are of great concern.

Each number corresponds to a number on the attached reference map titled: North West Bank Barrier February 2005

| Tubas

1. Construction of the Barrier is complete on or near the Green Line along the north side of Tubas Governorate. Barrier construction is fence-like in this area, and stretches from the Jordan River west to Al Mutilla in the Jenin Governorate.

In December, farmers in Bardala received verbal notification from the IDF, warning them not to cultivate their land or grow plants taller than 50 centimeters along the Barrier from a distance of 500 metres from the Bisan checkpoint down to the Jordan River.

A terminal-like structure is under construction at Bisan checkpoint, at the intersection of the completed Barrier and Jordan Valley Road 90.

| Jenin

2. The 20 February 2005 new Barrier projections map officially cancelled the planned Barrier section in the Jordan Valley - from Al Mutilla south to the Tayasir/Al 'Aqaba villages.

3. The Barrier is complete from Al Mutilla in Jenin to Dhaher al 'Abed, north of Qaffin in Tulkarm Governorate. The path of the Barrier runs near the Green Line from Jalbun to 'Anin. South of 'Anin, the Barrier extends eastward running along hilly terrain around Barta'a ash Sharqiya area villages – creating a "closed area". This "closed area" includes three Israeli settlements and six Palestinian communities with a combined Palestinian population of 5,830.¹⁰

Jenin 2005

Elderly man grazing his goats near Al'Araqa village, in front of the Barrier

Palestinians working for international organisations have experienced delays entering and have been denied access to the Barta'a ash Sharqiya villages. The IDF has stated that the area is a "closed area", and that it has the right to determine who can enter. Palestinians working for international organisations and NGOs are therefore subjected to the green permit system introduced by the IDF.¹¹

Nearly all Palestinian residents of Barta'a ash Sharqiya have received green permits from the IDF allowing them to continue to reside in this area and to cross specific Barrier gates in order to enter and exit.

The population in this area has remained constant according to the village council of Barta'a ash Sharqiya. This may be because an estimated 40% of residents hold Israeli ID cards, due to their close proximity to the Green Line.

Numbers on the map correspond with information in Barrier Update #5 - March 2005.

Barrier path based on Israeli Government, Ministry of Defence/ Seam Zone Authority, map - 20 February 2005. Path updated by satellite image analysis and field observations.

Areas under construction and land requisition orders collected from local authorities and IDF liaison - as of February 2005.

West Bank Barrier: planned and constructed

Khirbet Jbarah: Barrier route change

Rerouting the Barrier will place Khirbet Jbarah (pop 336) and 24 km² of West Bank land east of the Barrier.

Barrier Construction Status	Road Network
Completed	Other Road
Under construction	Main Road
Land with requisition orders	Restricted Road Roads with restrictions for Palestinian vehicle use.
Planned Barrier	Prohibited Road Roads on which Israel prohibits Palestinian vehicle use.
Special security arrangement	Palestinian Built-Up Area
Road protection	Israeli Settlement
Route subject to completion of further inter-ministerial examination	Barrier Gate
Planned Barrier - path based on Israeli Government (Ministry of Defence - Seam Zone Authority) maps, published 20 February 2005.	Checkpoints Corners with restricted access to Palestinians
Barrier - path extracted from satellite imagery and verified with field surveys.	Tunnel
Restricted Road - Prohibited Road and Barrier Gate are controlled by the IDF.	Road Number
Access and status subject to change.	0 5,000 10,000 Meters

Case study: Jenin

Barta'a ash Sharqiya "closed area" - a family isolated by the Barrier

'Aziz Saleh Zeid (83), known as Sheikh 'Aziz, and his family live in a house located between the Barrier and the fence surrounding Shaked settlement. The house is a part of Tura ash Sharqiya village (pop. 135), located in the Barta's ash Sharqiya "closed area", and is the only house that has been separated by the Barrier, on the 'Israeli' side of the Barrier.

There are eight adults and four children in the Zeid extended family. The members of the family residing on the 'Israeli' side of the Barrier have obtained the permits necessary to reside in the "closed area". However, Sheikh 'Aziz's two sons who live in Tura ash Sharqiya - on the 'West Bank' side of the Barrier - have not been able obtain permits to cross the Barrier and therefore have not been able see their father. Sheikh 'Aziz is not physically fit to leave the house and has not done so since the Barrier was constructed.

The family has a special permit to enter the Umm ar Rihan gate, which has opening hours from 7am to 8am and from 1:30pm to 2:30pm. To reach the gate the family must walk

Soldiers examine family ID cards at the Umm Ar Rihan Barrier gate

Jenin 2005

through an opening in some barbed wire, which runs along the length of the Barrier and then continue approximately one kilometre on a restricted, settler road.

Accessing service providers located in Jenin or Ya'bad, need special coordination with the IDF to enter the area. Often permission is not granted. However, Israeli officials have facilitated the need for emergency

medical treatment at times. In January, when Sheikh 'Aziz's two-year-old grandson was injured the family called the IDF Liaison Office, which decided, in accordance with the wishes of the boy's family, to take the boy to Israel for treatment. The family is not, under normal circumstances permitted to travel to Israel.

Case study: Qalqiliya

Jayyous - Access to Agricultural Land

Jayyous is a farming community in the Qalqiliya Governorate. Jayyous village is located east of the Barrier, but approximately 70% of the village's agriculture and all their irrigated land are located west of the Barrier. (See inset map on the North West Bank Barrier map). Access to this land in conjunction with further land leveling and tree uprooting, are threatening the community's ability to support itself. The Jayyous area comprises one of the best agricultural lands in the West Bank. It is also located in the biggest olive and vegetable producing region.

Jayyous has six groundwater wells, all located on the opposite side of the Barrier. There are approximately 9,307 dunums (931 hectares) of fertile land; 2,000 guava trees - each with an annual yield of 100 kilograms of fruit - and as many as 12,000 olive trees isolated from the Jayyous community.¹²

On 9 December 2004, bulldozers uprooted 117 olive trees on Jayyous land, west of the Barrier, before the work was halted by the IDF. Ten days later the work resumed and some 300 to 350 olive trees were uprooted in total. The uprooting took place adjacent to the Israeli Zfim settlement.

An Israeli citizen and a Palestinian citizen from Jayyous both claim ownership of the land where the uprooting took place. This dispute remains unresolved.

Dirt roads leading from Jayyous to the village fields have been cut off by the Barrier. Many farmers cannot reach their land with tractors due to difficult terrain and the lack of connecting roads. As a result, farmers often have

to carry their produce more than 3 kilometres. Tractors and carts are permitted to pass through the Barrier at the discretion of the soldiers manning the gates.

Some Palestinians in this area lack green permits, which are required to cross the Barrier in order to access agricultural land. There are two agricultural gates for the farmers in the Jayyous area to access lands west of the Barrier.

* The Jayyous northern gate was open to more than 500 farmers holding green permits. Of these, about 120 cross the gate on a daily basis. These farmers cultivate olive trees, citrus trees and attend greenhouses on the west side of the Barrier. Jayyous' northern gate has the longest opening hours of all the agricultural Barrier gates: official opening hours are 5:45am to 7:15am, 12:30pm to 1:30pm, and 3:45 to 4:45.

* The Jayyous southern gate is open for one family (with six children who attend classes in Jayyous) whose house is behind the Barrier. A few shepherds also cross to graze some 300 livestock. Official opening hours are 7:30am to 7:45am, 1:45pm to 2pm, and 5pm to 5:15pm.

| Tulkarm

4. The constructed Barrier from Qaffin to Zeita was dismantled in February 2004. A new concrete Barrier was constructed closer to the Green Line. The new Barrier runs through Nazlat 'Isa village, separating eight Nazlat 'Isa homes (69 people) from the main part of the town, located east of the Barrier.

5. On 2 January 2005, bulldozers began levelling land between Tulkarm town and Kafriat checkpoint.¹³ The land levelling is in preparation for the construction of a tunnel passing under Road 57. With Palestinians increasingly unable to travel on Road 57 due to Israeli restriction, the tunnel will enable Palestinians to pass under the road to reach Tulkarm and the villages further south.

On 2 January 2005, the IDF issued an amended land requisition order to move the Barrier closer to the Green Line in the Khirbet Jbarah area,¹⁴ (see inset map, North West Bank Barrier). The new route will place Khirbet Jbarah east of the Barrier or on the West Bank side, together with approximately 3,160 dunums (316 hectares) of land. However much of the village farm land will remain west of the Barrier. The nearby villages of Ar Ras and Far'un also have farmland in this area from which they have been separated since 2003.

Relocating the Barrier will give Khirbet Jbarah residents and two refugee families from Ar Ras, whose homes are located on the west side of the Barrier, easier access to main service providers in Tulkarm. This includes the school children who are being transported to and from school by the IDF in rented buses. Currently,

all residents of Khirbet Jbarah and visitors from outside the area are required by the IDF to have a green permit to cross the Barrier and access the village.

Despite the improvement in the humanitarian conditions and access for Khirbet Jbarah, the new route of the Barrier does not follow the Green Line. Local Palestinian residents, with the assistance of the Association for Civil Rights in Israel (ACRI) and the Jerusalem Centre for Human Rights, are currently appealing the route to the Israeli High Court of Justice.

Changes in the road infrastructure and rerouting of the Barrier by the IDF in the Tulkarm Governorate will eventually reduce the amount of Palestinian traffic at Kafriat checkpoint and further divert Palestinian away from using Road 57.

Currently, the checkpoint is divided into three parts: one that controls movement to and from Tulkarm town, one that controls movement into Israel from the West Bank, and one that controls movement to and from Khirbet Jbarah.

Once the tunnel under Road 57 has been completed and the Barrier has been rerouted, Road 57 will only be open for traffic to and from Israel. This includes mostly residents of two Israeli settlements; Enav and Avnei Khefets, and Palestinians with Israeli IDs visiting Tulkarm town.

| Qalqiliya

6. The completed Barrier runs south from Falameya, encircling Qalqiliya town, to Masha in Salfit District. This Barrier section includes both concrete and fence construction in the Qalqiliya area. On the west side of Qalqiliya town, a concrete section runs more than 3 kilometres along the Green Line.

7. On 31 August, the IDF completed the construction of a tunnel under Israeli-controlled Road 55. The tunnel aims to facilitate travel between Qalqiliya and Habla and the Palestinian villages further south, which have been blocked by the Barrier and closures. Even with the tunnel, farmers from Qalqiliya and Habla will need to continue to use the existing Barrier gates to access their agricultural lands. The tunnel is surrounded by IDF controlled gates on each side, which have closed the tunnel on occasions.

Movement in and out of the five Palestinian villages (pop. 900) enclosed in the Alfe Menashe enclave has not improved. On 31 August 2004, the Association for Civil Rights in Israel submitted a petition to the Israeli High Court of Justice to dismantle this section of the Barrier. The petitioners stated that the Barrier denies Palestinians access to Palestinian agricultural land and towns, where educational and health services are provided. The issue has not been resolved and the case is still ongoing.

The IDF has made efforts in this area to facilitate movement for Palestinian school children by providing a school bus service to carry students to and from schools through the Barrier.

