

Raportti MIG-208289

 06.03.00

28.05.2020 MIGDno-2020-725

PL 10 PB 10 PO Box 10

 00086 Maahanmuuttovirasto 00086 Migrationsverket FI-00086 Maahanmuuttovirasto

 puh. 0295 430 431 tfn 0295 430 431 tel. +358 295 430 431

 faksi 0295 411 720 fax 0295 411 720 fax +358 295 411 720

Länsirannan tilannekatsaus toukokuussa 2020

Tiivistelmä

Vuoden 2020 toukokuuhun tultaessa Länsiranta on edelleen Israelin valtion miehittämä, osan

Länsirannan alueista ollessa virallisesti palestiinalaishallinnon hallinnassa Oslon sopimusten

mukaisesti. Israelin hallinto on jatkanut miehitetyillä palestiinalaisalueilla palestiinalaisväestön

ihmisoikeuksia koskevien ankarien ja syrjivien rajoitusten toimeenpanoa ja syyllistynyt alueilla

ihmisoikeusloukkauksiin. Israelin palestiinalaisia syrjivä kaavoitus- ja suunnittelupolitiikka altistaa

Länsirannan palestiinalaisväestön edellisten vuosien tavoin palestiinalaisten omistamien

rakennusten tuhoamiselle, maiden haltuunotolle ja pakkosiirtymisten uhalle. Vuoden 2020

alussa Israelin siirtokuntien laajeneminen on kiihtynyt uudelleen Länsirannan ja Itä-Jerusalemin

alueella. Siirtokuntalaisten palestiinalaisiin kohdistaman väkivallan arvioidaan lisääntyneen

merkittävästi vuoden 2018 alussa ja pysyneen samalla tasolla vuoteen 2020 tultaessa. Myös

palestiinalaishallinto on toiminut autoritaarisesti ja sitä on kritisoitu erityisesti hallintoa

rauhanomaisesti arvostelleisiin henkilöihin kohdistuneista mielivaltaisista pidätyksistä.

Israelin ja palestiinalaishallinnon keskinäinen koordinaatio on ollut keskeisessä roolissa

koronaviruspandemian (COVID-19) hoidossa. Israelin viranomaiset ovat kuitenkin jatkaneet

palestiinalaisten omistamien rakennusten tuhoamista Länsirannalla myös pandemian

puhkeamisen jälkeen. Kansainväliset järjestöt ovat huomioineet erityisesti siirtokuntalaisten

palestiinalaisiin kohdistaman väkivallan lisääntymisen pandemian aikana. Israelin joukkojen ja

palestiinalaisten välisissä turvallisuusvälikohtauksissa koituneiden uhrien määrän raportoitiin

laskeneen maaliskuussa 2020 pandemian pysäyttämiseen tähtäävien rajoitusten ja Israelin

joukkojen toteuttamien etsintä- ja pidätysoperaatioiden määrän puolittumisen seurauksena.

Toukokuussa 2020 Israelin joukkojen ja palestiinalaisten välisten jännitteiden raportoidaan

kuitenkin lisääntyneen Länsirannan alueella.

Israelin 14.5.2020 nimitetty uusi hallitus suunnittelee pääministeri Benjamin Netanjahun

johdolla joidenkin Länsirannan osien pakkoliittämistä Israeliin heinäkuussa 2020.

Palestiinalaishallinnon presidentti Mahmoud Abbas ilmoitti 19.5.2020, etteivät Israelin ja

palestiinalaishallinnon väliset sopimukset ole pakkoliitossuunnitelmien seurauksena enää

voimassa, esimerkiksi Länsirannan alueen turvallisuusyhteistyön osalta. YK:n Lähi-idän

rauhanprosessin erityiskoordinaattori on varoittanut eri osapuolia yksipuolisista päätöksistä ja

vaatinut Israelia luopumaan suunnitelmistaan.

 2 (38)

Abstract

As of May 2020, the West Bank is still occupied by the state of Israel while parts of the West

Bank are in the formal control of the Palestinian Authority (PA), as set in the Oslo Accords. The

government of Israel has continued to enforce severe and discriminatory restrictions on the

Palestinian population of the Occupied Palestinian territories and committed human rights

violations in these areas. Like in previous years, Israel’s discriminatory planning and zoning

policy has exposed the Palestinian population of the West Bank to house demolitions,

takeover of Palestinian lands and forcible transfers. In the beginning of 2020, the expansion of

Israeli settlements in the West Bank and East Jerusalem has again accelerated. Settler

violence increased significantly in the beginning of 2018 and has stayed in this level until

2020. The PA has also been authoritarian in its actions and it has been criticised, in particular,

of arbitrary arrests targeting people peacefully criticising the authorities.

The mutual coordination between Israel and the PA has been crucial for managing the

coronavirus pandemic (COVID-19). However, the Israeli authorities have continued the

demolitions of Palestinian structures in the West Bank also after the COVID-19 outbreak.

International organisations have paid particular attention to the violence committed by

Israeli settlers against Palestinians during the pandemic. The number of victims from security

incidents between Israeli forces and Palestinians reportedly decreased in March 2020 as a

result of restrictions aiming to contain the pandemic and the halving of the number of search

and arrest operations by Israeli forces. However, in May 2020, the tensions between Israeli

forces and Palestinians have reportedly increased in the West Bank.

The new Israeli government headed by Prime Minister Benjamin Netanyahu, that assumed

office on May 14th, is planning to annex parts of the West Bank in July 2020. As a reaction to

these plans, the President of the PA Mahmoud Abbas declared on May 19th that the

agreements between the PA and Israel, e.g. in the context of security coordination in the

West Bank, are no longer in force. The United Nations Special Coordinator for the Middle East

Peace Process has warned different parties of unilateral actions and demanded Israel to

give up its plans.

 3 (38)

Sisällysluettelo

1 Länsirannan yleinen tilanne .. 5

2 Länsirannan alue ... 8

2.1 A-, B- ja C-alueet ... 8

2.2 Itä-Jerusalem .. 9

2.3 Hebron (H2-alue) ... 10

3 Länsirannan oikeusjärjestelmä .. 10

4 Israelin asevoimien toiminta .. 12

4.1 Turvallisuusvälikohtaukset ... 12

4.2 Pidätykset .. 14

4.3 Alaikäisten pidätykset ... 15

5 Israelin hallinnon kaavoitus- ja suunnittelupolitiikka .. 15

5.1 Rakennusten tuhoamiset ... 16

5.2 Pakkosiirtymiset .. 17

6 Siirtokunnat ... 18

6.1 Siirtokuntalaisten väkivaltaisuudet ... 20

7 Liikkumisrajoitukset... 23

8 Pääsy Länsirannalle .. 25

9 Palestiinalaishallinnon oikeudenloukkaukset ... 27

10 Koronaviruspandemia (COVID-19) .. 28

10.1 Länsirannan yhteiskunnan sulkeminen .. 28

10.2 Pandemian vaikutukset Länsirannan turvallisuustilanteeseen .. 31

Lähteet ... 33

 4 (38)

Kartta: Länsiranta (A-, B- ja C-alueet ja Itä-Jerusalem)

Lähde: OCHA 2019a, s. 7 (muokannut maatietopalvelu)1

1 Source: UN OCHA oPt/ OCHA 2019a (modified by Country Information Service).

 5 (38)

1 Länsirannan yleinen tilanne

Israelin armeija on miehittänyt Länsirantaa vuoden 1967 kesäkuun 7. päivästä lähtien.

Kyseisenä päivänä Israelin armeija antoi julistuksen, jossa kaikki ”lainsäädännöllinen,

toimeenpaneva ja oikeudellinen valta” Länsirannan alueella luovutettiin alueen

miehityksestä vastaavien joukkojen komentajalle.2 Länsirannan miehittämisen jälkeen Israelin

hallinto liitti yksipuolisella päätöksellä ja kansainvälisen oikeuden vastaisesti Israeliin myös

Jerusalemin kaupungin itäosat sekä laajoja alueita kaupungin itäpuolelta, synnyttäen

samalla muusta Länsirannasta erotetun Itä-Jerusalemin alueen.3 Israelin ja Palestiinalaisten

vapautusjärjestön (Palestinian Liberation Organisation, PLO) välillä solmituissa Oslon

sopimuksissa (1993, 1995) mm. Länsirannan suurimmat kaupungit (Itä-Jerusalem pois lukien)

siirrettiin sopimuksissa perustetun palestiinalaishallinnon (Palestinian Authority, PA) osittaiseen

hallintaan (tarkemmin, ks. alla).4

YK:n ihmisoikeuskomissaarin (OHCHR) 30.1.2020 julkaistun, miehitettyjen palestiinalaisalueiden

tilannetta käsittelevän raportin mukaan kyseisiin alueisiin, eli Länsirantaan (mukaan lukien Itä-

Jerusalemiin) ja Gazan kaistaan, sovelletaan kansainvälistä ihmisoikeuslainsäädäntöä ja

kansainvälistä humanitaarista oikeutta, ja Israel on velvoitettu kansainvälisen humanitaarisen

oikeuden miehityksestä vastaavalle valtiolle asettamien velvoitteiden noudattamiseen.5

Human Rights Watchin marraskuussa 2019 julkaiseman, Israelin viranomaisten Länsirannan

palestiinalaisväestöön kohdistamia oikeudenloukkauksia tarkastelevan raportin mukaan

Länsiranta on pääasiallisesti Israelin valtion hallinnassa, joskin palestiinalaishallinnolla on

joitakin alueita rajallisessa hallinnassaan. Tämän vuoksi Israelin tulisi vastata Länsirannan

pääasiallisena hallitsijana alueen palestiinalaisväestölle kuuluvien perusoikeuksien

toteutumisesta.6

Human Rights Watchin vuoden 2019 tilannetta käsittelevän vuosiraportin mukaan Israelin

hallinto on jatkanut miehitetyillä palestiinalaisalueilla palestiinalaisväestön ihmisoikeuksia

koskevien ankarien ja syrjivien rajoitusten toimeenpanoa.7 Järjestön marraskuussa 2019

julkaiseman raportin mukaan Israelin armeija on riistänyt Länsirannalla eläviltä palestiinalaisilta

jo sukupolvien ajan kokoontumis-, yhdistymis- ja ilmaisunvapauden kaltaiset perustavat

kansalaisoikeudet.8 Amnesty Internationalin Lähi-idän ja Pohjois-Afrikan vuoden 2019

ihmisoikeustilannetta tarkastelevan raportin mukaan Israel on jatkanut Israelissa ja

miehitetyillä palestiinalaisalueilla palestiinalaisiin kohdistuvaa institutionalisoitua syrjintää.9 YK:n

Israelin toimien tutkimiseksi asettaman erikoiskomitean (UN Special Committee to Investigate

Israeli Practices) 24.6.2019 antamassa lausunnossa komitea osoitti “syvän huolensa”

miehitettyjen palestiinalaisalueiden (Gaza, Länsiranta ja Itä-Jerusalem) ihmisoikeustilanteen

jatkuvasta heikkenemisestä Israelin politiikkatoimien ja käytäntöjen seurauksena.

Lausunnossaan erikoiskomitea oli erityisen huolissaan siirtokuntien laajentumisessa ja

2 Human Rights Watch 11/2019, s. 12.
3 Ks. OCHA (päiväämätön), ja tarkemmin B’Tselem 11.11.2017b (27.1.2019).
4 Oslon sopimuksia ja prosessia tarkastellaan yleisluontoisesti lähteessä Wermenbol 3.10.2018

ja yksityiskohtaisemmin, ihmisoikeusnäkökulmaa painottaen lähteessä B’Tselem 5/1999.
5 OHCHR 30.1.2020, s. 2.
6 Human Rights Watch 11/2019, s. 1.
7 Human Rights Watch 2020.
8 Human Rights Watch 11/2019, s. 1.
9 Amnesty International 18.2.2020, s. 31.

 6 (38)

siirtokuntien asukkaiden palestiinalaisiin kohdistaman väkivallan lisääntymisestä sekä toimien

kohdistumisesta lapsiin ja kouluihin.10

Länsirannan suurimmat kaupungit ja asutuskeskukset (pois lukien Itä-Jerusalem) ovat ainakin

osin palestiinalaishallinnon hallinnassa (alueiden hallintasuhteista, ks. luku 2.1). Freedom

House kuvaa palestiinalaishallinnon hallintotapaa autoritaariseksi, ja sen raportoidaan

kohdistaneen tukahdutustoimia esimerkiksi hallintoa kritisoineisiin toimittajiin ja

ihmisoikeusaktivisteihin. Palestiinalaishallinnon presidentti Mahmoud Abbasin kausi päättyi

vuonna 2009 ja hän on jatkanut presidenttinä toimimista Fatah-puolueensa johtaman PLO:n

tuella, ilman demokraattista mandaattia. Palestiinalaisalueilla ei myöskään ole toimivaa

lainsäädäntöelintä. Palestiinalaisalueiden vuonna 2006 valittu parlamentti (Palestinian

Legislative Council, PLC) on käytännössä toimintakyvytön palestiinalaisten pääpuolueiden –

Fatahin ja Hamasin – keskinäisen riitelyn ja Israelin Hamasiin kohdistamien vastatoimien

seurauksena. Parlamentin kausi päättyi vuonna 2010 ja presidentti Abbas hajotti parlamentin

virallisesti joulukuussa 2018.11 Palestiinalaisen Palestinian Centre for Human Rights (PCHR) -

ihmisoikeusjärjestön mukaan parlamentin hajottaminen merkitsi Palestiinan

lainsäädäntöprosessin ”romahtamista”, jossa presidentti Abbas (ja tämän taustalla

vaikuttavat PLO ja Fatah) on ottanut haltuunsa lainsäädäntövallan Länsirannan alueella.12

Abbas määräsi lokakuussa 2019 uusien parlamenttivaalien valmistelun käynnistämisestä,

mutta vaalien tarkasta ajankohdasta ei ollut vuoden lopulla varmuutta.13

YK:n erikoiskomitean vuoden 2019 kesäkuussa esittämän arvion mukaan Israelin viranomaiset

olivat puhuneet entistä avoimemmin Länsirantaan kuuluvien alueiden pakkoliittämisestä

Israeliin. Israelin siirtokuntien todetaan lisääntyneen vuoden 2019 kesäkuuhun tultaessa

”massiivisesti” (ks. luku 6 alla) ja vaikuttavan samalla väkivallan lisääntymiseen ja pahentavan

jo valmiiksi palestiinalaisväestöön kohdistuvia ihmisoikeusloukkauksia, kuten

liikkumisvapauden puutetta, maan, veden ja muiden tärkeiden luonnonresurssien käytön

rajoittamista sekä saasteiden ja jätteiden dumppaamista.14 Yhdysvaltain hallinto ilmoitti

19.11.2019 antamassaan lausunnossa, ettei se pidä enää Israelin Länsirannalle perustamia

siirtokuntia kansainvälisen oikeuden näkökulmasta laittomina.15 Presidentti Donald Trumpin

hallinto julkisti tammikuun 2020 lopussa rauhansuunnitelman, joka mm. asettaisi Jerusalemin

Israelin ”jakamattomaksi” pääkaupungiksi ja hyväksyisi Jordanjoen laakson, joka muodostaa

noin kolmanneksen miehitetyn Länsirannan alueista, liittämisen Israeliin.16

Israelin pitkäaikainen pääministeri Benjamin Netanjahu jatkaa pääministerinä Israelin

14.5.2020 nimitetyssä uudessa hallituksessa (vuorotellen pääministerin tehtävään hallituksen

kauden puolivälissä astuvan Benny Gantzin kanssa). Pääministerinä jatkaessaan Netanjahu

on ilmoittanut täyttävänsä vaalilupauksensa ainakin joidenkin Israelin siirtokuntien ja

miehitetyn Länsirannan osien pakkoliittämisestä Israeliin. Netanjahun odotetaan tuovan

pakkoliitoksen Israelin parlamentin käsiteltäväksi 1.7.2020.17 Vaikka pakkoliitetyn alueen

laajuudesta ei ole varmuutta, se merkitsee Israelin ja Palestiinan välisen konfliktin siirtymistä

10 Special Committee on Israeli Practices 24.6.2019.
11 Freedom House 2020 (Overview, A1, & A2).
12 PCHR 1.4.2020, s. 17.
13 Freedom House 2020 (Overview, A1, & A2).
14 Special Committee on Israeli Practices 24.6.2019.
15 Amnesty International 18.2.2020, s. 32.
16 The Guardian/ Holmes, Taha, Balousha & McGreal 28.1.2020.
17 The Washington Post/ Hendrix, Gearan & Makhennet 13.5.2020.

 7 (38)

uuteen vaiheeseen, joka edellyttää käytännössä kahden valtion mallista luopumista ja

palestiinalaishallinnon aseman uudelleenmiettimistä.18

Presidentti Abbas ilmoitti 19.5.2020, etteivät Israelin ja palestiinalaishallinnon väliset

sopimukset (esimerkiksi näiden välisestä turvallisuusyhteistyöstä) olisi pakkoliitossuunnitelmien

seurauksena enää voimassa. Edeltävällä viikolla Jordanian kuningas Abdullah II ilmoitti

pakkoliitossuunnitelmien olevan johtamassa ”massiiviseen konfliktiin” Israelin ja Jordanian

välillä.19 Syyskuussa 2019 Jordanian kuningas Abdullah II oli antanut lausunnon, jossa tämä

totesi Länsirannan pakkoliitoksen merkitsevän kahden valtion mallin loppua ja uhkaavan

myös Israelin Jordanian ja Egyptin kanssa solmimia rauhansopimuksia. Middle East Instituten

tutkijan Osama Al-Sharifin mukaan pakkoliitos ja palestiinalaishallinnon mahdollinen

romahtaminen saattaisivat myös johtaa Jordanian vastuiden lisääntymiseen miehitetyillä

palestiinalaisalueilla ja asettaa kyseenalaiseksi Jordaniassa oleskelevien lähes 2 miljoonan

palestiinalaispakolaisen aseman.20

Useat lähteet uutisoivat 12.5.2020 tapauksesta, jossa Israelin armeijan sotilas sai surmansa

kiven osuttua tätä päähän Jeninin lähellä sijaitsevassa kylässä toteutetun pidätysoperaation

yhteydessä. Uutisissa välikohtaus ja väkivaltaisuuksien mahdollinen lisääntymine yhdistettiin

Israelin hallituksen pakkoliitossuunnitelmiin ja Yhdysvaltojen ulkoministeri Mike Pompeon

keskiviikon 13.5.2020 Israelin vierailuun.21 The New York Timesin mukaan kyseessä oli

ensimmäinen Israelin armeijan kuolonuhri elokuun 2019 jälkeen.22 Foreign Policyn 19.5.2020

julkaisemassa artikkelissa haastatellut israelilaiset turvallisuusasiantuntijat enteilivät Israelin

pakkoliitospäätöksen johtavan myös tulevina kuukausina jännitteiden lisääntymiseen

Länsirannan alueella.23

Middle East Instituten 20.5.2020 julkaiseman artikkelin mukaan presidentti Abbasin 19.5.

antama ilmoitus johtaisi laajimmillaan kaiken Israelin ja palestiinalaisalueiden välisen

kanssakäymisen loppumiseen, palestiinalaisalueiden talouden ja yhteiskuntaelämän

pysähtymiseen ja käytännössä myös palestiinalaishallinnon toiminnan päättymiseen.

Artikkelin kirjoittanut Khaled Elgindy itse arvioi, että ilmoitus merkitsisi Israelin ja

palestiinalaishallinnon välisen koordinaation rajallisempaa päättymistä esimerkiksi

turvallisuusasioissa, joskin se saattaa johtaa Elgindyn mukaan Israelin vastatoimiin ja tilanteen

vastavuoroiseen eskaloitumiseen.24 YK:n Lähi-idän rauhanprosessin erityiskoordinaattori

Nickolay Mladenov antoi Israelin pakkoliitossuunnitelmien ja presidentti Abbasin ilmoituksen

seurauksena 20.5.2020 lausunnon, jossa tämä varoitti ”tuhoisista yksipuolisista päätöksistä”,

määritteli suunnitellun pakkoliitoksen ”kaikista vakavimmaksi kansainvälisen oikeuden

loukkaukseksi” ja vaati Israelia luopumaan suunnitelmistaan.25

18 Ks. esim.. ECFR/ Lovatt 14.5.2020.
19 Foreign Policy/ Zilber 19.5.2020.
20 Al Sharif 4.5.2020.
21 Ks. esim. The New York Times/ Halbfinger 12.5.2020; Al Jazeera 12.5.2020.
22 The New York Times/ Halbfinger 12.5.2020.
23 Foreign Policy/ Zilber 19.5.2020.
24 Elgindy 20.5.2020.
25 UN/ UNSC 20.5.2020.

