[image: image1.jpg]ir amim

(")

[image: image2.jpg](LAALE Ta UNLD
I]DIO§ UDWMNE] D UO WI)DSNAI

March 2007

The Old City and the Historic Basin
Issues of Concern and Recent Developments

The Mughrabi Gate: An ongoing and controversial effort by Israel to replace a ramp providing access to the Temple Mount/Haram al-Sharif from the Wailing Wall compound. The original ramp collapsed some years ago, and plans to replace it have generated controversy, in part because of Palestinian/Muslim mistrust regarding Israeli intentions, and in part because the Israeli plan appears to genuinely represent an effort to use the project to radically alter the status quo in terms of access to the site. The plan envisions replacing the ramp with a massive bridge that would permits much larger numbers of people -- Israelis, tourists, security forces -- to access the gate. Wise, responsible decision-making would dictate that Israeli should limit its actions at the site to the construction of a new ramp of comparable capacity and at the original site, thereby restoring the status quo ante.

Herod’s Gate: A pending project for a new settlement adjacent to Herod's Gate (inside the Old City, in the Muslim Quarter). The plan was approved by the Jerusalem Municipality in July 2005, but since then no further action has been taken to expedite its final approval by the Government of Israel. The scheme is currently dormant but requires constant monitoring.

Damascus Gate (underground “Solomon’s Quarry”): Ateret Cohanim has been contracted by the Government of Israel, in a project funded by the government, to “restore” a 3000 year-old quarry running under the Old City. The quarry begins adjacent to Herod’s Gate, and the underground excavated area stretches around 250 meters toward the Temple Mount/Haram al Sharif. In the past, funding for the project has come, in part, from a fund held in the Ministry of Infrastructure intended for the rehabilitation of (modern) quarries that have become a blight on the landscape. The settlers’ intentions are clear: to link the quarry with the Hasmonean Tunnel, creating a subterranean settler thoroughfare that will traverse the Old City, from the Damascus Gate in the north to the Dung Gate in the south. Other surrealistic proposals include the opening of an underground theme park or opening the site for weddings and bar mitzvahs.

The Western Wall Tunnel and Ohel Yitzhak: Excavations have recently resumed inside the Western Wall Tunnel (which leads to the Hasmonean Tunnel) under the auspices of an archeologist closely associated with the settlers. A mere 80 yards to the west, excavations are taking place under a settler house in the Muslim Quarter -- “Ohel Yitzhak.” There is basis for the conclusion that the intention is to link the house to the tunnel. Meanwhile, above ground at “Ohel Yitzhak,” construction of a new synagogue is proceeding.

The Western Wall excavations and the Makhkame Complex: On the western perimeter of the Western Wall plaza excavations are well under way in preparation of the construction of a new police station. The old one, a hundred yards away, is prime “settler” real estate -- the Mahkame building that overlooks both the Temple Mount/Haram al-Sharif and the Western Wall. Settlers have plans to turn the Mahkame into a synagogue.

Jaffa Gate: Controversy erupted in 2005 when settlers claimed to have purchased prized property -- two hotels, including the famed Imperial Hotel, which has become a symbol of Israeli-Palestinian dialog and co-existence -- located just inside the Old City at Jaffa Gate. Throughout 2006 a battle continued over the legality of the transactions. The Palestinian tenants persevere, and the properties have not been turned over to the settlers.

The “Preservation of the Old City and its Historic Basin”: During 2005 the Israeli Cabinet approved NIS 60 million (around $13.5 million) per year for 7 years to fund the “preservation” of the Old City and its environs. There are strong indications that this is in no small part a slush fund for settler activities in the area.

Holy Basin/National Parks: Many of the authorities and sites in the National Park area around the Old City have already been placed under the control of the settlers.

Silwan: The consolidation of the settlers’ stranglehold over parts of the Old City’s visual basin -- and in particular in the ancient part of Silwan that is the site of the City of David -- expanded with new acquisitions and takeovers in 2006. If the settler presence and hold in the area is permitted to continue and expand, it could complicate any future efforts to come to a solution for Jerusalem based on the generally-accepted notion of “what is Arab will be Palestinian, and what is Jewish will be Israeli” since the settler presence may soon result in a situation where Silwan and its environs -- which have not been a Jewish area since the time of King David -- may become, arguably, more Jewish than Palestinian (an eventuality which is certainly the goal of these settlers).

