
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
6 - 12 January 2010

West Bank

Military activities affecting civilians; 21 Palestinians injured by Israeli
forces
This week, Israeli forces injured 21 Palestinians throughout the West Bank. This figure is slightly above the
weekly average of 17 Palestinian injuries during 2009.

Seven of this week’s injuries, including two boys, occurred during one incident in which, Israeli forces
physically assaulted a group of Palestinians grazing their sheep in the vicinity of the Havot Maon
settlement outpost near Twani village (Hebron); two of the seven suffered from inhalation of tear gas shot
by the soldiers after other residents gathered at the scene. Another eleven injuries occurred as a result of
clashes with Israeli forces during a peaceful protest against the expansion of Hallamish settlement in the
Ramallah area (eight injuries) and in weekly anti‐Barrier demonstrations in Bil’in (two), Ramallah
governorate, and Al Ma’sara (one), Bethlehem governorate.

The remaining three injuries were sustained in three separate incidents at ʺflyingʺ (ad hoc) checkpoints in
the southern West Bank, including a man and a 17 year‐old boy who were shot with live ammunition; the
former was shot after allegedly refusing to stop and the latter after allegedly throwing a Molotov cocktail at
a checkpoint. ʺFlyingʺ checkpoints are usually more disruptive than permanent checkpoints, as they are
unpredictable and checking procedures at them are sometimes more time‐consuming. This week, 95 such
checkpoints were deployed by Israeli forces throughout the West Bank, compared to a weekly average of
65 during 2009.

On four separate occasions during the week, Palestinians threw stones at Israeli forces at Qalandiya
checkpoint, the main entrance through the Barrier into East Jerusalem from the north. While no injuries
were reported, one of the incidents triggered the closure of the checkpoint for ten hours (from 8 pm until 6
am).

Israeli forces conducted 100 search operations inside Palestinian villages, the majority of which took place
in the northern West Bank (69), the same as the weekly average during 2009. In one of the operations, the
Israeli army raided Ramallah City center (in Area A, under Palestinian security responsibility) and
searched an apartment inhabited by internationals, arresting a Czech national, allegedly after her visa had
expired; the woman was later deported.

Significant decline in settler-related incidents
This week, there was a significant decline in the number of settler‐related incidents affecting Palestinians
(six), compared to the previous week (11), resulting in one injury. A further ten incidents affecting settlers
were recorded during the week, leading to the injury of one settler.

2 Protection of Civilians: 6 - 12 January 2010
UN OCHA oPt

On 6 January, a group of settlers from Gil’ad Farm outpost (Nablus) physically assaulted and injured
a 70‐year‐old man while working on his farm in the proximity of the outpost. In another incident,
settlers harassed a group of Palestinian farmers while they were working on their land in Abu Rish
Valley (Hebron), causing the farmers to leave their land; this week, Israeli forces declared the valley a
ʺclosed military zoneʺ. Also this week, settlers from Hallamish settlement (Ramallah) uprooted
approximately 200 olive trees, located near the settlement, belonging to farmers from An Nabi Saleh
and Deir Nidham villages (Ramallah). This incident occurred in the wake of the aforementioned
demonstration that took place earlier against the expansion of the settlement, during which settlers
stoned Palestinian demonstrators, while Israeli troops present on the spot did nothing to protect the
Palestinians from the settler stoning.

Lack of adequate law enforcement against violent Israeli settlers continues to be of concern. The
Israeli media reported that the Israeli police decided to close the main investigation file on an attack
perpetrated by Israeli settlers in September 2008, due to the “lack of evidence”. In this incident,
which followed the stabbing of an Israeli child in the settlement of Yitzhar by a Palestinian, dozens of
settlers marched into the nearby village of ‘Asira Al Qibliya (Nablus), setting fire to houses, breaking
windows, cutting water pipes and vandalizing home gardens. The former Israeli Prime Minister
Ehud Olmert referred to the attack as a ‘pogrom’.

Also this week, there were ten separate incidents involving Palestinians throwing stones towards
Israeli vehicles driving on West Bank roads near Palestinian villages in the Ramallah, Nablus and
Hebron areas, one of which led to the injury of an Israeli girl. Vehicles were damaged in six of the
incidents.

Palestinian community displaced following mass demolition
On 10 January, Israeli forces demolished the homes of 100 Palestinians, including 34 children, in the
community of Khirbet Tana (Nablus) in the Jordan Valley. The demolitions included 16 residential
structures, the village school, 12 animal pens, two kitchens and a restroom. In addition, the
community itself was forced to self‐demolish three residential tents. The affected population is
currently staying in tents that they erected on the site. They have received emergency assistance, but
will require further assistance to meet basic needs, including alternative schooling for the children.
Khirbet Tana is a community of herders and farmers living for several decades in the area, which
since the early 1970s has been designated by the Israeli army as a “closed military zone” for military
training (“firing zone”). Almost the entire community was previously displaced in July 2005 as a
result of demolitions, however residents rebuilt their houses. The previous week, another
community in the same area (Livjim, east of Tal Al Khashabeh) received eviction orders against three
structures, placing 29 persons, including 23 children, at risk of displacement.