 8 (38)

2 Länsirannan alue

2.1 A-, B- ja C-alueet

Länsirannan alueella elää arviolta 2,9 miljoonaa (2 881 687) palestiinalaista, joukossa 828 328

palestiinalaispakolaista (tiedot vuodelta 2018). Tämän lisäksi Länsirannalla ja Itä-Jerusalemissa

elää noin 611 000 Israelin siirtokuntalaista, joista yli 212 000 Itä-Jerusalemin ja noin 399 000

Länsirannan alueella.26 Peace Now -kansalaisjärjestön mukaan Länsirannan alueella elää

noin 427 800 siirtokuntalaista,27 mikä poikkeaa jonkin verran YK:n humanitaaristen asioiden

koordinaatiotoimiston (OCHA) arviosta. Länsiranta jaettiin vuoden 1995 Oslon II sopimuksessa

kolmentyyppisiin alueisiin. Länsirannan palestiinalaisväestön tiiviisti asuttamat rakennetut

alueet määriteltiin A- ja B-alueiksi, jotka luovutettiin virallisesti palestiinalaishallinnon hallintaan.

Nämä alueet täplittävät Länsirantaa toisistaan erillisinä 165 saarekkeena, joiden alueella elää

valtaosa Länsirannan palestiinalaisväestöstä. Näitä saarekkeita ympäröivät alueet

määriteltiin C-alueeksi.28

A-alueen muodostavat (Itä-Jerusalemia lukuun ottamatta) kaikki Länsirannan merkittävät

väestökeskukset, joissa palestiinalaishallinto on lähtökohtaisesti vastuussa siviili- ja

turvallisuusasioista, mukaan lukien maanhallintaan ja suunnitteluun liittyvät asiat.29 A-

alueeseen kuuluvat (Gazan kaistaleen ohella) kaikki kahdeksan Länsirannan suurinta kuntaa,

eli Ramallah, Jenin, Tulkarm, Nablus, Hebron, Bethlehem, Jeriko ja Qalqiliya. joskin 20

prosenttia Hebronista on Israelin armeijan hallinnassa.30 B-alueen muodostavat useimmat

Länsirannan maaseudulla elävän palestiinalaisväestön asutuskeskukset, joissa

palestiinalaishallinto on vastuussa siviiliasioista (mukaan lukien maankäytön hallintaan ja

suunnitteluun liittyvät asiat). Näiden alueiden turvallisuus on lähtökohtaisesti

palestiinalaishallinnon ja Israelin armeijan yhteisellä vastuulla, joskin Israelin armeijan

katsotaan olevan tosiasiassa yksin vastuussa alueiden turvallisuusasioista.31

Monet tässä kyselyvastauksessa käsitellyistä turvallisuusvälikohtauksista ja

oikeudenloukkauksista, esimerkiksi Israelin siirtokuntien laajentuminen ja tähän kehitykseen

kytkeytyvät, siirtokuntalaisten palestiinalaisiin kohdistama väkivalta ovat tapahtuneet C-

alueella. C-alue muodostaa yli 60 prosenttia Länsirannan maa-alasta ja alue on lähes täysin

Israelin yksinvaltaisessa hallinnassa, Israelin vastatessa alueen lainvalvonnasta, alueelle

pääsystä ja siellä liikkumisesta sekä maasuunnitteluun ja rakentamiseen liittyvistä asioista.32

OCHAn vuoden 2019 humanitaarisen atlaksen mukaan C-alueella elää noin 300 000

palestiinalaista.33 Vuonna 2018 alueen työttömyysasteen arvioitiin olevan 20 prosenttia.34

Alueella asuvien palestiinalaisten on käytännössä mahdotonta saada rakennuslupia, mikä

estää asianmukaisen asumisen, infrastruktuurin ja elinkeinojen kehittämistä. Julkista maata on

26 OCHA 1/2019, s. 1, 2.
27 Tiedot saatavilla osoitteessa: https://peacenow.org.il/en/settlements-watch/settlements-

data/population (käyty 19.5.2020).
28 B’Tselem 11.11.2017a (päivitetty 6.2.2019).
29 World Bank 2008, s. 2.
30 FAO 2008, s. 1.
31 World Bank 2008, s. 2; vrt. FAO 2008, s. 1.
32 OCHA 1/2019a, s. 2.
33 Vuoden 2013 Vulnerability Profile in Palestinian Communities Surveyn yhteydessä laadittu C-

alueen väestöarvio ja muita aluetta koskevia yleistietoja löytyy osoitteesta:

https://public.tableau.com/profile/ocha.opt#!/vizhome/VPP2013MMay21N-

Basic24/DashBasic (käyty 11.5.2020).
34 OCHA 1/2019a, s. 1.

https://peacenow.org.il/en/settlements-watch/settlements-data/population
https://peacenow.org.il/en/settlements-watch/settlements-data/population
https://public.tableau.com/profile/ocha.opt#!/vizhome/VPP2013MMay21N-Basic24/DashBasic
https://public.tableau.com/profile/ocha.opt#!/vizhome/VPP2013MMay21N-Basic24/DashBasic

 9 (38)

allokoitu automaattisesti Israelin siirtokuntien ja Israelin armeijan harjoitustoiminnan käyttöön

ja suurin osa palestiinalaisten yksityisestä maasta on kaavoitettu maanviljelysmaaksi, jossa

rakentamista rajoitetaan ankarasti. Lisäksi Israelin hallinnon todetaan pyrkivän C-alueella

myös sen asukkaisiin vaikuttavan ”pakon ilmapiirin” (ks. luku 5) luomiseen, mikä on johtanut

pakkosiirtymisten riskin lisääntymiseen.35

OCHAn vuoden 2019 tammikuussa julkaisemassa humanitaarisessa atlaksessa

palestiinalaisalueiden osalta humanitaarisesti haavoittuvimmiksi alueiksi listataan Gazan

kaista ja Länsirannan osalta C-alue, Itä-Jerusalem, Israelin ja Länsirannan välisen ns. Vihreän

linjan ja Israelin Länsirannalle rakentaman muurin väliin jäävät alueet36 sekä Israelin armeijan

hallinnassa olevat 20 % Hebronin kaupungista (H2-alue, ks. luku 2.3).37

2.2 Itä-Jerusalem

OCHAn tammikuussa 2019 julkaiseman humanitaarisen atlaksen mukaan Itä-Jerusalemin

alueella elää arviolta 320 000 palestiinalaista ja 212 000 israelilaista siirtokuntalaista.38

Israelilainen ihmisoikeusjärjestö B’Tselemin 27.1.2019 päivitetyn katsauksen mukaan Itä-

Jerusalemissa elää vähintään 370 000 palestiinalaista ja noin 209 000 siirtokuntalaista.39

OCHAn mukaan Israel on antanut Itä-Jerusalemissa eläville palestiinalaisille Israelin ”pysyvän

asukkaan” (”permanent resident”) statuksen, joka antaa näille muiden miehitettyjen

palestiinalaisalueiden asukkaita suuremman liikkumisvapauden sekä mahdollisuuden

sosiaaliturvamaksujen maksamiseen ja siten kuulumiseen terveys- ja sosiaaliturvan piiriin.40

”Pysyvän asukkaan” status perustuu Israelin hallinnon vuonna 1995 omaksumaan politiikkaan,

jossa statuksen säilyttäminen edellyttää Itä-Jerusalemissa asuvilta palestiinalaisilta päivittäisiä

toimia statuksen ylläpitämiseksi (ns. ”Center of Life” -politiikka).41 B’Tselemin mukaan ”pysyvän

asukkaan” status oikeuttaa Israelissa elämisen ja työskentelemisen, mutta se ei oikeuta

esimerkiksi äänestämistä tai ehdolle asettumista Israelin kansallisissa vaaleissa. ”Pysyvät

asukkaat” joutuvat myös anomaan puolisolleen vastaavaa statusta perheenyhdistämisen

kautta esimerkiksi tapauksessa, jossa puoliso on kotoisin Gazasta tai Länsirannalta. Israelin

parlamentti Knesset hyväksyi heinäkuussa 2003 lain, joka estää ko. statuksen myöntämisen

näiltä muilta palestiinalaisalueilta kotoisin olevalle puolisolle muissa kuin äärimmäisissä

poikkeustapauksissa.42

OCHAn tammikuussa 219 julkaiseman humanitaarisen atlaksen mukaan monet Itä-

Jerusalemin palestiinalaiset ovat pakotetun siirtymisen (forcible displacement) vaarassa

rakennusten tuhoamisen, siirtokuntalaisten toteuttamien häätöjen ja oleskelulupien

kumoamisen seurauksena. Lisäksi Israelin toimien, kuten Itä-Jerusalemin Länsirannasta

erottavan muurin ja viranomaisten palestiinalaisilta liikkumiseen Itä-Jerusalemin ja muiden

palestiinalaisalueiden välillä vaatimien lupien todetaan katkaisseen suurelta osin Itä-

35 OCHA 1/2019a, s. 18.
36 OCHAn mukaan Israelin Länsirannalle rakentama muuri rajoittaa muurin ja vuonna 1949

rajatun aselepolinjan, eli ns. Vihreän linjan, välisellä alueella elävien palestiinalaisten pääsyä

palveluihin, minkä lisäksi muurin poikki kulkeminen edellyttää ”etukäteiskoordinointia”,

erityislupia ja tarkkaan rajattujen kauttakulkupisteiden käyttöä sellaisilta palestiinalaisilta,

joiden elinkeinot (esim. viljelysmaat) sijaitsevat muurin toisella puolella. OCHA 1/2019a, s. 2.
37 OCHA 1/2019a, s. 2.
38 OCHA 1/2019a, s. 2.
39 B’Tselem 11.11.2017b (27.1.2019).
40 OCHA (päiväämätön).
41 Badil 4/2014, s. 24–25.
42 B’Tselem 11.11.2017b (27.1.2019).

 10 (38)

Jerusalemin yhteydet muihin miehitettyihin palestiinalaisalueisiin.43 B’Tselemin mukaan Israel

on kohdellut Itä-Jerusalemissa eläviä palestiinalaisia ”ei-toivottuina maahanmuuttajina” ja

pyrkinyt järjestelmällisesti heidän häätämiseensä Itä-Jerusalemin alueelta. Järjestön mukaan

Israel on pyrkinyt Itä-Jerusalemin demografian muuttamiseen esimerkiksi maiden

pakkolounastuksen ja rakentamisrajoitusten, Itä-Jerusalemin ja muun Länsirannan välisten

yhteyksien katkaisemisen sekä peruspalveluiden heikentämisen ja Itä-Jerusalemin

palestiinalaiskaupunginosille allokoitujen määrärahojen vähäisyyden avulla.44

2.3 Hebron (H2-alue)

OCHAn humanitaarisen atlaksen mukaan H2-alueella elää arviolta 33 000 palestiinalaista ja

muutama sata Israelin siirtokuntalaista. Järjestön 20.2.2020 julkaisemassa raportissa H2-

alueella elävien siirtokuntalaisten lukumääräksi tarkennetaan 700.45 OCHA toteaa Israelin

viranomaisten alueen ”turvallisuuden” ylläpitämisellä perustelemien toimien muuttaneet H2-

alueen ”aavekaupungiksi”. Toimien kerrotaan myös heikentävän alueen palestiinalaisten

pääsyä palveluihin ja mahdollisuuksia elinkeinojensa harjoittamiseen.46 Israelin viranomaisten

vuonna 2015 käynnistämät lisätoimet olivat seurausta palestiinalaisten toteuttamista

hyökkäyksistä (pääasiassa veitsi-iskuja). Iskujen seurauksena viranomaiset julistivat neljä

siirtokuntayhteisöä (settlement compound) käsittävän alueen ”suljetuksi sotilasalueeksi” ja

ryhtyivät rajoittamaan sellaisten palestiinalaisten pääsyä alueelle, jotka eivät olleet

rekisteröityneet alueen asukkaiksi. Lisäksi ajoneuvojen ja joissakin tapauksessa myös

jalankulkijoiden pääsyä suljettua aluetta ympäröiville alueille rajoitettiin.47

Arviolta 7 000 palestiinalaisen (noin 20 prosenttia H2-alueen väestöstä) raportoidaan asuvan

Israelin sulkemalla alueella ja sitä ympäröivillä, niin ikään liikkumisrajoitusten piiriin kuuluvilla

alueilla. OCHAn mukaan H2-alueen ja erityisesti sen liikkumisrajoitusten piiriin kuuluvien

alueiden elinolosuhteet heikentyivät vuoden 2019 aikana. Olosuhteiden heikentymisen

raportoidaan olevan seurausta siirtokuntalaisten toteuttamista hyökkäyksistä ja häirinnästä

sekä Israelin asevoimien joukkojen kanssa syntyneistä hankauksista ja yhteenotoista, jotka

vaikuttavat pääasiassa kouluikäisiin lapsiin.48 Israelin viranomaisten todetaan tarttuneen

joihinkin toimiin H2-alueelle pääsyn ja alueen elinolosuhteiden parantamiseksi.

Palestiinalaisten liikkumisen todetaan kuitenkin olevan äärimmäisen rajoitettua ja

ennustamatonta.49

3 Länsirannan oikeusjärjestelmä

Human Rights Watchin marraskuussa 2019 julkaiseman, Israelin viranomaisten Länsirannan

palestiinalaisväestöön kohdistamia oikeudenloukkauksia tarkastelevan raportin mukaan

43 OCHA 1/2019a, s. 2.
44 B’Tselem 11.11.2017b (27.1.2019).
45 OCHA 20.2.2020.
46 OCHA 1/2019a, s. 2.
47 OCHA 20.2.2020.
48 Vuonna 2019 Israelin joukot surmasivat H2-alueella OCHAn tietojen mukaan 1 ja

haavoittivat 1 347 palestiinalaista. OCHA ei raportoi vuonna 2019 H2-alueella tapahtuneista

iskuista, joissa palestiinalaiset olisivat tuottaneet vahinkoa israelilaisille tai näiden

omaisuudelle. Tarkemmin, ks. OCHA 20.2.2020. Laajemmin Länsirannan

turvallisuusvälikohtauksista, ks. luku 4.1 alla.
49 OCHA 20.2.2020.

 11 (38)

Israelin armeija on antanut satoja Länsirantaa koskevia määräyksiä (military orders) pian jo 53

vuotta jatkuneen miehityksen aikana. Nämä määräykset vaikuttavat monessa suhteessa

Länsirannalla elävien palestiinalaisten elämään, säädelleen heidän liikkumisvapauttaan ja

pääsyä veteen, maahan ja alueen luonnonvaroihin.50

Human Rights Watchin mukaan Israelin armeijan Länsirannan hallitsemisessa käyttämät

vuoden 1945 poikkeustilalaki sekä esim. keskeiset määräykset 101 ja 1651, jotka kriminalisoivat

”vihamielisen järjestön” (hostile organisation) tukemisen ja ”alueen viranomaisiin kohdistuvat

rikkomukset” (”offenses against authorities of the Area”) (tarkemmin, ks. alla) eivät ole

riittävän selkeitä, jotta palestiinalaiset pystyisivät olemaan selvillä siitä, millaiset teot saattavat

johtaa rikosoikeudellisiin seuraamuksiin ja noudattamaan käytöksellään lakia. Lisäksi

määräysten merkityksiltään laajat sanavalinnat – kuten ”lietsominen” (”incitement”) tai

”loukkaaminen” (”insulting”) tekevät rikosten määritelmistä epämääräisiä ja laveita, mikä

rajoittaa lähtökohtaisesti Länsirannan väestön oikeuksia.51

Israelin armeija aloitti Länsirannan miehityksen palauttamalla voimaan Iso-Britannian

mandaattihallinnon aikaiset vuoden 1945 poikkeustilasäädökset (Defense Regulations).

Poikkeustilasäädökset oikeuttivat kotien tuhoamisen, sensuurin, mielenosoitusten

tukahduttamisen ja karkotukset. Ne myös mahdollistivat minkä tahansa paikallisten

viranomaisten syrjäyttämiseen pyrkivän tai hallinnon vastaista ”vihaa, halveksuntaa tai

tyytymättömyyttä” levittävän järjestöjen kriminalisoimisen sekä henkilöiden pidättämisen ja

syytteeseen asettamisen ko. järjestön jäsenyydestä, kokouksiin osallistumisesta, järjestöihin

liittyvän materiaalin, tunnusten, varojen tai omaisuuden hallussapidosta tai ko. järjestön

edustamisesta joko suoraan tai epäsuorasti (esim. kirjallisesti, suullisesti tai kantamalla järjestön

tunnuksia).52

Elokuussa 1967 Israelin armeija julkisti määräyksen nro. 101, joka kriminalisoi (yhdessä

määräykseen myöhemmin tehtyjen muutosten kanssa) monet rauhanomaisen

kokoontumisen muodot, esim. ilman armeijan lupaa missä tahansa (”poliittiseksi miellettävissä

olevassa”) tarkoituksessa järjestetyt yli 10 henkilön kokoontumiset, mielenosoitukset ja

kulkueet. Määräyksen rikkomisesta säädettiin rangaistukseksi jopa 10 vuotta vankeutta ja/tai

merkittävä sakkorangaistus. Määräyksessä kriminalisoitiin myös mm. luvattomien lippujen

kantaminen, ”poliittisesti merkityksellisen” aineiston painaminen tai julkaiseminen,

”vihamielisten järjestöjen” ylistäminen tai tällaisiin järjestöihin identifioituihin tekoihin

ryhtyminen sekä poliittisten hymnien tai iskulauseiden esittäminen. Lisäksi Israelin armeijan

sotilaskomentajalle (tai tämän edustajalle) annettiin valtuudet kahviloiden ja klubien

kaltaisten julkisten kokoontumispaikkojen sulkemiseen, sulkemisajan riippuessa komentajan

omasta harkinnasta. Vuoden 2010 toukokuussa annettu määräys 1651 (ns. rikoslaki) jatkoi

”vihamielisille järjestöille” osoitetun tuen kriminalisointia. Määräys 1651 myös määrittelee

joukon ”alueen viranomaisiin kohdistuvia rikkomuksia”, mutta se ei määrittele tarkemmin sitä,

mikä lasketaan esim. viranomaiseen kohdistuvaksi ”hyökkäykseksi” tai ”loukkaukseksi”.53

Human Rights Watchin mukaan Länsirannan (Itä-Jerusalem pois lukien) asukkaita vastaan

nostetut rikossyytteet käsitellään myös väkivallattoman toiminnan kuten puheiden ja

mielenosoitustoiminnan tapauksessa sotilastuomioistuimissa, joissa langettavien tuomioiden

50 Human Rights Watch 11/2019 s. 12.
51 Human Rights Watch 11/2019 s. 27–28.
52 Human Rights Watch 11/2019, s. 25–26.
53 Human Rights Watch 11/2019, s. 26–27.

 12 (38)

osuus on lähes 100 prosenttia54.55 OHCHR huomioi raporteissaan kahden rinnakkaisen

oikeusjärjestelmän toiminnan Länsirannan alueella: Länsirannan palestiinalaisväestöä

vastaan nostetut syytteet käsitellään Israelin armeijan valvoman sotalain mukaisesti

sotilastuomioistuimissa, joissa oikeudenmukaista oikeudenkäyntiä ei taata asianmukaisella

tavalla. Israelin siirtokuntalaisia vastaan nostetut syytteet taas käsitellään Israelin lakia

noudattavissa siviilituomioistuimissa, joissa epäillyllä on sotilastuomioistuimia laajemmat

menettelylliset ja substantiiviset takeet. OHCHR:n mukaan kahden rinnakkaisen

oikeusjärjestelmän olemassaolo ja näiden kansalaisuuteen tai (etniseen) alkuperään

nojautuva soveltamisperuste on lähtökohtaisen syrjivä. Tämän lisäksi se loukkaa periaatetta

syytettyjen yhdenvertaisuudesta lain edessä ja siten näiden oikeutta oikeudenmukaiseen

oikeudenkäyntiin.56

4 Israelin asevoimien toiminta

4.1 Turvallisuusvälikohtaukset

OCHAn kokoamien ja viimeksi 14.5.2020 päivitettyjen tilastojen mukaan Israelin asevoimat

surmasivat Länsirannalla vuoden 2019 aikana 24 ja haavoittivat 3 523 palestiinalaista.