Silwan “Archeological sites”: El Ad continues to expand its activities and hold in Silwan, with the group acting as a quasi-governmental body controlling tourism in the area and with full authority over archeological activities. Entrance fees to the sites are paid to the settlers, who, in a somewhat surrealistic twist, have recently begun offering tourists “Segway” tours of the area (i.e., the tourists ride on individual mechanized scooters) -- a tour through what also happens to be home to tens of thousands of increasingly humiliated Palestinians. The settlers have recently begun subterranean excavations -- unsanctioned and illegal -- to expose what appears to be a Herodian-era road. Their goal is to establish an underground thoroughfare from the Pool of Shiloah to the containing walls of the Temple Mount/Haram al-Sharif. Sources in Israel’s archeological world recently informed Ir Amim that a new batch of applications for further archeological licenses have been submitted to the authorities.

The Silwan/al-Bustan Demolitions: In 1995, a municipal plan to demolish 88 Palestinian-owned homes in the al-Bustan quarter of Silwan came to light. The goal of the plan was the “clearing” of the site for the settler-controlled national park in which the homes are located (a Palestinian proprietor of a grocery store in the area unexpectedly “stumbled” into the settler connection to the plan when the floor of his store collapsed and he fell into a tunnel made under his store by the settlers). Early exposure of the scheme led the Municipality to pull back and enter into a dialogue with the residents, geared to leaving their homes intact. The Municipality has recently resumed a number of legal proceedings towards the goal of demolishing homes in al-Bustan, but there is no indication that the plan for mass demolitions has been reinstated.

A-Tur (Mount of Olives): 2006 saw new and unprecedented inroads by settlers on the Mount of Olives. This dangerous new development is thus far limited in scope (with just two buildings partially taken over), so the impact to date is marginal. However, this area bears careful monitoring, inasmuch as the success of 2006 will likely embolden the settlers and also appears to indicate a new tolerance and even tacit support for such activities by Israeli authorities. In March 2007, a number of violent incidents took place between Palestinian protestors, the settlers’ private security guards, and the Israeli Border Patrol.

Sheikh Jarrah: Plans are moving ahead for a new large settler complex at the Shepherd Hotel compound in Sheikh Jarrah, financed by a company owned by American settler patron Irving Moskovitz. This scheme is to link the new settlement to the already existing settlement in Sheikh Jarrah (Shimon ha-Tzaddik). Moskowitz has begun to expedite efforts to start work on the complex, which is still in the pre-planning stages. This is a dangerous project which requires constant vigilance.

Ras al Amud: There are two projects that bear watching in Ras al Amud. 2006 witnessed the onset of substantial new construction in the settlement of Ma’aleh Zeitim, located in the heart of this densely-populated Palestinian neighborhood. Ma’aleh Zeitim is set to more than double in size, with 67 new units to be added to the existing 52. The second project in Ras al Amud is of even greater concern and is linked to the E-1 settlement plan. Under this scheme, a new Israeli police headquarters is being constructed in E-1 (currently near completion). Once completed, the police will re-located to E-1 from their present headquarters, located in the heart of Ras al-Amud. The vacated station will then be handed over to the settlers to develop into a new major housing project in a key location -- simultaneously massively expanding the settlers’ hold on the area and consolidating their control over the main thoroughfare through the neighborhood.

Kidmat Tziyon/Abu Dis: Overlooking the Old City on the edge of Ras al Amud/Abu Dis and hugging the Wall, the construction of a 200 residential unit on this site was approved a couple of years back by the Jerusalem Municipality. It has since been put on hold by the Government. Two settlements houses already adorn the northern and southern edges of the planned settlement. The northern house was built illegally by the settlers as the security barrier was going up -- a fact that does not prevent the Border Patrol from guarding the house and its illegal residents.

