
P. O. Box 38712 East Jerusalem 91386 l tel +972 (0)2 582 9962 l fax +972 (0)2 582 5841 l ochaopt@un.org l www.ochaopt.org

UNITED NATIONS
Office for the Coordination of Humanitarian Affairs
occupied Palestinian territory

PROTECTION OF CIVILIANS
11 - 17 NOVEMBER 2009

West Bank

Military activities affecting civilians
During the reporting period, Israeli forces injured 12 Palestinians, while two Israeli soldiers were wounded.
These injury figures compare to a weekly average of 16 Palestinians and one Israeli soldier injured since the
beginning of 2009.

Ten of this weekʹs Palestinian injuries, as well as an Israeli injury, occurred during two anti‐Barrier protests;
four injuries in Ni’lin (Ramallah) and six in Deir Al Ghusun (Tulkarm). The latter demonstration, which
was organised to commemorate the 20th anniversary of the fall of the Berlin Wall, resulted in the arrest of
six Palestinians (including two boys) and damage to part of a Barrier gate, used to control access to farming
land isolated by the Barrier. In Niʹlin, Israeli forces shot live ammunition at the demonstrators, injuring two
of them with shrapnel. These injuries are the first caused by live ammunition in several months. Also this
week, Israeli forces imposed a four‐hour curfew on the village of Jayyus (Qalqiliya), allegedly after
Palestinians set a fire at the Barrier gate, near the village.

Israeli forces shot and injured a Palestinian man from Misiliya village (Jenin) during a chase inside the
Green Line in the Jerusalem area; the man had allegedly entered Israel without a permit. Also this week, a
Palestinian man was physically assaulted by Israeli forces staffing a flying checkpoint erected near the
village of Halhul (Hebron).

18 November:

• The Jerusalem municipality demolished five Palestinian‐owned structures in East Jerusalem, due to
the lack of building permits; one uninhabited residence in Al Isawiya (affecting 14 people, half of
them children), three animal pens and a building housing a Palestinian NGO, the Womenʹs Society
Office, which provides various services to women and children.

• Eight of the 30 cooking gas stations that had closed this past week due to lack of cooking gas were
able to re‐open for a few hours after some 257 tonnes of cooking gas was transferred into Gaza
through Nahal Oz.

19 November:

• The Israeli Air Force targeted and bombed two tunnels under the Egypt‐Gaza border and a training
military camp, west of Khan Younis, injuring four Palestinians.

• An Israeli youth stabbed and injured a Palestinian man in the Ramat Eshkol settlement in East
Jerusalem.

Latest Developments since Tuesday, 17 November

2 Protection of Civilians: 11 - 17 November 2009
UN OCHA oPt

During the period, a female Israeli soldier was injured when Palestinians threw stones towards the
checkpoint at the entrance of Shu’fat Refugee Camp.

Israeli forces conducted 117 search operations inside Palestinian villages, the majority of which took
place in the north (90); 47 Palestinians were detained. This compares to a weekly average of 94
operations and 62 arrests since the beginning of 2009.

Demolitions in East Jerusalem intensify
On 17 November, the Jerusalem municipality demolished two residences in the Beit Hanina and Ras
Al Amud neighborhoods of East Jerusalem, due to the lack of building permits. As a result, six
families comprising 31 people, including 18 children, were displaced. During one of the demolitions,
an additional apartment sustained damages, affecting a family of eight people. A further two houses
in the Old City of Jerusalem received demolition orders on 12 November and were given ten days to
demolish their homes, placing 16 people, including three children, at risk of imminent displacement.

Since the beginning of 2009, 59 Palestinian‐owned structures have been demolished in East
Jerusalem, displacing 300 people, including 149 children.

Eviction and stop-work orders delivered in Area C
Nine eviction orders were delivered this week for the first time against the residents of a herder
community near Al Mughayyir village (Ramallah) in order to evacuate their dwellings due to their
location in a closed military area. The orders affect 21 residences and 20 animal pens, placing 13
households, comprising 98 persons, including 67 children, at risk of displacement. While the orders
gave 48 hours to evacuate the targeted structures, the families were later told they had an additional
week to leave.

