

P.O. Box 38712 East Jerusalem
Phone: (972) 2 – 5829962 / 5825853, Fax: (972) 2 – 5825841, www.ochaopt.org

Preliminary Analysis of the
Humanitarian Implications of the April 2006 Barrier Projections1

Update 5

On 30 April 2006, 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
20 Feb 2005.2 Based on this revised map, the total length of the Barrier route will be 703 km long
compared to 670 km of the previous route.

In June 2002, the Government of Israel began construction of the Barrier following a series of suicide
bombings and attacks by Palestinian militants on Israeli citizens. It maintained that the Barrier is a
temporary structure to prevent such attacks on Israeli citizens. Since then, Israeli government officials have
stated that the Barrier could have “political implications”.3

The major changes to the Barrier route from the previous route are detailed below and on the attached
maps. This report preliminarily analyzes the revised route and its humanitarian impact. A more extensive
technical analysis is forthcoming.

I. Status of the Barrier

Fifty-one percent (51%) of the West Bank Barrier
construction is completed (362 km), 13% is under
construction (88 km) and 36% remains marked as
planned (253 km). Of the completed sections, 42
km are concrete segment slabs and 320 km of the
Barrier consist of approximately 50 metres-wide
areas of fences, patrol roads, barbed wire,
tracking sands and an electronic observation
system.4

II. Humanitarian Impact

Palestinian population affected
1. If the Barrier is completed based on the

current route, 60,500 West Bank Palestinians
living in 42 villages5 and towns will reside in
areas between the Barrier and the Green Line
or in closed areas. In the constructed parts of
the Barrier, people living in these areas must
obtain a permit to pass through a gate in
order to access health and education services,
jobs, and markets in the West Bank. Of

these, 12 villages and about 31,400
Palestinians are particularly affected as they
will be both completely encircled by the
Barrier and on the west side of the Barrier.

Additionally, approximately 124,300
Palestinians living in 28 villages will be
located on the east side, but surrounded by
the Barrier on three sides and controlled on
the fourth with an associated physical
closure. The areas are Qalqiliya town, and
Biddya and Biddu areas.

2. The Barrier route affects Palestinians living

on the West Bank side (east) of the Barrier,
who need to cross it to get to their farms,
jobs and maintain family connections. More
than 500,000 Palestinians, for example, live
within a one kilometre strip of the Barrier.

3. About 44,709 Palestinian residents of
Qalqiliya city are encircled by the Barrier on
three sides. There are two openings to the
West Bank through the Barrier: the main

http://www.ochaopt.org/
http://www.seamzone.mod.gov.il/

OCHA – Office for the Coordination of Humanitarian Affairs

P.O. Box 38712 Jerusalem | Phone: +972 (0)2 5829962 / 5825853 | Fax: +972 (0)2 5825841 | Email: ochaopt@un.org | Web: www.ochaopt.org

2

one, is east through the Barrier and a
second one, is south through a tunnel under
the Barrier. Both openings are narrow and
have been closed periodically by the Israeli
security forces.

4. Approximately one-quarter of the 230,000
Palestinians holding East Jerusalem
residency permits are located on the West
Bank side (east) of the Barrier. These East
Jerusalem ID card holders need to wait in
line to cross through one of four terminals
to access Jerusalem for daily services and
jobs.6

5. The Barrier around Jerusalem and the
Ma’ale Adumim settlement group will
impede both movement into Jerusalem, and
north-south movement within the West
Bank by blocking roads currently used by
Palestinians. In January 2006, the IDF barred
West Bank Palestinians from using 8 of the
12 routes into Jerusalem, diverting them to
enter through terminal crossings with
extensive security checks.

Land affected
6. The new route will slightly reduce, by 38

Ha, the total area located between the
Barrier and the Green Line, known as
closed areas or “Seam Zone”. The new
route incorporates 10.17% (57,518 Ha)
of West Bank land into these closed
areas.7

7. Three land areas are marked as totally
surrounded by the Barrier. These may be
opened in the future. These areas include
the Khirbet Jbarah area, Beit Iksa and
Qalandiyia village.

