November 2014

TULKAREM GOVERNORATE

- Completed Project
- 5 Ongoing Projects
- 1 Upcoming Project
- 39,400 Employment Days

QALQILYA GOVERNORATE

4,600 Beneficiaries

- 1 Completed Project
- 2 Ongoing Projects
- 1 Upcoming Project
- 9,900 Employment Days

JERUSALEM GOVERNORATE

75,900 **Beneficiaries**

- Completed Projects
- 4 Ongoing Projects
- 15,200 Employment Days

BETHLEHEM GOVERNORATE

- 6 Completed Projects
- 6 Ongoing Projects
- 1 Upcoming Project
- 30,100 Employment Days

HEBRON GOVERNORATE

- 6 Completed Projects
- 16 Ongoing Projects
- 2 Upcoming Projects
- 93,300 Employment

u.s. \$100 Million invested in

96 Infrastructure Projects, 1.8 Million Beneficiaries, 345,000 Employment Days, 59 Kilometers of Roads, 25 School Projects, 22 Community Center Projects 11 Water and Sanitation Projects, 2 Health Clinics

Projects: 30 Completed (\$21.6 million) 58 Ongoing (\$70.2 million) 8 Upcoming (\$9 million)

Since September 25, 2013 the U.S. Government has committed a total of \$100 million in support of the High Impact Micro-Infrastructure Initiative (HIMII). The HIMIII was launched by Secretary Kerry in partnership with the Palestinian Authority at last year's Ad Hoc Liaison Committee meeting. HIMII objectives are to create jobs and build vital infrastructure throughout the West Bank. Projects include upgrading of existing and construction of new health clinics, schools, water systems, community centers, and roads. These projects are designed to deliver tangible benefits to improve the living conditions of Palestinians and to support growth of the Palestinian economy.

infrastructure projects the West Bank benefiting more than 750,000 people.

Road

Employment

JENIN GOVERNORATE

- Completed Projects
- 6 Ongoing Projects
- 1 Upcoming Project
- 44,500 Employment Days

TUBAS GOVERNORATE

- 1 Completed Project
- 1,650 Employment Days

NABLUS GOVERNORATE

320,000 **Beneficiaries**

- 2 Completed Projects
 - 5 Ongoing Projects
- 2 Upcoming Projects
- 70,800 Employment Days

SALFIT GOVERNORATE

9,200 **Beneficiaries**

- 2 Completed Projects
- 1 Ongoing Project
- 5,600 Employment Days

RAMALLAH GOVERNORATE

270,000 **Beneficiaries**

- 3 Completed Projects
- 13 Ongoing Projects
- 35,100 Employment Days