8. The 20 February 2005 new Barrier route has reintroduced the enclave circling 'Azzun Atma village. The residents of this 4,008 dunum (401 hectare) enclave (pop. 1,711) have not been required to obtain residential green permits to enable them to remain in their homes. However, those visiting the area through the Barrier gates require visitor permits.

| Salfit

9. The Barrier is complete north of Masha. This section of the Barrier includes a 50-metre section of 8 to 9 metre-high concrete wall slabs. The slabs have been placed in front of a single home, leaving it isolated west of the Barrier.

10. The 20 February 2005 new Barrier projections map reroutes the Barrier in Salfit District near the villages of Az Zawiya, Rafat and Deir Ballut. The planned Barrier runs on the west side of Az Zawiya, Rafat and Deir Ballut villages – then southward into Ramallah Governorate.

If the Ari'el/Emmanuel "fingers" continue as planned on the east of these villages, the Barrier will encircle Deir Ballut, Rafat and Az Zawiya on three sides. Currently, the three villages have some access to Ramallah and Nablus, the primary service providers for this area, however access will be restricted if the Barrier is completed.

Despite revision, some 40 to 50 Bedouins (about eight families) who live on these lands will remain isolated behind the Barrier. According to the village councils of Az Zawiya and Deir Ballut, these Bedouin families have been informed on several occasions by the IDF that they must relocate.

On 15 December 2004, the Israeli High Court of Justice ruled in favour of a petition from area Palestinians against the original planned route of the Barrier.¹⁵ One day after the ruling, the IDF issued two new requisition orders with maps covering 78.1 dunums (7.8 hectares) of land near Deir Ballut and 389 dunums

(38.9 hectares) near Az Zawiya. Immediately after, the IDF started to level the land according to the new requisition orders. The levelling is ongoing; however, no trees have been uprooted to date.

11. The planned Ari'el/Emmanuel "fingers" will create a large settlement enclave with 14 settlements, (pop. 38,534 settlers),¹⁶ and 4 Palestinian villages, (pop. 101).

The February 2005 Barrier map changes the route in some areas of the Ari'el/Emmanuel "fingers", reducing the overall amount of West Bank land incorporated by these fingers by 1% from the previous route. Parts of the route are subject to completion of further Inter-Ministerial examination, other sections are marked as "special security arrangement" areas. If this entire section is included in the Barrier, as planned it will enclose 123 km² of West Bank land. The Ari'el "finger" extends 22 kilometres into the West Bank or 42% of the width of the West Bank. The Barrier around Ari'el and Emmanuel, once constructed, will have a significant effect on territorial contiguity and north-south access within the West Bank.

Several sections of the special security arrangement areas have been issued with land requisitions orders and are under active preparation. The IDF resumed working on a four kilometre segment between Salfit town and Ari'el settlement, covering 267 dunums (27 hectares). This section was requisitioned on 28 May 2004. Construction was suspended by the Israeli High Court of Justice after a petition was made by Salfit residents. A second section of land, east of Emmanuel was requisitioned on 1 February 2005, however no construction has begun.

In early September 2004, the IDF issued military orders, with detailed maps, that prohibit new construction within a given area along the completed Barrier (See map). Generally, the orders prohibit construction 150 metres on each side of the Barrier; in some places up to 850 meters total -depending on the location. The orders do not apply to constructed buildings inside the buffer zone.

Currently, the new buffer zone orders apply only to the completed Barrier in the northern West Bank –from the Jordan River in the Tubas Governorate to 'Izbat Salman in the Qalqiliya Governorate. However, the orders do not apply to Israeli land behind the Green Line.

- The completed Barrier currently extends over 13,640 dunums (1,364 hectares) of West Bank land.
- The Barrier buffer zone, including the Barrier covers 62,890 dunums (6,289 hectares) of West Bank land.

The humanitarian implications of these orders are not yet evident. The orders do not currently affect Palestinian movement and access to agricultural land near and behind the Barrier. The buffer zone, however, infringes in urban areas, in particular in Tulkarm and Qalqiliya towns and 40 villages along the Barrier.

According to the Israeli DCL, the orders were primarily issued to prevent attacks on the Barrier, military patrols, and the infiltration of suicide bombers.

The orders also state that "those who wish to build in this area should apply for a building permit through the DCL in the area. The IDF commander has the authority to deny or agree to the permit."

The orders indicate that copies of the buffer zone orders, with maps, will be available to the public in the DCL office and other official locations. However, only the Palestinian DCL has been given copies to date. The orders also state that they are valid from the date of issue until 31 December 2005.

North West Bank Barrier: New Buffer Zone

[TUBAS] JENIN | TULKARM | QALQILIYA

ISRAEL

Tulkarm

Qalqiliya
Inset

Qalqiliya

The information contained in this report is for informational purposes only and does not constitute an endorsement of any specific product or service of the part of the Government of the United Nations. The United Nations is not responsible for any errors, omissions, or for any consequences arising from the use of the information contained in this report.

Cartography: OCHA-cPI, February 2005
 Base data: IFA MoPIC, July 2000, OCHA update 2004
 For comments contact: ochaopt@un.org
 Tel: +972 (02) 582-9932, <http://www.ochaopt.org>

Case study: Olive Harvest - 2004

Forty-five percent of Palestinian agricultural land is planted with olive trees and many local Palestinian communities in the West Bank depend on the olive harvest to survive. The 2004 harvest (August to November) was a particularly important, as it was the high yield year, of the two year olive harvest cycle. Israel pledged to assist Palestinian farmers during the harvest in agreement with Palestinian DCL councils. The arrangements included expanded opening hours of Barrier gates, additional Israeli security personnel in the field to ensure proper coordination with farmers, and security provisions for Palestinian farmers from Israeli settler harassment.

Nine seasonal gates were reported open in the last Update – based on IDF official announcements. Of these nine, four operated during the 2004 harvest. However, another eight unannounced gates were opened by the IDF to accommodate farmer access to their fields in other areas.

However, access is necessary throughout the year to ensure healthy trees and a successful harvest. It has been increasingly difficult for farmers to care for their land, during the year because of access restrictions, changes in gate operations and the rejection of valid permits.

- * In the Qalqiliya Governorate, which has the largest amount of agricultural land isolated behind the Barrier, rejection of permits on security grounds or failure to prove ownership restricts access to agricultural land. For example in Jayyous, the biggest olive-producing region in Qalqiliya, it was estimated that some 170 farmers out of 700 who applied for access permits were rejected.

During the harvest, travel in the area also was problematic due to lack of adequate roads and restrictions to travel on Israeli roads. Travel length also increased. In Ad Dab'a, for example, farmers had to travel 8 to 10 kilometres extra, through hilly terrain inaccessible to vehicles. In addition, farmers faced harassment from Quedumin settlement, which discouraged their harvesting.

- * In the Tulkarm Governorate, which has the smallest amount of land isolated behind the Barrier, fewer incidents were reported. However, there were problems with applications for green permits.
- * In the Salfit District, due to the high number of Israeli settlements in the area, farmers were highly vulnerable to harassment and access to their olive groves was restricted. Arrangements were made between Palestinian and Israeli officials that allowed for farmers, in accordance to a schedule, to pick their olives near the settlements. However, the schedule was only applicable to an agreed zone, which left other areas inaccessible.
- * In the Bethlehem Governorate, two Barrier gates were announced open for the harvest, however, no gates were open during harvest time.

Olive trees

Bethlehem (2005)

Central West Bank Barrier

Ramallah | Jerusalem | North Bethlehem

Overview/Key developments:

- ➔ As a result of the 20th of February route, major changes in the Central West Bank include the addition of a 61 km² area, surrounding Ma'ale Adumin, rerouting the Barrier along the western side of Salfit District and Ramallah Governorate, including south of Road 443.
- ➔ The Bir Nabala enclave has also been slightly expanded in area, with a road protection segment running across the north part of the enclave. Around 15,000 Palestinians will be enclosed within this area in 4 villages.
- ➔ Construction of the Barrier in the central West Bank is either under construction or under revision. The humanitarian impact of the Barrier in this area is expected to be severe; access to Jerusalem, the central economic, cultural and religious centre, for many West Bank Palestinians will be severely restricted.

There are also a number of pending court cases in the Israeli High Court of Justice regarding the Barrier route in the Central West Bank area.
- ➔ In the Jerusalem area, uncertainty is producing considerable anxiety among residents, as Israeli officials have not informed residents and others about the precise route of the Barrier or provided information regarding access to and from the area. Included is the uncertainty regarding access for Palestinians with Jerusalem ID cards who live outside of the Jerusalem Municipal boundaries. The result has been the migration of many hundreds of Palestinian Jerusalem ID card holders into the Jerusalem Municipality area.
- ➔ Travel has been restricted and rerouted throughout the central West Bank. While some plans are underway to connect areas isolated by the Barrier, including terminal-like checkpoints, gate and the construction of tunnels, it remains unclear how Palestinians will travel through these access points – and whether these access points can facilitate the number of Palestinians that will need to travel through them.
- ➔ The fragmentation of the Palestinian communities around Bethlehem is of particular concern. The Barrier, once constructed, will further consolidate the existing isolation of villages, compounding the separation which is currently being enforced by a combination of closures and access and movement restrictions. In Bethlehem, as in Jerusalem, the legal status of some Palestinian residents remains unclear.

Each number corresponds to a number on the attached reference map titled: Central West Bank Barrier – February 2005

| Ramallah

1. The 20 February 2005 new Barrier route altered the map in northwest Ramallah Governorate. The section from Rantis east to Deir Ghassana, along the southwest section of the Ari'el "finger" has changed status from the previous route. This area is now a combination of "route subject to completion of further Inter-Ministerial examination" and special security arrangement areas. The special security arrangement area surrounds Ofarim and Beit Arye settlements on three sides – opening at the northern Ari'el "finger" extension. No land requisition orders have been issued in this area.
2. Fence-like Barrier construction between Rantis and Budrus is ongoing. The northern and southern sections are nearly complete with asphalted patrol roads, concrete foundations and electricity installed. In the middle section, the Barrier runs about 500 metres east of the Green Line where trees belonging to Shuqba village were uprooted last year. Land levelling was suspended after Shuqba villagers filed a petition with the Israeli High Court of Justice.
3. The Ofarim-Nili bypass road, running north-south some six kilometres east of the Green Line, is nearly complete. Villagers located between the Barrier and the bypass road fear that the road will act as a physical barrier isolating five villages: Al Midya, Ni'lin, Budrus, Qibya and Shuqba (over 16,000 Palestinians), restricting access to services in Ramallah city, particularly specialised health care. General access for Shabtin village (pop. 850 Palestinians) may also be affected.

4. The new Barrier route north and east of Al Midya has been rerouted and land levelling started mid-January 2005.

Construction was suspended in the Ni'lin area after petitions were submitted to the Israeli High Court from Ni'lin village and from Israeli settlers. Concurrent to Barrier construction, settlement housing expansion is underway nearby Modi'in Illit and Mattiyahu settlements, near the planned Barrier route. Over the last year the Modi'in Illit settlement population grew by 14%,¹⁷ bringing the population to 27,301.