Barrier length
8. The total length of the new route has

increased by 33 km, from 670 km to 703
km. Because of its meandering path into
the West Bank, the length is more than
twice the length of the “Green Line” – 315
km. The Green Line is the 1949 Armistice
Line between Israel and Jordan.

Departure from the Green Line
9. The route of the Barrier extends into

West Bank for most of its length; only 20%
of the Barrier’s length runs along the

Green Line.

10. In the north, the Ari’el settlement group
extends 22 km or 42% across the width
of the West Bank. Adjacent to
Jerusalem, the planned Barrier route will
encircle the Ma’ale Adumim settlement
group and will extend 14 km into the
West Bank or 45% across its width.

Buffer Zone
11. In the north, where the Barrier has been

constructed, the IDF issued military
orders (September 2004) creating a buffer
zone. This zone affects a 150-200 metres
strip of land on the West Bank sides of
the Barrier. New construction is
prohibited in this buffer zone.

Israeli settler population between the
Green Line and the Barrier
12. Sixty-nine (69) West Bank Israeli

settlements (excluding East Jerusalem
settlements) will lie between the Barrier
and the Green Line. This is the same
number of settlements from the previous
route and comprises 76.5% of the West
Bank settler population (182,464 Israeli
settlers). In addition, an estimated
183,280 Israeli settlers in East Jerusalem
settlements will also be located between
the Barrier and the Green Line.8

Barrier Gates
13. As of June 2006, UN staff observed 73

gates in the constructed Barrier. Of these,
38 are accessible to Palestinians with the
correct permit. The Israeli Government
has not released information on which
access gates will be opened through the
planned routes of the Barrier. This has
been particularly significant in the
Jerusalem city area, where tens of
thousands of Palestinians remain uncertain
how they will be affected.

Palestinians require permits to continue
residing in “closed areas”

14. Palestinians residing in IDF declared
“Closed Areas” face an uncertain future in
terms of their personal and land status.
On 7 October 2003, the IDF issued a
number of military orders declaring these
lands ‘closed’, for Jenin, Qalqiliya and

OCHA – Office for the Coordination of Humanitarian Affairs

P.O. Box 38712 Jerusalem | Phone: +972 (0)2 5829962 / 5825853 | Fax: +972 (0)2 5825841 | Email: ochaopt@un.org | Web: www.ochaopt.org

4

Tulkarm governorates.9 Those orders
require approximately 5,000 Palestinian
residents of the “Closed Areas” to obtain
‘green’ permits to be able to remain living
in their homes. The permits are valid for
up to a year. 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.

Medical staff, business people and
international humanitarian organizations
also have to apply for permits to enter
“Closed Areas”. While landowners are
still receiving permits, there has been a
notable decrease in the number of
permits issued to agricultural workers and
family members of the landowners who
assist in cultivating the land.

Palestinians with green permits can only
pass through one Barrier gate. Use of
alternative gates is militarily regulated and
allowed only in emergency cases. The
limited opening hours of most gates
impede Palestinian access to 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 is restricted.

Humanitarian consequences
15. 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.

16. West Bank residents have also been cut
off from schools, universities and
specialized medical care by the
constructed Barrier.

17. 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.

18. The Barrier fragments communities and
isolates residents from social support
networks. Even where the Barrier route does
not encircle an area, its presence may still
impact a community.

19. 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.

Legal and international developments
20. This is the second 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
recognized Israel’s right and duty to protect
the lives of its citizens, but opined that the
route of the Barrier in the occupied
Palestinian territory and its associated regime,
contravened international law. The court
concluded that:

“…Israel …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 …[C]essation 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]

21. 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.