Over 80 percent of the Area C demolitions in 2009 occurred in areas declared ʺfiring zonesʺ. Many of
these areas, which amount to some 18 percent of the West Bank have been “closed” for a number of
years, though numerous residents report that they have never seen the Israeli military training in
their vicinity1. Many of the communities residing in these areas have been there before 1967 and the
declaration of the areas as closed. They are some of the poorest communities in the West Bank,
relying on small scale agriculture and herding for their livelihoods.

1. Various other restrictions on Palestinian construction and presence apply in the rest of Area C in the West Bank. See
OCHA, Restricting Space: The Planning Regime Applied by Israel in Area C of the West Bank, December 2009.

3 Protection of Civilians: 6 - 12 January 2010
UN OCHA oPt

Gaza Strip

Serious escalation in violence: seven Palestinians killed and three
injured in several airstrikes
This week was the deadliest one recorded in the Gaza Strip since the week following the 18 January
2009 ceasefire that ended Israel’s “Cast Lead” offensive. In a series of airstrikes carried out during
the week, Israeli forces killed seven Palestinians, including three civilians. These attacks came in
response to an increase in the number of mortar shells and rockets fired by Palestinian factions from
the Gaza Strip into southern Israel; no injuries or property damage were reported. Since the ceasefire,
a total of 84 Palestinians, including at least 27 civilians, and one Israeli (a soldier) have been killed
and another 160 Palestinians and seven Israelis have been injured in the context of the Israeli‐
Palestinian conflict in Gaza and southern Israel2.

On 8 January, Israeli air forces targeted and bombed tunnels under the Egypt‐Gaza border, killing
three Palestinians, including a 15 year‐old boy, and wounding another two. Another Palestinian
sustained injuries in a separate airstrike incident on tunnels. In two other incidents, on 6 and 10
January, Israeli aircrafts targeted and killed four Palestinian militants, three of whom were killed in
one airstrike. Five additional airstrikes, resulting in no casualties, were carried during the week. Also
this week, on four separate occasions, Israeli forces penetrated a few hundred meters into Gaza and
conducted land‐leveling operations.

On 7 January, the Israeli airforce dropped leaflets into areas next to the border fence, warning
residents to keep a distance of at least 300 metres from the border with Israel and avoid cooperating
with “smugglers” in the tunnels under the Gaza‐Egypt border. The access ban to the “buffer zone”
was extended to 300 meters, up from 150 metres previously, in May 2009; in practice, Israeli forces
have occasionally opened “warning” fire at people as far as 1,000 meters from the border. A parallel
ban is applied to sea areas beyond three nautical miles from the coast, though often this distance is
less in practice. This week, in nine separate incidents, Israeli naval forces opened “warning” fire at
Palestinian fishing boats along Gaza’s coast, forcing them to return to shore.

Also this week, the Palestinian Centre for Human Rights (PCHR) reported that on 6 and 9 January,
unknown persons detonated bombs in a pharmacy and two coffee shops in Gaza City; no injuries
were sustained, but damages to property were reported.

Two Palestinians die in tunnel collapse
During the reporting period, two Palestinians died in two separate incidents involving the collapse
of a tunnel under the Gaza‐Egypt border while they were working inside it. Despite the high risks ‐‐
at least 70 people have died and 123 others have been injured in the tunnels since the end of the
“Cast Lead” offensive ‐‐ the population of the Gaza Strip depends on these precariously built tunnels
to access goods otherwise unavailable due to the Israeli‐imposed blockade. Media reports about
Egyptian works being carried out along the border with Gaza and aimed at shutting down tunnels’

2. The cumulative figure of Palestinians fatalities since 18 January 2009, was mistakenly reported in previous issues
of the Weekly Briefing Notes, as it included several people who were found dead after the ceasefire while their killing
occurred before that date.

4 Protection of Civilians: 6 - 12 January 2010
UN OCHA oPt

activities have triggered concerns over a possible decline in the supply of goods to Gaza as well as
protest among the population (see below).

Clashes at the Gaza-Egypt border
On 6 January, hundreds of Palestinians demonstrators, protesting Egypt’s delay in allowing an aid
convoy (“Viva Palestina”) into Gaza, as well as the Egyptian plans to build what is being referred to
in the media as “an underground steel wall”, clashed with Egyptian forces at the Gaza‐Egypt border.
As a result, an Egyptian soldier was shot dead and 13 Palestinians sustained injuries, including six
who sustained gunshot wounds. Eventually, the convoy entered on the same day, carrying food and
medical supplies. However, in response to the clashes, Egypt introduced a new mechanism, through
which future aid convoys into Gaza are coordinated with the Egyptian Red Crescent only.

