
 Report

MA'AN Development Center1

The Jordan Valley
Documenting the Violations of the Israeli
Occupation Forces in the Jordan Valley

 (2010 -2011)

January 2010 – June 2011

 Table of Contents
 Table of Contents

List of Tables and Graphs...3

1.	 Introduction	 ... 4

2.		 Documenting the violations of the Israeli Occupation Forces................ 6

2.1. 	 Demolition orders issued in 2010 and 2011..6

2.2.	 Type of demolished Palestinian owned institutions....................................8

3.		 Demolition targeting characteristics... 10

4.		 Key targeted Palestinian communities.. 11

5.		 Israeli settlers violations and assaults... 14

6.		 Impact of Israeli violations on Palestinians.. 15

7.		 Environmental violations.. 16

7.1.	Turan’s solid waste and waste water settlement dump...........................16

7.2.	Agricultural pesticides..17

7.3.	Khan Al-Ahmar industrial factories..17

7.4.	The confiscation of natural grazing areas..18

3

List of Tables and Graphs

Table 1:
Demolition, eviction and removal notifications issued by the Israeli Occupation Forces (2010).... 7

Table 2:
Demolition, eviction and removal notifications issued by the Israeli Occupation Forces (2011)... 7

Table 3:
Demolished Palestinian owned institutions in the Jordan Valley (2010)...9

Table 4:
Demolished Palestinian owned institutions in the Jordan Valley (2011)...9

Table 5:
Displacement of Palestinians in Wadi Maleh Communities in the Jordan Valley (2010)............... 11

Table 6:
Displacement of Palestinians in Wadi Maleh Communities in the Jordan Valley (2010-2011)...... 12

Table 7:
Displacement of Palestinians in Ar-Ras Al-Ahmar community in the Jordan Valley (2010-2011)..13

Table 8:
Confiscation activities by settlers in the Jordan Valley (2010)...14

Table 9:
Expansion operations by settlers in the Jordan Valley (2010)..14

Table 10:
Industrial Chemicals used in Israeli Settlement industries in the Jordan Valley (2010).................... 18

Table 11:
Settlers attacks on Palestinian shepherds in the Jordan Valley (2010 - 2011).................................. 19

Graph 1:
Area of closed grazing lands out of the total area..18

Graph 1:
The declining number of animal livestock in the Jordan Valley (200-2010)..................................... 19

4

Introduction1.	

As a result of the repeated Israeli violations, the Jordan Valley
is gradually being withdrawn from Palestinian sovereignty

Complementing an important series published in the past few years by Maan Develop-
ment Center about the Jordan Valley, this report monitors the Israeli Occupation viola-
tions over the period starting from January 2010 until June 2011. These violations are
characterized by a set of systematic policies that have resulted in a deliberate demo-
graphic fracture in the composition of the Palestinian society in the Jordan Valley. This is
to the benefit of settlers and at the expense of the Palestinian land and population.

The facts and figures presented in this report raises a justified concern about the im-
minent grabbing of a key Palestinian area that will eventually lead to a geographical
discontinuity with Bethlehem and Jerusalem.

The fascinating natural uniqueness of the Jordan Valley is represented by the significant
historical and religious splendor, as well as the natural water resources that constitute
one third of the West Bank reserves which will also be eventually lost. It is a dire neces-
sity to fulfill the dream of a future Palestinian state with a strategic location and sound
economic, agricultural, industrial and touristic advantages.

Continuing Israeli violations and impact on Palestinians

The report summarizes the key systematic Israeli violations in the Jordan Valley targeting
the citizens during the period starting from January 2010 until June 2011. These mainly
consist of 242 demolition, evacuation and removal notifications that targeted 11 Pales-
tinian communities during the year 2010, followed by 108 notifications targeting Palestin-
ian owned establishments in the year 2011.

Moreover, the report portrays the means and methods exerted by the Israeli Occupa-
tion Forces (IOF) in terms of expanding the geographic scope, directing their violations
towards all Palestinian communities located in Area C. These consistent violations led to
significant losses in houses, shelters, barns, and religious worship places.

The most targeted Palestinian communities were those located in the northern parts of
the Jordan Valley in the Tubas governorate, mainly consisting of Wadi Malha and Ein
Al-Helweh Al-Farisiyat - east of Tubas – Yarza - south of Tubas – and Ar-Ras Al-Ahram
located to the east of the village Tamoun. Also, Abu Al-Ajaj near Jiftlik in Jericho was
repeatedly targeted by Israeli violations.

The report also highlights the settlers’ consistent attacks on Palestinian citizens and their
lands, as the latter are confiscated, while settlements are expanded, especially by the
Maskiyat and Mihola settlements in the northern areas of the Jordan Valley. In 2010, the
settlers illegally seized 256 Dunums of Palestinian lands in the Jordan Valley.