This week, the Israeli Civil Administration (ICA) issued stop work orders (the step preceding a final
demolition order) against 53 Palestinian‐owned structures in different Area C locations throughout
the West Bank. Twenty two (22) of the targeted structures are inhabited residences, putting over 100
Palestinians, including 80 children at risk of displacement. The remaining 31 include uninhabited
residences (six), animal pens (ten), septic holes (six), water cisterns (four), storage structures (three), a
poultry farm and the Al Bireh International Stadium, a sports facility.

In total, 180 Palestinian‐owned structures have been demolished in Area C in 2009; no additional
demolition has been carried out, however, in Area C since 15 July.

Settler-related incidents
During the week, there were seven settler‐related incidents affecting Palestinians reported
throughout the West Bank, two of which resulted in the injury of a Palestinian woman and two
female internationals. Incidents included physical assault, damage to property, prevention of access
and trespassing.

Israeli settlers from the settlement outpost of Mitzpe Yair (Hebron) physically assaulted a group of
Palestinian herders from the community of Khirbet Bir al ‘Idd, south‐east of Hebron; a woman was
injured. In 1999‐2000, some 20 families residing in this community were forced to evacuate their
homes and stay with relatives, following repeated attacks from settlers. Last week, the residents
returned to their homes, upon agreement reached between the Israeli human rights organisation

3 Protection of Civilians: 11 - 17 November 2009
UN OCHA oPt

Rabbis for Human Rights and the ICA, in the shadow of a petition to the Israeli High Court of
Justice. In a separate incident, Israeli settlers from Havot Ma’on settlement outpost physically
assaulted and injured two female internationals from the Christian Peacemakers Team, who were
accompanying a Palestinian family en route to their house in Tuba village (Hebron). Due to the
systematic harassment and attacks by Israeli settlers, this group has maintained a presence in this
area since 2005, supporting Palestinian access. Also this week, Israeli settlers from Yitzhar settlement
uprooted at least 81 olive trees belonging to Palestinians from Burin village (Nablus).

According to the IDF Spokesperson, during the reporting period, there were 16 incidents that
involved Palestinians hurling stones at Israeli‐plated vehicles driving on West Bank roads, along
with one incident involving the throwing of a Molotov cocktail. While none of these incidents ended
with injuries, most resulted in some damage to vehicles. Following most of the incidents, Israeli
forces conducted search operations in nearby villages; in two of the operations, in Azzun and Kifl
Haris villages, Israeli forces imposed a three and six hour‐long curfew, respectively. During the
curfews, Israeli forces closed the entrances of the two villages; Azzun was re‐opened the following
day, while Kifl Haris remains closed.

 Also this week, Israeli forces demolished two inhabited houses located in an Israeli outpost near the
settlement of Negohot, west of Beit Awwa village (Hebron).

Gaza Strip

One boy killed; two other Palestinians injured
Israeli forces continue to enforce access restrictions to a 300‐metre‐wide strip of land through
opening warning fire towards people approaching or entering the area. In this context, on 13
November, Israeli forces killed a 16‐year‐old boy and injured another 17‐year‐old boy when they
opened fire towards a group of boys standing near a solid waste dump in Juhr Al Deek area,
southeast of Gaza City. This incident followed five weeks in which no fatalities occurred in the
context of Palestinian‐Israeli conflict in Gaza. Subsequently, Israeli forces entered the area and
detained four youngsters, including the injured boy; all of whom were released two days later,
except the injured boy who remains in hospital in Israel. In a separate incident, Israeli forces opened
fire towards a group of farmers working their land in the vicinity of the 300‐metre buffer zone,
injuring one of them.

On two different occasions, Israeli tanks and bulldozers launched an incursion a few hundred metres
into the border areas and withdrew after conducting land‐leveling operations. In addition,
Palestinian factions have continued to fire rockets and mortar shells towards southern Israel,
including military bases, resulting in no Israeli injury or damage.

Also this week, on 16 November, four Palestinians sustained injuries in tunnel‐related incidents
while they were working inside the tunnels under the Gaza‐Egypt border.