22. Several Israeli High Court of Justice decisions,
most notably the Beit Surik and Alfe
Menashe10 cases, have led to the re-
examination or revisions of the route. In the
Alfe Menashe case, however, the Israeli court
rejected the ICJ opinion regarding the illegality

OCHA – Office for the Coordination of Humanitarian Affairs

P.O. Box 38712 Jerusalem | Phone: +972 (0)2 5829962 / 5825853 | Fax: +972 (0)2 5825841 | Email: ochaopt@un.org | Web: www.ochaopt.org

5

of the Barrier, holding that the Barrier may be
built within the occupied Palestinian territory
to protect Israeli settlements.

III. Analysis of Changes

Overview of the Barrier route changes:
(Changes listed from north to south, see details on
attached map)

a. The Emanual and the Ari’el settlement groups

are split into two “fingers”. The Emanual
finger will be connected to the Alfe Menashe
settlement and Road 55 to Israel. The Ari’el
finger will be connected to Israel by two
routes, one running northwest along Road 5,
the second along the Ale Zahav and Pedu’el
settlements and the Al Matwi River.

b. The Ari’el and Emanual fingers together

surround more than 25,000 Palestinians on
three sides with one access route on the east
side of the Barrier.

c. The Ari’el finger encircles three villages: Deir

Ballut, Rafat and Az Zawiya (total pop.
10,771). These villages will be on the west
side of the Barrier.

d. The Alfe Menashe settlement is reduced in

size. Sections of the completed Barrier will
be dismantled and rebuilt placing three
Palestinian villages and some of their adjacent
lands on the east side of the Barrier. This
change will ease access for these
communities; however it will have a lasting
environmental impact on the village lands.

e. The new Barrier route is approximately one

and a half km further north from Road 465
than the previous Barrier path and
incorporates fewer olive groves and land from
Rantis village. Most of the Barrier will be built
on Israeli declared “state land” in this area.

f. The new Barrier route is closer to Ofarim
settlement, allowing ‘Abud village residents
(pop. 2,458) to remain connected to their
olive groves west of the village.

g. The new route removes Beit Iksa village (pop.

1,569) and its surrounding lands from the
Jerusalem side of the Barrier and places it
within the Biddu/Beit Surik group of West
Bank villages, located northwest of Jerusalem.
This area (pop. 46,321 including Beit Iksa) is
surrounded by the Barrier on three sides and
Road 443 to the north and will be connected
to the West Bank through a series of new
tunnels and underpasses being constructed by
the IDF.

h. Al Walaja village (pop. 1,695 almost all

refugees), located northwest of Bethlehem
will be encircled by the Barrier. The new
route will incorporate most all of the village
infrastructure, however, the route will isolate
the village from its farm land. The south side
of the village is adjacent to an Israeli-
restricted road leading to Har Gilo
settlement; an underpass will connect Al
Walaja with the West Bank.

i. Al Jaba’ village (pop. 906) will be in the Gush
Etzion settlement group, on the west side of
the Barrier, with approximately 19,000
Palestinians from eight villages. The previous
Barrier route included Al Jaba’ on the east
side of the Barrier.

j. The “bubble” created by the Barrier around

the Eshkolot settlement is reduced and the
quarry managed by the local settlement
council will remain on the West Bank side of
the Barrier.

k. In the south, several sections of the route that

were planned to be on the Green Line have
been moved north, inside the West Bank.

Completed
51%

Planned
36%

Under
construction

13%

Qalqilya Area

Al Walaja Area

Biddya Area

Barta'a Area

Az Zawiya
Area

Sal'it-Zufin
Settlement

Group

Sha'are Tiqwa
Settlement Group

Bir Nabala Area

Alfe Menashe
Settlement

Masafer-Yatta
Area

Beit Iksa Area

 'Azzun 'Atma
Area

Beit Yatir
Settlement

Khirbet
Jbara
Area

Ras at Tira Area

Eshkolot
Settlement

Qalandiya Area

0 10 205

Kilometres

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat
of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

UN Of f i ce fo r t he Coord ina t i on o f Human i t a r ian A f fa i r s

West Bank Barrier Route Projections -
July 2006

Preliminary Overview

D
e a

d
 S

e a

Green Line

Jo
rd

an
 R

iv
er

I S R A E L

Jerusalem

No man's land

Green Line

W e s t B a n k

The total area located between the Barrier
and the Green Line is 10.17% of the West
Bank and East Jerusalem.

