
Jerusalem

Bethlehem
G

Ramallah

Bei

Beitin

Kafr ad Dik Qaryut

Deir Ballut

Farkha
Al Lubban ash Sharqiya

'Ammuriya

Al

Khirbet S

Gilo

Betar Illit

Pisgat Ze'ev
Ramot Allon

Modi'in Ilit

Giv'at Ze'ev

Eli

Atarot

Ofra

Beit Arye

Shilo

Shilat

Nili

Menora

Har Adar

Ha-Shmanim

Ofarim

Matityahu

Ma'ale Adumim

French Hill

Beit El

Talpiyot Mizrakh

Neve Ya'akov

Har Homa

Military Base

Mevo Khoron

Psagot

Khalamish

Military Base
Kokhav Ya'akov

Na'ale

Pdu'el

Ateret

Rekhes Shu'afat

Dolev

Jerusalem Airport

Almon (Anatot)

Beit Khoron Ma'ale Mikhmas

Nebi Samuel

Har Gilo

Geva Binyamin (Adam)Giv'on

Geva Binyamin

Pisgat Ze'ev

Talmon

Ma'alot Dafna
Ramat Eshkol

Talmon Bet

Nakhli'el

Ma'ale Levona

Military Base

Giv'at Ha-Matos

Giv'on Ha-Khadasha

Jewish Quarter

New Kedar

Kedar

Hadar Betar

Giv'on Ha-Khadasha

Yo'ezer

Husan

Hizma
Biddu

Jaba'

Rafat

Burqa

Saffa

Surda

Jifna

Qibya

Kobar

'Abud

Juhdum

Battir

Silwan

At Tur

'Anata

Al Jib

BeitinBil'in

Rammun

Ni'lin

Budrus

Yabrud
Silwad

Shuqba Burham

Jibiya 'Atara

'Ajjul

Rantis

Sinjil

'Arura

Qaryut

Ad Doha

Al Khas

Abu Dis

Shu'fat

Qatanna

MikhmasAt Tira

JammalaShabtin

'Abwein

Al Khadr

Umm Tuba

Sharafat

Al Bireh

Al Midya

Abu Qash
At Tayba

Bir Zeit

Beitillu

Umm Safa

Umm 'Asla

Dar Salah

Beit Jala

Al Walaja Sur Bahir

Ath Thuri

Beit Iksa

Beit Ijza

Qalandiya
Beit Nuba

Beit Sira

Beituniya

Al Janiya

Jilijliya

Kafr 'Ein

'Ammuriya

Beit SahurWadi Fukin

Al Hujeila

'Ayda Camp

As Suwwana

Beit Surik

Al Qubeiba

Bir Nabala
Beit 'Anan

Al JudeiraBeit Duqqu

Kafr 'Aqab
Beit Liqya

'Ein 'Arik

Deir Ibzi'

Kafr Ni'ma

Ras Karkar

Deir Jarir

Beit Safafa

Ash Shayyah

Az Za'ayyem

Wadi al Joz

Al 'Isawiya

Beit Hanina

Deir Dibwan

'Ein Qiniya

'Ein YabrudDeir Qaddis

Deir 'Ammar
'Ein Siniya

Deir Nidham

Turmus'ayya

Deir Ballut

Fakht al Jul

Al Haddadiya

Al 'Ubeidiya

Ras al 'Amud

Al 'Eizariya

Shu'fat Camp

Dura al Qar'

Khirbet Qeis

Bab as Sahira

Sheikh Jarrah

An Nabi Salih

Deir as Sudan

Umm al Qasseis

An Nabi Samwil

Qalandiya Camp

Al Am'ari Camp

Abu Shukheidim

Ash Sheikh Sa'd

Al Jalazun Camp

Khallet al Louza
Ad Duheisha Camp

'Arab al Jahalin

Deir 'Ammar Camp

Deir Abu Mash'al

Khallet an Nu'man

Jabal al Mukabbir

Beit 'Ur al Fauqa

Beit 'Ur at Tahta

Khirbet Abu Falah

Mazari' an Nubani

Qarawat Bani Zeid

Beit Rima-Bani Zeid

Jerusalem (Al Quds)