Vuoden 2020 tammikuun ja toukokuun 11. päivän välisenä aikana Israelin asevoimat ovat

surmanneet Länsirannalla 11 ja haavoittaneet 1 398 palestiinalaista.57 Human Rights Watchin

vuosiraportin mukaan vuonna 2019 Israelin viranomaiset epäonnistuivat suurelta osin

saattamaan Länsirannan palestiinalaisväestöä vastaan liiallista voimaa käyttäneitä

asevoimien joukkoja vastuuseen teoistaan. Lisäksi viranomaiset epäonnistuivat suurelta osin

saattamaan teoistaan vastuuseen niitä siirtokuntalaisia, jotka olivat kohdistaneet hyökkäyksiä

Länsirannan palestiinalaisväestöön ja tuhonneet tai vahingoittaneet palestiinalaisten koteja

tai muuta omaisuutta (ks. luku 5).58

OCHAn palestiinalaissiviilien tilannetta huhtikuussa ja toukokuussa 2020 käsittelevät raportit

havainnollistavat Länsirannalla vuoden 2020 keväällä raportoituja turvallisuusvälikohtauksia.

OCHAn 16.4.2020 julkaiseman raportin mukaan välikohtaukset ja niissä koituneet uhrit ovat

vähentyneet jyrkästi palestiinalaisviranomaisten maaliskuun 2020 alussa COVID-19-

pandemian torjumiseksi asettamien liikkumisrajoitusten ja Israelin joukkojen toteuttamien

etsintä- ja pidätysoperaatioiden samanaikaisen vähentymisen seurauksena. Esimerkiksi

tarkastelujakson 31.3.–13.4.2020 aikana etsintä- ja pidätysoperaatioita raportoitiin puolet

vähemmän vuoden 2020 ensimmäiseen neljännekseen verrattuna.59 OCHAn 19.5.2020

julkaiseman, koronaviruspandemian hoitoa käsittelevän raportin mukaan jännitteet olisivat

kuitenkin lisääntynet Länsirannan alueella 12.–18.5.2020 välisenä aikana. Raportissa kahden

palestiinalaisen ja yhden israelilaisen sotilaan (ks. luku 1) todetaan saaneen surmansa

54 Human Rights Watch ja muut langettavien tuomioiden osuutta kommentoivat tahot

viittaavat toimittaja Chaim Levinsonin Haaretzille marraskuussa 2011 laatimaan artikkeliin,

jossa sotilastuomioistuinten todetaan altistavan palestiinalaiset epäoikeudenmukaisille

oikeudenkäynneille.
55 Human Rights Watch 2020.
56 OHCHR 30.1.2020, s. 6.
57 OCHA 14.5.2020.
58 Human Rights Watch 2020.
59 OCHA 16.4.2020.

 13 (38)

Länsirannalla raportoiduissa turvallisuusvälikohtauksissa.60 Koronaviruspandemian vaikutuksia

Länsirannan turvallisuustilanteeseen tarkastellaan tarkemmin alla luvussa 10.2.

Tarkastelujakson 31.3.–13.4.2020 aikana Israelin asevoimien joukot surmasivat miehitetyillä

palestiinalaisalueilla yhden ja haavoittivat 15 palestiinalaista. Kuolonuhriin johtanut tapaus

raportoitiin 1.4.2020, jolloin 22-vuotias palestiinalaismies kuoli 11.3. Beitan kylässä, Nablusin

eteläpuolella järjestettyjen mielenosoitusten yhteydessä tapahtuneessa ampumisessa

saamiinsa vammoihin. 12 palestiinalaista (joista 4 lapsia) loukkaantui Israelin joukkojen ja

palestiinalaisten välisissä yhteenotoissa Länsirannan alueella. Loukkaantuneista 8 sai

vammansa kyynelkaasun, 2 ampumisten ja 2 fyysisten pahoinpitelyiden seurauksena.

Loukkaantuneista 5 (joista kaksi kyynelkaasua hengittäneitä lapsia) sai vammansa Itä-

Jerusalemin Silwanin kaupunginosassa toteutetuissa kotietsinnöissä ja COVID-19-epidemiaan

liittyvien liikkumisrajoitusten toimeenpanemisen yhteydessä. Palestiinalaisista 6 loukkaantui

yhteenotoissa Burinin kylässä (Nablus) ja Kafr Qaddumin (Qalqiliya) viikoittaisissa

mielenosoituksissa, joissa vastustetaan siirtokuntien laajentumista ja palestiinalaisille asetettuja

liikkumisrajoituksia. Lisäksi Israelin joukot toteuttivat Länsirannalla 31.3.–13.4.2020 välisenä

aikana 53 etsintä- ja pidätysoperaatiota, joissa pidätettiin 45 palestiinalaista. Puolet

operaatioista ja noin 60 prosenttia kaikista pidätyksistä raportoitiin Itä-Jerusalemissa, 10 H2-

alueella Hebronissa ja 9 Ramallahin maakunnassa.61

Tarkastelujakson 14.–27.4.2020 aikana Israelin joukot surmasivat miehitetyillä

palestiinalaisalueilla yhden ja haavoittivat 40 palestiinalaista. Kuolonuhriin johtanut tapaus

raportoitiin 22.4.2020, jolloin kolme israelilaista loukkaantui kahden palestiinalaisten Israelin

tarkastuspisteisiin kohdistamassa päälleajossa (ramming attack) ja yksi iskun tekijöistä sai

surmansa. 39 palestiinalaista haavoittui eri puolilla Länsirantaa raportoiduissa yhteenotoissa,

20 kyynelkaasun, 8 kumiluotien, 3 ampumisten ja 8 fyysisten pahoinpitelyiden seurauksena.

Laajamittaisimmat yhteenotot, joissa loukkaantui 15 palestiinalaista, raportoitiin Ar Rihiyan

kylässä Hebronissa sen jälkeen, kun Israelin sotilasajoneuvo oli ajanut kylään. 7 palestiinalaista

loukkaantui Wadi an Narin tarkastuspisteelle tehdyn päälleajon seurauksena Jerusalemin As

Sawahira as Sharqiyan kylässä tehdyissä kotietsinnöissä. Kahta palestiinalaista ammuttiin kun

nämä yrittivät tunkeutua muurin läpi Israelin alueelle Qalqiliyan lähellä. Yhtä palestiinalaista

ammuttiin yhteenotoissa Kobarin kylän lähellä Ramallahissa. Muut loukkaantuneet saivat

vammoja satunnaisissa yhteenotoissa Qalandiyan pakolaisleirillä (Jerusalem), Za’taran

tarkastuspisteellä (Nablus), At Tuwanin kylän lähellä (Hebron) ja Qusran kylän lähellä (Nablus)

sekä viikoittaisten mielenosoitusten yhteydessä Kafr Qaddumissa (Qalqiliya). Lisäksi Israelin

joukot toteuttivat Länsirannalla 99 etsintä- ja pidätysoperaatiota, joiden yhteydessä

pidätettiin yli 100 palestiinalaista. Valtaosa operaatioista (45) ja pidätyksistä (55) raportoitiin

Itä-Jerusalemissa, 18 Hebronin maakunnassa ja 14 Ramallahin maakunnassa.62

Tarkastelujakson 28.4–11.5.2020 aikana Israelin joukot haavoittavat miehitetyillä

palestiinalaisalueilla (Länsiranta ja Gaza) 62 palestiinalaista. Haavoittuneista palestiinalaisista

59 (joukossa 4 lasta) raportoitiin Länsirannan alueella. Näistä 35 sai hoitoa sisään

hengitettyään kyynelkaasua, 13 ammuttiin, 8 ammuttiin kumiluodeilla ja 3 joutui fyysisen

pahoinpitelyn kohteiksi. Kyynelkaasua hengittäneet olivat saaneet vammansa pääasiassa

etsintä- ja pidätysoperaatioiden tai rangaistustarkoituksessa järjestettyjen talojen tuhoamisten

yhteydessä. Ammutuista 9 oli taustaltaan Israelin puolelle töihin luvattomasti pyrkineitä

palestiinalaismiehiä, jotka haavoittuivat Israelin Länsirannasta erottavan muurin läheisyydessä

sattuneissa turvallisuusvälikohtauksissa Qalqiliyan ja Tulkarmin maakunnissa. Israelin

60 OCHA 19.5.2020.
61 OCHA 16.4.2020.
62 OCHA 30.4.2020.

 14 (38)

asevoimien joukkojen raportoidaan haavoittaneen ampumalla myös 3 lasta Al Fawwarin

pakolaisleirin lähellä Hebronissa sen jälkeen, kun nämä olivat heitelleet israelilaisjoukkoja

kivillä. Lisäksi yhtä lasta ammuttiin ’Aqbet Jaberin pakolaisleirin lähellä Jerikossa epäselvissä

olosuhteissa. Kumiluotien ja fyysisten pahoinpitelyiden seurauksena haavoittuneet saivat

vammansa Kafr Qaddumin kylän viikoittaisissa mielenosoituksissa Qalqiliyan maakunnassa tai

Huwwaran ja Hamran tarkastuspisteillä Nablusissa sattuneissa yhteenotoissa.63 Lisäksi Israelin

joukot toteuttivat Länsirannalla 28.4–11.5.2020 välisenä aikana 87 etsintä- ja

pidätysoperaatiota. Operaatioiden yhteydessä pidätettiin yli 100 palestiinalaista, joista 7 oli

lapsia. OCHA toteaa, kuinka valtaosa operaatioista (41) toteutettiin aiempien viikkojen

tavoin Itä-Jerusalemissa ja erityisesti Al-‘Isaqiyan naapurustossa, Hebronin maakunnassa (15)

ja Tulkarmin maakunnassa (13).64

4.2 Pidätykset

Human Rights Watchin mukaan Israelin armeija on käyttänyt antamiaan määräyksiä ja

ennen miehitystä palestiinalaisalueilla voimassa ollutta lainsäädäntöä vuoden 1967 jälkeen

satojen tuhansien Länsirannalla elävien palestiinalaisten vangitsemiseen eripituisiksi

ajanjaksoiksi. Israelin vankeinhoitolaitoksen antamien tietojen mukaan maan viranomaiset

pitivät 31.10.2019 pidätettyinä 4 391 Länsirannan palestiinalaista ”turvallisuuteen” liittyvien

rikosten perusteella. Pidätettyjen joukossa oli 458 henkilöä, jotka oli otettu säilöön

(administrative detention) salatun todistusaineiston perusteella ilman syytettä tai

oikeudenkäyntiä.65

Amnesty Internationalin vuoden 2019 tilannetta Lähi-idässä käsittelevän raportin mukaan

Israelin viranomaiset toteuttivat vuoden 2019 aikana Länsirannalla satoja

pidätysoperaatioita, jotka toteutettiin tavanomaisesti yöaikaan järjestettyinä kotietsintöinä.66

Human Rights Watchin vuosiraportissa raportissa käytettyjen Israelin vankilalaitoksen lukujen

mukaan Israelin viranomaisten pidättäminä oli 31.10.2019 yhteensä 4 731 palestiinalaista,

jotka oli pidätetty “turvallisuuteen” liittyvien rikosten perusteella. Näistä pidätetyistä 2 840 oli

tuomittu rikoksistaan vankeusrangaistukseen, 1 061 oli tutkintavankeudessa ja 460 oli otettu

säilöön salaisen todistusaineiston perusteella ilman syytettä tai oikeudenkäyntiä.67 Amnesty

Internationalin mukaan monet pidätetyistä ja vangituista Länsirannan (ja Gazan)

palestiinalaisista on sijoitettu Israelin maaperällä sijaitseviin vankiloihin, mikä esimerkiksi tekee

perhevierailujen järjestelyistä perheille monimutkaisia ja loukkaa kansainvälistä

humanitaarista oikeutta, jonka mukaan miehitetyn alueen asukasta ei saisi siirtää ko. alueen

ulkopuolelle ja miehittäjävaltion maaperälle.68

Amnesty Internationalin mukaan Israelin sotilaat, poliisi ja turvallisuusviranomaiset jatkoivat

vuonna 2019 pidätettyjen palestiinalaisten, ja myös pidätettyjen palestiinalaislasten,

kiduttamista ja muuta huonoa kohtelua. Amnestyn tietoon tulleissa tapauksissa henkilöitä olisi

hakattu, läimäytelty, kahlittu kipua aiheuttavalla tavalla, altistettu unenpuutteelle, asetettu

rasitusta aiheuttaviin asentoihin ja uhkailtu. Myös jopa kuukausia jatkuvaa eristysvankeutta

käytettiin yleisesti rankaisukeinona. Amnesty raportoi 4 palestiinalaisen kuolleen pidätyksen

aikana, väitetysti kidutuksen ja muun huonon kohtelun seurauksena. Amnestyn mukaan

63 OCHA 14.5.2020.
64 OCHA 14.5.2020.
65 Human Rights Watch 11/2019, s. 12.
66 Amnesty International 18.2.2020, s. 33.
67 Human Rights Watch 2020.
68 Amnesty International 18.2.2020, s. 33.

 15 (38)

kidutukseen tai muuhun huonoon kohteluun syyllistymisestä ei koitunut viranomaisille

oikeudellisia seuraamuksia.69

4.3 Alaikäisten pidätykset

YK:n erikoiskomitean mukaan useammat organisaatiot ovat raportoineet komitealle

Länsirannalla toteutetuista, lasten pidättämiseen johtaneista yöllisistä kotietsinnöistä.

Erikoiskomitean mukaan pidätyksillä oli vakavia seurauksia lasten hyvinvoinnille ja oikeuksille.

Kotietsinnöissä pidätetyt lapset on viety usein tuntemattomaan paikkaan, heitä on pidetty

sotilasajoneuvoissa ja altistettu kuulustelujen aikana uhkailulle ja sanalliselle väkivallalle.

Joissakin tapauksissa lapset on pakotettu allekirjoittamaan tunnustuksia (ilman asianajajan

läsnäoloa) hepreaksi, eli kielellä jota nämä eivät ymmärrä.70

YK:n erikoiskomitealle annettujen todistusten mukaan Israelin asevoimien sotilaskoneiston

pidättämänä olisi keskimäärin minä tahansa valittuna ajanhetkenä yli 300 lasta. Valtaosaa

lapsista on pidätettyinä lievistä lainrikkomuksista, kuten kivien heittelyyn ja sosiaalisessa

mediassa julkaistuihin päivityksiin liittyvistä rikkomuksista. Erikoiskomitean mukaan Israelin

toiminta loukkaa lasten oikeuksien sopimuksen artiklaa 37, joka edellyttää valtioita

käyttämään lapsiin kohdistuvia pidätyksiä viimeisenä mahdollisena keinona.71

Human Rights Watchin ja Amnesty Internationalin vuosiraporteissa raportoitujen pidätettyjen

palestiinalaislasten lukumäärä on jonkin verran erikoiskomitean arviota alhaisempi. Human

Rights Watchin vuotta 2019 tarkastelevan raportin mukaan Israelin viranomaisten

pidättäminä oli 31.8.2019 tultaessa yhteensä 185 palestiinalaislasta, joista monet oli pidätetty

epäiltyinä sotalaissa määritellyistä rikoksista, tavallisimmin kivillä heittämisestä. Israelin

todetaan kieltäneen Länsirannalla pidätetyiltä tai kiinni otetuilta lapsilta israelilaislapsille

tarjolla olevat oikeudelliset suojakeinot, kuten suojan yöaikaan tapahtuvia pidätyksiä tai

ilman huoltajan läsnäoloa tapahtuvia kuulusteluja vastaan. Israelin joukkojen todetaan myös

kohdistaneen lapsiin usein tarpeetonta voimaa pidätysten yhteydessä ja pahoinpidelleen

kiinniotettuja lapsia fyysisesti.72 Amnesty Internationalin vuoden 2019 ihmisoikeustilannetta

Lähi-idässä tarkastelevan raportin mukaan Israelin vankiloissa oli 30.11.2019 tultaessa 182

palestiinalaislasta, joista 2 otettuina säilöön. Amnestyn lähteenä käyttämän Defence for

Children International-Palestine -kansalaisjärjestön mukaan Israelin viranomaiset kuulustelivat

lapsia ilman näiden vanhempien läsnäoloa ja pitivät heitä vangittuina aikuisille tarkoitetuissa

vankiloissa.73

5 Israelin hallinnon kaavoitus- ja suunnittelupolitiikka

OHCHR:n 30.1.2020 julkaiseman raportin mukaan Israelin Länsirannan C-alueella ja Itä-

Jerusalemissa harjoittama kaavoitus- ja suunnittelupolitiikka on syrjivää ja epäyhteensopivaa

kansainvälisen oikeuden vaatimusten kanssa. Israelin viranomaisten kaavoitus- ja

suunnittelupolitiikka on tehnyt rakennuslupien hankkimisen palestiinalaisille lähes

mahdottomaksi. Tämän vuoksi palestiinalaisilla ei ole käytännössä vaihtoehtoja luvattomalle

rakentamiselle, mikä altistaa nämä rakennusten tuhoamiselle ja tuhoamisten uhan

69 Amnesty International 18.2.2020, s. 33.
70 Special Committee on Israeli Practices 24.6.2019.
71 Special Committee on Israeli Practices 24.6.2019.
72 Human Rights Watch 2020.
73 Amnesty International 18.2.2020, s. 33.

 16 (38)

synnyttämälle ”pakon ilmapiirille” (coercive environment).74 OHCHR:n käyttämä pakon

ilmapiirin käsite on kytköksissä ”pakkosiirtymisen” (forcible transfer) käsitteeseen (ks. luku 5.2

alla). OHCHR:n määritelmän mukaan pakkosiirtyminen ”ei välttämättä edellytä suoraa

fyysisen voiman käyttöä, sillä se voi olla seurausta epäsuorista keinoista, jotka luovat pakon

ilmapiirin, jossa ihmiset ovat pakotettuja poistumaan vasten omaa tahtoaan.”75

Myös Human Rights Watchin vuosiraportin mukaan Israelin valtio on tehnyt rakennusluvan

hankkimisen lähes mahdottomaksi C-alueella tai Itä-Jerusalemissa asuville palestiinalaisille.

Israelin viranomaisten myöntämien rakennuslupien hankkimisen vaikeus on saanut monet

palestiinalaiset rakentamaan koteja ja liikerakennuksia, jotka ovat luvattoman luonteensa

takia jatkuvassa tuhoamisvaarassa tai vaarassa joutua Israelin viranomaisten takavarikoimiksi.

Human Rights Watchin mukaan valtaosa Israelin viranomaisten vuonna 2019 tuhoamista

palestiinalaiskodeista oli rakennettu ilman rakennuslupaa. Human Rights Watchin mukaan

Israelin viranomaiset jatkoivat vuonna 2019 myös sellaisten palestiinalaisperheiden kotien

tuhoamista, joiden jäsenten väitettiin syyllistyneen israelilaisiin kohdistuviin hyökkäyksiin.