The Barrier’s total
length is 703 km,
more than twice
the length of the
1949 Armistice Line
(Green Line) between
the West Bank and Israel. Twenty percent
(20%) of the Barrier’s length runs along the
Green Line.

(142,130 acres or 57,518 hectares)

Area Affected

Completed - 362 km
Under construction - 88 km

Barrier Route

Planned - 253 km

Cartography and Barrier Themes: OCHA-oPt IMU
Map 5 July 2006
Base data: MoPIC (2000) updates OCHA (2005)

For comments contact <ochaopt@un.org>
 Tel. +972 (02) 582-9962
 http://www.ochaopt.org

Gush
Etzion

settlement
group

Ma’ale
Adumim

settlement
group

Ari’el settlement
group

Qedumim
settlement group

Section of Road 443 that
closes the Biddu area

EGY

JOR

SYR

LBN

ISR

Gaza
Strip

West
Bank

If the Barrier is completed based on the
current route, 60,500 Palestinians living
in 42 villages will reside in areas
between the Barrier and the Green Line,
not including East Jerusalem residents.

Of these, 12 villages and about 31,400
Palestinians are particularly affected as
they will be completely encircled by the
Barrier.

An additional, 124,300 Palestinians
living in 28 villages will be located on
the east side, but surrounded by the
Barrier on three sides and controlled
on the fourth with an associated
physical structure.

Populations Affected

²Reproduction and/or use of this material is only permitted with express reference to "United Nations OCHA oPt" as the source.

0 10 205

Kilometres

The designations employed and the presentation of material on this map do not imply the expression of any opinion whatsoever on the part of the Secretariat
of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

EGY

JOR

SYR

LBN

ISR

UN Off i ce f or t he Coord ina t io n o f Human i t a r ian A f f a i r s

West Bank Barrier Update-
July 2006

Overview of changes to the route

The Alfe Menashe settlement is reduced in
size.Sections of the completed Barrier will be
dismantled and rebuilt placing three Palestinian
villages and some of their adjacent lands on the
east side of the Barrier.

On 30 April 2006, the Israeli cabinet
approved a revised route of the
West Bank Barrier. The previous
map was issued on 20 Feb 2005.

The revisions include:

The Emanual and Ari'el settlement groups are
split into two "fingers".

The Ari’el finger encircles three villages: Deir
Ballut, Rafat and Az Zawiya.

Together these "fingers" surround more than
25,000 Palestinians on three sides with one
access route on the east side of the Barrier.

The route is moved approximately one and a
half kilometres further north from Road 465 and
incorporates fewer olive groves and land from
Rantis village.

The route is closer to Ofarim settlement,
allowing ‘Abud village residentsto remain
connected to their olive groves.

The new route removes Beit Iksa village and
its surrounding lands from the Jerusalem side
of the Barrier and places it within the Biddu/
Beit Surik group of West Bank villages. This
area is surrounded by the Barrier on three
sides and Road 443 to the north.

Al Walaja village will be encircled by the
Barrier. The route will incorporate most of all
the village infrastructure, however, it will isolate
the village from its farm land.

Al Jaba’ will be in the Gush Etzion settlement
group.

The "bubble" created by the Barrier around
Eshkolot settlement is reduced; the quarry will
remain on the West Bank side of the Barrier.

Several sections of the route that were planned
to be on the Green Line have been moved
north, inside the West Bank.