The route of the Barrier was also move further west, (an average of 400 metres), from Deir Qaddis to west of Bil'in. New land levelling that had began 20 February, west of Bil'in towards Saffa village on both village lands, was suspended on 23 February 2005.

5. The new Barrier route south of Road 443, was redrawn after several rulings by the Israeli High Court of Justice. The new Barrier route is closer to the Green Line in some areas than the previous route. Specifically, it is closer in two stretches from Beit Nuba to Kharayib Umm al Lahim and Al Qubeiba – around Beit Surik to Biddu. Two additional smaller sections were also rerouted – west of Saffa and east of Beit Duqqu. The new planned route is closer to the Green Line, but lies mostly on West Bank lands and will continue to separate some Palestinian farmers from their agricultural lands.

The route will also place Beit Iksa and An Nabi Samwil on the 'Jerusalem side' of the Barrier, separating them from neighbouring communities. A gate is planned at Biddu, to operate 24 hours a day and facilitate their access to villages located south of Road 443.

Access for communities located south of Road 443 has been blocked by earth mounds and roadblocks since 2000/2001. Road 443 is a four-lane highway on which Palestinians are not allowed to travel unless they have the required permit. Thirteen villages (pop. 43,946) have one vehicle access road from this area to the north - under Road 443 near Kharbatha al Misbah. Special permit holders can also exit this area through the Ramot Allon checkpoint, near Beit Iksa to the east. The IDF has indicated a new passage and tunnel will connect this area to the Bir Nabala enclave.

Barrier construction had begun in this area in late February 2004. On 30 June 2004, the Israeli High Court of Justice ruled that a 30 kilometre stretch from Beit Sira to Beit Ijza of planned Barrier northwest of Jerusalem should be revised. The court noted that this stretch of the Barrier, contested on behalf of the Beit Surik village council, would cause injury to Palestinian lives and land, and that the harm to the residents way of life was disproportionate to the security benefit of the route. Following the Israeli High Court of Justice decision in the Beit Surik case, the IDF presented an alternative route on the 27th of January 2005. The new plans were contested, this time by nine different local councils that appealed to the Israeli High Court on 13 January. The Court ordered the construction to halt until the ruling with was made on 8 February 2005. The Court stated that IDF was allowed to continue construction according to the new proposed route from Bet Liqya to Beit Surik.

Barrier construction is nearly complete between Beit Sira and Beit Nuba, however, the electronic fence has not yet been installed.

Barrier construction resumed south of Beit Liqya on 22 December 2004, but was halted after villagers submitted an appeal to the Israeli High Court. Construction in this area remains suspended. In the meantime, six land requisition orders for different sections of the stretch from Beit Liqya to Biddu were issued. Land levelling on Biddu and Kharayib Umm al Lahim lands began on 11 January. In Kharayib Umm al Lahim approximately 600 metres of land have been cleared. The leveling runs very close to Palestinian houses - as close as 50 meters in places. Fifty olive trees have been marked for uprooting. On 13 January, construction was halted by an Israeli High Court order.

Barrier construction has begun in Qatanna extending to Al Qubeiba, north of Har Adar settlement.

The IDF levelled 3, 300 metre stretches of Bet Surik land, located on the southern, eastern and western sides of the village.

Land levelling continues from Beit Duquq along hilly terrain to north At Tira and Road 443 - approximately 4 kilometres.

Land levelling continues between Beit 'Ur al Fauqa and Beituniya.

6. Barrier construction on Beituniya town land is nearly complete, although the electronic fence has not been erected.

A fence-like Barrier construction from Beituniya checkpoint extending to Qalandiya checkpoint was completed in spring 2003. Recently, the fence-like structure was replaced by concrete slabs running from the Jerusalem Airport (non-operational) to Qalandiya checkpoint.

| Jerusalem

7. The 20 February 2005 Barrier route has extended the boundaries of the Bir Nabala enclave on three sides and included a new Barrier construction type - road protection - which extends across the north. The road protection is expected to be constructed much like the Barriers on Road 443 and will physically block Bir Nabala communities from accessing Ramallah, to the north by a direct road.

Instead, two tunnel routes will connect this enclave to other Palestinian communities. One tunnel has been completed and connects the Bir Nabala community to the north, at Qalandiya village. There are indications that part of the completed Barrier, north of Qalandiya village, may be removed. A second tunnel, under Road 436 is planned to connect the Bir Nabala enclave to the west, from Al Jib to Biddu and the communities south of Road 443.

The path of the Barrier encircles four villages: Bir Nabala, Al Jib, Al Judeira and Beit Hanina al Balad (total pop. 14,647) and isolates much of the villages' agricultural land. Al Jib, for example, will be separated from more than 3,000 dunums (300 hectares) of agricultural land. The Barrier will make it difficult to access service centres, such as Ar Ram, Dahiyat al Bareed and Jerusalem currently used by these communities.

Land requisition orders were issued on 29 January 2005 to build the Bir Nabala enclave. The orders requisition 1,466 dunums (147 hectares) of land.

8. The Qalandiya checkpoint area is under construction. According to the Israeli DCL,¹⁸ plans include expansion to a terminal-like checkpoint

located 200 metres southwest of the present site. It is unclear how the new terminal-like checkpoint will cope with the large number of daily commuters traveling to and from Jerusalem.¹⁹

9. In June 2004, preparation work for Barrier construction between Al Ram and Qalandiya checkpoints started. The Ar Ram local council petitioned the Israeli High Court of Justice against the planned Barrier and a court hearing took place on 28 June 2004 in which the IDF was advised to look into alternative plans for the part of the Barrier surrounding Ar Ram and Dahiyat al Bareed. Construction work stopped on the main road until a suicide attack on Border Police occurred close to Qalandiya checkpoint on 11 August, after which construction again resumed.

The planned route of the Barrier surrounds Ar Ram and Dahiyat al Bareed neighbourhoods on three sides. The Israeli authorities have built a 4.5 metre-high concrete wall running down the middle of the Jerusalem-Ramallah main road in this area. Once completed, the wall will set new boundaries – the eastern side of the road will remain West Bank territory, while the western side will be open only to Jerusalem residents, Israeli citizens, and Palestinians who hold the correct permit.

Both the Israeli Atarot industrial area and the Israeli Border Police base will be located on the western side of this wall. Currently, there is still an opening in this section of the Barrier at the Bir Nabala/Ar Ram intersection. The Barrier plan northeast of Ar Ram checkpoint is still under revision.

Residents in Ar Ram and Dahiyat al Bareed areas are expected to have unrestricted access to Ramallah after the Barrier and checkpoint are completed.

Barrier preparation and land levelling north of Neve Ya'akov settlement now extends more than 3 kilometres. A stretch of approximately 500 metres concrete wall slabs has also been erected.

10. Land levelling and Barrier construction has continued on Hizma land. Land has been levelled adjacent to the road, from Jaba' to Hizma. Concrete slabs, stretching approximately 200 metres, have been erected both southeast and northwest of Hizma village.

11. 'Anata village council received land requisition orders on 16 March 2004. Land levelling began the next day and has continued since. Land levelling is also ongoing northeast of Shu'fat refugee camp, just south of the Pisgat Ze'ev settlement.

Due to its location, Ar Ram became an alternative urban centre to Ramallah for northern Jerusalem residents after Qalandiya checkpoint, on the main road to Ramallah, was established in 2001. Many Palestinian ministries, schools and health clinics as well as many national and international institutions and NGOs are located here. It is also a main Palestinian Authority administrative centre for Palestinian villages and towns from Beit 'Anan in the northwest to As Sawahiriya ash Sharqiya in the southeast of Jerusalem Governorate.

A large percentage of the population in Ar Ram and Dahiyat Al Bareed are Jerusalem ID card holders and as many as 15,000²⁰ of these are students who attend classes in the Old City or elsewhere within the Israeli Municipality boundaries of Jerusalem.²¹

The ongoing Barrier construction and the uncertain future for the Ar Ram area, have caused Palestinians with Jerusalem ID cards to migrate back into East Jerusalem.²²

Shu'fat Refugee Camp and Dahiyat Al Salam (an 'Anata neighbourhood) are located within the Israeli Jerusalem municipal lines. The planned route of the Barrier circles

The Barrier under construction down the middle of the road in Ar Ram.

Central West Bank Barrier | RAMALLAH | JERUSALEM | NORTH BETHLEHEM |

Ma'ale Adumim: New Barrier Route

The Ma'ale Adumim planned Barrier route - Route subject to completion of further inter-ministerial examination - extends over 61 km² of West Bank land. It also cuts 46% across the width of the West Bank. The size and strategic location of this Barrier section will have serious effects on north south travel for West Bank residents and access to Jerusalem.

Numbers on the map correspond with information in Barrier Update #5 - March 2005.

Barrier path based on Israeli government, Ministry of Defence/ Seam Zone Authority, map - 20 February 2005. Path updated by satellite image analysis and field observations.

Areas under construction and land requisition orders collected from local authorities and IDF liaison - as of February 2005.

West Bank Barrier: planned and constructed

JORDAN VALLEY

ISRAEL

Jerusalem

Bethlehem

Barrier Construction Status

- Completed
- Under construction
- Land with requisition orders
- Planned Barrier
- Special security arrangement
- Road protection
- Route subject to completion of further interministerial examination
- Planned barrier - path based on Israeli Government (Ministry of Defense - Security Zone Authority) map, published 20 February 2005.
- Barrier - path extracted from satellite imagery and verified with field surveys.
- Restricted Road and Prohibited Road are controlled by the IDF. Access and status subject to change.

Road Network

- Other Road
- Main Road
- Restricted Road
Roads with restrictions for Palestinian vehicle use
- Prohibited Road
Roads on which Israeli prohibits Palestinian vehicle use
- Palestinian Built-Up Area
- Israeli Settlement
- Checkpoint
- Tunnel
- Road Number

Cartography: OCHA-oPI - February 2005
 Base data: PA MoPIC, July 2000, OCHA, update 2004
 For comments contact: c-ochapt@un.org
 Tel. +972 (02) 552-3952
<http://www.ochaopt.org>

The map is provided as a service of OCHA and is not intended to be used for any other purpose. It is not a legal document and should not be used as a basis for any legal proceedings. OCHA is not responsible for any errors or omissions in this map.

these communities on three sides. It separates them from Jerusalem, leaving an opening only on the "West Bank" side. 11,249 registered refugees reside in Shu'fat camp and there are more than 5,000 Palestinian residents in Dahiyat Al Salam neighbourhood.²³ Most have Jerusalem ID cards entitling them to access services in Jerusalem.²⁴ According to the IDF, the Shu'fat checkpoint is planned to be expanded to enable them to cross into Jerusalem.²⁵ A land requisition order was issued on 8 February 2005, for approximately 30 dunums (3 hectares) of land around the checkpoint.