Kharbatha al Misbah

Al Lubban al Gharbi

Beit Hanina al Balad

Khirbet Kafr Sheiyan

Bethlehem (Beit Lahm)

Kharayib Umm al Lahim

Kharbatha Bani Harith

Al Mazra'a al Qibliya

Al Lubban ash Sharqiya

As Sawahira al Gharbiya

Jaba' (Tajammu' Badawi)

Al Mazra'a ash Sharqiya

Deir Ghassana-Bani Zeid

As Sawahira ash Sharqiya

Al 'Aza (Beit Jibrin) Camp

Ar Ram & Dahiyat al Bareed

Gilo

Hizma

Tunnel

Ar Ram

Ni'lin

Rantis

Makkabim

Ein Yalow

Container

Qalandiya

Beituniya

Wadi Fukin

Bir Nabala

Az Za'ayyem

Ramot Allon

Deir Ballut

Shu'fat Camp

An Nabi Salih

Beit Jala DCO

'Atara Bridge

Bet El/Ramallah DCO

W e s t B a n kW e s t B a n k

I S R A E LI S R A E L

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

Jeru
sale

m M
unic

ipal
ity

Armistice line 1949/
Green Line

22

33

11

44

55

66

77

88

99

1010

1111

1212

1414

1515

1616
1818

JO
R
D
A
N
VA
LLEY

1313

443

The designations employed and the presentation of material
on this map do not imply the expression of any opinion what-
soever 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.

0 5,0002,500

Meters

O
C
H
A

Bir Nabala Planned
Enclave

Cliff Hotel

Al Quds
University

Modi'in Settlement
Block

Ofarim-Nili Bypass Road

Old City

436

443

Za'tara Road
(under construction)

Rachel's Tomb

U n i t e d N a t i o n s O f f i c e f o r t h e C o o r d i n a t i o n o f H u m a n i t a r i a n A f f a i r s i n t h e o c c u p i e d P a l e s t i n i a n t e r r i t o r y

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.

No man's land

No man's land

Ar
mi
sti
ce
lin
e (
19
49
)/

Gr
ee
n
Lin
e

Cartography: OCHA-oPt - February 2005
Base data: PA MoPIC, July 2000, OCHA update 2004
For comments contact <ochaopt@un.org>
Tel. +972 (02) 582-9962
http://www.ochaopt.org

as of 20 February 2005Ma'ale Adumim

Mishor Adumin

Pisgat Ze'ev

Military Base

Allon

Almon (Anatot)

Kfar Adumim

New Kedar

French Hill

Neve Ya'akov

Nofei Prat

Kedar

Hizma

At Tur

'Anata

Abu Dis

Ash Shayyah

Az Za'ayyem

Al 'Isawiya

Ras al 'Amud
Al 'Eizariya

Shu'fat Camp

'Arab al Jahalin

As Sawahira ash Sharqiya

Al Ka'abina (Tajammu' Badawi)

D
e
a
d
S
e
a

I S R A E L

W e s t B a n k

West Bank Barrier: planned and constructed

Inset

Ma'a le Adumim: New Barr ier Route

The Ma'ale Adumim planned Barrier route - Route subject to completion of further inter-
ministerial examination - extends over 61 km of West Bank land. It also cuts 45% across
the width of the West Bank. The size and strategic location of this Barrier section will have
serious affects on north south travel for West Bank residents and access to Jerusalem.

2

1717

60

60

Checkpoint
Tunnel

Palestinian Built-Up Area
Israeli Settlement

43 Road Number

Roads on which Israel prohibits Palestinian
vehicle use.

Roads with restrictions for Palestinian
vehicle use.

Main Road
Other Road

Road Network

Prohibited Road

Restricted Road

1

1

Route subject to completion of
further inter-ministerial examination

Special security arrangement

Restricted Road and Prohibited Road are controlled
by the IDF. Access and status subject to change.

Barrier - path extracted from satellite imagery and
verified with field surveys.

Barrier Construction Status
Completed
Under construction

Planned Barrier

Road protection

Land with requistion orders

Planned Barrier - path based on Israeli Government
(Ministry of Defence - Seam Zone Authority) maps,
published 20 February 2005.

BrrWBC_Ram-Jer-BethN0205