Documenting the Violations of the Israeli Occupation Forces in the Jordan Valley

5

These violations have significant impact on the status of the Palestinian demographic
characteristics in the Jordan Valley. In addition, the majority of Palestinian farmers, es-
pecially those in animal husbandry, have been greatly affected. There has been an in-
creased limitation on lands for grazing as a direct result of the isolation of natural water
resources, as well as land confiscation for settlement expansion, and military purposes.

In consequence, the number of animal livestock has decreased from 155,000 to
100,000 in 2010. The Occupation has also hindered the development in 89% of Area C
through the isolation of these lands, and the derangement in the agricultural produc-
tion process as a direct result of the settlers attacks and destruction of the fields. This
was exasperated by the presence of military checkpoints that hindered the marketing
process of Palestinian agricultural products.

Environmental Pollution….A threat to the Jordan Valley

The report further exposes the Israeli environmental violations focusing essentially on
the solid waste and waste water disposal dump of the Turan settlement in Jiftlik. The
dump was constructed over an area of 400 Dunums benefiting 31 settlements located
in the Jordan Valley. The key environmental damage is characterized by the waste
water leakage into the soil, and possibly into the natural water aquarium and reserve
of the region, and by the smell.

Furthermore, the report strongly warns about the dangers of pesticides commonly and
largely used in the Jordan Valley due to the absence of any control mechanisms in
Area C. It is well known that more than 200 types of Israeli pesticides that are prohib-
ited by the Palestinian Authority and that are considered extremely toxic and danger-
ous are widespread in the Jordan Valley.

These environmental violations have negatively affected the health status of Palestin-
ians as more cancer cases are documented, with the Tubas governorate recording
the highest percentage of mortality cases by cancer, reaching 17% of total deaths, in
comparison with the other region in the West Bank during 2009.

In addition, the report details the environmental damages caused by the Khan Al-Ah-
mar factories that are located on Palestinian lands confiscated in 1974 in East Jerusa-
lem. These were transformed into industrial settlements specialized in heavy industries
and causing hazardous chemical emissions from aluminum, rubber, and leather facto-
ries, such as lead, arsenic and nickel gas emissions.

Flagrant violations jeopardizing the Jordan Valley are portrayed in this report with the
aim of conveying these to the international community that still remains in front of the
occupation fait-accompli policies and procedures.

MA'AN Development Center

6

Documenting the violations of the Israeli Occupation Forces 2.	
The Palestinian communities located in the Jordan Valley have been facing significant threats of a pos-
sible wide-scale displacement as the Israeli Occupation Forces have issued around 350 evacuation and
demolition orders, from January 2010 up until June 2011.

Demolition orders issued in 2010 2.1.	
and 2011

The year 2010 has witnessed an unprecedented
strangling of Palestinian citizens living in the Jor-
dan Valley. This has been mainly characterized
by the massive number of demolition, eviction
and removal notifications issued by the IOF dur-
ing this year.

It is estimated that 11 Palestinian communities
have been targeted by consistent Israeli viola-
tions, as 242 demolition, eviction and removal
orders have been issued. Five of these com-
munities are located in the northern part of the
Jordan Valley, in the Tubas governorate, while 6
are in the southern and middle areas of the West
Bank in the Jericho governorate.

During the month of August 2010 alone, 83 noti-
fications were issued comprising 34% of the total
number of yearly orders issued. This was followed
by 70 orders issued in June (29%), 42 in Septem-
ber (17.5%) , and 11 in March (4.5%). The remain-
ing notifications constituting around 15% were
issued in December (12 notifications), November
(9 notifications), and July (15 notifications).

Khirbet Al-Farysiayat in the northern parts witnessed
the highest number of demolition and eviction or-
ders that reached around 72 and constituting 30% of
the total number of demolitions issued in the Jordan
Valley during the year 20101.

Table 1 below documents all IOF violations charac-
terized by the demolition, eviction, and removal no-
tifications issued for each community in the Jordan
Valley2.

1	 Information documented from the Local Government Units (LGUs) and the Ministry of Local Government
(MoLG) District Offices.

2	 IBID.

● ● ●
The period starting from January

2010 until June 2011 has witnessed
an unprecedented strangling by the
Israeli Forces on Palestinian citizens

living in the Jordan Valley.
● ● ●

Documenting the Violations of the Israeli Occupation Forces in the Jordan Valley

7

Table 1: Demolition, eviction and removal notifications issued by the Israeli Occupation Forces (2010)