Residents of Ras Khamees and Dahiyat Al Salam - Anata neighbourhoods located near Shu'fat Refugee camp - have filed an appeal to the Israeli District Court Appeals Committee to relocate the Barrier east of the village. On 26 November, it was agreed by the appealing residents and the IDF that Barrier construction should not begin in this area until a final ruling was issued. However, the IDF was allowed to install barbed wire on the northern side of Shu'fat refugee camp. On 2 February 2005, both parties were given two weeks to present their arguments on the location of the Barrier to the court. A final ruling on this area is expected in spring 2005.²⁶

Individual residents have also filed appeals to move the Barrier further away from their lands. In one case, an 'Anata resident was successful in relocating the original route some 20 metres from his property.²⁷

12. The new Barrier path east of Jerusalem extends out toward the Jordan Valley to include the largest settlement in the West Bank - Ma'ale Adumin (pop. 27,736). This new addition to the Barrier path incorporates 61 km² West Bank land. It extends from Al 'Isawiya to the

eastern part of Al 'Eizariya, open 14 km eastward across the West Bank, cutting 45% across its width - at this point. Once constructed the Barrier will affect territorial contiguity, north-south access within the West Bank and access to Jerusalem.

Az Za'ayem village is located just outside the Israeli Municipality boundaries of Jerusalem in the West Bank and west of the Ma'ale Adumin extension. More than 75% of the approximately 2,500 residents have Jerusalem ID cards. Tunnel construction, under Road 1, close to Az Za'ayem checkpoint, is nearly complete. This tunnel is expected to connect Al 'Eizariya to Az Za'ayem and other West Bank areas. Az Za'ayem residents are concerned about how they will commute to Jerusalem in the future.

For Palestinians residing in and around East Jerusalem, the addition of the Ma'ale Adumin Barrier section will increase existing movement restrictions. Approximately 230,000 Palestinians hold East Jerusalem residency permits. About one-quarter of these people are located on the West Bank side of the Barrier and will need to cross the Barrier to access services which they are entitled to inside Jerusalem.

A large Israeli urban development project called E-1 is planned for this area and will be included on the inside the Barrier route. E-1 is also expected to create access problems between the northern-southern parts of the West Bank.

13. Land requisition orders have been issued for the northern part of Al 'Eizariya. Along this stretch, and south of Az Za'ayem checkpoint, a concrete wall has been erected running towards Beit Faqeh convent.

14. Barrier construction on the west side Al 'Eizariya and Abu Dis is nearly complete.

15. A concrete wall has been constructed along the west side of the Cliff Hotel in Abu Dis, placing it on the "Jerusalem" side of the Barrier. In early February, a fence was installed around the hotel blocking pedestrian passage between Abu Dis and East Jerusalem. In August 2003, the hotel was requisitioned by the IDF and now functions as a Border Police base.

South of the Cliff Hotel, the concrete Barrier continues to zigzag along the top of the hill - in some cases within five metres of Palestinian homes. This concrete section runs down the valley passing Al Quds University and its sportsgrounds.

Just south of the university area, there are plans to build a checkpoint to control vehicle movement between As Sawahiryah ash Sharqiya to As Sawahiryah al Gharbiya and East Jerusalem.²⁸

Vehicle access to Jerusalem for residents of Al 'Eizariya, in the north, to Sawahiryah ash Sharqiya in the south, is highly restricted by the Barrier and checkpoints, which require special permits to pass.

Access to services in East Jerusalem, which previously took 10 minutes, is no longer possible because of Barrier construction. Instead, alternative routes to Jerusalem or alternative services in Bethlehem must be used at a higher cost in time and transit.

16. Land levelling continues south from the Al Quds University area to Ash Sheikh Sa'd for approximately 2 kilometres. The route runs along the western part of Ash Sheikh Sa'd, placing it on the West Bank side of the Barrier. From Ash Sheikh Sa'd, a 600-metre stretch of fence has been constructed running south toward Sur Bahir lands.

Case study: North Jerusalem

Atarot - The Arab Orphanage Industrial School²⁹

The Arab Orphanage Industrial School is located in the north of Jerusalem governorate, inside the area of what is today the Israeli Industrial settlement of Atarot, and within Israel's expanded Jerusalem municipality boundaries when it annexed east Jerusalem in 1967. Its experiences since 2002 illustrate the difficulty faced by many schools and institutions near the Barrier in Jerusalem.

The school was established in 1965 to provide technological secondary studies for Palestinian orphanage students. Today orphanage students from all over the West Bank study there. In 2000, the school had about 300 students, of whom approximately 60% had West Bank ID cards. Before the outbreak of the second Intifada in late September 2000, students and staff holding West Bank ID cards were able to reach the school without difficulty.

In 2002, the Israeli Border Police closed the main gate access to the school. West Bank students and staff increasingly encountered problems in accessing the school, and were often questioned and detained for not having permits to be inside "Israel".

Problems have increased since Barrier construction started in Ar Ram area. Often when caught by the Border Police, Palestinian students and faculty with West Bank ID cards are taken away to the nearby Border Police station in Ar Ram and asked to sign a document stating that they will not enter "Israel" again. The director of the school was also taken for questioning and ordered not to allow staff or students holding West Bank IDs to enter the school premises. West Bank students and staff who have applied for permits to enter the area have been rejected by Israeli authorities.

Student enrolment has decreased from 300 in 2000 to about 180 today. 135 of these are West Bank ID card holders as are 45 out of 58 staff members. 100 of the West Bank students now board in the school because of problems in accessing the school.

With only 25% of students and 22% of its staff holding Jerusalem ID cards, it remains uncertain how the school will survive if the restrictions on West Bankers are upheld, especially when the Barrier around Jerusalem is complete. The management of the school is not optimistic about the future and fears that the school will have to close down.

In June 2004, preparation work for Barrier construction between Al Ram and Qalandiya checkpoints started. The Ar Ram local council petitioned the Israeli High Court of Justice against the planned Barrier and a court hearing took place on 28 June 2004. The IDF was advised by the court to look into alternative plans for Ar Ram and Dahiyat al Bareed. Construction work stopped on the main road until a suicide attack on Border Police occurred close to Qalandiya checkpoint on 11 August.

The planned route of the Barrier surrounds Ar Ram and Dahiyat al Bareed neighbourhoods on three sides. The Israeli authorities have built a 4.5 metre-high concrete wall running down the middle of the Jerusalem-Ramallah main road in this area. Once completed, the Barrier will set new boundaries – the eastern side of the road will remain West Bank territory, while the western side will be open only to Jerusalem residents and Israeli citizens.

Both the Israeli Atarot industrial area and the Israeli Border Police base will be located on the western side of this wall. Currently, there is still an opening in this section of the Barrier at the Bir Nabala/Ar Ram intersection. The Barrier plan northeast of Ar Ram checkpoint is still under revision.

The IDF states that residents in Ar Ram and Dahiyat al Bareed areas are expected to have unrestricted access to Ramallah after the Barrier and checkpoint are completed.

Barrier preparation and land levelling north of Neve Ya'akov settlement now extends more than 3 kilometres. A stretch of approximately 500 metres concrete wall slabs has also been erected.

North Jerusalem 2005

The Arab Orphanage Industrial School inside the Israeli Industrial settlement of Atarot

Requisition orders for Sur Bahir were issued in August 2003. A committee from Sur Bahir appealed to the Israeli Supreme Court and an injunction was issued. On the 30 December 2003, a new route for the Barrier was released. This route placed the Barrier further to the east, leaving all but one house of Al Quntar neighbourhood, on the Jerusalem side of the Barrier. Barrier construction resumed in Sur Bahir in January 2005.

| North Bethlehem

17. Barrier construction remains suspended in the area of An Nu'man, pending a decision by the Israeli High Court of Justice. Residents of the village hold West Bank IDs but they live in an area within the municipal boundaries of Jerusalem. The residents are threatened with displacement if the Barrier places them on the "Jerusalem" side. A second official request by the residents to obtain Jerusalem IDs was rejected in October 2004. The first request was made in March 2004.

The first section of the newly built Za'atara bypass road, which will link Tko'a and other eastern Bethlehem Israeli settlements with Jerusalem, has been completed south of An Nu'man. Construction further north has stopped pending a court case.

According to the IDF, a large, high capacity terminal-like checkpoint will be built at the intersection of the Za'tara bypass road and the Barrier in this area. The terminal-like checkpoint is planned to host facilities for the back-to-back system, and a checkpoint to regulate vehicular and pedestrian crossing. This will be the only crossing point from the southern West Bank into

Jerusalem for Palestinians, as the Beit Jala DCO checkpoint will be closed and the Gilo checkpoint will be highly restricted.

A new Border Police base is scheduled to be constructed near this new terminal-like checkpoint.

18. Fence-like and concrete Barrier construction from Al Khas to Beit Jala is complete, passing across north Bethlehem reaching bypass Road 60.

The area three hundred metres south of Gilo checkpoint, at the junction of old Road 60 and the concrete Barrier, is nearly complete. The road leading from Jerusalem, (Gilo checkpoint), into Bethlehem is now blocked by an 8-9 meter Barrier, except for a small gap where a gate will be installed. The 8-9 meter slabs extend westward, blocking off the entire entrance to Bethlehem. The IDF report that this checkpoint will be used only for tourists, diplomats and humanitarian organisations – no Palestinians will be able to use this crossing point and will be redirected to a new terminal-like checkpoint at An Nu'man.

19. A second amendment to the land requisition orders near Rachel's Tomb, was issued on 17 August 2004.

The amended route will decrease the number of Palestinian houses directly affected by the enclosure of the area, however, will continue to create access problems for Palestinian shop and home owners in the area.

In November 2004, the Israeli High Court gave permission to the Israeli security forces to continue work in the Rachel's Tomb area, despite the pending court case filed by local Palestinians.

In February, the Israeli High Court of Justice ruled on this case stating that the security roads being built behind Rachel's tomb were a balance between the Jews' right to freedom of religion and Palestinian freedom of movement. Construction based on the amended route of the Barrier continues.

Despite the new ruling of the court – the closing of old Road 60 – the construction activities of the Barrier and the terminal-like construction south of Gilo checkpoint have negatively impacted commercial and tourism activities based near the tomb. The Chamber of Commerce of Bethlehem estimates that since 2002, 72 of the 80 businesses in the area have closed down or relocated.³⁰

The Barrier in Bethlehem

Case study: Sheikh Sa'd - Access to Jerusalem

Sheikh Sa'd is a Palestinian village that has traditionally been linked to Jerusalem with established economic, social and cultural ties. When the Barrier is completed in this area, Sheikh Sa'd will end up on the "West Bank" side and out of Jerusalem. Access to services in the West Bank for this village is possible only along a poorly maintained dirt road.

In September 2002, Israel closed the entrance to the village with earth mounds and established flying checkpoints, controlling all movement in and out of the area. Since then, it has been impossible to enter or leave the village by vehicle; for more than two years the village has been without a main access road.

There are growing humanitarian problems in Sheikh Sa'd. Concerning education, the only secondary school for the village is located in Jabal al Mukabbir, within the Jerusalem Municipality boundary. Some 280 students with mixed West Bank

and Jerusalem ID cards commute daily on foot to this East Jerusalem neighbourhood to attend classes. Once the Barrier is built these students may not be able to access this school – regardless of which ID card they hold.