Human Rights Watch toteaa tällaisten kostoiskujen loukkaavan väestön kollektiivisen

rankaisemisen kieltävää kansainvälistä oikeutta.76 Human Rights Watch julkaisi 12.5.2020

raportin, jossa järjestö toteaa Israelin hallituksen politiikan, jossa palestiinalaisyhteisöt ajetaan

israelilaisyhteisöjen (ja siirtokuntien) laajentamisella entistä ahtaammalle (“policy of boxing”),

koskevan Länsirannan ja Gazan kaistan lisäksi myös Israelin alueella eläviä

palestiinalaisyhteisöjä.77

5.1 Rakennusten tuhoamiset

OHCHR tukeutuu OCHAn tietoihin, joiden mukaan tarkastelujakson 1.11.2018–31.10.2019

aikana Länsirannalla ja Itä-Jerusalemissa tuhottiin 599 palestiinalaisten omistamaa rakennusta

ja ajettiin pois kodeistaan yhteensä 756 henkilöä (joukossa 357 lasta), vastaavien lukujen

ollessa edellisellä tarkastelujaksolla (marraskuu 2017–lokakuu 2018) 403 rakennusta ja 453

henkilöä. Marraskuusta 2018 lokakuuhun 2019 ulottuvalla tarkastelujaksolla 58 prosenttia

rakennuksista tuhottiin C-alueella ja 38 prosenttia Itä-Jerusalemin alueella.78

OCHAn mukaan Israelin viranomaiset tuhosivat vuonna 2019 C-alueella 393, Itä-Jerusalemissa

203 ja A ja B -alueilla 25 kiinteistöä. Tuhoamisten seurauksena kodeistaan joutui pakenemaan

C-alueella 507, Itä-Jerusalemissa 347 ja A ja B -alueilla 60 palestiinalaista. Vuoden 2020

tammikuun ja toukokuun 11. päivän välisenä aikana Israelin viranomaiset ovat tuhonneet C-

alueella 119, Itä-Jerusalemin alueella 48 ja A ja B -alueilla 5 kiinteistöä. C-alueella kodeistaan

on joutunut pakenemaan 98, Itä-Jerusalemissa 91 ja A ja B -alueilla 15 palestiinalaista.79

Palestiinalaisen ihmisoikeusjärjestö Al Haqin talojen tuhoamisia koskevat luvut eroavat hieman

OCHAn vastaavista. Al Haqin mukaan Israelin joukot tuhosivat miehitetyillä

palestiinalaisalueilla vuonna 2019 yhteensä 362 yksityistä tai julkista rakennusta. Tuhotuista

rakennuksista 180 oli palestiinalaisten koteja, joista 170 tuhottiin sen perusteella, että ne oli

74 OHCHR 30.1.2020, s. 6–7.
75 Määritelmä on omaksuttu Jugoslavian sotarikostuomioistuimelta (ICTY). OHCHR 31.1.2020, s.

8.
76 Human Rights Watch 2020.
77 Tarkemmin, ks. Human Rights Watch 12.5.2020.
78 OHCHR 30.1.2020, s. 6–7.
79 OCHA 14.5.2020.

 17 (38)

rakennettu ilman rakennuslupaa, ja 10 rangaistustarkoituksessa80. Tuhotuista kodeista 64 sijaitsi

Itä-Jerusalemissa, 97 C-alueella, 9 B-alueella ja 10 A-alueella. Kotien tuhoamisen perusteella

669 palestiinalaisen raportoidaan joutuneen pakenemaan kodeistaan. Al Haqin mukaan

tuhottuja koteja raportoitiin vuonna 2019 merkittävästi enemmän kuin vuonna 2018, jolloin

niitä raportoitiin 126 (kasvua 42,8 prosenttia).81

5.2 Pakkosiirtymiset

Talojen tuhoamiset ovat altistaneet Länsirannan palestiinalaisia pakkosiirtymisille, joiden

yhteydessä he ovat Israelin viranomaisten ja siirtokuntalaisten toimintaan liittyvien epäsuorien

tekijöiden seurauksena pakotettuja poistumaan vasten omaa tahtoaan (ks. määritelmä

edellä). OCHAn tammikuussa 2019 julkaiseman, pakkosiirtymisten uhan alla eläviä

palestiinalaisia beduiiniyhteisöjä tarkastelevan katsauksen mukaan monet beduiineista

elävät pakkosiirtymisten uhan alla miehitetyn Länsirannan alueella. Uhan todetaan koskevan

erityisesti C-alueen, Itä-Jerusalemin ja Hebronin kaupungin siirtokunta-alueen (H2)

palestiinalaisväestöä. OCHAn mukaan Israelin tietyt politiikkatoimet ja tiettyjä alueita

koskevat käytännöt luovat em. alueilla pakon ilmapiirin, joka lisää palestiinalaisyhteisöjen

keskuudessa painetta siirtyä pois näiden asuinalueilta.82 OCHA mainitsee Länsirannan

palestiinalaisväestön osalta yleisesti seuraavat siirtymispainetta lisäävät tekijät: kotien,

koulujen ja elinkeinojen tuhoaminen tai tätä koskeva uhka, pakkohäädöt, pääsyn estäminen

palveluiden piiriin, viljely- ja laidunmaille pääsyä koskevat rajoitukset, väkivaltaisesti

käyttäytyvien siirtokuntalaisten toimintaa koskeva heikko lainvalvonta, palestiinalaisten

”uudelleensijoittamista” koskevien suunnitelmien esillä pitäminen ja oleskeluoikeuksien

peruminen.83

Myös OHCHR:n tammikuussa 2020 julkaisemassa raportissa pakkosiirtymisten todetaan olevan

seurausta Israelin politiikkatoimista ja käytännöistä – ja näiden rinnalla tapahtuvasta

siirtokuntien laajenemisesta – C-alueen, Itä-Jerusalemin ja Hebronin (H2) alueella. Raportin

mukaan pakon ilmapiirin vaikutukset yksiköihin ja yhteisöihin ovat kaikissa tapauksissa erityisiä

ja riippuvaisia heidän olosuhteistaan ja kokemuksistaan.84

OHCHR:n raportissa tarkastellaan myös ko. alueiden aluekohtaisia tekijöitä. C-alueen osalta

siirtymispainetta lisäävinä tekijöinä mainitaan laiton ja syrjivä kaavoitus- ja

suunnittelupolitiikka, jossa 70 prosenttia C-alueesta on allokoitu pelkästään israelilaisten

käyttöön, ja tähän liittyvä talojen tuhoamisten uhka, Israelin suunnitelmat kokonaisten

palestiinalaisyhteisöjen uudelleensijoittamiseksi (ja aiempien karkotusten historia), altistuminen

sotaharjoituksille Israelin ”ampuma-alueiksi” määrittelemillä alueilla ja niiden ympäristössä,

Israelin joukkojen ja viranomaisten toteuttama uhkailu ja häirintä sekä siirtokuntalaisten

väkivalta, johon syyllistyneitä ei pääsääntöisesti rangaista. OCHAn mukaan yksikin edellä

mainituista tekijöistä saattaa riittää pakon ilmapiirin luomiseen. Siirtokuntalaisten väkivallan

raportoidaan luovan painetta myös sellaisissa A- ja B-alueiden osissa, jotka sijaitsevat

siirtokuntien läheisyydessä, ja sen raportoidaan olevan keino Israelin vallan ulottamiseen

näille palestiinalaishallinnon virallisesti kontrolloimille alueille.85 Myös Itä-Jerusalemissa Israelin

80 Rangaistustarkoituksessa tuhotuista kodeista 2 sijaitsi Hebronin kaupungissa, 4 Beit Kahilissa

(Hebronin maakunnassa), 1 Yattassa (Hebron), 1 Kobarissa (Ramallah), ja 1 Al-Bireh’issa.
81 Al Haq 4.2.2020.
82 OCHA 1/2019b.
83 OCHA 1/2019b.
84 OHCHR 30.1.2020, s. 9.
85 OHCHR 30.1.2020, s. 12–13.

 18 (38)

kaavoitus- ja suunnittelupolitiikkaa kuvataan lähtökohtaisen syrjiväksi ja pakkosiirtymisten

kannalta keskeiseksi tekijäksi.86 Israelin Hebronissa kontrolloiman H2-alueen kohdalla Israelin

aluetta koskevien politiikkatoimien (ks. edellä) todetaan vaikuttavan hyvin negatiivisesti

alueella elävien palestiinalaisten ihmisoikeuksiin mm. näiden henkilökohtaisen turvallisuuden,

perhe-elämän ja liikkumisenvapauden sekä elinkeinojen harjoittamiseen, koulutukseen,

terveyspalveluihin ja oikeudellisiin palveluihin pääsyn osalta.87

6 Siirtokunnat

Israelilaisten Länsirannalle perustamien siirtokuntien tilannetta seuraavan Peace Now -

kansalaisjärjestön mukaan Länsirannalla on 132 virallista Israelin valtion virallisesti hyväksymää

siirtokuntaa ja 124 Israelin lainsäädännön näkökulmasta laitonta siirtokuntaa tai ns.

”etuvartiota” (outpost88) (tarkemmin, ks. alla). Arviot Länsirannan alueella elävien

siirtokuntalaisten väärästä vaihtelevat vajaan 400 000 ja 430 000 välillä (ks. luku 2.1). OHCHR:n

30.1.2019 julkaiseman, Israelin siirtokuntia koskevan raportin mukaan Israelin

siirtokuntahankkeet jatkuivat Länsirannalla ja Itä-Jerusalemissa laantumatta raportin

tarkastelujakson (1.11.2017–31.10.2018) aikana. OHCHR:n mukaan siirtokuntien suunnittelu

jatkui raportin tarkastelujakson aikana kovaa tahtia ja suunnitelmat 6 300 asumisyksikön

(housing unit) rakentamisesta etenivät varsinaiseen rakennusvaiheeseen C-alueella ja Itä-

Jerusalemissa. Asumisyksiköistä noin 5 300 on suunnitteilla C-alueelle ja näistä noin 2 300 oli

edennyt lupaprosessin viimeiseen vaiheeseen. Siirtokuntalaisten asuntorakentamisen

raportoidaan kuitenkin vähentyneen C-alueella ja Itä-Jerusalemissa edellisen

tarkastelujakson (marraskuu 2016–lokakuu 2017) korkeisiin lukuihin verrattuna, jolloin

rakentamisvaiheeseen eteni noin 10 000 asumisyksikköä.89

OHCHR:n 30.1.2020 julkaiseman, tarkastelujaksoa 1.11.2018–31.10.2019 käsittelevän raportin

mukaan Israelin siirtokuntien laajeneminen on kiihtynyt uudelleen Länsirannan ja Itä-

Jerusalemin alueella. Länsirannalla edistettyjen siirtokuntien rakennushankkeiden määrän

raportoidaan yli kaksinkertaistuneen edelliseen tarkastelujaksoon verrattuna: yhteensä noin

13 600 asumisyksiköstä 11 600 on suunnitteilla C-alueelle ja 2000 Itä-Jerusalemiin.90

Siirtokuntien jatkuvasta laajentumisesta huolimatta jotkin OHCHR:n tammikuussa 2020

raportoimat, siirtokuntahankkeiden edistymistä kuvaavat luvut ovat huomattavasti

pienempiä kuin edellisen tarkastelujakson (marraskuu 2017–lokakuu 2018) aikana: Israelin

viranomaisten raportoidaan järjestäneen marraskuun 2018 ja lokakuun 2019 välisen

tarkastelujakson aikana tarjouskilpailun noin uuden 1 300 asunnon rakentamisesta C-alueen

siirtokuntiin, siinä missä niitä järjestettiin edellisen tarkastelujakson aikana noin 3 500. OHCHR:n

kokoamien viranomaistietojen mukaan C-alueella aloitettiin marraskuun 2018 ja syyskuun

2019 yhteensä 1 504 asumisyksikön varsinainen rakentaminen, siinä missä edellisellä jaksolla

vastaava luku oli 2 014. Itä-Jerusalemissa uusien asumisyksiköiden rakennushankkeista

86 OHCHR 30.1.2020, s. 9.
87 OHCHR 30.1.2020, s. 10.
88 OHCHR määrittelee ”etuvartiot” luvattomiksi siirtokunniksi, jotka ovat laittomia sekä Israelin

lainsäädännön että kansainvälisen oikeuden näkökulmasta. OHCHR 30.1.2020, s. 2 n2. Tässä

raportissa näistä siirtokunnista käytetään selkeyden vuoksi pääsääntöisesti termiä ”laiton

siirtokunta”.
89 OHCHR 30.1.2019, s. 2–3.
90 OHCHR 30.1.2020, s. 2, 3.

 19 (38)

järjestettyjen tarjouskilpailujen määrän raportoidaan pysyneen samana (noin 600)

molempien tarkastelujaksojen aikana.91

Human Rights Watchin mukaan Israelin hallinto jatkoi vuonna 2019 kansainvälisen

humanitaarisen oikeuden näkökulmasta laitonta käytäntöä, jossa se mahdollistaa Israelin

kansalaisten kuljetukset miehitetyn Länsirannan siirtokuntiin. Israel on jatkanut turvallisuuden ja

hallinnollisten palveluiden, asumisen, koulutuksen ja terveydenhuollon edellyttämän

infrastruktuurin tarjoamista niille yli 642 867 siirtokuntalaiselle, jotka elävät Länsirannan (ja Itä-

Jerusalemin) alueelle perustetuissa laittomissa siirtokunnissa.92 OHCHR:n mukaan

Länsirannalle asettuneet siirtokuntalaiset ovat saaneet jo vuosikymmeniä erilaisia taloudellisia

ja muita kannustimia. Israelin hallituksen todetaan toteuttaneen laajoja

infrastruktuurihankkeita siirtokuntalaisten liikkumisen helpottamiseksi.93

OHCHR raportoi 30.1.2020 myös laittomien siirtokuntien rakentamisen, palestiinalaisten

omaisuuden tuhoamisen ja tästä seuranneiden siirtymisten (displacement) sekä

siirtokuntalaisten tekemän väkivallan jatkuneen nopealla tahdilla (ks. luku 6.1 alla).94

OHCHR:n mukaan laittomien siirtokuntien rakentaminen on lisääntynyt tammikuuta 2019

edeltävien kahden vuoden aikana merkittävästi. Marraskuun 2018 ja lokakuun 2019 välisen

tarkastelujakson aikana Israelin siirtokuntalaisten raportoidaan perustaneen 12 uutta laitonta

siirtokuntaa ja edellisen tarkastelujakson (marraskuu 2017–lokakuu 2018) aikana 11 laitonta

siirtokuntaa siinä missä edellisten 10 vuoden aikana laittomia siirtokuntia perustettiin

keskimäärin vain 1,7 per vuosi. Valtaosan marraskuun 2018 ja lokakuun 2019 välisenä aikana

perustetuista uusista laittomista siirtokunnista todetaan perustuneen (edellisten vuosien

tavoin) siirtokuntalaisten maanviljelyyn ja karjankasvatukseen. OHCHR:n mukaan laittomien

siirtokuntien perustaminen vaikuttaa olevan osa Israelin valtion virallista politiikkaa, jossa

maan viranomaiset kannustavat palestiinalaisten maiden haltuunottoa siirtokuntalaisten

toteuttamien maataloushankkeiden välityksellä.95

Israelin korkein oikeus antoi 30.6.2019 hyväksyntänsä Israelin asevoimien käskylle numero

1789, jolla Israel perusti ”siviilihallinnon” (”civil service administration”) kontrolloimansa

Hebronin H2-alueen siirtokuntalaisille. OHCHR:n mukaan kyseisellä ”siviilihallinnolla” on

esimerkiksi valtuudet omaisuuden hankkimiseen ja siten kyky siirtokuntalaisten läsnäolon

vahvistamiseen Hebronissa. 26.8.2019 Israelin puolustusministeriön lakiasioista vastaava

johtaja (Legal Adviser General) antoi lausunnon, jossa sallitaan uuden siirtokunnan

rakentaminen H2 tukkutorin (wholesale market complex) alueelle.96

Israelin hallitus antoi 15.9.2019 hyväksyntänsä ex post facto Jordanjoen laaksossa – vain 650

metrin päässä A-alueeseen kuuluvasta Jerikon kaupungista – sijaitsevalle Mevo’ot Jerikon

”etuvartiolle”, jota pidettiin aiemmin myös Israelin lainsäädännön näkökulmasta laittomana.97

OHCHR:n mukaan hyväksyntä laillisti ”etuvartion” jo olemassa olevat asumisyksiköt ja samalla

uusien asuntojen rakentamisen siirtokunnan alueelle.98 Human Rights Watchin mukaan

91 OHCHR 30.1.2020, s. 3.
92 Human Rights Watch 2020.
93 OHCHR 30.1.2020, s.
94 OHCHR 30.1.2020, s. 2.
95 OHCHR 30.1.2020, s. 3.
96 OHCHR 30.1.2020, s. 4.
97 OHCHR 30.1.2020, s. 3; Human Rights Watch 2020.
98 OHCHR 30.1.2020, s. 3.

 20 (38)

hyväksyntä annettiin vain päiviä sen jälkeen, kun pääministeri Benjamin Netanjahu oli

antanut vaalilupauksen Jordanjoen laakson alueen liittämisestä Israeliin.99

6.1 Siirtokuntalaisten väkivaltaisuudet

OCHAn mukaan Israelin siirtokuntalaisten palestiinalaisiin ja näiden omaisuuteen kohdistama

väkivalta on pitkäaikainen huolenaihe, joka on heikentänyt palestiinalaisten fyysistä

turvallisuutta ja elinkeinomahdollisuuksia. OCHAn mukaan väkivallan ilmenemismuotoja ovat

olleet esimerkiksi palestiinalaisyhteisöihin kohdistuvat hyökkäykset, pahoinpitelyt ja

ampumiset, ajoneuvojen ja kotien kivittäminen, viljelyspuiden ja muun omaisuuden

vandalisoiminen ja maiden anastaminen. Israelin viranomaisten oikeusvaltioperiaatteen

ylläpitämisessä on ollut aukkoja, minkä katsotaan vaikuttaneen siirtokuntalaisten väkivallan

pysymiseen korkealla tasolla. Israelin viranomaisten todetaan myös antaneen virallisen

tukensa palestiinalaisten maiden laittomille haltuunotoille, mikä on mahdollistanut laittomien

siirtokuntien lisääntymisen ja näistä käsin palestiinalaisiin kohdistuvat hyökkäykset. Israelin

siirtokuntalaiset ovat joutuneet säännöllisesti myös palestiinalaisten iskujen kohteiksi ja jotkin

siirtokuntalaisten hyökkäykset ovat olleet palestiinalaisten hyökkäysten laukaisemia

kostoiskuja.100

OHCHR:n mukaan väkivaltaiset siirtokuntalaiset ja palestiinalaisten yksityisiä maaomistuksia

haltuun ottaneet henkilöt ovat pystyneet toimimaan yleisessä rankaisemattomuuden

ilmapiirissä, joskin yksittäisissä tapauksissa on osoitettu pyrkimystä saattaa tekoihin syyllistyneitä

vastuuseen tekemisistään. Israelin oikeusministeriön vuoden 2019 elokuussa julkaisemassa

raportissa listataan OHCHR:n mukaan yhteensä 118 tutkintaa siirtokuntalaisten palestiinalaisiin

tammikuun 2017 ja kesäkuun 2019 välillä kohdistamista rikoksista. Mainittuna ajanjaksona

siirtokuntalaisten tekemiä rikoksia koskevista tutkinnoista 11 johti syytteiden nostamiseen ja

näistä 2 päätyi oikeuden käsittelyyn. Kumpikaan käsittelyistä ei päättynyt langettavaan

tuomioon. OHCHR:n mukaan saatavilla ei ollut tietoa palestiinalaisten Israelin viranomaisille

tekemistä rikosilmoituksista. OCHAn kerrotaan saaneen tammikuun 2017 ja kesäkuun 2019

välisenä aikana tiedon yhteensä 559 tapauksesta, jossa siirtokuntalaiset olisivat kohdistaneet

hyökkäyksiä palestiinalaisväestöön.101

OHCHR:n 30.1.2020 julkaiseman raportin tarkastelujakson aikana (1.11.2018–31.10.2019)

Israelin joukot olivat paikalla lukuisissa tapauksissa, joissa siirtokuntalaiset kohdistivat

häiriköintiä tai hyökkäyksiä Länsirannan palestiinalaisväestöön. Israelin joukot eivät

kuitenkaan ryhtyneet minkäänlaisiin toimiin palestiinalaisten suojelemiseksi vaan joissakin

tapauksissa jopa osallistuivat aktiivisesti siirtokuntalaisten rinnalla palestiinalaisiin kohdistuviin

hyökkäyksiin. Joissakin tapauksissa Israelin joukot myös pidättivät palestiinalaisia joko

hyökkäysten aikana tai niiden jälkiselvittelyn yhteydessä sen perusteella, että pidätetyt olivat

reagoineet siirtokuntalaisten hyökkäyksiin esimerkiksi heittelemällä kiviä.102

OHCHR totesi jo tammikuussa 2019 julkaisemassaan raportissa siirtokuntalaisten toteuttamien

väkivaltaisuuksien nousseen vuoden 2018 alussa huolestuttavasti.103 Vuotta myöhemmin,

tammikuun 2020 lopulla julkaistussa raportissaan OHCHR totesi siirtokuntalaisten

väkivaltaisuuksien jatkuneen samalla korkealla tasolla samalla kun hyökkäykset ja

palestiinalaisille niiden seurauksena koituneet vammat olivat muuttuneet vakavammiksi.

