Press Releases on the ERC’s Visit to oPt 14 – 18 February 2008

(New York/Geneva/Jerusalem, 14 February 2008): John Holmes, United Nations Under-Secretary- General for Humanitarian Affairs and Emergency Relief Coordinator, today arrived in Ramallah in the West Bank to begin a five-day visit to the occupied Palestinian territory and Israel. During his mission, Mr. Holmes plans to assess the humanitarian situation in the Gaza Strip, the West Bank and Sderot.

'I come here in solidarity with the people of this region, who have suffered great misery and insecurity. Many people in Gaza are facing grave humanitarian consequences. In the West Bank, the regime of closures is damaging economic life and hitting ordinary people. In Sderot, whole communities are living in fear of rocket barrages. I have come here to see for myself what is happening on both sides,' said Mr. Holmes.

Mr. Holmes met Mr. Robert H. Serry, the UN Secretary-General's Special Coordinator for the Middle East Peace Process and Personal Representative to the Palestine Liberation Organisation and the Palestinian Authority, to discuss concerns about the violence and restrictions in Gaza and the West Bank, and violence against civilians in Sderot. Mr. Holmes also held consultations with the Minister of Planning of the Palestinian Authority, Dr. Samir Al Abdullah. Later, Mr. Holmes traveled to Jerusalem.

On Friday, 15 February, Mr. Holmes will travel to the Gaza Strip to assess the extent to which the closure of key access routes has affected the lives and livelihoods of the civilians living there. He will visit the Erez and Karni crossings, two critical transport routes that have been severely restricted despite being major transport gateways for the delivery of humanitarian aid as well as commercial goods into Gaza. He will meet with the Head of the Industrial Zone of Karni, Mr. Wadee Al Masri. Mr Holmes will also visit the Shifa hospital, whose ability to provide adequate medical care has suffered from reduced fuel, electricity, medicine and supplies. During the day, Mr. Holmes will meet officials from the United Nations Relief and Works Agency for Palestinian Refugees in the Near East (UNRWA) and other humanitarian actors. He will also meet representatives of human rights groups, aid organizations and members of the local business community.

For years, Palestinian populations in the West Bank and Gaza as well as Israeli populations in Sderot and western Negev have struggled with violence and economic restrictions. In Gaza, where close to 80 percent of the population receives humanitarian aid, the almost total lockdown of transport routes into the Gaza Strip has impeded the entry and distribution of humanitarian assistance to the beneficiaries and prevented commercial goods from reaching the Gazan markets or leaving Gaza. In the West Bank, severe restrictions on the movement of people and goods have deeply affected commercial activity. The resulting economic stagnation has put nearly half of the population below the poverty line. Civilians in Sderot and western Negev in Israel live in constant fear for their lives, as rockets and mortars continue to be fired from Gaza.

(New York/Geneva/Jerusalem, 15 February 2008): John Holmes, United Nations Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator expressed shock at the living conditions in the Gaza Strip and deplored the current restrictions on the flow of humanitarian aid and commercial goods in and out of the area.

"I have been shocked by the grim and miserable things that I have seen and heard today, which are the result of current restrictions and the limitations on the number of goods that are being allowed into Gaza,' said Mr. Holmes during a day-long visit to the Gaza Strip. 'Around 80 percent of the population is dependant on food aid from international organizations. Poverty and unemployment are increasing and the private sector has more or less collapsed. Only ten percent of the amount of goods that entered Gaza a year ago are being permitted to enter now," he said.

Mr. Holmes visited Gaza to assess the impact on the civilian population of the closure of key crossings for commercial and humanitarian goods. He visited the sewage lagoons at Beit Lahiya, where he witnessed the precarious state of the waste water system and the growing problems of supplying people living in Gaza with fresh water. While at the Shifa hospital in Gaza City, Mr. Holmes heard from the director about the potentially disastrous effects of the crossing closures on the dialysis and neo-natal wards, both of which rely on consistent supplies of fuel and electricity and spare parts for life saving medical equipment.

Mr. Holmes travelled to the Karni crossing, the major transport route into Gaza that has been closed for all exports and the majority of imports since June 2007. While at Karni, he met the manager of the Karni Industrial Zone to discuss how the United Nations could best support the re-opening of Karni and all other commercial crossings into Gaza.