Only two clinics offering basic medical care operate in the village. For any other health services, the villagers rely on services in East Jerusalem. Ambulances are unable to reach the village on the dirt road from As Sawahiryah al Sharqiyya. Patients therefore walk or are carried over the earth mounds at the entrance of the village into cars or ambulances waiting on the other side for transport to hospitals in East Jerusalem. The situation regarding health access, if the Barrier is completed as planned, remains unclear.

The closure of the village and uncertainty concerning the impact of the Barrier have led to a migration from the village. The PCBS

population projections estimate that there are 2,370 residents in the village. However, according to local officials, as many as 1,000 people may have left the village. 25-30% of the villagers hold Jerusalem ID cards and have moved to East Jerusalem, while others have moved to nearby West Bank villages such as As Sawahiryah al Sharqiyya and Abu Dis.

South West Bank Barrier

West Bethlehem | Hebron

Overview/Key developments:

- ➔ Due to the new Barrier route changes in the west Bethlehem area are significant - six Palestinian communities will no longer be surrounded by the Barrier in enclaves, but will remain inside one large "closed area". In south Hebron the Barrier route was moved near to the Green Line.
- ➔ Barrier construction on the west side of the Hebron Governorate began in September. Most land requisition orders are being appealed in the Israeli High Court of Justice. The appeals have slowed down the final stage of Barrier construction, but basic ground work has continued.
- ➔ Barrier construction in west Hebron has resulted in the destruction of an important agricultural road, the separation of Palestinians from their cultivated lands and loss of olive trees.
- ➔ South Hebron has been issued with the first set land requisition orders to construct the Barrier along the 20 February 2005 new official route.

Each number below corresponds to a number on the attached reference map titled: South West Bank Barrier – February 2005.

| West Bethlehem

1. The 20 February 2005 new Barrier projections map dramatically rerouted the planned Barrier route in the west Bethlehem area. Most notably, six enclaves encircling six Palestinian villages and one surrounding agricultural lands of Safa village, were removed from the Barrier plan.

The Etzion Block area appears to remain a planned "closed area" covering 72 km² of West Bank land, with the Barrier running on the east side of the Etzion Block settlements. Within this block will be seven Palestinian communities, with around 20,000 inhabitants.

In the north West Bank, where the Barrier has been constructed, Palestinians in "closed areas" are required by the IDF to apply for resident permits to continue to reside in their homes. Visitors must also apply for permits to cross the Barrier through a system of gates. However, Israeli officials report that residents of the Bethlehem "closed area" will not be required to apply

for permits to either reside or move to/from the area. According to the Bethlehem Israeli DCO Palestinians in the western villages will be connected to urban Bethlehem via a tunnel under Road 60 and the Barrier at the Al Khader-Husan Junction. Connector roads to the tunnel will be rehabilitated on both sides of the Barrier to support the flow of Palestinian pedestrians and vehicles, including trucks.

2. A 4.5 kilometre section of the planned Barrier runs from northwest Bethlehem south of the Etzion Block and is noted in the new projections as - road protection. This section is planned as to Israeli vehicles traveling along bypass Road 60 and will be a physical division between Bethlehem and the Etzion Block to the west. The road protection is expected to act as a physical Barrier and is continuous with the rest of the Barrier route. The Barrier continues its course to the east of Efrat settlement then turns back toward the Green Line to Al Jab'a village.

3. A 5 km Barrier segment begins near Beit Jala, extends north of Al Walaja and then turns southwest - near the Green Line. The route cuts into the Jerusalem Municipal boundary to place most of Al Walaja village homes

West Bethlehem Israeli settlement

on the West Bank side. This village has experienced repeated problems because part of the village lies inside the Jerusalem Municipality, but the residents have not been issued Jerusalem ID cards. Villagers inside the affected area have been informed that their presence and homes are therefore 'illegal'. The Palestinian Monitoring Group reports that of the 92 Al Walaja houses located in Jerusalem Municipality, but on the West Bank side of the Barrier planned route, 53 have been issued house demolition orders and 17 houses have been destroyed. Land requisition orders to build the Barrier in this area have been issued since August 2003.

The route in north Bethlehem also places Har Gilo settlement and the Cremisan monastery on the Jerusalem side of the Barrier. A gap has been left in this section of the Barrier for settlers to access the restricted road – which connects Har Gilo settlement to west Jerusalem via the Ein Yalow checkpoint. The IDF reports that a tunnel/bridge will be built at the intersection with Al Walaja, separating Palestinian and Israeli traffic.

A second 8.5 km new Barrier extension runs near the Green Line past Battir, Husan and Wadi Fukin villages.

| Hebron

4. The new Barrier path did not change from the previous projection in the area from Al Jab'a to Al Burj in west Hebron. Construction in the Hebron Governorate began in September after the suicide bombing in Be'er Sheva on 31 August 2004. New land requisition orders and an amendment to a previous order, have been issued by the IDF Civil

Administration in this section and cover an area of approximately 2,570 dunums (257 hectares). Contractors have been working on all sections - from Al Jab'a to Al Burj: foundations for the fence-like Barrier, including basic drainage and wiring systems, have been installed in many areas along this stretch. Most construction runs inside the West Bank land, close to the Green Line.

Most land requisition orders are being appealed in the Israeli High court of Justice. The appeals have slowed down the final stage of fence construction, but basic ground work has continued.

5. The Palestinian villages of Al Burj and Beit Mirsim straddle the Green Line. In certain areas, the Barrier route extends westward onto Israel. During late summer 2004, the IDF initiated discussions with Palestinian village councils affected by the path of the Barrier. The goal was to relocate olive trees on the route of the Barrier and trees located west of the Barrier extending to the Green Line. In many cases, Palestinians were not able to relocate the trees as they had no land on which to replant them. In Beit Mirsim, some 350 olive trees were lost.

In Al Burj, work on the Barrier destroyed an important agricultural road, isolating villagers from some 12,000 dunums (1,200 hectares) of their village land, half of which is cultivated.

The route of the Barrier will also cut access to a fresh water spring, located across the Green Line, which Al Burj depends on.

6. The New Barrier from Ar Ramadin to Az Zuweidin in south Hebron runs

for the most part near the Green Line – but on West Bank lands. The new path dips into the West Bank four times to include three Israeli settlements Eshkolot, Shani, and Beit Yatir and one Israeli town Har Sansana. The new path in south Hebron significantly reduces the amount of land left between the Barrier and the Green Line compared to the previous route.

On 28 February 2005, the IDF issued the first requisition orders for south Hebron. Three orders were issued which sum to 1,393 dunum (139 hectares), extending approximately 14 km.

From west to east, the first new land requisition order separates Ar Ramadin village from the Har Sansana outpost. The second order extends from the intersection of Road 60 and the Green Line to north of Shani settlement continuing east to Beit Yatir settlement. The third order begins to separate Imneizel village from Beit Yatir settlement. This order extends from Road 316 on the north side, severing the only access road used by Imneizel village as it runs eastward.

The last segment of the planned Barrier extends from Beit Yatir settlement 20 km along the Green line, and is marked as route subject to completion of further inter-ministerial examination.

South West Bank Barrier | WEST BETHLEHEM | HEBRON

West Bank Barrier: planned and constructed as of 20 February 2005

Numbers on the map correspond with information in Barrier Update #5 - March 2005.

Barrier path based on Israeli Government, Ministry of Defence/Seam Zone Authority, map - 20 February 2005. Path updated by satellite image analysis and field observations.

Areas under construction and land requisition orders collected from local authorities and IDF liaison - as of February 2005.

Barrier Construction Status

- Completed
- Under construction
- Land with requisition orders
- Planned Barrier
- Special security arrangement
- Road protection
- Route subject to completion of further inter-ministerial examination

Planned Barrier - path based on Israeli Government Ministry of Defence - Seam Zone Authority map, published 20 February 2005.
 Barrier - path extracted from satellite imagery and verified with field surveys.
 Restricted Road and Prohibited Road see constructed by the IDF. Access and status subject to change.

Etzion block - planned "closed area" covers 72 km² of West Bank land

Barrier Construction Status

- Completed
- Under construction
- Land with requisition orders
- Planned Barrier
- Special security arrangement
- Road protection
- Route subject to completion of further inter-ministerial examination

Planned Barrier - path based on Israeli Government Ministry of Defence - Seam Zone Authority map, published 20 February 2005.
 Barrier - path extracted from satellite imagery and verified with field surveys.
 Restricted Road and Prohibited Road see constructed by the IDF. Access and status subject to change.

Etzion block - planned "closed area" covers 72 km² of West Bank land

This cartographic information is provided for general information only. It is not intended to be used for any purpose which may imply the recognition of any territory or the establishment of any boundary, city or other administrative or geographical features. The information is provided for general information only.

OCHA

Cartography: OCHA-oR - February 2005
 Base data: PA MoPIC, July 2000, OCHA update 2004
 For comments contact: ochaopt@un.org
 Tel: +972 (0)2 582-9992
 http://www.ochaopt.org

Western Bethlehem Governorate: The seven villages

Al Walaja | Wadi Fukin | Battir | Husan | Nahhalin | Al Jab'a | Khamat Zakariya'

Seven villages lie between the Green Line and Bethlehem in the Etzion Block of settlements. Home to approximately 19,000 Palestinians, including 6,000 UNRWA-registered refugees, the area is considered the food basket of Bethlehem governorate. Since the closures in 2000, it has become increasingly difficult to transport and sell produce in the Bethlehem and Jerusalem markets.

Agricultural production is no longer undertaken for commercial purposes and households are increasingly planting for subsistence only. Access to land has also deteriorated due to the close presence of many Israeli settlements and the expansion of their security buffer zones. The United Nations is already feeding over 1,100 families in the area through direct food aid. This number is likely to increase if subsistence farming declines due to restricted access to farmland.

According to the Barrier route revision issued on 20 February 2005, six of the villages will no longer be isolated into enclaves, but will lie within a larger 72 km² "closed area" of the Etzion Block between the Barrier and the Green Line. The village of Al Jab'a, will lie between the Barrier and Road 367, a restricted road used only by Israeli settlers commuting between the Etzion settlement Block and Israel.

An estimated 37,000 Israeli settlers live in 12 settlements and five outposts in the Etzion Block with construction ongoing in several of the settlements. The new route of the Barrier will ensure that all the Israeli settlements fall on the 'Israeli side', together with most of the Palestinian villages' agricultural land. Israeli plans indicate that settlement expansion will continue.

Currently the Palestinian residents of these seven villages travel on restricted roads. In the near future, the Israeli authorities intend to construct a tunnel and rehabilitate internal secondary roads enabling Palestinians in the western area to access Bethlehem, east of the Barrier. This will divert Palestinian traffic from the main West Bank roads - 60, 375 and 367 - which have been restricted for Israeli settler use over the last 4 years. In addition, the Barrier will redirect Palestinian movement in the entire southern part of the West Bank further to the east, on secondary roads.