99 Human Rights Watch 2020.
100 OCHA 2019a., s. 19.
101 OHCHR 30.1.2020, s. 6.
102 OHCHR 30.1.2020, s. 6.
103 OHCHR 30.1.2019, s. 2.

 21 (38)

OHCHR viittaa OCHAn lukuihin, joiden perusteella siirtokuntalaisten väkivaltaisuudet olivat

marraskuun 2018 ja lokakuun 2019 välisen tarkastelujakson aikana korkeimmillaan sitten

vuoden 2013.104

OHCHR:n mukaan kuolonuhreja vaatineet välikohtaukset vähenivät kuitenkin

tarkastelujakson 1.11.2018–31.10.2019 aikana hieman väkivallan yleisestä lisääntymisestä

huolimatta. Tarkastelujakson aikana 2 palestiinalaista surmattiin siirtokuntalaisten toimesta

Länsirannan alueella siinä missä edellisen tarkastelujakson (marraskuu 2017–lokakuu 2018)

aikana palestiinalaisia kuolonuhreja oli yhteensä 4. Lisäksi 3 israelilaisen siviilin raportoidaan

saaneen surmansa 1.11.2018–31.10.2019 välisissä väkivaltaisuuksissa Länsirannalla siinä missä

vastaava luku oli edellisellä tarkastelujaksolla 7. Haavoittuneita palestiinalaisia raportoitiin

marraskuun 2018 ja lokakuun 2019 välisellä tarkastelujaksolla 121 (ja edellisellä

tarkastelujaksolla 96), joista ainakin 11 ammuttiin (edellisellä tarkastelujaksolla 3). Marraskuun

2018 ja lokakuun 2019 välisenä aikana yhteensä 46 israelilaista siviiliä haavoittui

palestiinalaisten näihin kohdistaman väkivallan seurauksena Länsirannan alueella (edellisellä

tarkastelujaksolla haavoittuneita israelilaisia 38). Israelin siirtokuntalaisten

palestiinalaisyhteisöihin kohdistamien hyökkäysten ja tunkeutumisyritysten seurauksena

Israelin joukkojen ja palestiinalaisten välisissä yhteenotoissa sai marraskuun 2018 ja lokakuun

2019 välillä surmansa 2 ja haavoittui 255 palestiinalaista.105 OHCHR:n tammikuun 2020

raportissa Nablusin maakunnan todetaan olleen edelleen siirtokuntalaisten toteuttamien

väkivaltaisuuksien keskiössä. Maakunnassa raportoitujen väkivaltaisuuksien todetaan

keskittyneen Yitzharin siirtokuntaa ympäröiviin kuuteen palestiinalaiskylään ja niissä

koituneiden uhrien todetaan vastaavan 60 prosenttia kaikista vuoden 2019

palestiinalaisuhreista.106

OHCHR huomioi myös väkivaltaisuuksien sukupuolittuneen ulottuvuuden, jota järjestö avaa

tarkemmin 30.1.2019 julkaisemassaan raportissa.107 Kyseisen raportin mukaan palestiinalaiset

miehet ja pojat ovat enemmän suoranaisesti alttiina siirtokuntalaisten väkivallalle. Väkivalta

vaikuttaa kuitenkin myös tyttöihin ja naisiin suorilla ja epäsuorilla tavoilla. Jatkuvalla

altistumisella väkivallalle on psykologinen vaikutus palestiinalaisnaisiin, joiden raportoidaan

kärsivän ahdistuksesta ja pelkäävän itsensä ja lastensa puolesta. Siirtokuntalaisten väkivallan

tuottaman paineen todetaan myös lisäävän perhe-elämässä stressiä ja jännitteitä. Lisäksi

naisten ja tyttöjen työskentelyä ja opiskelua kodin ulkopuolella saatetaan rajoittaa

siirtokuntalaisten väkivaltaisen käytöksen muodostaman uhan takia. Miesten kohdalla

väkivaltakokemuksia pahentaa myös kokemus epäonnistumisesta perheensä turvaamisessa,

jota perinteiset sukupuoliroolit miehiltä edellyttävät.108

OHCHR:n 30.1.2020 julkaiseman raportin mukaan Israelin siirtokuntalaisten palestiinalaisiin

kohdistamat väkivaltaisuudet lisääntyvät usein oliivisadonkorjuun aikaan. OHCHR nojaa

OCHAn tietoihin, joiden mukaan siirtokuntalaiset ovat vahingoittaneet tai vandalisoineet

marraskuun 2018 ja lokakuun 2019 välisen tarkastelujakson aikana 7 275 puuta (ja edeltävän

tarkastelujakson aikana 7 360 puuta)109 OCHA raportoi 19.11.2019 julkaisemassa

palestiinalaisalueiden humanitaarisessa katsauksessa kuinka vuosittain loka- ja marraskuussa

korjatusta oliivisadosta odotettiin ennätyksellisen hyvää (27 000 tonnia), mutta sen

korjaaminen uhkasi vaarantua palestiinalaisille asetettujen liikkumisrajoitusten ja

104 OHCHR 30.1.2020, s. 4.
105 OHCHR 30.1.2020, s. 5.
106 OHCHR 30.1.2020, s. 13.
107 OHCHR 30.1.2020, s. 4.
108 OHCHR 30.1.2019, s. 12.
109 OHCHR 30.1.2019, s. 12.

 22 (38)

siirtokuntalaisten hyökkäysten ja uhkailun takia. Muurin ja Vihreän linjan välisellä ”sauma-

alueella” tai siirtokuntien läheisyydessä oliiveja viljelevät palestiinalaiset kohtaavat OCHAn

mukaan vuoden ympäri voimassa olevia liikkumisrajoituksia ja uhkauksia, jotka estävät heitä

harjoittamasta elinkeinoaan turvallisesti. Oliivisadon korjuu on palestiinalaisväestölle

keskeinen taloudellinen, sosiaalinen ja kulttuurinen tapahtuma.110

OCHAn säännöllisesti päivittämät luvut tarjoavat mahdollisuuden siirtokuntalaisten ja

palestiinalaisten välillä Länsirannalla puhjenneiden väkivaltaisuuksien tarkastelemiseen

vuosikohtaisesti.111 OCHAn viimeisimmän, 14.5.2020 julkaistun, palestiinalaissiviilien tilannetta

käsittelevän raportin mukaan Israelin siirtokuntien asukkaat kohdistivat vuonna 2019

Länsirannan palestiinalaisväestöön 341 hyökkäystä. Hyökkäyksistä 266 johti

omaisuusvahinkoihin ja 75 henkilövahinkoihin. Vuoden 2020 tammikuun ja toukokuun 11.

päivän välisenä aikana Israelin siirtokuntien asukkaat ovat kohdistaneet Länsirannan

palestiinalaisväestöön 107 hyökkäystä, joista 75 on johtanut omaisuus- ja 32

henkilövahinkoihin. OCHAn mukaan vuonna 2019 miehitetyillä palestiinalaisalueilla sai

surmansa 4 ja haavoittui 63 israelilaista. Vuonna 2020 palestiinalaisalueilla oli haavoittunut

toukokuun 11. päivään mennessä 43 israelilaista. Vuonna 2020 israelilaisia kuolonuhreja ei ole

raportoitu.112

OCHAn palestiinalaissiviilien tilannetta huhtikuussa ja toukokuussa 2020 käsittelevät raportit

havainnollistavat Länsirannalla vuoden 2020 keväällä raportoituja, siirtokuntalaisten

väkivaltaisuuksiin liittyviä turvallisuusvälikohtauksia. OCHAn 12.5.2020 julkaiseman,

koronapandemian vaikutuksia miehitetyillä palestiinalaisalueilla tarkastelevan raportin

mukaan siirtokuntalaisten väkivaltaisuudet ovat lisääntyneet Länsirannalla koronapandemian

puhkeamisen jälkeen (ks. luku 10 alla).113

Tarkastelujaksolla 31.3.–13.4.2020 raportoitiin yhteensä 13 siirtokuntalaisten toteuttamaa

hyökkäystä, joissa loukkaantui 8 palestiinalaista ja vahingoittui laajamittaisesti palestiinalaisten

omaisuutta (mukaan lukien yli 670 oliivipuuta). Loukkaantumiset olivat seurausta kolmesta

välikohtauksesta: kahta miestä suihkutettiin pippurisumutteella H2-alueella Hebronissa, kolme

viljelijää pahoinpideltiin kiväärinperillä Kobarin kylän lähellä Ramallahissa ja kolme

palestiinalaistyöläistä joutui fyysisen pahoinpitelyn (ja näistä yksi puukotuksen) kohteeksi

Ramat Eshkolin siirtokunnassa Itä-Jerusalemissa. Oliivipuita vandalisoitiin At Tuwanissa

(Hebron), Turmus’ayyassa (Ramallah) ja Al Khaderissa (Bethlehem).114

Tarkastelujaksolla 14.–27.4.2020 raportoitiin yhteensä 20 siirtokuntalaisten toteuttamaa

hyökkäystä, joissa loukkaantuneista 5 palestiinalaista ja vahingoittui arviolta 470 oliivipuuta ja

-taimea. Loukkaantuneista 4 sai vammansa fyysisissä pahoinpitelyissä Hebronin kaupungissa

(H2) sekä Tuwanin (Hebron) ja Jibiyan (Ramallah) kylissä. Yksi palestiinalaisista loukkaantui

kivityksen seurauksena H2-alueella Hebronissa. Oliivipuista noin 200 vandalisoitiin

Turmus’ayyna and Al Mughayyirin kylissä Ramallahin maakunnassa.115

Tarkastelujaksolla 28.4.–11.5.2020 raportoitiin yhteensä 10 oletettavasti siirtokuntalaisten

toteuttamaa hyökkäystä, joissa loukkaantui 6 palestiinalaista ja arviolta 130 puuta ja 30

110 OCHA 19.11.2019.
111 Lukuja päivitetään OCHAn kerran kahdessa viikossa julkaisemien raporttien (Protection of

Civilians Report) yhteydessä. Raportit on koottu osoitteeseen:

https://www.ochaopt.org/reports/protection-of-civilians (käyty 15.5.2020).
112 OCHA 14.5.2020.
113 OCHA 12.5.2020.
114 OCHA 16.4.2020.
115 OCHA 30.4.2020.

https://www.ochaopt.org/reports/protection-of-civilians

 23 (38)

ajoneuvoa vahingoittui. Loukkaantuneista 5 sai vammansa viljelysmaille Far’atan (Qalqiliya),

Burqan (Nablus) ja Turmus’ayyan kylissä (Ramallah) sekä Israelin kontrolloimalla alueella

Hebronin kaupungissa (H2) tapahtuneissa fyysisissä pahoinpitelyissä.116

7 Liikkumisrajoitukset

OHCHR:n mukaan Länsirannan palestiinalaisten liikkumisvapautta on rajoitettu tavalla, joka

loukkaa vakavasti heidän liikkumisvapauttaan ja pääsyä palveluihin ja elinkeinoihin.117

Human Rights Watchin mukaan Israel ylläpiti vuonna 2019 Länsirannalla voimassa

liikkumisrajoituksia, joiden noudattaminen oli palestiinalaisväestön näkökulmasta työlästä.

Human Rights Watch viittaa OCHAn tietoihin, joiden mukaan Israelilla on yhteensä 705

pysyvää liikkumisestettä (esim. tarkastuspisteitä) Länsirannan alueella.118 OCHAn tiedot ovat

peräisin järjestön viimeisimmästä, Israelin Länsirannalla ylläpitämiä liikkumisesteitä

tarkastelevasta raportista. Raportti julkaistiin 8.10.2018 ja siihen kootut tiedot ovat peräisin

heinäkuulta 2018.119 Kyseisen raportin mukaan Israel rajoitti Länsirannan alueella liikkumista

heinäkuussa 2018 yhteensä 140 täysin tai ajoittain miehitetyllä tarkastuspisteellä, 165

miehittämättömällä tiepuomilla (joista lähes puolet on tavallisesti suljettu), 49 maakummulla

(earth mound) ja 251 muulla miehittämättömällä esteellä (mm. tiesulkuja, kaivantoja,

maavalleja, reuna-aitoja). Lisäksi Israelin joukkojen raportoidaan perustaneen tammikuun

2017 ja heinäkuun 2018 lopun välillä yhteensä 4 924 väliaikaista, liikkuvaa tarkastuspistettä,

jossa ajoneuvoja tarkastetaan tietyllä tieosuudella tehostetusti useamman tunnin ajan ilman

pysyviä liikkumisesteitä tai rakennelmia.120

Human Rights Watchin mukaan Israelin asettamien rajoitusten todettiin pyrkivän pitämään

palestiinalaisväestön kaukana Israelin siirtokunnista, pakottaen heidät aikaa vievien

kiertoteiden käyttöön ja rajoittaen heidän pääsyään viljelysmailleen.121 Amnesty International

raportoi vuoden 2019 ihmisoikeustilannetta käsittelevässä raportissaan Länsirannalla

sijaitsevasta ”vähintään sadasta Israelin tarkastuspisteestä ja tiesulusta”, jotka rajoittavat

ankarasti palestiinalaisten liikkumista. Lisäksi palestiinalaisen henkilökortin haltijoita estetään

käyttämästä Israelin siirtokuntalaisille rakennettuja teitä.122 Human Rights Watchin mukaan

Israelin väitetysti turvakseen rakentama muuri sijoittuu Israelia ja palestiinalaisalueita

erottavan ”Vihreän linjan” asemesta 85 prosenttisesti Länsirannan alueelle, erottaen monet

palestiinalaiset viljelysmaistaan ja eristäen123 11 000 muurin länsipuolelle jäävää

palestiinalaista, joilla ei ole pääsyä Israelin alueelle ja jotka joutuvat kulkemaan muurin

itäpuolelle päästäkseen käsiksi omaisuuteensa ja muihin palveluihin.124

116 OCHA 14.5.2020.
117 OHCHR 30.1.2020, s.
118 Human Rights Watch 2020.
119 Ko. raportin sisältämään tietoon 705 liikkumisesteestä viitataan myös OCHAn vuoden 219

humanitaarisessa atlaksessa, jossa kartoitetaan ja listataan tarkemmin järjestön

dokumentoimia tarkastuspisteitä ja muita liikkumisesteitä, ks. OCHA 1/2019a, s. 4, 50.
120 OCHA 8.10.2018.
121 Human Rights Watch 2020.
122 Amnesty International 18.2.2020, s. 32–33.
123 OCHA laskee muurin ja Vihreän linjan väliin jäävät alueet miehitettyjen

palestiinalaisalueiden osalta humanitaarisesti haavoittuvimpiin alueisiin, ks. OCHA 1/2019a, s.

2 ja kyselyvastauksen n36 edellä.
124 Human Rights Watch 2020.

 24 (38)

Esimerkiksi Ruotsin maahanmuuttoviraston (Migrationsverket) 19.10.2019 julkaisemassa Lähi-

idän palestiinalaisväestön asemaa tarkastelevassa raportissa hyödynnetään B’Tselem -

kansalaisjärjestön 11.11.2017 laatimaa artikkelia, jossa käsitellään Israelin Länsirannan alueella

ylläpitämiä liikkumisrajoituksia.125 B’Tselemin mukaan Israelin joukkojen kaksi keskeistä

tarkastuspistettä – Nablusin ja Ramallahin välillä sijaitseva Za’ataran tarkastuspiste ja Abu

Disin itäpuolella sijaitseva tarkastuspiste (the Container checkpoint) – jakavat Länsirannan

kolmeen osaan. B’Tselemin mukaan Länsirannan keskeisimmät liikenneväylät ja niille

pystytetyt muut tarkastuspisteet ja tiesulut ohjaavat kaiken Länsirannalla pohjois-etelä-

suunnassa kulkevan liikenteen kulkemaan näiden kahden tarkastuspisteen kautta. B’Tselem

myös toteaa Israelin armeijan asentaneen suurimpaan osaan Länsirannan palestiinalaiskylien

sisäänkäynneistä metalliportteja, jotka mahdollistavat kylien eristämisen minuuteissa ja vain

vähäisellä henkilöstöllä.126

B’Tselemin mukaan Israelin joukkojen asettamat liikkumisrajoitukset pakottavat Länsirannan

palestiinalaisväestön elämään jatkuvassa epävarmuudessa ja tekevät päivittäisen elämän

osalta yksinkertaisten toimien hoitamisesta ja suunnitelmien tekemisestä vaikeaa.127 Israelin

viranomaisten Länsirannalla ylläpitämän “kiellettyjen teiden” järjestelmän vaikutuksia alueen

palestiinalaisväestön päivittäiseen elämään käsitellään kattavasti B’Tselemin raportissa

vuodelta 2004. Raportista laaditun tiivistelmän mukaan Länsirannan kiellettyjen teiden

järjestelmä pakottaa palestiinalaiset käyttämään pitkiä ja kiemurtelevia kiertoteitä

matkatessaan kaupungista tai maakunnasta toiseen, mikä häiritsee kaikilta osin

palestiinalaisten päivittäistä elämää (esim. talouden, terveyden ja koulutuksen saralla) ja

vaikuttaa suuresti palestiinalaisväestön yhteisö- ja perhe-elämään. B’Tselem kuvaa

pääasiassa Israelin sotilaille annettuihin suullisiin käskyihin perustuvaa järjestelmää

epämääräiseksi ja katsoo järjestelmää ylläpitävien Israelin joukkojen toimien loukkaavan ja

nöyryyttävän kielloille altistettua palestiinalaisväestöä.128 OCHAn joulukuussa 2017

julkaisemassa arviossa 23 Länsirannan paikallisyhteisössä elävien noin 88 000 palestiinalaisen

(Itä-Jerusalem pois lukien) todetaan olevan pakotettuja matkan jopa viisinkertaistavien

kiertoteiden käyttöön päästäkseen lähimpään kaupunkiin tai palvelukeskukseen.129

B’Tselemin mukaan Israel on rakentanut Länsirannalle siirtokuntia palvelevaa laajaa

tieverkostoa, jonka rakentamisen yhteydessä tehtyjä maan pakkolunastuksia on oikeutettu

sillä, että teistä olisi hyötyä myös palestiinalaisväestöä. Tosiasiassa rakennettujen teiden

käyttö on kuitenkin kielletty Länsirannan palestiinalaisväestöltä.130

OCHAn 8.10.2018 julkaiseman raportin mukaan Israelin joukkojen hyödyntämä

liikkumisesteiden järjestelmä on mahdollistanut alueiden nopean sulkemisen ja avaamisen

näillä ilmenevien levottomuuksien perusteella. Valtaosa esteistä on miehittämättömiä ja niitä

käytetään palestiinalaisväestön liikkumisen kanavoimiseen tarkastuspisteillä valvottuihin

liikenteen solmukohtiin. Rauhallisina aikoina tarkastuspisteet ovat valtaosin miehittämättömiä

ja Israelin viranomaiset tarkastavat autoja tarkastuspisteillä vain satunnaisesti.

Levottomuuksien lisääntyessä tarkastuspisteet ovat enimmäkseen miehitettyjä ja ajoneuvoja

pysäytetään useammin, mikä viivästyttää liikkumista. OCHAn mukaan Israelin joukkojen

liikkumisesteiden käyttö oli muuttunut heinäkuuhun 2018 tultaessa aiempia vuosia

joustavammaksi, mikä on aiheuttanut (väkivaltaisuuksien suhteellisen alhaiseen määrään

125 Migrationsverket/ Lifos 15.10.2019, s. 20.
126 B’Tselem 11.11.2017c.
127 B’Tselem 11.11.2017c.
128 B’Tselem 8/2004.
129 OCHA 12/2017, s. 10.
130 B’Tselem 8/2004.

