

ARIJ DAILY REPORT

Applied Research Institute - Jerusalem (ARIJ)

Tel: +970 2 274 1889 / Fax: +970 2 277 6966
E-mail: pmaster@arij.org / Website: www.arij.org
P.O. Box: 860 / Address: Karm Mu'ammam St.
Karkafeh St. - Bethlehem - Palestine

Israeli Violations' Activities in the occupied State of Palestine

7 February 2020

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 ASSESSING THE IMPEDIMENTS BEFORE THE TWO-STATE SOLUTION 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.

Violations of the Israeli occupation Army

- A Palestinian citizen was injured when an Israeli sniper opened fire at him north of the Gaza Strip and injured him in the chest near the border fence east of Jabalia refugee camp in the northern area of the Gaza Strip. (PALINFO 7 February 2020)
- Israeli police, turned back busloads of worshipers en route from northern Israel to Jerusalem's Al-Aqsa Mosque compound. Police deployed at the entrances of Jerusalem turned back worshipers from Galilee and the Triangle region, in the north of present-day Israel, making their way to Al-Aqsa for Friday morning prayers. Police also barged their way into the flashpoint mosque compound, where they shoved and assaulted worshipers, following the Morning Prayer. (IMEMC 7 February 2020)
- The Israeli Occupation Army (IOA) injured dozens of Palestinians in Bab az-Zawiya area, in the southern West Bank city of Hebron, while Israeli settlers attacked many Palestinian cars, northwest of the city. The IOA invaded Bab az-Zawiya area, in the center of Hebron city, before breaking and ransacking many homes, and occupied the rooftops of many buildings. The army fired a barrage of gas bombs, concussion grenades, and rubber-coated steel bullets at Palestinians who protested the invasion. Dozens of residents suffered the severe effects of teargas inhalation. (IMEMC 7 February 2020)
- Dozens of Israeli Occupation Army (IOA) were deployed in many areas around Hebron city, and several surrounding communities, and closed the main entrance leading to Sa'ir town, northeast of Hebron. (IMEMC 7 February 2020)
- The Israeli Occupation Army (IOA) attacked many protesters at the main entrance of the al-Fawwar refugee camp, south of Hebron, and closed its main iron gate. Similar invasions, and protests, took place in Beit Ummar town, and the al-'Arroub refugee camp, north of Hebron, and the IOA also fired gas bombs, concussion grenades, and rubber-coated steel bullets. (IMEMC 7 February 2020)

- A Palestinian teenager was pronounced dead shortly after he was shot and critically injured by Israeli occupation Army (IOA), north of Tulkarem in the occupied West Bank. Bader Nidal Nafla Harsha, 19, was fatally wounded by Israeli occupation Army (IOA) during protests near the village of Qaffin, in the northern West Bank. The young man was shot with a live round in the main artery in his neck, and died from his wounds. In a show of excessive use of force, the IOA resorted to the use of live ammunition, which penetrated the teen's neck, striking the main carotid artery, resulting in his death only minutes later. Bader was shot during protests that erupted near the illegal Israeli Annexation Wall, where many residents marched on their lands.(IMEMC 7 February 2020)
- The Israeli Occupation Army (IOA) invaded the southern area of Jericho city, in the occupied West Bank, and attacked dozens of Palestinian protesters with gas bombs, concussion grenades and rubber-coated steel bullets, wounding many, in addition to detaining two. Dozens of residents held a nonviolent procession at the southern entrance of Jericho city, and chanted against the so-called "Deal of the Century," the ongoing illegal Israeli occupation, its constant escalations, and its colonialist activities. The IOA resorted to the excessive use of force against the protesters, causing dozens to suffer the effects of teargas inhalation, and abducted two Palestinians, including one from Aqabat Jaber Refugee camp.(IMEMC 7 February 2020)

Israeli Settler Violence

- A group of Israeli settlers squatting on Palestinian lands, attacked many cars at the entrance of Beit Anoun area, north of Hebron, causing damage. (PALINFO 7 February 2020)