Access to land will continue to remain the key issue. Currently, even without the Barrier, access to land is already problematic:

■ Much of the agricultural land on the western side of Road 60, in the Bethlehem area, belongs to Palestinians from Beit Jala and Al Khader. Farmers are unable to reach these areas because of the bypass road, particularly during harvest season. (See section on the - Olive Harvest 2004.)

■ To the west of Al Walaja and Battir, Israeli Border Police has been preventing local Palestinians from accessing farmlands adjacent to the railway being constructed along the Green Line.

■ In Wadi Fukin, IDF evacuation orders have defined large areas of agricultural land around the village as "state land", preventing local farmers from planting new crops or rehabilitating their lands.

■ Farmers from Husan are finding it increasingly difficult to reach agricultural areas they own south of road 375, as the security buffer zone of Betar Illit is being widened.

1 - See World Bank, "Four Years - In/roads, Closures and Palestinian Economic Crisis: An Assessment", October 2004.

ISRAEL

BETHLEHEM

WEST BANK

BANK

Planned Barrier

Planned Underpass

Road Protection

Eln Yalaw

Wadi Fukin

AlWakfa

Gila

Batir

Nar Gilo

Bat-Jala DCO

Bat-Jala

70

Tunnel

Wadi Fukin

Nadar Botar

Nusan

375

375

Betar Wit

Ad-Doha

Road Protection

60

Al Khadr

Ad Ouhel'ha Camp

Artas

Nahhalin

Settler's Eilat

Khirbatan Nahla

Neveh Gavelet

Wadi Rahhal

Neve Daniel

WEST BANK

Al Beida

Rosh Tsurim

Eilat (Eilat)

Ath Thabra

375

Khallet al Belluta

375

Khallet Zakariya

Eliazar

Marah Ma'alla

Khallet al Haddad

Ar Ayin

Alon Shavit

765

Khallet Afana

60

Wadi an Nis

Juratash Sham'a

Al Ma'sara

Kfar Etsyon

Gush Etzion

Eilat

Umm Salamuna

BANK

Safa

Migdal OZ

Khirbat al Mantara

Bet Fajjar

Marah Rabah

Bet Umman

Access through the West Bank Barrier: Gates

Barrier Gates Overview

The route of the constructed Barrier runs through populated and agricultural areas in the West Bank and cuts off local roads and access to Palestinian fields. The Israeli authorities have installed a network of gates in the Barrier and a system of special permits, green in colour, to control movement through the Barrier.

Palestinians must obtain green permits, issued by Israeli authorities, to enter West Bank land -located between the Barrier and the Green Line. The IDF declared these areas as "closed" in October 2003. The green permits are valid to pass through one gate only. The "closed areas" include 12 Palestinian villages/towns and 12 individual households,³¹ affecting approximately 5,000 Palestinian residents. In order to continue to reside in these areas, Palestinian residents must apply for resident permits - which are valid for one year.

This section of the Barrier update provides an overview of the gates located in the constructed Barrier. Varying restrictions apply for each

recorded gate. The location, type and status of each gate have been documented through consultations with local Palestinian and Israeli officials and field observations from UN staff. The attached Barrier gate table also indicates whether or not a particular gate is "open" to Palestinian use.³² The status of gates is subject to change.

Summary of gates by governorate

A new terminal checkpoint gate is nearly complete in Tubas Governorate. The gate controls access between Israel and the West Bank in the northeast.

Prior to June 2004, entry and exit to Israel and the West Bank in northwest Jenin was possible - with permits - through two gates: Umm al Rihan and Barta'a. On 17 August 2004, both gates were closed and one new gate - Imreiha - was opened.³³ Umm ar Rihan has remained open for school children and one isolated family from Tura ash Sharqiya. Please see case study in North West Bank - Jenin section. All traffic for the northwest West Bank area now passes through Imreiha gate.

Some Barrier gates in Qalqiliya and Tulkarm governorates changed operation hours with the 2004 harvest period, August to November. After the harvest the gates returned, in most cases, to the pre harvest operation.

A new Barrier gate called Efrayim was opened on 1 December, adjacent to Taybeh checkpoint in Tulkarm Governorate. Efrayim is a terminal checkpoint - regulating Palestinian workers and traders, and special permit holders only. Taybeh checkpoint remains open to diplomatic and international organization vehicles. Commercial trucks use the back-to-back system.

A new electronic registration system has been implemented at Efrayim. However Palestinian workers still encounter significant delays. Efrayim is administered by the IDF, however, civilian staff are planned to administer this crossing point in the future. A similar terminal checkpoint is under construction adjacent to the Qalqiliya North West gate, which is planned to reduce Palestinian movement through Jaljoulia checkpoint.

Kafriat checkpoint, located 1 km inside the Green Line, was included as a Barrier gate in Tulkarm Governorate. This checkpoint is physically divided into three parts; 1) a section that controls movement to and from Tulkarm town, 2) a section that controls movement to Israel, and 3) a section that controls movement to and from Khirbet Jbarah, which is located in a "closed area" behind the Barrier.

Jaljoulia checkpoint located in Qalqiliya Governorate was also included. This checkpoint is located more than 3 km inside the Green Line. Access is only granted to those

Summary of gates by governorate

	Barrier gates open	Barrier gates closed	Total gates by governorate	Changes since the September 2004 update
Tubas	1	0	1	Bisan terminal checkpoint and Barrier gate is nearly complete and open.
Jenin	3	14	17	Four new gates reported, all closed. One gate opened, that was previously reported closed.
Tulkarm	8	8	16	Two new checkpoint gates "Efrayim" and "Kafriat" - open. One gate closed, that was previously reported open. One gate opened, that was previously reported closed.
Qalqiliya	12	11	23	One new checkpoint gate "Jaljoulia" - open. One gate closed, that was previously reported open.
Salfit	1	1	2	no change
Bethlehem	0	4	4	no change
Total	25	38	63	Net increase of 8 Barrier gates- four open, four closed.

who hold a permit to enter Israel and residents of the Palestinian five villages located in the Alfe Menashe enclave (Ras Tira, Ad Dab'a, Wadi Ar Rasha, Ramadin and Arab Abu Farda).

Nine seasonal gates were reported in the last Barrier update, based on IDF announcements. Of these nine, four operated during the 2004 harvest. Eight unannounced, additional gates were open along the Barrier to accommodate farmer access to their fields. Please see Olive Harvest 2004 section in the North West Bank section of this update.

None of the Bethlehem Barrier gates opened since the last update. However, the IDF has informed the UN of its general plan for accessing to and from Bethlehem once the Barrier construction is completed around the city.

- The Beit Jala DCO checkpoint, on the west side of Bethlehem which leads to Road 60, will be closed once the Barrier and other structures are completed in the area.

- Gilo checkpoint, located on the north side of Bethlehem, will be exclusively used for the transit of tourists, diplomats, humanitarian organizations between Jerusalem and Bethlehem.

- An Nu'man area, northeast of Bethlehem, is under construction and is planned to be the main crossing point for Palestinians and cargo from the southern West Bank once the Barrier and gate construction is complete. The rerouting of traffic and access between Jerusalem, Bethlehem and the southern West Bank will affect these communities significantly, though the absence of detailed plans make such impact unclear.

Construction of Barrier Gates has been observed in the Ramallah and Jerusalem Governorates.

Humanitarian Access

Humanitarian workers access entering villages located behind the Barrier, most commonly at the Azzun Atma gate, continues to be delayed. All Palestinian nationals are required to obtain a green permit to cross the Barrier gates, including humanitarian aid workers. Currently, Palestinian staff of UN and the ICRC are exempted from the requirement, however, the IDF often requires prior co-ordination through the Israeli DCL to cross the gate regardless of organisation type.

Barrier gate definitions

Agricultural Gate

An agricultural gate is a gate that allows access to agricultural fields, green houses and orchards located on the opposing side of the Barrier. Farmers must obtain a green permit to cross the gate to their fields.

Checkpoint

Checkpoints are typically manned by Israeli Border Police or the IDF, and are also used by Israeli settlers. To pass through the checkpoint Palestinians from the West Bank must hold either a permit to enter Israel or a green permit to enter the "closed area", between the Green Line and the Barrier. Since the Barrier lies inside the West Bank in most areas, many of these checkpoints are not

located on the Green Line. Terminal like checkpoints are generally larger with more services.

Military Gate

These gates are not permitted for Palestinian civilian use, with the exception of those gates indicated as "seasonal".

Road Gate

In some cases, a gate is installed at the junction where the Barrier blocks a road. Permits are required to cross road gates to continue travelling on the road.

School Gate

In some places, the Barrier blocks a route used to reach a school. Here a gate is installed to allow Palestinian school children and teachers to cross. Opening times coincide with school hours twice daily. Often, the IDF

supplies a school bus to transport the students through the Barrier gate. These gates are usually closed to green permit holders.

Seasonal Gate

A gate closed for Palestinian use with the exception of harvest time – can be as early as September and as late as November. No official dates or times have been posted for these gates. Otherwise gates are used for military access.

Settlement Gate

Primarily used by settlers, these gates are officially open to farmers with green permits. However, due to the proximity of the gates to settlements and the fear of harassment by settlers, farmers generally choose not to use these gates.

BARRIER GATES: Northern West Bank

63 Barrier gates have been observed by the UN, of these 25 are currently open to Palestinians with appropriate permits. See attached gate summary table for more

details.

Barrier gates are located along the completed portions of the Barrier in the Jenin, Tulkarm, Qalqilya, Safit and Bethlehem Governorates. Four gates located in Bethlehem are not shown on this map.

The Barrier gates identified on this map reflect the situation at writing. Gate monitoring is a work in progress and is subject to change.