 25 (38)

yhdistettynä) vähemmän häiriötä palestiinalaisalueilla liikkuvien ihmisten päivittäiseen

elämään (Itä-Jerusalem ja Hebronin H2-alue pois lukien).131

Maailmanpankin vuonna 2014 julkaiseman, Länsirannan taloutta käsittelevän raportin

mukaan Israelin viranomaisten liikkumisesteiden, tarkastuspisteiden ja lupakäytäntöjen avulla

ylläpitämä sisäisten liikkumisrajoitusten järjestelmä rajoittaa huomattavasti hyödykkeiden ja

ihmisten liikkumista Länsirannalla. Järjestelmän synnyttämän Länsirannan sisäisen

hajanaisuuden todetaan olevan seurausta erityisesti C-aluetta koskevista rajoituksista.

Raportin mukaan sisäisten liikkumisrajoitusten palestiinalaisille aiheuttamat viivästykset

maksavat pelkästään Länsirannan kolmen pääväylän osalta 185 miljoonaa Yhdysvaltain

dollaria (USD).132 Maailmanpankin raportissa liikkumisrajoituksille esitettyihin kustannuksiin

viitataan The Financial Timesin 24.1.2019 julkaisemassa artikkelissa, jossa käsitellään Israelin

oikeiston aloitetta Länsirannan poikki etelästä pohjoiseen kulkevan pääväylän, valtatie 60,

sulkemiseksi palestiinalaisilta. Aloitteen taustalla olivat valtatiellä raportoidut

turvallisuusvälikohtaukset. Valtatie yhdistää Länsirannan palestiinalaisten kaupungit ja

Jerusalemin ja sen varrella sijaitsee joitakin suurimmista Israelin siirtokunnista. The Financial

Timesin mukaan valtatie 60 sulkeminen palestiinalaisilta – tai pelkästään tarkastuspisteiden

määrän lisääminen valtatien varrella – vaikuttaisivat miljooniin Länsirannan asukkaisiin ja

saattaisi rampauttaa Länsirannan talouden.133

8 Pääsy Länsirannalle

Tanskan maahanmuuttoviraston (Danish Immigration Service, DIS) toukokuussa 2019 julkaistun

tiedonhankintamatkaraportin mukaan Länsirannan palestiinalaisten väestörekisteriin kirjatuilla

palestiinalaisilla on pääsääntöisesti pääsy Länsirannalle Allenbyn/ King Hussein Bridgen

rajanylityspisteen kautta.134 Raportissa haastatellun Itsenäisen ihmisoikeuskomission (ICHR)

Ammar Dwaikin mukaan Israelin väestörekisteriin Itä-Jerusalemin asukkaina rekisteröidyt

palestiinalaiset pääsevät pääsääntöisesti Itä-Jerusalemiin Tel Avivissa sijaitsevan Ben Gurionin

kansainvälisen lentokentän tai Allenbyn/ King Husseinin rajanylityspisteen kautta, joskin sillä,

kuinka pitkään henkilö on oleskellut maan ulkopuolella, todetaan olevan vaikutusta

asiaan.135

DIS:n haastatteleman kansalaisjärjestö Gishan136 mukaan Länsirannalla palestiinalaisten

väestörekisteriin rekisteröitynyt henkilö käsitetään alueen palestiinalaiseksi asukkaaksi

(Palestinian resident) sekä Israelin että palestiinalaisten viranomaisten toimesta jopa silloin,

kun tällä on ulkomaan passi.137 Gishan ja samassa raportissa haastatellun ICHR:n Ammar

Dwaikin mukaan myös väestörekisteriin rekisteröity, mutta ilman asiakirjoja (esimerkiksi

matkustusasiakirjaa tai henkilöllisyystodistusta) Länsirannalle pyrkivä henkilö päästetään

131 OCHA 8.10.2018.
132 World Bank/ Niksic et al. 2014, s. 47–48.
133 The Financial Times/ Ben Zion 24.1.2019.
134 DIS 5/2019, s. 16.
135 DIS 5/2019 (Mr. Ammar Dwaik), s. 16. Dwaikin mukaan Israelin sisäministeriö voi mitätöidä

harkintaansa käyttäen Itä-Jerusalemin palestiinalaisen oleskeluluvan (ks. myös ”pysyvän

asukkaan” status luvussa 2.2), mikäli tämä on oleskellut määrätyn ajan Jerusalemin

ulkopuolella. DIS 5/2019, s. 22 (Mr. Ammar Dwaik). Useat DIS:in raportissa konsultoidut lähteet

arvioivat oleskeluluvan mitätöimisen riskin olevan ajankohtainen 7 vuoden ulkomailla

oleskelun jälkeen. DIS 5/2019, s. 22.
136 Kyseessä israelilainen, palestiinalaisväestön liikkumisvapauden turvaamiseen keskittynyt

kansalaisjärjestö. Ks. https://gisha.org/about/about-gisha (käyty 11.5.2020).
137 DIS 5/2019 (Gisha), s. 16.

https://gisha.org/about/about-gisha

 26 (38)

alueelle.138 Gishan mukaan asiakirjansa ulkomailla kadottaneisiin henkilöihin sovelletaan

erityisiä maahansaapumiskäytänteitä.139 Dwaikin mukaan Jordania ei edellytä

kauttakulkutarkoituksessa maahan matkustavilta Länsirannan asukkailta erityisjärjestelyjä

(special coordination) tai viisumia.140 DISin raportin mukaan palestiinalaisten

väestörekistereihin rekisteröidyt palestiinalaiset pystyvät matkustamaan palestiinalaisalueille

vain maitse, eikä heillä ole mahdollisuutta matkustaa alueelle Ben Gurion kansainvälisen

lentokentän kautta.141 DIS:n nimettömänä haastatteleman kansainvälisen humanitaarisen

järjestön mukaan kansalaisuudettomat palestiinalaiset (stateless Palestinians) tarvitsevat

Länsirannalle pääsyyn Israelin viranomaisten myöntämän luvan. Viranomaisten todetaan

arvioivan lupaa anovien henkilöiden tapaukset tapauskohtaisesti ja lupien myöntämisen

todetaan olevan hyvin rajoitettua.142

Israelilaisen kansalaisjärjestö B’Tselemin 11.7.2017 julkaiseman artikkelin mukaan Israelin

viranomaiset hallinnoivat kaikkia Länsirannan rajanylityspisteitä (myös Länsirannan ja Itä-

Jerusalemin välillä) ja valvovat myös kaikkea Länsirannalta ulkomaille suuntautuvaa

liikennettä, kieltäen usein henkilön matkustamisen pelkästään oman harkintansa

perusteella.143 Ruotsin maahanmuuttoviraston Lähi-idän palestiinalaisväestöä käsittelevän

raportin mukaan Länsirannan maaraja on Israelin valvonnassa ja Allenbyn/ King Hussein

Bridgen rajanylityspiste Jordanian ja Israelin viranomaisten valvonnassa. Palestiinalaishallinnon

viranomaisilla on Länsirannan puolella valvontapiste, jossa matkustajien tiedot tarkastetaan

etsittyjen henkilöiden paikantamiseksi.144 DIS:n haastatteleman palestiinalaisen

ihmisoikeusjärjestö Al Haqin mukaan Israelin asevoimat on luokitellut laittoman poistumisen

Länsirannalta rikokseksi. Järjestön mukaan laittomasti Länsirannalta poistuneet henkilöt

pidätetään Länsirannan rajalla joko Israelin tai Jordanian viranomaisten toimesta (järjestöllä

ei ollut tietoa pidätyksen kestosta).145 DIS:n nimettömänä haastatteleman kansainvälisen

humanitaarisen järjestön mukaan Länsirannalta on kuitenkin lähes mahdoton poistua

laittomasti, poistumisen edellyttäessä joko turvautumista ihmissalakuljetukseen tai rajan

turvatoimissa olevien aukkojen hyödyntämistä. Järjestön mukaan laittomasti poistuneet,

palaamaan pyrkivät henkilöt pidätetään Israelin viranomaisten toimesta.146

DIS:n raportissa haastatellun ICHR:n Ammar Dwaikin mukaan Israelin viranomaiset voivat

estää turvallisuussyihin vedoten ulkomailla oleskelleen palestiinalaisen paluun Länsirannalle.147

Samassa raportissa haastatellun kansalaisjärjestö Gishan mukaan Israelin viranomaiset eivät

anna lähtökohtaisesti syytä sille, miksi henkilön pääsy Länsirannalle on estetty, vaan tämän

täytyy esittää lisätietojen saamiseksi oikeudessa asiaa koskeva vetoomus. Esimerkiksi sama

nimi kuin Israelin viranomaisten terroristijärjestöksi luokittelemaan järjestöön kuuluvalla

henkilöllä saattaa riittää perusteeksi pääsyn estämiseen. Gisha toteaa, että henkilön pääsy

Länsirannalle on estetty kunnes viranomaiset ovat ehtineet tutkia tapauksen. Gisha myös

138 DIS 5/2019 (Mr. Ammar Dwaik, Independent Commisson for Human Rights [ICHR –

Ombudsman] & Gisha), s. 16.
139 DIS 5/2019 (Gisha), s. 17.
140 DIS 5/2019 (Mr. Ammar Dwaik, Independent Commisson for Human Rights [ICHR –

Ombudsman]), s. 16.
141 DIS, s. 16.
142 DIS 5/2019 (An international humanitarian organisation), s. 24.
143 B’Tselem 11.11.2017c.
144 Migrationsverket/ Lifos 15.10.2019, s. 37.
145 DIS 5/2019 (Al Haq), s. 25.
146 DIS 5/2019 (An international humanitarian organisation), s. 26.
147 DIS 5/2019 (Mr. Ammar Dwaik, Independent Commisson for Human Rights [ICHR –

Ombudsman]), s. 17.

 27 (38)

arvioi, että viranomaiset saattavat estää henkilön pääsyn Länsirannalle vain sen takia, ettei

näillä ole ollut riittävästi resursseja tehdä alueelle pääsyä anovalle henkilölle pääsyn

edellyttämää taustatarkastusta (security check).148

9 Palestiinalaishallinnon oikeudenloukkaukset

Palestiinalaisen ihmisoikeusjärjestö Al Haqin mukaan palestiinalaisviranomaisten toteuttamat

oikeudenloukkaukset lisääntyivät vuonna 2019 huolestuttavasti vuoteen 2018 verrattuna.

Järjestö raportoi erityisesti viranomaisten toteuttamien mielivaltaisten pidätysten

lisääntyneen.149 Palestinian Centre for Human Rights -ihmisoikeusjärjestön vuosiraportin

mukaan palestiinalaiset turvallisuusviranomaiset jatkoivat vuonna 2019 Länsirannalla ja

Gazassa palestiinalaissiviilien mielivaltaisia ja toistuvia pidätyksiä, joiden yhteydessä henkilöitä

on pidetty vangittuina pitemmän aikaa ilman asianmukaisia oikeudellisia toimenpiteitä.

Lisäksi pidätettyjen todetaan altistuneen vankiloissa ja pidätyskeskuksissa epäinhimillisille

olosuhteille, laittomalle ja alentavalle kohtelulle sekä pidätyksen ja kuulustelujen yhteydessä

tapahtuneelle fyysiselle ja psykologiselle kidutukselle.150

Human Rights Watchin vuosiraportin mukaan palestiinalaishallinto ilmoitti pitävänsä 21.4.2019

tultaessa pidätettynä 1 134 henkilöä. Human Rights Watch raportoi palestiinalaishallinnon

pidättäneen tammikuun 2018 ja maaliskuun 2019 välisenä aikana 1 609 henkilöä ”korkeiden

viranomaisten” loukkaamisesta ja ”sektaarisen eripuran” lietsomisesta, syytteiden pyrkiessä

Human Rights Watchin mukaan rauhanomaisen vastarinnan kriminalisoimiseen. Lisäksi 752

henkilöä pidätettiin em. ajanjaksona sosiaalisessa mediassa julkaistujen päivitysten

perusteella.151 Human Rights Watchin aiemmin Länsirannan (ja Gazan)

palestiinalaisviranomaisten toteuttamat mielivaltaiset pidätykset ovat kohdistuneet

riippumattomiin toimittajiin ja muihin viranomaisia rauhanomaisesti esimerkiksi sosiaalisessa

mediassa, mielenosoituksissa ja yliopistojen kampuksilla järjestetyissä tilaisuuksissa

arvostelleisiin henkilöihin. Lisäksi pidätysten kerrotaan kohdistuneen myös ko.

palestiinalaisalueella valtaa pitävän tahon poliittisiin vastustajiin (eli Länsirannan tapauksessa

Fatahia vastustavan Hamasin kannattajiin).152

Palestiinalaishallinto kertoo vastaanottaneensa tammikuun 2018 ja maaliskuun 2019 välisenä

aikana 346 valitusta mielivaltaisiin pidätyksiin ja kaltoin kohteluun liittyen, viranomaisten

vahvistaessa 48 tapauksessa väärinkäytöksen tapahtuneen. Väärinkäytöksistä 28 johti

varoituksen antamiseen tai hallinnollisiin kurinpitotoimiin. Tapauksista 20 eteni syyttäjälle ja

näistä vain yksi johti langettavaan tuomioon. Kyseessä oli tapaus, jossa

tiedusteluviranomainen sai 10 päivän vankilatuomion mielenosoittajiin kohdistuneesta

hyökkäyksestä. Itsenäinen ihmisoikeuskomissio (Independent Commission for Human Rights,

ICHR) kertoo vastaanottaneensa 30.9.2019 mennessä 213 valitusta liittyen mielivaltaisiin

pidätyksiin, 140 valitusta tapauksista, joissa henkilö oli pidätetty alueellisen kuvernöörin

148 DIS 5/2019 (Gisha), s. 26.
149 Al Haq ei tee raportoinnissaan eroa Länsirantaa ja Gazan kaistaa hallinnoivien

palestiinalaisviranomaisten välillä. Al Haq 4.2.2020.
150 PCHR 1.4.2020, s. 90.
151 Human Rights Watch 2020.
152 Human Rights Watch 23.10.2018.

 28 (38)

määräyksellä ilman syytettä tai oikeudenkäyntiä ja 138 valitusta liittyen palestiinalaishallinnon

joukkojen harjoittamaan kidutukseen ja huonoon kohteluun.153

Human Rights Watchin mukaan Länsirannan henkilöoikeudellista asemaa koskeva laki syrjii

naisia esimerkiksi avioliittoon, avioeroon, lasten huoltajuuteen ja perinnönjakoon liittyvissä

asioissa. Palestiinalaisalueilla ei ole myöskään voimassa kattavaa perheväkivaltaa koskevaa

lainsäädäntöä, joka estäisi väkivaltatapauksia ja suojelisi väkivallan uhreja.154

Palestiinalaishallinto on kriminalisoinut avioliiton ulkopuolisen ja samalla myös samaa

sukupuolta olevien seksuaalisen kanssakäymisen.155 Human Rights Watch huomioi seksuaali-

ja sukupuolivähemmistöihin (LGBTI+) kohdistuvien ihmisoikeusloukkausten osalta

palestiinalaishallinnon poliisin tiedottajan elokuussa 2019 antaman lausunnon, jossa hallinto

kielsi palestiinalaisen LGBTI-ryhmä Al-Qaws for Sexual & Gender Diversity in Palestinian

societyn toiminnan ja ilmoitti asettavansa ryhmän jäsenet syytteeseen. Palestiinalaishallinnon

poliisi ilmoitti myöhemmin ihmisoikeusjärjestöille, ettei se hyväksy ko. lausuntoa, mutta sitä ei

ole kuitenkaan Human Rights Watchin mukaan tyrmätty julkisesti.156

10 Koronaviruspandemia (COVID-19)

10.1 Länsirannan yhteiskunnan sulkeminen

OCHAn 12.5.2020 julkaiseman, koronapandemian (COVID-19) vaikutuksia miehitettyihin

palestiinalaisalueisiin tarkastelevan katsauksen mukaan palestiinalaisalueilla oli vahvistettu

11.5.2020 mennessä 547 koronavirustartuntaa.157 Viikkoa myöhemmin 19.5.2020 vahvistettuja

tartuntoja oli raportoitu 567, joista 179 Itä-Jerusalemissa, 368 muilla Länsirannan alueilla ja 20

Gazan kaistalla.158 5.–11.5. välisenä aikana uusia tapauksia raportoitiin 15159 ja 12.–19.5.

välisenä aikana 20160. OCHAn 19.5.2020 julkaiseman raportin mukaan aktiivisia tartuntoja oli r

99 ja yhteensä 464 palestiinalaisen raportoidaan toipuneen viruksesta. OCHAn mukaan

palestiinalaisalueilla ei ole raportoitu uusista virukseen liittyvistä kuolintapauksista 20.4. jälkeen.

Yhteensä 18 298 palestiinalaista elää karanteenissa joko kodeissaan tai laitosseurannassa.161

Palestiinalaishallinnon terveysministeriö ja humanitaariset toimijat ovat huomioineet kriittisiä

aukkoja testien, suojavarusteiden (PPE), hengityskoneiden ja teho-osastopaikkojen (ICU)

edellyttämien tarvikkeiden saatavuudessa.162

Palestiinalaishallinto julisti palestiinalaisalueille poikkeustilan ensimmäisen vahvistetun COVID-

19-tapauksen todentamisen jälkeen 5.3.2020. Hallinnon 26.3.2020 julkaisemassa virallisessa

koronavirusta käsittelevässä tilannekatsauksessa se totesi pyrkivänsä toimillaan viruksen

rajaamiseen ja tukahduttamiseen. 22.3.2020 palestiinalaishallinto asetti voimaan Länsirannan

aluetta koskevat tiukemmat rajoitukset, jotka mm. kielsivät liikkumisen Länsirannan eri

maakuntien välillä, sulkivat kaikki yhteiskunnan ei-kriittiset toiminnot (non-essential facilities) ja

153 Human Rights Watch 2020.
154 Human Rights Watch 2020.
155 Tarkemmin, ks. Human Rights Watch 16.4.2018.
156 Human Rights Watch 2020.
157 OCHA 12.5.2020.
158 OCHA 19.5.2020.
159 OCHA 12.5.2020.
160 OCHA 19.5.2020.
161 OCHA 19.5.2020.
162 OCHA 12.5.2020.

 29 (38)

pyysivät Länsirannan asukkaita pysymään kotona seuraavien 14 päivän ajan.163

Palestiinalaishallinnon presidentti Mahmoud Abbas jatkoi poikkeustilaa toukokuun 2020 alussa

(toisen kerran) kuukaudella siten, että rajoitukset olisivat voimassa 5.6.2020 asti.164 OCHA

raportoi 12.5.2020 rajoitusten noudattamisen kuitenkin vähentyneen Länsirannan (ja Gazan

kaistan) palestiinalaisväestön keskuudessa, ja Maailman terveysjärjestön (WHO) kerrotaan

jatkaneen väestön kannustamista suositeltujen taudin torjuntatoimien, kuten fyysisen

etäisyyden ja henkilökohtaisen hygienian, ylläpitämiseen.165

Palestiinalaishallinto ilmoitti maanantaina 25.5. koronarajoitusten lieventämisestä miehitetyn

Länsirannan alueella. Rajoitusten lieventämisen ilmoitettiin olevan seurausta uusien

infektioiden määrän tasaisesta vähenemisestä. Palestiinalaishallinnon pääministeri

Mohammad Shtayyeh totesi kauppojen ja liikeyritysten toimivan Länsirannalla normaalisti

tiistaista 26.5. lähtien, hallinnon työntekijöiden palatessa töihin Eid al-Fitrin päätyttyä

keskiviikkona 27.5.2020. Shtayyehin mukaan julkinen liikenne palaa toimintaan ja moskeijat,

kirkot ja puistot avataan uudelleen Länsirannan asukkaille, joskin näiden tulee noudattaa

fyysisen etäisyyden pitämistä koskevia ohjeita. Myös kahvilat ja ravintolat saavat ottaa

rajoitusten lieventämisen jälkeen jälleen asiakkaita, mutta tähän liittyisi rajoituksia, joista

päätetään Shtayyehin mukaan myöhemmin.166

OCHAn 12.5.2020 julkaiseman raportin mukaan Israelin hallinto on hyväksynyt toukokuun 2020

lopussa käynnistyvän 800 miljoonan sekelin siirron palestiinalaishallinnon käyttöön seuraavien

neljän kuukauden aikana. Summa on peräisin Israelin palestiinalaishallinnon nimissä

keräämistä verovaroista ja siirron taustalla on yhteiskunnan sulkemisen negatiivinen vaikutus

palestiinalaisalueiden taloudelle. YK:n humanitaaristen asioiden koordinaattori, UNICEFin

erityisedustaja ja YK:n ihmisoikeustoimiston johtaja antoivat 11.5.2020 yhteisen lausunnon,

jossa nämä ilmaisivat vakavan huolensa Israelin viranomaisten pidättämistä

palestiinalaislapsista, joilla on pidätettynä ollessaan suurempi riski koronavirustartuntaan.

