Barrier Gates open to Palestinians

July 2008

TABLE OF ALL GATES, NORTH TO SOUTH

IABLE O	TABLE OF ALL GATES, NO			
District	Gate Name	Status		
Jenin	Al Mutilla	S/W		
Jenin	Jalbun South	S		
Jenin	Faqqu'a East	S		
Jenin	Faqqua North	S		
Jenin	'Arrabuna Door	S		
Jenin	At Tayba West	S/W		
Jenin	Anin	S/W		
Jenin	Al 'Araqa North	S		
Jenin	Tura	CACpt		
Jenin	Reikhan Barta'a	CACpt		
Jenin	Dhaher Al 'Abed	S/W		
Tulkarm	Qaffin	S/W		
Tulkarm	Nazlat Isa North	S/W		
Tulkarm	Nazlat 'Isa South	CACpt		
Tulkarm	Zeita South	S/W		
Tulkarm	'Atil	Α		
Tulkarm	Deir al Ghusun	А		
Tulkarm	Shweika	А		
Tulkarm	Far'un	S		
Tulkarm	Jubara	CACpt		
Tulkarm	Sal'it	А		
Qalqiliya	Falamya North	Α		
Qalqiliya	Jayyus North	А		
Qalqiliya	Jayyus South	А		
Qalqiliya	An Nabi Elyas	S		
Qalqiliya	Zufin	CACpt		
Qalqiliya	Jaljoulia	CACpt		
Qalqiliya	Isla	А		
Qalqiliya	Kafr Thulth	S		
Qalqiliya	Ras 'Atiya	CACpt		
Qalqiliya	Habla	А		
Qalqiliya	ʻIzbat Salman North	Α		
Qalqiliya	ʻlzbat Salman South	А		
	11111			


o sou	<u> </u>	
District	Gate Name	Status
Qalqiliya	'Azzun 'Atma	CACpt
Qalqiliya	Beit Amin	S
Salfit	Masha North	S
Salfit	Masha West	S
Salfit	Az Zawiya	S
Salfit	Salfit Door West	PC
Salfit	Salfit Door	PC
Salfit	Salfit Door East	PC
Ramallah	Rantis	PC
Ramallah	Khirbet Dasra	PC
Ramallah	Budrus	PC
Ramallah	Bilin	24 hr
Ramallah	Kiryat Sefer	PC
Ramallah	Saffa	PC
Ramallah	Beit Sira	PC
Ramallah	Beit Nuba	PC
Jerusalem	H. Adar/B.Surik	PC
Jerusalem	K. Abu Laham North	PC
Jerusalem	K. Abu Laham South	PC
Jerusalem	Beit Surik	PC
Jerusalem	Har Smuel	PC
Jerusalem	Giv'on Hahadasha	PC
Jerusalem	Beit Ijza	PC
Jerusalem	Al Jib	PC
Jerusalem	Jaba'	PC
Jerusalem	Hizma	PC
Hebron	Khirbet Ad Deir	PC
Hebron	Tarqumiya	PC
Hebron	Idhna	PC
Hebron	Deir Samit	PC
Hebron	Beit Awa	PC
Hebron	Deir Al Asal	PC
Hebron	Ar Ramadin	PC

LEGEND

Туре	Description	No.
Closed Area Community Checkpoint (CACpt)	Primarily designed to allow communities in the Closed Areas access to the wider West Bank for essential services, schools etc: generally open during the day and closed at nights. Can also be used by farmers with visitor permits to access land in the closed area.	8
Agricultural (A)	Open daily, generally for one hour early morning; noon; late afternoon to allow farmers holding valid permits access to their land in the closed areas. Only a minority of permit-holders, generally herders, are not allowed to stay on their land overnight.	11
Seasonal/ weekly (S/W)	Open seasonally, usually only in olive harvest, to allow farmers access to olive groves in closed areas; and one to three days weekly throughout the year, to allow for ploughing, weeding, pruning etc.	7
Seasonal (S)	Only open during the olive season, October – December.	12
Prior Coordination (P)	Access is not dependent on permits but by ID cards and/or list of names on gate. Gates are open through prior coordination with the DCL usually seasonally, and sometimes several days weekly.	27
Other	Bil'in is open 24 hours following a order by the Israeli High Court of Justice	1
Total		66


West Bank Barrier Route Projections July 2008


Area Affected

The Barrier's total length is 723 km, more than twice the length of the 1949 Armistice Line (Green Line) between the West Bank and Israel.

The total area located between the Barrier and the Green Line is 9.8 % of the West Bank, including East Jerusalem and No Man's Land.

When completed, approximately 13 % of the Barrier will be constructed on the Green Line or in Israel with 87 % inside the West Bank.

Populations Affected

If the Barrier is completed based on the current route:

Approximately 35,000 Palestinians holding West Bank ID cards in 35 communities will be located between the Barrier and the Green Line.

The majority of the approximately 250,000 Palestinians with East Jerusalem ID cards will reside between the Barrier and the Green Line. However, Palestinian communities inside the current municipal boundary, Kafr Aqab and Shu'fat Camp, are separated from East Jerusalem by the Barrier.

Approximately 125,000 Palestinians will be surrounded by the Barrier on three sides. These comprise 28 communities; the Biddya and Biddu areas, and the city of Qalqilya.

Approximately 26,000 Palestinians in 8 communities in the Az Zawiya and Bir Nabala Enclaves will be surrounded on four sides by the Barrier, with a tunnel or road connection to the rest of the West Bank.

Barrier Route

Completed

---- Under construction

Planned

Cartography and Barrier Themes: OCHA-oPt IMU Map December 2007 Base data: MoPIC (2000) updates OCHA (2006)

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