Qalqilya inset map

The information on this map was collected from satellite imagery and field visits. It is not intended to be used for any purpose other than that for which it was collected. OCHA is not responsible for any errors or omissions in this map. For more information, please contact ochaepr@un.org or Tel. +972 (02) 582-9662 <http://www.ochaepf.org>

West Bank Barrier Gates Summary as of February 2005						
	Name/Location	Gate Code (see map)	Gate Type	Remarks	Governorate/ Location	Gate currently used by Palestinians
1	Bisan	TB1	Terminal Checkpoint	This checkpoint terminal is open to commuters with permits to cross between the West Bank and Israel. The gate is manned 24 hours a day.	Tubas	Yes
2	Al Mutilla	J1	Military/ Seasonal	This gate is only open to and used by military personnel. The gate is also reported to open seasonally to access farmland during harvest times.	Jenin	No
3	Jalbun South	J2	Military	This gate is only open to and used by military personnel for maintenance of an irrigation channel.	Jenin	No
4	Jalbun North	J3	Military/ Seasonal	This gate is only open to and used by military personnel. The gate is also reported to open seasonally to access farmland during harvest times.	Jenin	No
5	Faqqu'a	J4	Military/ Seasonal	This gate is only open to and used by military personnel. The gate is also reported to open seasonally to access farmland during harvest times.	Jenin	No
6	Arrabuna	J5	Military/ Seasonal	This gate is only open to and used by military personnel. The gate was reported to be open seasonally to access farmland during harvest times, however the gate remained closed during the 2004 harvest. The village council reported that Arrabuna farmers were directed to Faqqu'a gate several kilometres to the southeast to access village lands. Farmers were not able to commute to this gate resulting in no harvest for these isolated trees.	Jenin	No
7	Al Iajna	J6	Terminal Checkpoint/ Seasonal	This gate is a checkpoint terminal with restricted access to Israel and a commercial back-to-back transfer point. The gate is also reported to open seasonally to access farmland during harvest times. Official opening hours are 7:00-19:00.	Jenin	Yes
8	Al Yamun	J7	Military	This gate is only open to and used by military personnel.	Jenin	No
9	Ti'nnik	J8	Military	This gate is only open to and used by military personnel.	Jenin	No
10	Zabuba	J9	Military	This gate is only open to and used by military personnel.	Jenin	No
11	Salem	J10	Military/ Seasonal	This gate is the entrance to the Jenin Israeli DCL office and military base. Palestinians are allowed to use this gate to visit the DCL office. The gate is also reported to open seasonally to access farmland during harvest times.	Jenin	No
12	At Tayba North	J11	Military/ Seasonal	This gate is only open to and used by military personnel. The gate is also reported open seasonally to access farmland during harvest times.	Jenin	No
13	At Tayba South	J12	Military	This gate is only open to and used by military personnel.	Jenin	No
14	Anin	J13	Military/ Seasonal	This gate is only open to and used by military personnel. The gate is also reported to open seasonally to access farmland during harvest times.	Jenin	No
15	Al'Araqa	J14	Military/ Seasonal	This gate is only open to and used by military personnel. The gate is also reported to open seasonally to access farmland during harvest times.	Jenin	No
16	Umm ar Rihan	J15	School/ Seasonal	This gate was closed on 17 August 2004. This gate is now only used for school about 45 school children and an isolated family from Tura ash Sharqiya. Other green permit holders are now directed to Imreiha gate. The gate is also reported to open seasonally to access farmland during harvest times. Official opening hours are 7:00-8:00 and 13:30-14:30.	Jenin	Yes*
17	Imreiha ¹	J16	Checkpoint/ Seasonal	This gate is open to green permit holders. The gate is also reported to open seasonally to access farmland during harvest times. Official opening hours are 6:00-22:00.	Jenin	Yes
18	Barta'a	J17	Military/ Seasonal	This gate was closed on 17 August 2004. Green permit holders are now directed to Imreiha gate. However the IDF report to open this gate seasonally to access farmland during harvest times.	Jenin	No
19	Qaffin Military	T1	Military/ Seasonal	This gate is open seasonally, serving more than 600 farmers from Qaffin and Akkaba villages who have farmland located behind the Barrier. Farmers are not able to access their land prior to the harvest. This harvest season the gate was open three times per day. The gate is now closed to Palestinians and used by military personnel only.	Tulkarm	No
20	Nazlat 'Isa North	T2	Military	This gate is only open to and used by military personnel. The gate was reported to be open seasonally to access farmland during harvest times, however the gate remained closed during the 2004 harvest.	Tulkarm	No
21	Nazlat 'Isa	T3	Checkpoint/ Seasonal	This gate is a checkpoint between the West Bank and Israel. The gate is currently used by students and residents from Nazlat 'Isa located behind the Barrier, settlers from Khemesh and Mevo Dotan in Jenin, urgent medical cases and international organisations. It is closed for all others, including West Bank Palestinians and Palestinians with Israeli IDs or permits to enter Israel. These cases are being redirected through alternative gates in Jenin. An exception was made during the 2004 harvest, farmers with green permits from Nazlat 'Isa were allowed to use this gate to access their land. The gate is manned 24 hours.	Tulkarm	Yes
22	Zeita	T4	Military	This gate is only open to and used by military personnel. The gate was reported to be open seasonally to access farmland during harvest times, however the gate remained closed during the 2004 harvest.	Tulkarm	No
23	Zeita South	T5	Military/ Seasonal	This gate is only open to and used by military personnel. However, after consultation with the ICRC, the IDF agreed to open this gate for one week in mid-December 2004 to enable farmers access their land. Some 24 families from Zeita village are directed to Attil gate - more than 3 km south - to access their land.	Tulkarm	No
24	Attil	T6	Agriculture	This gate was previously physically closed with barbed wire, however, opened by the IDF in September 2004. Farmers from Zeita with a green permit often access their farmland through this gate. The official opening hours are 7:00-8:00, 11:00-12:00 and 14:00-15:00.	Tulkarm	Yes*
25	Deir al Ghusun	T7	Agriculture	This gate is used by some 25-30 farmers from Deir Al Ghusun holding green permits. Official opening hours are 7:00-8:00, 11:00-12:00 and 14:00-15:00.	Tulkarm	Yes
26	Al Jarushiya	T8	Military	This gate is only open to and used by military personnel.	Tulkarm	No
27	Shweika	T9	Agriculture/ Road	This gate is only open for and used by one family residing behind the Barrier. Medical staff need prior co-ordination with the IDF outside the official opening hours. Official opening hours are 6:00-7:00, 11:00-12:00, 15:00-16:00 and 18:00-19:00.	Tulkarm	Yes
28	Tulkarm DCL	T10	Military	This gate is only open to and used by military personnel.	Tulkarm	No
29	Taybeh	T11	Checkpoint	Since the opening of Efrayim gate, this gate has changed operation and is now open for trucks using the commercial back-to-back system, diplomatic and international organization vehicle crossing. Due to construction in front of the Barrier gate, all traffic is directed into Tulkarm town from entrance. Official opening hours are from 7:30 to 17:00; closed Saturdays.	Tulkarm	No*
30	Efrayim	T12	Terminal Checkpoint	This gate is crossing point between the West Bank and Israel proper. The crossing point is only open for pedestrian use for Palestinian workers, traders and special permit holders from Tulkarm Governorate. The crossing point opened on 1 December 2004. Official opening hours are 5:00 to 17:00.	Tulkarm	Yes
31	Far'un	T13	Military/ Seasonal	This gate is only open to and used by military personnel. The gate was also scheduled to open during harvest to access farmland, however, because of "technical problems" the gate remained closed for most of the harvest. The gate was briefly open, however farmers generally used Taybeh checkpoint to access their land. Farmers rarely use this gate to access their fields because a military road runs parallel to their land - protected with barbed wire - physically restricting access.	Tulkarm	No
32	Kafriat	T14	Checkpoint	This checkpoint, located 3 km within the West Bank, is physically divided into three parts; 1) that controls movement to and from Tulkarm town, 2) that controls movement to Israel, and 3) that controls movement to and from Khirbet Jbara, wh	Tulkarm	Yes

33	Jbara	T15	Road/school/ Agriculture	This gate was closed mid-March 2004. Alternatively, farmers with permits accessed their land through Kafriat checkpoint. The gate remained closed until mid-November 2004, opening after consultation with the ICRC, and remains open to farmers. Since March 2004, school children from Khirbet Jbara have been collected by an IDF rented bus and transported to the schools in Kfar Sur, Ar Ras and Kfar Sibad through the Kafriat checkpoint and then transported back to their village after school hours. Official opening hours are 6:00-7:00, 12:00-13:00 and 16:00-17:00.	Tulkarm	Yes
34	Kfar Sur	T16	Agriculture	This gate serves some 200 farmers and 20 workers who work in Sal'it settlements from Kfar Sur and Kfar Jammal. Farmers from the neighbouring village of Ar Ras can not use this gate, but are directed through Kafriat checkpoint or use the Jbara gate. Official opening hours are 6:30, 15:30 and 17:00, closing immediately after the farmers and workers have crossed the gate.	Tulkarm	Yes
35	Falameya North	Q1	Agriculture	This gate is open for more than 150 farmers from Falameya holding green permits. Official opening hours are 6:30-8:00, 12:30-13:30 and 16:00-17:30.	Qalqiliya	Yes
36	Falameya South	Q2	Military	This gate is only open to and used by military personnel. The gate was reported to be open seasonally for access to farmland during harvest season, however remained closed.	Qalqiliya	No
37	Jayyous North	Q3	Agriculture	This gate is open for more than 500 farmers from Jayyous holding green permits. These farmers cultivate olive trees, citrus trees and attend greenhouses on the other side of the Barrier. Of these 300 farmers, some 120 cross the gate on a daily basis. Official opening hours are 5:45-7:15, 12:30-13:30 and 15:45-16:45.	Qalqiliya	Yes
38	Jayyous South	Q4	Agriculture	This gate is open for one family residing behind the Barrier, that sends six children to attend school in Jayyous. A few shepherds also cross the Barrier to graze some 300 livestock. Official opening hours are 7:30-7:45, 13:45-14:00 and 17:00-17:15.	Qalqiliya	Yes
39	Zfim	Q5	Agriculture/ Settlement	This gate is open to farmers from Qalqiliya town, An Nabi Elyas, Azzun and Izbat at Tabib with green permits during daylight hours. The gate is also an entrance to the Zfim settlement. Due to the sensitivity of this gate - used by both Palestinians and settlers - the IDF uses extra precaution in letting farmers cross. Farmers often encounter delays despite having valid green permits. The gate is manned 24 hours.	Qalqiliya	Yes
40	Qalqiliya North East	Q6	Military	This gate is physically closed with barbed wire.	Qalqiliya	No
41	Qalqiliya North West	Q7	Military	This gate is only open to and used by military personnel. A gate is under construction adjacent to this gate and is planned to serve Palestinian workers with permits to work in Israel. Other permit holders to Israel are scheduled to continue using Jaljoulia checkpoint.	Qalqiliya	No
42	Qalqiliya South	Q8	Military	This gate is only open to and used by military personnel.	Qalqiliya	No
43	Qalqiliya Habla	Q9	Agriculture	This gate has been closed since August 2004 - when a suicide attack took place near the gate. Since then farmers from Qalqiliya town have no access to farmland located near Road 55 - behind the Barrier.	Qalqiliya	No*
44	Jaljoulia	Q10	Checkpoint	This checkpoint is located more than 3 km inside the Green Line. Access is only granted to those who hold a permit to enter Israel and residents of the Palestinian five villages located in the Alfe Menashe enclave (Ras Tira, Ad Dab'a, Wadi Ar Rasha, Ramadin and Arab Abu Farda). Ambulances from Qalqiliya town need prior co-ordination with DCL to access these five villages through this gate. Only vehicles leaving the West Bank are currently subjects for security checks. The checkpoint is manned and open 24 hours; however Palestinians cross only during day light hours.	Qalqiliya	Yes
45	Arab Abu Farda	Q11	Military	This gate is only open to and used by military personnel.	Qalqiliya	No
46	Isla	Q12	Agriculture	This gate is used by some 20 shepherds from Isla with green permits, who cross the Barrier to graze their livestock. Official opening hours are 7:00-7:20, 13:00-13:20 and 16:40-17:00.	Qalqiliya	Yes
47	Kfar Thulth	Q13	Agriculture	This gate is open to farmers from Kfar Thulth holding green permits. Official opening hours are 6:30-6:50, 12:30-12:50 and 16:10-16:30.	Qalqiliya	Yes
48	Ras Atiya East	Q14	Military	This gate is only open to and used by military personnel.	Qalqiliya	No
49	Ras at Tira	Q15	Road/School	This gate is used by local residents and school children from Ras Tira and Ad Daba who attend classes in Ras Atiya and Habla. Residents of Ad Daba, Wadi Ar Rasha and Ras Tira with green permits can cross this gate in vehicles. The Bedouin communities from Ramadeen and Arab Abu Farda are less dependent on this gate as they often walk or ride donkeys along the Road 55 to access neighbouring areas. Official opening hours correspond to school hours; 7:00-8:15, 12:30-13:45 and 17:30-18:45.	Qalqiliya	Yes
50	Wadi Ar Rasha	Q16	School	This gate has been closed since mid-March 2004. Three buses are rented by the IDF to assist transit of school children to schools in neighbouring villages. Children are picked up at 7:00 from Arab Abu Farda, Ramadeen and Wadi Ar Rasha and dropped at schools in An Nabi Elyas and Habla, then transported back to their villages after school hours.	Qalqiliya	No
51	Habla	Q17	Agriculture	This gate is open to local farmers holding green permits. Official opening hours are 6:30-8:00, 12:00-13:00 and 16:30-18:00.	Qalqiliya	Yes
52	Ras Atiya West	Q18	Military	The gate is only open and used by military personnel.	Qalqiliya	No
53	Izbat Jalud	Q19	Agriculture	This gate is used by some 20 farmers from Kfar Thulth and Izbat Jalud holding green permits. Official opening hours are 6:00-6:15, 12:00-12:15 and 16:15-16:30.	Qalqiliya	Yes
54	Izbat Salman	Q20	Agriculture	This gate is used by farmers from Azzun, Sanniriya, Beit Amin and Izbat Salman holding green permits. Official opening hours are 6:30-6:45, 12:30-12:45 and 16:40-17:00.	Qalqiliya	Yes
55	Azzun Atma	Q21	Road / Agriculture / School	This gate is used by residents of Azzun Atma and farmers from the neighbouring villages of Sanniriya and Beit Amin. Currently, the IDF does not enforce the green permit requirement for students, teachers and residents of Azzun Atma, however, non-residents are required to provide a green permit to cross. Opening hours are 6:00-22:00. The gate remains manned around the clock by soldiers guarding the adjacent military gate that leads to Sha'are Tiqwa settlement.	Qalqiliya	Yes
56	Sha'arei Tikva	Q22	Military	This gate is located diagonal to the Azzun Atma gate and is used by military personnel only. The gate is manned around the clock. This gate is not included in the official IDF list of gates.	Qalqiliya	No
57	Beit Amin	Q23	Military	This gate is only open and used by military personnel.	Qalqiliya	No
58	Masha North	S1	Agriculture	This gate is open to farmers from Masha, although, few farmers from have obtained green permits. The official opening hours are 6:00-6:30, 12:50-13:10 and 15:30-15:50.	Salfit	Yes
59	Masha	S2	Road / Agriculture/ Seasonal	This gate was planned as an agricultural gate to allow Masha farmers access to land behind the Barrier. However, in practice farmers with green permits are directed to used Masha North gate, due to the proximity of Elkana settlement. Additionally, a small entrance has been created next to the gate to accommodate one family located west of the Barrier. The family has its own key to the entrance and is not required to obtain a green permit. During harvest 2004 the gate was open for farmers holding a green permit.	Salfit	No
60	Beit Jala 1	B1	Military	This gate is only open to and used by military personnel. The gate was reported to be open seasonally to access farmland during harvest times, however the gate remained closed during the 2004 harvest.	Bethlehem	No
61	Beit Jala 2	B2	Military	This gate is only open to and used by military personnel. The gate was reported to be open seasonally to access farmland during harvest times, however the gate remained closed during the 2004 harvest.	Bethlehem	No
62	Beit Sahour 1	B3	Military	This gate is only open and used by military personnel.	Bethlehem	No
63	Beit Sahour 2	B4	Military	This gate is currently only used by contractors working on the Barrier near An Nu'man. Gate is used to access Jerusalem via Har Homa settlement.	Bethlehem	No