Lausunnossa vaadittiin kaikkien lasten välitöntä vapauttamista ja uusia pidätyksiä koskevaa

kieltoa.167

BBC:n 29.4.2020 julkaiseman artikkelin mukaan yli 100 000 Israelin työluvan saanutta

Länsirannan palestiinalaista on käynyt tavallisesti töissä Israelissa ja Israelin Länsirannalle

perustamissa siirtokunnissa, ansaiten paljon palestiinalaisalueita parempaa palkkaa. Monien

kerrotaan myös työskennelleen palestiinalaisalueiden ulkopuolella epämuodollisissa

työsuhteissa.168 The Washington Instituten artikkelin mukaan Israelissa ja siirtokunnissa on

työskennellyt ennen pandemiaa laillisesti noin 140 000 palestiinalaistyöläistä.169 Näille työläisille

maksetun palkan todetaan olevan Länsirannan talouden kannalta elintärkeä tulonlähde.170

Myös maaliskuussa 2020 noin 50 000 palestiinalaiselle työläiselle annettiin lupa Israelin alueille

matkustamiseen koronapandemian puhkeamisen seurauksena asetetuista rajoituksista

huolimatta.171

163 Government of the State of Palestine 26.3.2020.
164 Al Jazeera 5.5.2020.
165 OCHA 12.5.2020.
166 Al Jazeera 25.5.2020.
167 OCHA 12.5.2020.
168 BBC/ Knell 29.4.2020.
169 The Washington Institute/ Herzog & al-Omari 28.4.2020.
170 BBC/ Knell 29.4.2020; The Washington Institute/ Herzog & al-Omari 28.4.2020.
171 BBC/ Knell 29.4.2020.

 30 (38)

Israelin ja palestiinalaishallinnon keskinäisen sopimuksen perusteella israelilaistentyönantajien

tulisi järjestää palestiinalaisille työntekijöilleen majoitus, joka mahdollistaisi vähintään

kuukauden oleskelun Israelin alueella. Joidenkin työntekijöiden kerrotaan myös yöpyneen

Israelin siirtokunnissa työpaikkojensa turvaamiseksi. BBC:n mukaa Israelin ja

palestiinalaishallinnon keskinäistä koordinaatiota asiassa oli kiitelty, joskin

palestiinalaistyöntekijöiden asuinoloja ja kohtelua Israelin viranomaisten toimesta oli myös

kritisoitu.172 Israelin oikeusministeri antoi 6.5.2020 julistuksen, jossa israelilaisten työnantajien

edellytettiin tarjoavan palestiinalaisille työntekijöilleen Israelin hätätilasäädösten mukaisen

terveysvakuutuksen mahdollista sairaalahoitoa varten ja asianmukaisen majoituksen. 173

OCHAn mukaan palestiinalaishallinnon ramadanin ajaksi Länsirannalle julistama, joka ilta

kello 19 alkava ja seuraavana aamuna päättyvä ulkonaliikkumiskielto oli 19.5.2020

kirjoittamishetkellä edelleen voimassa. OCHA huomioi myös uudet rajoitukset, jotka liittyivät

niihin Israelin puolella työskenteleviin tuhansiin palestiinalaistyöläisiin, joiden odotettiin

palaavan Länsirannalle juhlistamaan Eid al-Firtiä ja ramadanin päättymistä 23.5.2020.174

The Washington Instituten 28.4.2020 julkaiseman artikkelin mukaan koronapandemian

palestiinalaishallinnolta ja Israelilta edellyttämä koordinaatio on osoittanut tahojen välisen

keskinäisriippuvuuden. Artikkelissa maahan saapuvien palestiinalaistyöläisten todetaan

hyödyntävän myös Israelin taloutta, minkä lisäksi Israelin todetaan pelkäävän viruksen

hallitsemattoman leviämisen palestiinalaishallinnon ja Länsirannan vakaudelle muodostamaa

uhkaa ja mahdollisten levottomuuksien leviämistä Israelin alueelle. Palestiinalaishallinnon

todetaan olevan myös pandemian hoidossa riippuvainen Israelin tuesta ja muusta

ulkopuolisesta avusta.175

OCHAn 19.5.2020 julkaiseman raportin mukaan Länsirannan yhteensä 99 aktiivisesta COVID-

19-tapauksesta 59 on raportoitu Itä-Jerusalemin alueella. Koko Länsirannan COVID-19-

tapaukset hoidetaan Itä-Jerusalemin sairaalaverkoston (East Jerusalem Hospital Network) ja

Israelin sairaaloiden yhteistyönä. Sairaalaverkoston raportoidaan kuitenkin kärsivän

lääketarvikkeiden puutteesta ja Länsirannan henkilökortin omaavien palestiinalaisten pääsyn

Itä-Jerusalemin alueelle todetaan olevan erittäin rajoitettua, vain syöpäpotilaiden ja

hätätapausten saadessa alueelle pääsyyn tarvittavan luvan.176 The Washington Instituten

28.4.2020 julkaiseman artikkelin mukaan Itä-Jerusalem on koronapandemian kannalta

erityisen haavoittuva alue. Alueen sairaalat ovat toimineet perinteisesti palestiinalaisalueiden

terveydenhoidon keskuksena, tarjoten hoitoa sairauksiin, joihin ei ole saatavilla hoitoa

muualla Länsirannan alueella. Yhdysvaltojen hallinnon päätös luopua Itä-Jerusalemin

sairaaloiden rahoittamisesta vuonna 2018 on kuitenkin heikentänyt Itä-Jerusalemin

terveydenhuollon tasoa, minkä seurauksena vain kahdella alueen kuudesta sairaalasta

todetaan olevan valmiuksia koronapotilaiden hoitoon.177

OCHAn mukaan liikkuville klinikoille oli mahdollistettu toukokuun 2020 väliaikaisesti pääsy ns.

”sauma-alueella”, Qalqiliyan maakunnassa elävien kolmen palestiinalaisen beduiiniyhteisön

luo. Alueiden terveyspalvelut oli keskeytetty huhtikuun 2020 alussa. Qalqiliyassa ”sauma-

alueella” viljelyksiä omistaville palestiinalaisille oli palautettu pääsy viljelyksilleen, joskin pääsyn

172 BBC/ Knell 29.4.2020.
173 OCHA 12.5.2020.
174 OCHA 19.5.2020.
175 The Washington Institute/ Herzog & al-Omari 28.4.2020.
176 OCHA 19.5.2020.
177 The Washington Istitute/ Herzog & al-Omari 28.4.2020.

 31 (38)

raportoitiin olevan Jeninin ja Saltifin maakunnissa rajoitettua lupien perumisen ja ”sauma-

alueen” viljelyksille liikkumiseen tarkoitettujen porttien sulun jatkumisen takia.178

Länsirannalla oleskelevien palestiinalaispakolaisten peruspalveluista vastaavan UNRWAn

22.5.2020 julkaiseman viikoittaisen tilannepäivityksen mukaan myös kaikki järjestön

Länsirannalla ylläpitämät koulut (ja muut oppilaitokset) pysyivät tarkastelujaksolla 11.–

17.5.2020 edelleen suljettuna viranomaisten päätöksen mukaisesti. Palestiinalaishallinnon

terveysministeriön ja WHO:n raportoidaan kouluttaneen Länsirannan pakolaisleireillä

vapaaehtoisia, jotka vastaisivat leirien mahdollisista karanteenijärjestelyistä.179

10.2 Pandemian vaikutukset Länsirannan turvallisuustilanteeseen

OCHAn mukaan Israelin viranomaiset ovat jatkaneet palestiinalaisten omistamien,

luvattomasti rakennettujen rakennusten tuhoamista myös sen jälkeen, kun koronapandemia

oli levinnyt Länsirannalle. Järjestön 12.5.2020 julkaisemassa raportissa mainitaan C-alueella

tapahtunut, elinkeinoon liittyvän rakennuksen (livelihood-related structure) tuhoaminen.

OCHA on osoittanut erityisen huolensa siirtokuntalaisten toteuttaman väkivallan

lisääntymisestä koronapandemian aikana, väkivallan kohdistuessa palestiinalaisiin viljelijöihin

ja palestiinalaisten omaisuuteen (esimerkiksi ajoneuvoihin ja puihin).180

OCHAn 19.5.2020 julkaiseman raportin mukaan jännitteet lisääntyivät Länsirannalla 12.–

18.5.2020 välisenä aikana, kahden palestiinalaisen ja yhden israelilaisen sotilaan saadessa

surmansa alueella raportoiduissa turvallisuusvälikohtauksissa. Myös rakennusten tuhoamisen

raportoidaan kiihtyneen, vaikka Israelin viranomaiset ovat rajoittaneet aiempina vuosina

rakennusten tuhoamista ramadanin aikana. 12.–18.5.2020 välisenä aikana Israelin

viranomaisten raportoidaan tuhonneen tai ottaneen haltuunsa Länsirannalla 8

palestiinalaisten elinkeinoihin liittyvää rakennusta ja kaksi C-alueella sijaitsevaa kotia. Kahden

palestiinalaisen raportoidaan joutuneen pakenemaan kodeistaan Israelin toimien

seurauksena.181

Norjan pakolaisneuvoston (Norwegian Refugee Council, NRC) 15.4.2020 antaman lausunnon

mukaan käynnissä olevat tuhoamiset ja pakkosiirtojen uhka, yhdistettynä Israelin seuraavan

hallituksen suunnitelmiin liittää yksipuolisella päätöksellä laajoja Länsirannan osia Israeliin,

vaarantavat tuhansien palestiinalaisten hengen. Toimien todetaan myös katkovan COVID-19

leviämisen estämisen edellyttämää koordinaatiota israelilais- ja palestiinalaisviranomaisten

välillä. NRC nojaa lausunnossaan YK:n tietoihin, joiden mukaan Israelin viranomaiset olisivat

tuhonneet Länsirannalla (ja Itä-Jerusalemissa) 69 rakennusta sen jälkeen, kun maan

ensimmäisen vahvistettu COVID-19-tapaus todennettiin 21. helmikuuta 2020.182

NRC:n mukaan tuhottujen rakennusten joukossa oli 28 asuinkiinteistöä ja 7 vesi-, sanitaatio- ja

hygienialaitosta. Tuhoamiset ajoivat kodeistaan 63 ihmistä ja vaikuttivat lisäksi 417 muun

ihmisen elämään. NRC:n mukaan Israelin hallinto vahvisti 7.4.2020, että se pidättäytyisi

asuttujen asuinkiinteistöjen tuhoamisesta Länsirannan alueella koronaviruksen leviämisen

ehkäisemiseksi. Tuhoamisia koskeva tauko ei kuitenkaan koskenut muita rakennuksia ja

178 OCHA 12.5.2020.
179 UNRWA 22.5.2020, s. 1, 3.
180 OCHA 12.5.2020 & 19.5.2020.
181 OCHA 19.5.2020.
182 NRC 15.4.2020.

 32 (38)

infrastruktuuria, kuten koronaviruksen torjumisen kannalta keskeisiä vesi-, sanitaatio- ja

hygienialaitoksia.183

NRC:n mukaan Israelin ja palestiinalaisviranomaisten asettamat rajoitukset COVID-19:n

hillitsemiseksi ovat eristäneet haavoittuvassa asemassa olevia palestiinalaisyhteisöjä

paikallisista markkinapaikoista ja rampauttaneet yhteisöjen kyvyn perustoimeentulon

hankkimiseen. Israelin todetaan myös tuhonneen C-alueella rajoitustoimien aikana 28

palestiinalaisten harjoittamiin elinkeinoihin ja maatalouteen liittyvää rakennusta, mikä on

heikentänyt palestiinalaisperheiden kykyä toimeentulostaan huolehtimiseen. NRC toteaa

Israelin viranomaisten myös epäonnistuneen siirtokuntalaisten palestiinalaisiin ja näiden

omaisuuteen kohdistaman väkivallan ehkäisemisessä YK:n raportoidessa hyökkäysten

lisääntymisestä COVID-19 leviämisen jälkeen.184

OXFAMin mukaan koronapandemia on vienyt huomion Israelin siirtokuntalaisten

palestiinalaissiviileihin kohdistamalta lisääntyneeltä väkivallalta ja Israelin hallinnon kiihtyneiltä

pyrkimyksiltä Länsirannan alueiden muodolliseen pakkoliittämiseen. OXFAM toteaa Israelin

viranomaisten epäonnistuneen järjestelmällisesti Länsirannan palestiinalaisten suojelemisessa

siirtokuntalaisten väkivaltaisuuksilta sekä lisänneen pyrkimyksiä luvattomiksi katsomiensa

palestiinalaisten rakennusten tuhoamiseen ja pyrkimyksiä pääsyn estämiseen palestiinalaisten

viljelysmaille.185

Lääkärit ilman rajoja (MSF) -avustusjärjestön mukaan koronapandemian puhkeaminen ja

Länsirannan yhteiskunnan sulkeminen ovat vaikuttaneet merkittävästi monien

palestiinalaisperheiden taloudelliseen tilanteeseen. Heikon taloudellisen tilanteen ja

palestiinalaisiin kohdistuvien hyökkäysten jatkumisen yhteisvaikutuksen todetaan

pahentaneen mielenterveysongelmista, perheväkivallasta ja muusta kaltoin kohtelusta

kärsivien jo valmiiksi haurasta tilaa. MSF:n mukaan väkivalta on ollut läsnä Länsirannan

päivittäisessä elämässä vuosikymmenten ajan ja sen kerrotaan vaikuttavan myös kotien ja

perheiden sisäiseen dynamiikkaan. MSF:n mukaan valtaosa järjestön klinikoilta psykologista

apua hakevista palestiinalaisista hakee apua perheasioiden tai perheväkivallan takia.186

Myös eri uutislähteet raportoivat erityisesti naisiin kohdistuvan väkivallan lisääntyneen

koronapandemian puhkeamista seuranneen poikkeustilan ja yhteiskunnan sulkemisen

aikana.187 Al Jazeeran 21.4.2020 julkaisemassa artikkelissa siteerataan feministijärjestö Tal'at’n

kokoamia lukuja, joiden mukaan Länsirannalla olisi kuollut vuoden 2020 aikana

perheväkivallan seurauksena yhteensä 11 naista, joista 5 maaliskuun 2020 alussa asetettujen

koronarajoitusten voimassaolon aikana.188 Al Monitorin 6.5.2020 julkaisemassa artikkelissa

lainataan palestiinalaisviranomaisten 10.4.2020 päivitettyjä lukuja, joiden mukaan 48

prosenttia vuonna 2020 raportoiduista naisiin kohdistuneista perheväkivaltatapauksista olisi

raportoitu koronarajoitusten voimassaoloaikana (5.3.–10.4.2020).189

183 NRC 15.4.2020.
184 NRC 15.4.2020.
185 OXFAM 5/2020, s. 5.
186 MSF 24.4.2020.
187 Al Jazeera/ Najjar 21.4.2020; Al Monitor/ Melhem 6.5.2020.
188 Al Jazeera/ Najjar 21.4.2020.
189 Al Monitor/ Melhem 6.5.2020.

 33 (38)

Lähteet

Amnesty International 18.2.2020. Middle East and North Africa: Review of 2019.

https://www.amnesty.org/download/Documents/MDE0113572020ENGLISH.PDF (käyty

18.5.2020).

Badil 4/2014. Forced Population Transfer: The Case of Palestine. Denial of Residency. Working

Paper No. 16. https://www.badil.org/phocadownloadpap/badil-

new/publications/research/working-papers/wp16-Residency.pdf (käyty 26.5.2020).

BBC/ Knell, Yolande 29.4.2020. Palestinians working in Israel face coronavirus dilemma.

https://www.bbc.com/news/world-middle-east-52470718 (käyty 26.5.2020).

B’Tselem (The Israeli Information Center for Human Rights in the Occupied Territories)

11.11.2017a (päivitetty viimeksi 6.2.2019). Planning Policy in the West Bank.

https://www.btselem.org/planning_and_building (käyty 22.5.2020).

11.11.2017b (päivitetty viimeksi 27.1.2019). East Jerusalem.

https://www.btselem.org/jerusalem (käyty 18.5.2020).

11.11.2017c. Restrictions on Movement.

https://www.btselem.org/freedom_of_movement (käyty 22.5.2020).

8/2004. Forbidden Roads: The Discriminatory West Bank Road Regime, August

2004 Summary.

https://www.btselem.org/publications/summaries/200408_forbidden_roads

(käyty 26.5.2020).

5/1999. Oslo: Before and After: The Status of Human Rights in the Occupied

Territories.

http://www.btselem.org/sites/default/files/publications/199905_oslo_befor_and

_after_eng.pdf (käyty 26.5.2020).

DIS (Danish Immigration Service). Palestinians: Access and Residency for Palestinians in the

West Bank, the Gaza Strip and East Jerusalem. Report based on interviews conducted from

31 March to 4 April 2019 in Jerusalem, Ramallah and Tel Aviv. https://nyidanmark.dk/-

/media/Files/US/Landerapporter/palestinians_access_and_residency_-

g_wb_ej_may_2019.pdf?la=en-GB&hash=43D9C4C877B40C6EDF705A32ED3F048FB74BEF67

(käyty 22.5.2020).

ECFR (European Council on Foreign Relations)/ Lovatt, Hugh 14.5.2020. Israel’s West Bank

annexation: Preparing EU policy for the day after.

https://www.ecfr.eu/article/commentary_israels_west_bank_annexation_preparing_eu_polic

y_for_the_day_aft (käyty 22.5.2020).

Elgindy, Khaled 20.5.2020. The Abbas declaration: Why this time may be different. Middle East

Institute. https://www.mei.edu/publications/abbas-declaration-why-time-may-be-different

(käyty 26.5.2020).

The Financial Times/ Ben Zion, Ilan 24.1.2019. Route 60: the deadly road that is the West

Bank’s lifeline. https://www.ft.com/content/8ba729f6-141c-11e9-a581-4ff78404524e (käyty

26.5.2020).

https://www.amnesty.org/download/Documents/MDE0113572020ENGLISH.PDF
https://www.badil.org/phocadownloadpap/badil-new/publications/research/working-papers/wp16-Residency.pdf
https://www.badil.org/phocadownloadpap/badil-new/publications/research/working-papers/wp16-Residency.pdf
https://www.bbc.com/news/world-middle-east-52470718
https://www.btselem.org/planning_and_building
https://www.btselem.org/jerusalem
https://www.btselem.org/freedom_of_movement
https://www.btselem.org/publications/summaries/200408_forbidden_roads
http://www.btselem.org/sites/default/files/publications/199905_oslo_befor_and_after_eng.pdf
http://www.btselem.org/sites/default/files/publications/199905_oslo_befor_and_after_eng.pdf
https://nyidanmark.dk/-/media/Files/US/Landerapporter/palestinians_access_and_residency_-g_wb_ej_may_2019.pdf?la=en-GB&hash=43D9C4C877B40C6EDF705A32ED3F048FB74BEF67
https://nyidanmark.dk/-/media/Files/US/Landerapporter/palestinians_access_and_residency_-g_wb_ej_may_2019.pdf?la=en-GB&hash=43D9C4C877B40C6EDF705A32ED3F048FB74BEF67
https://nyidanmark.dk/-/media/Files/US/Landerapporter/palestinians_access_and_residency_-g_wb_ej_may_2019.pdf?la=en-GB&hash=43D9C4C877B40C6EDF705A32ED3F048FB74BEF67
https://www.ecfr.eu/article/commentary_israels_west_bank_annexation_preparing_eu_policy_for_the_day_aft
https://www.ecfr.eu/article/commentary_israels_west_bank_annexation_preparing_eu_policy_for_the_day_aft
https://www.mei.edu/publications/abbas-declaration-why-time-may-be-different
https://www.ft.com/content/8ba729f6-141c-11e9-a581-4ff78404524e

 34 (38)

Food and Agriculture Organization of the United Nations (FAO) 2008. AQUASTAT Country

Profile – Occupied Palestinian Territory. http://www.fao.org/3/CA0348EN/ca0348en.pdf

(käyty 22.5.2020).