The Herodian Aqueduct: In a different era, a Herodian aqueduct brought water from the Artas pools, near Bethlehem, to the Second Temple in Jerusalem. This aqueduct, running under the Hill of Evil Counsel (on the southern ridge overlooking the Old City) is intact and accessible -- if only one gets the keys. As is the case with so many other key archeological sites in the area, those keys are now, literally, in the hands of the settlers.

The Abu Tor Seminar Center: On the edges of Abu Tor, overlooking the Old City from the south, a building was designated as a center for the rehabilitation of the mentally disabled. At the last moment, it was turned over to the settlers, who use it as a seminar center, principally for addressing groups of Israeli army recruits and officers. The IDF has granted exclusivity to the settlers in terms of the messages and content delivered to its soldiers.

Nof Tziyon/Jabel Mukkaber: This project, for the construction of 400 homes for Jews on the southern ridge overlooking the Old City, is in many ways an anomaly. The project is commercially-driven (rather than ideologically-driven), and the target buyers appear to be mainly gullible Diaspora Jews promised (and delivered) a stunning view of the Old City -- but never informed that they will be living in “downtown” Jabel Mukkaber. While not exactly fitting the mold, the fact that tens of residential units are being built in an existing Palestinian neighborhood within the Historic Basin should not go unnoticed.

The Settlers’ Private Security Guards: For more than 15 years, the Israeli Government has funded private security for the settlers. These guards not only guard the settlers’ homes but escort individual settlers in their comings and goings. In the absence of any real public scrutiny, these guards have, on occasion, assumed some of the trappings of a private militia. Based on the findings of a governmental committee headed by General (Ret.) Uri Or, it was decided to remove this allocation from the 2007 budget and to restore exclusive responsibility for security to the Israeli police -- a decision recently reversed by the Cabinet. The public funding of private security guards for the settlers continues, reinforcing their status as the unofficial, albeit highly effective, “settlers’ militia” in the Old City and the Historic Basin.

The Sifting Sites: In an odd twist, the settlers have established two “sifting sites” -- the first on the Mount of Olives, the second in Abu Tor. At the first site, settlers sift through waste material this is brought out of the Temple Mount/Haram al-Sharif, in pursuit of discarded Jewish artifacts (notably, the settlers displayed no similar sensitivities when they engaged in the illegal and unauthorized excavations in the Hasmonean Tunnel -- no records were kept, and the rubble removed from the site ended up unexamined in the dump). The second site is used for the examination of material extracted from the illegal excavations in Silwan.

About Ir Amim

Ir Amim (“City of Nations” or “City of Peoples”) is an Israeli non-profit, non-partisan organization founded in order to actively engage in those issues impacting on Israeli-Palestinian relations in Jerusalem and on the political future of the city. Ir Amim seeks to render Jerusalem a more viable and equitable city, while generating and promoting a more politically sustainable future.

Bearing in mind the symbolic and actual status of Jerusalem as a city of two peoples and three religions, as well as the city's pivotal role in reaching a political agreement, Ir Amim aspires to a stable Jerusalem, equitably shared by the two peoples; a city that ensures the dignity and welfare of all its residents and that safeguards their holy places, as well as their historical and cultural heritages.

Ir Amim offers its knowledge and expertise concerning the political, economic and social conditions in Jerusalem to a range of organizations and individuals, including governmental and municipal authorities who deal with the management of the city, and Track II parties who examine the sustainability of possible political arrangements.

Ir Amim has ongoing working relations with the Palestinian community in Jerusalem, as well as with key players in the international community active in Jerusalem issues.

Ir Amim operates a range of complementary activities:

· Monitoring and exposing critical developments in Jerusalem, and informing / alerting target audiences in Israel and in the world.

· Legal advocacy aimed at halting or mitigating unilateral actions that harm the fabric of life in Jerusalem, and create obstacles to reaching an agreed-upon future for the city and the region.

· Policy advocacy with decision makers, both local and international.

· Public outreach and media work aimed at raising awareness of developments in the city and understanding of their local and global significance. Activities include study tours of East Jerusalem, professional seminars and public events.

· Strengthening, and working with, civil society organizations in East Jerusalem to advance a more equitable Jerusalem.

PAGE
4