* Indicates a change in gate status since the last reporting period. Four gates have changed status since the September 2004 update. Eight new gates have been observed and reported since the last Barrier update - September 2004.

All information found in this table is reported and validated by UN field teams. These data represent the status of the Barrier gates as of February 2005.

1 Imreiha - also known to Palestinians as Barta'a gate. IDF refer to this gate as Reikhan.

Glossary of Terms

Barrier	A complex series of concrete walls, electronic fences, observations towers, trenches, patrol roads and razor wire used to block or control the movement of Palestinian pedestrians and vehicles in the West Bank and East Jerusalem
Barrier gate	Allows restricted movement through the Barrier to Palestinian lands and to Israel. Permits are required for Palestinians to pass through a gate.
Checkpoint	A barrier manned by the IDF, used to block or control the access of Palestinian pedestrians and vehicles.
Closed areas	Areas of the oPt enclosed between the Green Line and the Barrier. Palestinians living in these areas face an uncertain future in terms of their personal status and that of their lands. They must obtain special "green permits" to continue residing there. The IDF has issued a military order declaring the areas located between the Barrier and the Green Line in Jenin, Tulkarm and Qalqiliya districts as a "closed area".
DCL	District Civilian Liaison office
DCO	District Coordination Office
Earth mound	A mound of rubble, dirt and/or rocks used to obstruct vehicle access.
Enclave	An area of the oPt encircled by the Barrier
IDF	Israeli Defense Forces
Roadblock	A series of 1 metre high concrete blocks used to obstruct vehicle access.
Semi-enclave	An area of the oPt encircled by the Barrier with one access route.
Observation tower	An elevated military tower to monitor/control Palestinian pedestrian and vehicular access.
oPt	occupied Palestinian territory – West Bank and Gaza

Endnotes

1. This update has been compiled by the United Nations Office for the Coordination of Humanitarian Affairs (OCHA) and the United Nations Refugee and Works Agency (UNRWA). The maps and information used in this report are based on satellite imagery and field work by the UN OCHA and UNRWA. The planned Barrier route is based on a map published by the government of Israel, Ministry of Defense, Seam Zone Authority 20 February 2005 and land requisition orders issued by Israel that have been collected from local authorities and IDF liaison offices.
2. 1 acre = 4 dunums = 0.4 hectares
3. Palestinian community population figures based on the Palestinian Bureau of Statistics (PCBS) 1997 census, 2005 estimates and the Statistical Yearbook of Jerusalem, 2002.
4. Israeli settlement population figures are taken from the Research Department of the Knesset – 2003. Israeli population estimates for East Jerusalem taken from Jerusalem on the Map, International Peace and Cooperation Center, 2003.
5. Response of the Israeli State Attorney, 23 Feb. 2005, HCJ 4938/05 paragraph 439.
6. Information from B'Tselem, Behind The Barrier: Human Rights Violations As a Result of Israel's Separation Barrier, April 2003, 6-7.
7. <http://www.seamzone.mod.gov.il>
8. Annex II- Summary legal position of the Palestinian Liberation Organization, report of the Secretary-General prepared pursuant to General Assembly resolution ES-10/13, A/ES-10/248 24 November 2003.
9. Report of the Secretary-General prepared pursuant to General Assembly resolution ES-10/13, A/ES-10/248 paragraphs 29-30, 24 November 2003.
10. Palestinian community population figures based on the Palestinian Bureau of Statistics (PCBS) 1997 census, 2005 estimates and the Statistical Yearbook of Jerusalem, 2002. For villages with less than 100 residents – 1997 census figures are used. The Barta'a ash Sharqiya Village Council reports 5,000 residents in this area, a slightly larger figure than the official PCBS estimate.
11. Meeting with the Jenin-Israeli DCO and OCHA field staff, 10 February 2005.
12. Palestinian Hydrology Group 2005
13. In May 2004 land requisition orders were issued covering 22 dunums (2.2 hectares).
14. Land obtained for the building of the Barrier is requisitioned from Palestinian landowners by the Israel Ministry of Defense through military orders. The orders generally become effective on the date they are signed and are valid even if they are not personally served to the property owners. Most orders are valid until 31 December 2005 and can be renewed.
15. The petition was submitted by The Association for Civil Rights in Israel (ACRI) and The Jerusalem Centre for Human Rights in July 2004.
16. Israeli settlement population figures are taken from the Research Department of the Knesset – 2003. Israeli population estimates for East Jerusalem taken from Jerusalem on the Map, International Peace and Cooperation Center, 2003.
17. Israeli Ministry of the Interior – Population Registry, December 2004
18. Meetings held with Ramallah and Jerusalem Israeli DCL's on 18 July 2004 and 27 January 2005 respectively.
19. The Jerusalem Institute for Israel studies estimates as many as 130,000 Palestinians holding Jerusalem IDs travel daily through crossings around the Jerusalem Barrier. Presentation on the Security Fence in Jerusalem area – Objectives, Impact and implications, Jerusalem, 16 January 2005.
20. Interview with the Ar Ram Ministry of Education and OCHA field staff, 21 June 2004.
21. For more information on the humanitarian impact created by Barrier construction in Ar Ram areas, see the United Nations, The Humanitarian Impact of the West Bank Barrier on Palestinian Communities, 1 September 2004, Update No.4.
22. The exact number of people moving out of Jerusalem is not known, however the Jerusalem Institute of Israel Studies reports that approximately 10 trucks filled with furniture passed daily Ar Ram checkpoint heading for areas in East Jerusalem. Presentation on the Security Fence in Jerusalem area – Objectives, Impact and implications, 16 January 2005.
23. United Nations Relief and Works Agency for Palestinian Refugees in the Near East (UNRWA), West Bank Refugee Camp Profiles, updated 31 December 2003.
24. Interview with the 'Anata head of local council and OCHA field staff, 9 February 2005.
25. Meeting held with the Jerusalem-Israeli DCL and OCHA field staff, 27 January 2005.
26. Interview with the Palestinian Committee against the Barrier and OCHA field staff, 9 February 2005.
27. Interview with the 'Anata village council and OCHA field staff, 9 February 2005.
28. Meeting held with the Jerusalem-Israeli DCL and OCHA field staff, 27 January 2005.
29. Interview conducted with Deputy Director of the Arab Orphanage Industrial School and OCHA field staff, 14 February 2005.
30. For more information, see the OCHA/UNSCO publications entitled Costs of Conflict: The Changing Face of Bethlehem, December 2004
31. This figure does not include Bedouin communities.
32. Barrier Gates are considered 'closed' if they are not open for Palestinian use at the time of reporting. They may have been open during the reporting period – for example Seasonal Gates.
33. The Imreiha Barrier gate is also known to Palestinians as Barta'a gate. The IDF refer to this gate as Reikhan.

United Nations - Office for the Coordination of Humanitarian Affairs

occupied Palestinian territory

P.O.Box 38712, Jerusalem, Tel.: +972-2-582 9962 / 5853 Fax: +972-2-582 5841

E-mail: ochaopt@un.org, Website: www.ochaopt.org