Foreign Policy/ Zilber Neri 19.5.2020. How Israeli Annexation Talk Is Already Reshaping the

Middle East. https://foreignpolicy.com/2020/05/19/israel-west-bank-annexation-reshaping-

middle-east/ (käyty 22.5.2020).

Freedom House 2020. Freedom in The World 2020. West Bank.

https://freedomhouse.org/country/west-bank/freedom-world/2020 (käyty 18.5.2020).

Government of the State of Palestine 26.3.2020. State of Emergency: Palestine’s COVID-19

Response Plan.

http://www.emro.who.int/images/stories/palestine/documents/Palestine_Authority_COVID-

19_Response_Plan_Final_26_3_2020.pdf?ua=1 (käyty 19.5.2020).

The Guardian/ Holmes, Taha, Balousha & McGreal 28.1.2020. Trump unveils Middle East

peace plan with no Palestinian support.

https://www.theguardian.com/world/2020/jan/28/donald-trump-middle-east-peace-plan-

israel-netanyahu-palestinians (käyty 19.5.2020).

Al Haq 4.2.2020. Al-Haq Field Report on Human Rights Violations in 2019.

http://www.alhaq.org/monitoring-documentation/16346.html (käyty 22.5.2020).

Human Rights Watch

12.5.2020. Israel: Discriminatory Land Policies Hem in Palestinians.

https://www.hrw.org/news/2020/05/12/israel-discriminatory-land-policies-hem-

palestinians (käyty 19.5.2020).

2020. Israel and Palestine. Events of 2019. https://www.hrw.org/world-

report/2020/country-chapters/israel/palestine (käyty 19.5.2020).

17.12.2019. Born Without Civil Rights. Israel’s Use of Draconian Military Orders to

Repress Palestinians in the West Bank.

https://www.hrw.org/report/2019/12/17/born-without-civil-rights/israels-use-

draconian-military-orders-repress (käyty 19.5.2020).

23.10.2018. Two Authorities, One Way, Zero Dissent.

https://www.hrw.org/report/2018/10/23/two-authorities-one-way-zero-

dissent/arbitrary-arrest-and-torture-under (käyty 26.5.2020).

16.4.2018. Audacity in Adversity. LGBT Activism in the Middle East and North

Africa. https://www.hrw.org/report/2018/04/16/audacity-adversity/lgbt-

activism-middle-east-and-north-africa (käyty 26.5.2020).

Al Jazeera

25.5.2020. PA easing coronavirus restrictions in occupied West Bank.

https://www.aljazeera.com/news/2020/05/pa-easing-coronavirus-restrictions-

occupied-west-bank-200525121054400.html (käyty 26.5.2020).

12.5.2020. Israeli soldier killed during raid in occupied West Bank.

https://www.aljazeera.com/news/2020/05/israeli-soldier-killed-raid-occupied-

west-bank-200512181344833.html (käyty 26.5.2020).

http://www.fao.org/3/CA0348EN/ca0348en.pdf
https://foreignpolicy.com/2020/05/19/israel-west-bank-annexation-reshaping-middle-east/
https://foreignpolicy.com/2020/05/19/israel-west-bank-annexation-reshaping-middle-east/
https://freedomhouse.org/country/west-bank/freedom-world/2020
http://www.emro.who.int/images/stories/palestine/documents/Palestine_Authority_COVID-19_Response_Plan_Final_26_3_2020.pdf?ua=1
http://www.emro.who.int/images/stories/palestine/documents/Palestine_Authority_COVID-19_Response_Plan_Final_26_3_2020.pdf?ua=1
https://www.theguardian.com/world/2020/jan/28/donald-trump-middle-east-peace-plan-israel-netanyahu-palestinians
https://www.theguardian.com/world/2020/jan/28/donald-trump-middle-east-peace-plan-israel-netanyahu-palestinians
http://www.alhaq.org/monitoring-documentation/16346.html
https://www.hrw.org/news/2020/05/12/israel-discriminatory-land-policies-hem-palestinians
https://www.hrw.org/news/2020/05/12/israel-discriminatory-land-policies-hem-palestinians
https://www.hrw.org/world-report/2020/country-chapters/israel/palestine
https://www.hrw.org/world-report/2020/country-chapters/israel/palestine
https://www.hrw.org/report/2019/12/17/born-without-civil-rights/israels-use-draconian-military-orders-repress
https://www.hrw.org/report/2019/12/17/born-without-civil-rights/israels-use-draconian-military-orders-repress
https://www.hrw.org/report/2018/10/23/two-authorities-one-way-zero-dissent/arbitrary-arrest-and-torture-under
https://www.hrw.org/report/2018/10/23/two-authorities-one-way-zero-dissent/arbitrary-arrest-and-torture-under
https://www.hrw.org/report/2018/04/16/audacity-adversity/lgbt-activism-middle-east-and-north-africa
https://www.hrw.org/report/2018/04/16/audacity-adversity/lgbt-activism-middle-east-and-north-africa
https://www.aljazeera.com/news/2020/05/pa-easing-coronavirus-restrictions-occupied-west-bank-200525121054400.html
https://www.aljazeera.com/news/2020/05/pa-easing-coronavirus-restrictions-occupied-west-bank-200525121054400.html
https://www.aljazeera.com/news/2020/05/israeli-soldier-killed-raid-occupied-west-bank-200512181344833.html
https://www.aljazeera.com/news/2020/05/israeli-soldier-killed-raid-occupied-west-bank-200512181344833.html

 35 (38)

5.5.2020. PA extends coronavirus state of emergency in occupied West Bank.

https://www.aljazeera.com/news/2020/05/pa-extends-coronavirus-state-

emergency-occupied-west-bank-200505103159470.html (käyty 19.5.2020).

21.4.2020. Domestic abuse against Palestinian women soars.

https://www.aljazeera.com/news/2020/04/domestic-abuse-palestinian-women-

soars-200420175924348.html (käyty 26.5.2020).

11.9.2019. What are areas A, B, and C of the occupied West Bank?

https://www.aljazeera.com/news/2019/09/areas-occupied-west-bank-

190911093801859.html (käyty 19.5.2020).

MSF (Médecins Sans Frontières) 24.4.2020. In the West Bank, COVID-19 Lockdown Is

Exacerbating Mental Health Crisis. https://www.doctorswithoutborders.org/what-we-

do/news-stories/story/west-bank-covid-19-lockdown-exacerbating-mental-health-crisis (käyty

26.5.2020).

Migrationsverket/ Lifos 15.10.2019. Palestinier i Mellanöstern -uppehållsrätt och document.

https://lifos.migrationsverket.se/dokument?documentAttachmentId=46993 (käyty 20.5.2020).

Al Monitor/ Melhem, Ahmad 6.5.2020. Palestinian woman leads fight against coronavirus,

while others fall victim to domestic violence. https://www.al-

monitor.com/pulse/originals/2020/04/palestinian-women-fight-coronavirus-domestic-

violence.html

The New York Times/ Halbfinger, David M. 12.5.2020. Israeli Soldier Is Killed in West Bank as

Tensions Rise Over Annexation Push.

https://www.nytimes.com/2020/05/12/world/middleeast/israel-soldier-killed-west-bank.html

(käyty 26.5.2020).

NRC (Norwegian Refugee Council) 15.4.2020. Israel’s destruction of Palestinian property

undermines efforts to curb Covid-19. https://www.nrc.no/news/2020/april/israels-destruction-

of-palestinian-property-undermines-efforts-to-curb-covid-19/ (käyty 19.5.2020).

OCHA (United Nations Office for the Coordination of Humanitarian Affairs)

19.5.2020. COVID-19 Emergency Situation Report 9 (12 - 18 May 2020).

https://www.ochaopt.org/sites/default/files/sitrep_9_covid-19.pdf (käyty

26.5.2020).

14.5.2020. Protection of Civilians Report | 28 April - 11 May 2020.

https://www.ochaopt.org/poc/28-april-11-may-2020 (käyty 19.5.2020).

12.5.2020. COVID-19 Emergency Situation Report 8 (5 - 11 May 2020).

https://www.ochaopt.org/content/covid-19-emergency-situation-report-8

(käyty 19.5.2020).

30.4.2020. Protection of Civilians Report | 14 - 27 April 2020.

https://www.ochaopt.org/poc/14-27-april-2020 (käyty 19.5.2020).

16.4.2020. Protection of Civilians Report | 31 March – 13 April 2020.

https://www.ochaopt.org/poc/31-march-13-april-2020 (käyty 19.5.2020).

https://www.aljazeera.com/news/2020/05/pa-extends-coronavirus-state-emergency-occupied-west-bank-200505103159470.html
https://www.aljazeera.com/news/2020/05/pa-extends-coronavirus-state-emergency-occupied-west-bank-200505103159470.html
https://www.aljazeera.com/news/2020/04/domestic-abuse-palestinian-women-soars-200420175924348.html
https://www.aljazeera.com/news/2020/04/domestic-abuse-palestinian-women-soars-200420175924348.html
https://www.aljazeera.com/news/2019/09/areas-occupied-west-bank-190911093801859.html
https://www.aljazeera.com/news/2019/09/areas-occupied-west-bank-190911093801859.html
https://www.doctorswithoutborders.org/what-we-do/news-stories/story/west-bank-covid-19-lockdown-exacerbating-mental-health-crisis
https://www.doctorswithoutborders.org/what-we-do/news-stories/story/west-bank-covid-19-lockdown-exacerbating-mental-health-crisis
https://lifos.migrationsverket.se/dokument?documentAttachmentId=46993
https://www.al-monitor.com/pulse/originals/2020/04/palestinian-women-fight-coronavirus-domestic-violence.html
https://www.al-monitor.com/pulse/originals/2020/04/palestinian-women-fight-coronavirus-domestic-violence.html
https://www.al-monitor.com/pulse/originals/2020/04/palestinian-women-fight-coronavirus-domestic-violence.html
https://www.nytimes.com/2020/05/12/world/middleeast/israel-soldier-killed-west-bank.html
https://www.nrc.no/news/2020/april/israels-destruction-of-palestinian-property-undermines-efforts-to-curb-covid-19/
https://www.nrc.no/news/2020/april/israels-destruction-of-palestinian-property-undermines-efforts-to-curb-covid-19/
https://www.ochaopt.org/sites/default/files/sitrep_9_covid-19.pdf
https://www.ochaopt.org/poc/28-april-11-may-2020
https://www.ochaopt.org/content/covid-19-emergency-situation-report-8
https://www.ochaopt.org/poc/14-27-april-2020
https://www.ochaopt.org/poc/31-march-13-april-2020

 36 (38)

20.2.2020. Dignity denied: Life in the settlement area of Hebron city.

https://www.ochaopt.org/content/dignity-denied-life-settlement-area-hebron-

city (käyty 19.5.2020).

19.11.2019. Olive harvest season: expected record yield compromised due to

access restrictions and settler violence.

https://www.ochaopt.org/content/olive-harvest-season-expected-record-

yield-compromised-due-access-restrictions-and-settler (käyty 19.5.2020).

1/2019a. Occupied Palestinian Territories. Humanitarian Atlas.

https://www.ochaopt.org/atlas2019/images/db/atlas-final.pdf (käyty

19.5.2020).

1/2019b. Palestinian bedouin communities in the central west bank at risk of

forcible transfer | January 2019. https://www.ochaopt.org/content/palestinian-

bedouin-communities-central-west-bank-risk-forcible-transfer-january-2019

(käyty 19.5.2020).

8.10.2018. Over 700 road obstacles control Palestinian movement within the

West Bank. https://www.ochaopt.org/content/over-700-road-obstacles-control-

palestinian-movement-within-west-bank (käyty 22.5.2020).

12/2017. Occupied Palestinian Territory. Humanitarian Facts and Figures.

https://www.un.org/unispal/wp-content/uploads/2017/12/OCHAFACTSHEET-

211217.pdf (käyty 26.5.2020).

(päiväämätön). East Jerusalem. https://www.ochaopt.org/location/east-

jerusalem#_West_Bank (käyty 18.5.2020).

OHCHR (Office of the High Commissioner for Human Rights) 30.1.2020. Israeli settlements in

the Occupied Palestinian Territory, including East Jerusalem, and in the occupied Syrian

Golan. Report of the United Nations High Commissioner for Human Rights.

https://undocs.org/en/A/HRC/43/67 (käyty 19.5.2020).

OXFAM 5/2020. Violence and Impunity in The West Bank During The COVID-19 Pandemic.

https://oxfamilibrary.openrepository.com/bitstream/handle/10546/620985/bn-violence-

impunity-west-bank-covid-19-190520-en.pdf (käyty 26.5.2020).

PCHR (Palestinian Centre for Human Rights) 1.4.2020. Annual Report 2019.

https://www.pchrgaza.org/en/wp-content/uploads/2020/04/annual-report-2019-English.pdf

(käyty 22.5.2020).

Al Sharif, Omar 4.5.2020. In the wake of COVID-19, Jordan has limited choices if Israel

annexes West Bank settlements. Middle East Institute.

https://www.mei.edu/publications/wake-covid-19-jordan-has-limited-choices-if-israel-

annexes-west-bank-settlements (käyty 27.5.2020).

Special Committee on Israeli Practices 24.6.2019. End-of-mission statement of the UN Special

Committee to Investigate Israeli Practices.

https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=24729&LangID=E

(käyty 26.5.2020).

UN (United Nations)/ UNSC (United Nations Security Council) 20.5.2020. Israel’s Threat of

Partial West Bank Annexation Will Deal ‘Devastating Blow’ to Two-State Solution, Middle East

https://www.ochaopt.org/content/dignity-denied-life-settlement-area-hebron-city
https://www.ochaopt.org/content/dignity-denied-life-settlement-area-hebron-city
https://www.ochaopt.org/content/olive-harvest-season-expected-record-yield-compromised-due-access-restrictions-and-settler
https://www.ochaopt.org/content/olive-harvest-season-expected-record-yield-compromised-due-access-restrictions-and-settler
https://www.ochaopt.org/atlas2019/images/db/atlas-final.pdf
https://www.ochaopt.org/content/palestinian-bedouin-communities-central-west-bank-risk-forcible-transfer-january-2019
https://www.ochaopt.org/content/palestinian-bedouin-communities-central-west-bank-risk-forcible-transfer-january-2019
https://www.ochaopt.org/content/over-700-road-obstacles-control-palestinian-movement-within-west-bank
https://www.ochaopt.org/content/over-700-road-obstacles-control-palestinian-movement-within-west-bank
https://www.un.org/unispal/wp-content/uploads/2017/12/OCHAFACTSHEET-211217.pdf
https://www.un.org/unispal/wp-content/uploads/2017/12/OCHAFACTSHEET-211217.pdf
https://www.ochaopt.org/location/east-jerusalem#_West_Bank
https://www.ochaopt.org/location/east-jerusalem#_West_Bank
https://undocs.org/en/A/HRC/43/67
https://oxfamilibrary.openrepository.com/bitstream/handle/10546/620985/bn-violence-impunity-west-bank-covid-19-190520-en.pdf
https://oxfamilibrary.openrepository.com/bitstream/handle/10546/620985/bn-violence-impunity-west-bank-covid-19-190520-en.pdf
https://www.pchrgaza.org/en/wp-content/uploads/2020/04/annual-report-2019-English.pdf
https://www.mei.edu/publications/wake-covid-19-jordan-has-limited-choices-if-israel-annexes-west-bank-settlements
https://www.mei.edu/publications/wake-covid-19-jordan-has-limited-choices-if-israel-annexes-west-bank-settlements
https://www.ohchr.org/EN/NewsEvents/Pages/DisplayNews.aspx?NewsID=24729&LangID=E

 37 (38)

Coordinator Warns Security Council. https://www.un.org/press/en/2020/sc14192.doc.htm

(käyty 22.5.2020).

UNRWA (United Nations Relief and Works Agency for Palestine Refugees in the Near East)

22.5.2020. Covid-19 Weekly Update. 11 – 17 May 2020.

https://www.unrwa.org/sites/default/files/unrwa_covid-19_unrwa_weekly_11_-17_may.pdf

(käyty 26.5.2020).

The Washington Institute/ Herzog, Michael & al-Omari, Ghaith 28.4.2020. Coronavirus on the

Israeli-Palestinian Scene (Part 1): The West Bank and East Jerusalem.

https://www.washingtoninstitute.org/policy-analysis/view/coronavirus-on-the-israeli-

palestinian-scene-part-1-the-west-bank-and-east (käyty 26.5.2020).

The Washington Post/ Hendrix, Steve, Gearan, Anne & Souad Makhennet 13.5.2020. Israel’s

Netanyahu, armed with a new mandate, sets his sights on West Bank annexation.

https://www.washingtonpost.com/world/middle_east/israels-netanyahu-armed-with-a-new-

mandate-sets-his-sights-on-west-bank-annexation/2020/05/12/1b363612-938c-11ea-87a3-

22d324235636_story.html (käyty 22.5.2020).

Wermenbol, Grace 3.10.2018. The Oslo Accords 25 Years on. Middle East Institute.

https://mei.edu/publications/oslo-accords-25-years (käyty 26.5.2020).

World Bank 2008. West Bank and Gaza - The economic effects of restricted access to land in

the West Bank.

http://documents.worldbank.org/curated/en/654801468176641469/pdf/473230WP0GZ0Re10

1PUBLIC10Box334128B.pdf (käyty 19.5.2020).

World Bank/ Niksic, Orhan, Eddin, Nur Nasser & Massimiliano Cali 2014. Area C and the Future

of the Palestinian Economy.

http://documents.worldbank.org/curated/en/257131468140639464/pdf/Area-C-and-the-

future-of-the-Palestinian-economy.pdf (käyty 26.5.2020).

Vastuuvapauslauseke:

This document was written by the Finnish Immigration Service´s COI Service according to the

common EU-guidelines for processing factual COI (2008). It was therefore composed on the

basis of carefully selected, publicly available sources of information. All sources used are

referenced. All information presented, except for undisputed/obvious facts has been cross-

checked, unless stated otherwise. The information provided has been researched, evaluated

and processed with utmost care within a limited time frame. However, this document does

not pretend to be exhaustive. Neither is this document conclusive as to the merit of any

particular claim to refugee status or asylum. If a certain event, person or organization is not

mentioned in the document, this does not mean that the event has not taken place or that

the person or organization does not exist. The information in the document does not

necessarily reflect the opinion of the authority and makes no political statement whatsoever.

https://www.un.org/press/en/2020/sc14192.doc.htm
https://www.unrwa.org/sites/default/files/unrwa_covid-19_unrwa_weekly_11_-17_may.pdf
https://www.washingtoninstitute.org/policy-analysis/view/coronavirus-on-the-israeli-palestinian-scene-part-1-the-west-bank-and-east
https://www.washingtoninstitute.org/policy-analysis/view/coronavirus-on-the-israeli-palestinian-scene-part-1-the-west-bank-and-east
https://www.washingtonpost.com/world/middle_east/israels-netanyahu-armed-with-a-new-mandate-sets-his-sights-on-west-bank-annexation/2020/05/12/1b363612-938c-11ea-87a3-22d324235636_story.html
https://www.washingtonpost.com/world/middle_east/israels-netanyahu-armed-with-a-new-mandate-sets-his-sights-on-west-bank-annexation/2020/05/12/1b363612-938c-11ea-87a3-22d324235636_story.html
https://www.washingtonpost.com/world/middle_east/israels-netanyahu-armed-with-a-new-mandate-sets-his-sights-on-west-bank-annexation/2020/05/12/1b363612-938c-11ea-87a3-22d324235636_story.html
https://mei.edu/publications/oslo-accords-25-years
http://documents.worldbank.org/curated/en/654801468176641469/pdf/473230WP0GZ0Re101PUBLIC10Box334128B.pdf
http://documents.worldbank.org/curated/en/654801468176641469/pdf/473230WP0GZ0Re101PUBLIC10Box334128B.pdf
http://documents.worldbank.org/curated/en/257131468140639464/pdf/Area-C-and-the-future-of-the-Palestinian-economy.pdf
http://documents.worldbank.org/curated/en/257131468140639464/pdf/Area-C-and-the-future-of-the-Palestinian-economy.pdf

 38 (38)

