


ARIJ Daily Report

Applied Research Institute - Jerusalem (ARIJ)

P.O Box 860, Caritas Street – Bethlehem
Phone: (+972) 2 2741889, Fax: (+972) 2 2776966
pmaster@arij.org | <http://www.arij.org>

Israeli Violations' Activities in the oPt

27 June 2019

The daily report highlights the violations behind Israeli home demolitions and demolition threats in the occupied Palestinian territory, the confiscation and razing of lands, the uprooting and destruction of fruit trees, the expansion of settlements and erection of outposts, the brutality of the Israeli Occupation Army, the Israeli settlers violence against Palestinian civilians and properties, the erection of checkpoints, the construction of the Israeli segregation wall and the issuance of military orders for the various Israeli purposes.

The Violations are based on reports provided by field workers and/or news sources.

The text is not quoted directly from the sources but is edited for clarity.

The daily report does not necessarily reflect ARIJ's opinion.


This DAILY REPORT is prepared as part of the project entitled *Advocating for a Sustainable and Viable Resolution of Israeli-Palestinian Conflict* which is financially supported by the EU. However, the content of this presentation is the sole responsibility of ARIJ & LRC and does not necessarily reflect those of the donors.

Brutality of the Israeli Occupation Army

- The Israeli Occupation Army (IOA) invaded Beit Ummar town, north of the southern West Bank city of Hebron, and searched many homes. (IMEMC 27 June 2019)

Israeli Arrests

- Several armored Israeli military jeeps invaded Jenin city, Jenin refugee camp and Silet al-Harithiyya town, in northern West Bank, searched and ransacked many homes, and detained four Palestinians, in addition to wounding many others during ensuing protests. The IOA detained Jihad Tawalba, Ahmad Mohammad Shaqfa and a former political prisoner, identified as Abdullah al-Hosary, from their homes in Jenin refugee camp. The IOA also detained Morad Tawalba for several hours, before releasing him. Many Palestinians protested the invasion, and the detention of the Palestinians, before the IOA fired many gas bombs and concussion grenades, causing many to suffer the effects of teargas inhalation. In addition, the IOA invaded Silet al-Harithiyya town, west of Jenin, also searched homes and abducted Adnan Monir al-Moher. (IMEMC 27 June 2019)
- In Jenin, in northern West Bank, the Israeli Occupation Army (IOA) detained Jihad Tawalba, Ahmad Mohammad Shaqfa, and a former political prisoner, identified as Abdullah al-Hosary. The IOA also detained Morad Tawalba for several hours, before releasing him. (IMEMC 27 June 2019)
- In Silet al-Harithiyya town, west of Jenin, the Israeli Occupation Army (IOA) searched homes, and detained Adnan Monir al-Moher. (IMEMC 27 June 2019)
- The Israeli Occupation Army (IOA) invaded and searched homes in Kobar town, west of the central West Bank city of Ramallah, before detaining two former political prisoners, identified as Yahia Mahmoud Amriyya, and Qassam Majd Barghouthi, who was only released from prison three days ago. During the invasion into Kobar, the IOA

attacked many Palestinian protesters, and fired several gas bombs and concussion grenades at them, in addition to surrounding homes and buildings. (IMEMC 27 June 2019)

- In Bethlehem, south of occupied East Jerusalem, the Israeli Occupation Army (IOA) invaded Teqoua' town, east of the city, searched homes, and DETAINED Omar Thiab al-'Amour. (IMEMC 27 June 2019)
- The Israeli Occupation Army (IOA) detained a former political prisoner, identified as Mahmoud Mohammad Abu Warda, from his home in the al-Fawwar refugee camp, south of Hebron. (IMEMC 27 June 2019)
- In Tubas, in northeastern West Bank, the Israeli Occupation Army (IOA) searched homes and detained Othman Abdul-Mon'em Sawafta. (IMEMC 27 June 2019)

Home Demolition & Demolition threats

- Dozens of Israeli Occupation Army (IOA) and police officers invaded Wadi al-Hummus neighborhood, in Sur Baher town, in occupied East Jerusalem, and took measurements of 16 apartment buildings, in preparation for demolishing them. The families have filed appeals with the Israeli High Court in an attempt to save the sixteen residential building of more than 100 apartments. The Israeli "justification" to the destruction of their buildings is "due to their proximity" to a section of illegal Annexation Wall, which was built on Palestinian lands owned by the families in the neighborhood. The families are awaiting the ruling of the High Court, especially since they petitioned it to hold an extended hearing to listen to their cases, and to investigate the documents they have submitted. However, the IOA invaded the neighborhood, and they not only took measurements of the 16 apartment buildings, but also of many roads and surrounding buildings. The families were given until the 18th of July to demolish the buildings, or else, the City Council will commence with the destruction and bill them for the costs in addition to heavy fines and fees. It is worth mentioning that, two weeks ago, the Israeli High Court approved the demolition of the sixteen apartment buildings, and one

week later, the army ordered the families to commence the demolition and finish it within three weeks. Most of the apartment buildings Israel intends to demolish are in Area A of the occupied West Bank, which means that they are under the supervision and administrative control of the Palestinian Authority, and were licensed by it. However, Israel is claiming the buildings were constructed without permits for the City Council in occupied Jerusalem, and cited "security considerations" for their destruction. It is worth mentioning that, despite the Israel allegations, the real reason for demolishing the buildings is because Israel prevents the Palestinians from building within 250 meters from the illegal Annexation Wall, which was built in the first place on Palestinian lands across the West Bank, including the areas surrounding occupied East Jerusalem. (IMEMC 27 June 2019)

- The Israeli Occupation Army (IOA) demolished the foundations of two buildings in Wadi al-Hummus neighborhood in the town. (IMEMC 27 June 2019)
- The Israeli Occupation Army (IOA) seized three barracks and water pump generators in Za'atara area, east of the occupied West Bank Governorate of Hebron. The IOA stormed Za'atara area and seized three barracks used to raise livestock and water pump generators belonging to Nahar Muhammad Ar Rashayda, FaraH Hussein Ar Rashayda and Khaled Ahmad Ar Rashayda. (WAFA 27 June 2019)
- Israeli occupation authorities handed notices today to several Palestinian households in Qalandia refugee camp, north of Jerusalem, ordering demolition of their homes on the pretext of construction without Israeli permission. The land where the homes slated for demolition are located in Area C of the occupied West Bank, where planning and construction are entirely controlled by the so-called Israeli Civil Administration. (WAFA 27 June 2019)
- The Israeli occupation authorities (IOA) distributed a number of demolition orders against a number of residential and commercial establishments and "Barracks" in the community of Kafr Aqeb and Al Jabal area in northern Jerusalem. Among the notified Palestinian owners, the following were identified: Youssef Rashid Nabhan, Mahmoud Rashid Nabhan, Adel Bouailat and Abu Rami al-Kasbah, all

of them residents of Qalandia camp, north of the holy city. (WAFA 27 June 2019)

ARIJ