Repressive measures in the context of intra-Palestinian conflict
The local authorities in Gaza banned Palestinians from commemorating the 5th anniversary of the
death of the late Palestinian President, Yasser Arafat. In a related event, security forces affiliated to
Hamas stormed the Ramattan News Agency in Gaza ahead of a press conference that was supposed
to report about the above measures.

4 Protection of Civilians: 11 - 17 November 2009
UN OCHA oPt

Events in the Gaza Strip have come in parallel to a crackdown on Hamas activists in the West Bank.
According to the Palestinian Center for Human Rights (PCHR) in Gaza, during the first two weeks of
November, PA security forces arrested about a dozen Hamas activists, among them university
students, professionals and two journalists, one of whom was released.

Only 3 percent of weekly cooking gas needs entered
This week, there was an approximately 88 percent drop in the amount of cooking gas that entered
Gaza, compared to last week (49.5 tonnes vs. 408 tonnes), constituting only three percent of Gaza’s
weekly needs of cooking gas (1,750 tonnes), as estimated by the local authorities. One reason behind
this decline is that cooking gas was transferred only through Kerem Shalom fuel pipelines, which
lack the capacity to transfer sufficient shipments of cooking gas. Nahal Oz, which allows entry of a
greater volume of cooking gas, has only been open on three days since the beginning of November.
According to an Israeli media report, the IDF is in the process of permanently shutting down the
Nahal Oz fuel depot due to Israeli security considerations.

The decline in the entry of cooking gas comes in the context of a growing need for the gas by the
population of Gaza during the winter season, when it is used traditionally to power heaters. As of 17
November, the World Food Programme (WFP) indicated that its 40 social institutions in Gaza have
already consumed all of their emergency supplies of cooking gas. The Ministry of Health stated that
some hospitals, including the European Hospital, may have to close cooking and laundry facilities
within a few days, if this shortage continues. The closure of hospital laundries will have a significant
impact on hygiene and, hence, health standards within hospitals. Cooking gas is also used for
heating chicken farms; hundreds of thousands of chicks were killed by their owners in Gaza during
November 2008, due to the lack of cooking gas to heat the compounds. According to the Gas Stations
Owner Association, as of 16 November, all the 30 cooking gas stations in Gaza were closed due to
lack of stocks.

Fuel Update
Nahal Oz and Kerem Shalom
Crossings operated on one day
and four days, respectively,
during the week. In contrast to
cooking gas, the amounts of
industrial fuel that entered this
week increased, compared to
last week (2.9 million litres vs.
1.5 million litres).

No commercial petrol or diesel
entered Gaza this week; only
30,000 litres of petrol and
another 123,010 litres of diesel
were allowed via Nahal Oz for UNRWA use. Egyptian petrol and diesel, which is transferred
through the tunnels under the Gaza‐Egypt border, remain available on the open market with nearly
100,000 litres of diesel and 100,000 litres of petrol transferred into Gaza per day.

Weekly Average of truckloads of goods entering
Gaza

2807

597 687

0

500

1000

1500

2000

2500

3000

Jan-May 2007 (Pre-
takeover)

1-7 Nov 2009 8-14 Nov 2009

5 Protection of Civilians: 11 - 17 November 2009
UN OCHA oPt

Weekly average of imported truckloads remains below needs (08-14
Nov 2009)
This week, a total of 687 truckloads of goods entered Gaza, constituting an approximately 15 percent
increase, compared to the number of truckloads that entered during the previous week (597). This
weekʹs figure, however, constituted around only 24 percent of the weekly average of the number of
truckloads that entered during the first five months of 2007 (2,807), befor the Hamas takeover.

Similar to previous weeks, food and hygiene items made up the majority of imported goods ‐ 654
truckloads or 95 percent of total imports. The remaining five percent of truckloads included limited
shipments of agricultural materials, medical supplies and stationery. This week’s imports also
included three truckloads of gravel for a water project, the first time such goods have entered since
26 June 2009.

 The entry of other major essential goods, including materials for reconstruction (cement, steel bars,
glass, wood and others), spare parts for water and sanitation projects, packaging material, industrial
and electrical materials, IT equipment and vehicles remain either restricted to limited quantities, or
barred from entry. No exports were allowed out of Gaza this week. Exports from Gaza were last
allowed out on 27 April 2009.