"What's essential to alleviate this situation is the opening of crossings to allow a lot more humanitarian and non-humanitarian goods to enter Gaza so people can lead better lives and have a minimum of human dignity," Mr. Holmes said. "These are points I will be making to the Israeli government and the Palestinian Authority later in my trip," he added.

Later, Mr. Holmes was briefed by United Nations staff, including officials from the United Nations Relief and Works Agency for Palestinian Refugees in the Near East (UNRWA), and non-governmental organisations (NGOs) about strengthening humanitarian programmes to better address the impact of the closures.

On Saturday, 16 February, Mr. Holmes will travel to the West Bank to assess the impact of the restrictions on the movement of people, goods and services on the lives of Palestinians living there. He will visit the Augusta Victoria hospital as well as Bethlehem and Hebron.
(New York/Geneva/Jerusalem, 16 February 2008): John Holmes, United Nations Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator, today visited the West Bank, including East Jerusalem. While there, Mr. Holmes gained insight into the many difficulties that Palestinian residents in the West Bank face in obtaining vital services and job opportunities. He also assessed the impact that the restrictions on movement of people and goods, caused by numerous physical closures and strict permit regulations, have on the daily lives of civilians in the West Bank.

Mr. Holmes visited the Augusta Victoria Hospital, where he was briefed by the Chief Executive Coordinator for Hospitals in East Jerusalem about the increasing difficulties that West Bank patients face in getting to hospitals that provide critical life-saving treatment such as radiotherapy, dialysis and paediatric oncology. The two officials also discussed the difficulties that health workers who hold West Bank identity cards - about 70 percent of the medical staff - continue to face in reaching their places of work due to the existing permit regime.

Mr. Holmes also stopped in the East Jerusalem neighbourhood of Abu Dis to view the Barrier that divides Palestinians from Palestinians. Neighbourhood residents, who used to be able to reach their hospitals by car within 10 minutes, now often need an hour or more to do so, as they have to travel through Bethlehem to clear the checkpoints in Gilo.

Afterwards, Mr. Holmes crossed the Gilo checkpoint and stopped at the Patriarch Road viewpoint near Bethlehem, where he saw for himself the enclaves created by the Barrier. He also examined the implications that further Barrier construction would have for the daily life of Palestinians, including limitations on obtaining vital services, on economic activity in Jerusalem, on access to agricultural land and on further urban and agricultural development in the West Bank areas not under Palestinian control (Area C).

"It is clear that the route of the Barrier, the expanding settlements and the closure regime and associated controls are severely damaging the social and economic structures of the West Bank and contributing to increased aid reliance, poverty and unemployment. The promised relaxation of the closures is urgently needed, as a minimum first step towards the kind of economic development which can underpin successful peace negotiations," said Mr. Holmes.

From Bethlehem, Mr. Holmes continued to Hebron, where he met with the Governor, members of the municipality and representatives of the Hebron Rehabilitation Committee, who briefed him on the consequences of the lack of access on socio-economic activity in the area, and the division in the city arising from the Israeli settlements there. Mr. Holmes also met with Palestinians from Hebron's Old City, who shared their concerns about the disruptions to their daily lives, including large-scale closures of the central market area.

On Sunday, 17 February, Mr. Holmes will travel to Sderot in the northern Negev in Israel, where he will meet with the city's Mayor and visit the area recently hit by rocket attacks. Later, Mr. Holmes will travel to Tel Aviv to meet with Head of the Coordination of Government Activities in the Territories (COGAT) of Israel's Ministry of Defence. Upon his return to the West Bank, he will meet with representatives of non-governmental organisations (NGOs) providing humanitarian aid throughout the occupied Palestinian territory.

(New York/Geneva/Jerusalem, 17 February 2008): John Holmes, United Nations Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator, today travelled to the town of Sderot in west Negev, Israel, an area severely affected by the rocket attacks launched from the Gaza Strip. During his visit, Mr. Holmes was able to see for himself the impact of violence on the daily lives of Israeli families.

Upon his arrival in Sderot, Mr. Holmes met with the city's Mayor, who briefed him on the difficulties faced by local civilians as a result of almost daily rocket attacks. According to local officials, the seven years of violence have taken a significant toll on the city and lives of its residents. Numerous houses have been hit and damaged since 2001, commercial activities have considerably slowed, and as many as 12 percent of some 22,000 Sderot residents have chosen to leave the town. Moreover, some 1,200 elementary school children have to travel daily to schools outside of the city.