Thousands left Gaza through Rafah crossing
According to the Palestinian Ministry of Interior in Gaza, the opening of the Rafah Crossing at the
end of the previous week continued for a total of four days, from 3 to 6 January, exceptionally
allowing approximately 4,071 people, including hundreds of patients and their accompaniers, to
leave the Gaza Strip. Among those who were able to cross were some 481 students who are admitted
to universities abroad; this leaves 319 students in a similar situation still waiting to exit Gaza. Rafah
Crossing has been officially closed since June 2007 and opens on sporadic occasions for the exit of
humanitarian cases with permits; prior to the closure, an average 650 people crossed per day each
way during the first six months of 2006.

Death toll of Influenza A (H1N1) virus reaches 19 in Gaza
During the reporting period, the death toll of Influenza A (H1N1) virus reached 19 since the outbreak
of the disease in the Gaza Strip on 5 December 2009. As of 12 January, the Ministry of Health (MoH)
in Gaza and the World Health Organization (WHO) confirmed another 213 suspected cases of H1N1
in the Gaza Strip, of which 40 are currently receiving treatment and 173 have recovered. WHO
indicated that the MoH in Gaza received 50,000 H1N1 vaccines from its counterpart in Ramallah
(38,000) and from Saudi Arabia (12,000) and another 3,000 were received by UNRWA.

Weekly average of imported truckloads remains below needs
During the reporting period, a total of 418 truckloads of goods entered Gaza, a 27 percent decline
compared to the number of truckloads that entered during the last week (572). The reason behind this
decline was mainly the closure of Kerem Shalom Crossing on one day (7 January), after a number of
projectiles, reportedly launched by Palestinian armed groups, landed in its vicinity; Kerem Shalom is
the only crossing that remains operational, except for the Karni conveyor belt, after Israel’s closure of
Nahal Oz at the beginning of 2010. This week’s figure constitutes only 15 percent of the parallel
weekly average during the first five months of 2007 (2,807 truckloads), before the Hamas takeover.

Similar to previous weeks, food and hygiene items made up the majority of imported goods – 340.5
truckloads or 81 percent of total imports. The remaining 19 percent included a limited number of
truckloads carrying agricultural materials, medical supplies, non‐edible consumables, electric
appliances gravel for the Wastewater Treatment Plant in northern Gaza and glass. To date, Gaza
received 20 truckloads of glass, after Israel lifted, on 29 December, the ban on glass, which has been in
place since the imposition of the blockade in June 2007. Entry of other major essential goods including
materials for reconstruction including cement, spare parts for water and sanitation projects, other

5 Protection of Civilians: 6 - 12 January 2010
UN OCHA oPt

electrical materials, IT equipment and
vehicles remain either restricted to
limited quantities, or barred from
entry.

Limited shipments of cut‐flower
carnations and strawberries exited
Gaza during the reporting period: a
total of nine truckloads carrying
241,000 cut flower carnations (two)
and 11.5 tonnes of strawberry (seven)
were allowed out of Gaza. From 10 December 2009 until 9 January 2010, 15 truckloads of cut flowers
(eight) and strawberry (seven) exports have exited Gaza.

Fuel Update (3 - 9 January 2010)
The fuel pipelines located at the Kerem Shalom Crossing operated for four days during the reporting
period, while the Nahal Oz Crossing has been officially closed since the beginning of the year. There
was an approximate decline of around 25 percent in the overall amounts of cooking gas that entered
during the reporting period (424 tonnes), compared to the previous week (564 tonnes). This also
constituted less than one‐third of the weekly needs, as estimated by the Gas Stations Owners
Association (GSOA). As a result of continuing shortages of cooking gas, a gas rationing scheme
throughout the Gaza Strip has been implemented since the beginning of November 2009, in which
quantities of gas available at the Palestinian General Petroleum Corporation (PPC) is being
distributed to bakeries and hospitals as a priority.

Imports of industrial fuel to operate the Gaza Power Plant that entered this week were five times the
amount that entered last week (2.01 million litres vs. .4 million litres); almost the same amount of
industrial fuel specified by the Israeli authorities to enter Gaza each week. No commercial petrol or
diesel entered Gaza via Kerem Shalom. Egyptian petrol and diesel, which is transferred through the
tunnels under the Gaza‐Egypt border, remains available on the open market, with nearly 100,000
litres of diesel and 100,000 litres of petrol transferred into Gaza per day.

2807

572
418

0

500

1000

1500

2000

2500

3000

Jan-May 2007
(Pre-takeover)

27 Dec 09 - 2
Jan 2010

03-09 Jan
2010

Weekly Average of truckloads of goods entering
Gaza

Jan-May 2007 (Pre-
takeover)

27 Dec 09 - 2 Jan 2010

03-09 Jan 2010