Cartography and Barrier Themes: OCHA-oPt IMU
Map produced 5 July 2006
Base data: MoPIC (2000) updates OCHA (2005)

For comments contact <ochaopt@un.org>
 Tel. +972 (02) 582-9962
 http://www.ochaopt.org

D
e a

d
 S

e a

Green Line

Jo
rd

an
 R

iv
er

I S R A E L

Jerusalem

No man's land

Green Line

W e s t B a n k

Revised route - Apr 2006
Previous route - Feb 2005

Mediterranean
Sea

Section of Road 443 that
closes the Biddu area

Gaza
Strip

West
Bank

²

Reproduction and/or use of this material is only permitted with express reference to "United Nations OCHA oPt" as the source.

OCHA – Office for the Coordination of Humanitarian Affairs

P.O. Box 38712 Jerusalem | Phone: +972 (0)2 5829962 / 5825853 | Fax: +972 (0)2 5825841 | Email: ochaopt@un.org | Web: www.ochaopt.org

7

1 These figures are based on an analysis of the map published on the IDF website. Minor changes may occur once a higher
resolution image is obtained of the constructed Barrier route.
2 This is the fifth OCHA Projections report (the fourth update) of the West Bank Barrier route. The first report was made in
November 2003 after the Israeli Ministry of Defense announced the official route of the Barrier on it’s website,

/ in October 2003. OCHA updated it analysis in January 2004, June 2004 and February 2005.www.seamzone.mod.gov.il
3 On 4 July 2006, Israeli Minister of Justice Haim Ramon stated to Israeli radio, "that the separation fence is being built first and
foremost for security reasons, but at the end of the day it has political implications." The radio reported that, "in a tour of the fence
route in the Macabim, Nahal Modiin, Mt. of Olives and Beitar Elit, Minister Ramon said that the fence was built from the
perspective that settlement blocs adjacent to the Green Line deserve protection but without unreasonably harming the Palestinian
population." IBA Radio Website summarizing an interview with Haim Ramon on the 5:00 pm News Magazine, 4 July 2006.

In June 2006, the State Attorney told the Israeli Supreme Court in a petition by Palestinians against the route in western Bethlehem,
that the construction of the Barrier may have political implications. Haaretz reported: "The government stated in its response that
the route was determined in keeping with "the entirety of relevant considerations, security considerations and considerations
involving the fabric of life for both Israelis and Palestinians. It cannot be said that [such] considerations were not what guided the
military commander in determining the route of the fence." However, the statement also says that "by its nature, the building of the
fence on the ground may have political implications. It would be difficult to argue that a fence route exists that would not have some
political implications. However as has been clearly stated, the government does not see the fence as 'annexing' territories or as
determining the future border of the state of Israel, but as a security fence," the statement said. In December 2005, Foreign Minister
Tzipi Livni announced while she was still justice minister that the fence would serve as "the future border of the State of Israel." In
fact, she said, "by means of its rulings on the separation fence the High Court was sketching the borders of the state." Her statements,
made in a public forum in the presence of High Court justices, aroused ire; they were said to contradict the position the State
Prosecutor's Office presented to the High Court. "One does not have to be a genius to see that the fence will impact the future
border," Livni also said at the time." "State to Court: Fence route has 'political implications'" Haaretz,14.6.2006, by Yuval Yoaz,
http://www.haaretz.com/hasen/spages/726478
4 Figures on Barrier construction as updated to 1 May 2006.
5 The population and village figures do not include the Jerusalem Municipality.
6 Palestinian community population figures based on the Palestinian Central Bureau of Statistics (PCBS) 1997 census, 2006
estimates, and the Jerusalem Statistical Yearbook, 2003.
7 Total area between the Green Line and the Barrier includes areas designated as ‘no man’s land’.
8 Israeli settlement population figures taken from the Israeli Central Bureau of Statistics (ICBS), 2004.
9 IDF declared “Closed Areas” only applies to the area specified. No status change has been declared in the other areas closed off
by the Barrier.
10 Mara’abe v. The Prime Minister of Israel H.C.J. 7957/04 “Alfe Menashe” case.

http://www.seamzone.mod.gov.il/