'There are no military targets in this city. These victims here are innocent civilians. There is no time to lose in putting an end to this vicious circle of violence. More violence will not bring peace to the people of Sderot. But cutting back on fuel and electricity supplies to Gaza is unlikely to stop the rockets either. It can only be achieved through political negotiations aimed at a comprehensive just and lasting peace between Israelis and Palestinians, who at the end of the day have to live together,' said Mr. Holmes.

Later, the Emergency Relief Coordinator visited Hadar school, an educational institution for mentally and physically disabled children, and Hossen emergency and rehabilitation centre for the community, where he learned about the psychological impact of the recurrent attacks on children and adults. He also visited a house that was hit by a rocket two days ago and talked to the family.

'The people of Sderot and the surrounding area have had to live with these unacceptable and indiscriminate rocket attacks for seven years now. There is no doubt about the physical and psychological suffering these attacks are causing. I condemn them utterly and call on those responsible to stop them now without conditions,' said Mr. Holmes.

Mr. Holmes also travelled to Tel Aviv, where he met the head of the Coordination of Government Activities in the Territories (COGAT) of the Israeli Ministry of Defence. During the meeting, Mr. Holmes expressed his concerns over the severe humanitarian consequences of the massive reduction in humanitarian and other goods entering Gaza and the rigid closure regime inside the West Bank, including the toll that such measures have on the ability of humanitarian actors to deliver assistance. He sought assurances about increasing the quantities of materials getting into Gaza, without jeopardizing Israel's security, in particular for a large number of frozen humanitarian and development projects, and proposed more reliable and predictable mechanisms for delivery of vital spare parts and supplies in areas such as medical equipment and water and sanitation systems.

From Tel Aviv, Mr. Holmes travelled to Ramallah in the West Bank, where he discussed with representatives of a group of Palestinian non-governmental organisations (NGOs), which providing assistance throughout the occupied Palestinian territory, how humanitarian efforts could be further strengthened and ways in which the United Nations could support the NGOs in their work.

Mr. Holmes will conclude his mission to the occupied Palestinian territory and Israel on Monday, 18 February, when he will meet with senior representatives of the Israeli and Palestinian authorities.

(New York/Geneva/Jerusalem, 18 February 2008): John Holmes, United Nations Under-Secretary-General for Humanitarian Affairs and Emergency Relief Coordinator, today concluded a five-day visit to the occupied Palestinian territory and Israel with a series of meetings with Israeli and Palestinian officials in Jerusalem and Ramallah to discuss the situation in Gaza and the closure regime in the West Bank.

In Jerusalem, Mr. Holmes met the Director of the Israeli Ministry of Foreign Affairs and, in Ramallah, he held meetings with the Chief of Staff of the Palestinian President and with the Palestinian Prime Minister. He also held a meeting with United Nations humanitarian partners to discuss the strengthening of aid coordination.

'Medical services in Gaza are deteriorating, private industry has more or less collapsed, and there are real worries about education,' Mr. Holmes said today at a press conference in Jerusalem. 'After eight months of very serious restrictions on the movement of goods, the political and security crisis in and around Gaza has increasingly severe humanitarian consequences,' he added.

'There is increasing dependence on international aid, which has risen very sharply over the last eight months. Seventy-three percent of the population relies on food aid, and concerns are mounting about nutrition, particularly among children. The quality and quantity of water are declining, with some areas having water only for a few hours a day or even a week. Moreover, due to deterioration of the sewage system, some 40 million litres of sewage are pumped daily into the Mediterranean Sea,' he said.

Mr. Holmes also pointed to the cumulative effect of the overall deterioration of living conditions in Gaza, calling them an affront to the dignity of the people there. While strongly condemning the firing of rockets from Gaza, he called again for Gaza crossings to be open for humanitarian supplies and imports as well as exports of commercial goods, and for the end of the policy which penalises the whole population for the actions and decisions of a very small minority.

In the West Bank, severe restrictions on the movement of people and goods, from the combination of the Barrier, continuing expansion of settlements and closures, have seriously affected people's daily lives, and fragmented communities as well as impeded economic activity. He called for the lifting of the closures regime in ways, which would not jeopardise Israel's legitimate security concerns.

Mr. Holmes concluded that it was hard to see the deteriorating situation in both Gaza and the West Bank, and the reinforced despair and sense of humiliation of the Palestinians, as a good basis for the rapid peace settlement so badly needed. He called for the current gulf between the reality on the ground and the aims of the negotiations to be bridged urgently.
PAGE
4