Date Community District # of demolition orders Type
6/12/2010 Bardala Tubas 12 Eviction
14/09/2010 Wadi Al-Maleh Tubas 16 Demolition
01/08/2010 Yarza Tubas 20 Demolition
11/08/2010 Al-Farisiyat Tubas 2 Demolition
15/08/2010 Al-Farisiyat Tubas 28 Demolition
18/07/2010 Bardala Tubas 15 Eviction
27/06/2010 Al-Farisiyat Tubas 40 Eviction
25/06/2010 Ein Al-Helweh Tubas 1 Demolition
11/06/2010 Ar Ras Al-Ahmar Tubas 25 Eviction
8/11/2010 Nueimeh Jericho 9 Demolition
20/09/2010 Zbeidat Jericho 1 Removal and demolition
04/09/2010 Abu Al Ajaj Jericho 25 Eviction and demolition
16/08/2010 Al-Khan Al-Ahmar Jericho 30 Removal and demolition
16/08/2010 Fasayel Jericho 3 Removal and demolition
06/06/2010 Fasayel Jericho 4 Demolition
08/03/2010 Fasayel Jericho 6 Eviction
08/03/2010 Jiftlek Jericho 3 Removal and demolition
03/08/2010 Al-Farisiyat Jericho 2 Demolition

Total 242

The situation seems even more gloomy in 2011, as it is yet expected that the Palestinian citizens of
the Jordan Valley will suffer from greater injustices as the year comes to an end. Up until June 2011,
the Israeli Occupation Forces have targeted 108 localities by issuing demolition and removal after
evacuation notifications comprising, hence, 44.5% from the total number of orders issued in the
previous year.

Out of these aforementioned notifications, 33 targeted 4 communities located in the Tubas governor-
ate, while 74 in 4 communities in Jericho as indicated in Table 2. This entails that 69.5% of the total
number of orders issued up until June 2011 have essentially targeted the population in the Jordan
Valley communities located in the governorate of Jericho3.

Table 2: Demolition, eviction and removal notifications issued by the Israeli Occupation Forces (2011)

Date Community District # of demolition
orders Type

02/01/2011 Ibziq Tubas 16 Eviction
02/01/2011 Nweimeh Jericho 17 Interception of construction
06/01/2011 Dweik Fuqa Jericho 15 House demolitions
13/01/2011 Jiftlik Jericho 7 Demolition and removal
26/01/2011 Nweimeh Jericho 17 Interception of construction
09/02/2011 Yarza Tubas 10 Demolition and removal
28/03/2011 Samra Tubas 3 Demolition and removal
10/04/2011 Fassayel Wousta Jericho 19 Demolition and removal
17/06/2011 Haddidiya Tubas 4 Demolition and removal

Total 108

3	 IBID.

MA'AN Development Center

8

Type of demolished Palestinian owned institutions2.2.	

Recorded violations of Israeli Occupation Forces in the Jordan Valley, from January 2010 up until June
2011, indicate that a total of 272 Palestinian owned structures that received the demolition orders
were effectively destroyed: 178 were destroyed in 2010, constituting 73.5% from the total number of
demolished institutions occurring during that period, and 94 cases were recorded in 2011 as indi-
cated in Table 3 and 4 below.4

More specifically, the year 2010 has witnessed 4 consecutive and major waves of demolitions and
evictions of Palestinian owned establishments in the Jordan Valley. These entailed in total the de-
struction of 178 houses and barns in 8 communities, of which 4 were located in the Tubas governor-
ate and 4 in the Jericho governorate.

The most intense wave of destruction occurred during the month of July 2010 as 68 Palestinian
houses and animal barns in Jiftlek, and the Fassayel Foqa communities, in the Jericho governorate,
as well as the Al-Farrisiyat community in the Tubas governorate, were all completely demolished. In
November 2010, it was estimated that 57 houses, animal barns and one mosque in Yarza community,
in the Tubas governorate, were destroyed. Furthermore, 27 similar cases in the Tubas governorate
were recorded during the month of August 2010 in the Ein Al-Helweh and Al-Farrisiyat communities,
and 25 in June affecting Palestinians living in Khirbet ArRas Al-Ahmar as indicated in Table 3.5

4	 Research information gathered for the purpose of this report.

5	 Idem.

Documenting the Violations of the Israeli Occupation Forces in the Jordan Valley

9

Table 3: Demolished Palestinian owned institutions in the Jordan Valley (2010)

Date Community District Number Type

1/12/2010 Wadi Al-Maleh Tubas 1 Barn

25/11/2010 Yarza Tubas 11 House

25/11/2010 Yarza Tubas 1 Mosque

25/11/2010 Yarza Tubas 20 Barn

24/11/2010 Abu Ajaja Jericho 25 House & Barn

09/08/2010 Ein Al-Helweh Tubas 2 House

05/08/2010 Al-Farrisiyat Tubas 25 House & Barn

29/07/2010 Jiftlik Jericho 2 Tent

19/07/2010 Al-Farrisiyat Tubas 65 House & Barn

19/07/2010 Fassayel Foqa Jericho 1 House

29/06/2010 Ar-Ras Al-Ahmar Tubas 25 House & Barn

Total 178

Up until June 2011, 94 Palestinian owned institutions were demolished constituting 8 houses; 3 of
which were located in Aqqaba, 3 in Samra and 2 in Yarza, all located in the Tubas governorate. In addi-
tion, 153 shelters and animal farms have been demolished with the highest concentration occurring
in Yarza community, in Tubas governorate, as 39 demolished cases occurred there.

It should be noted that 53% of demolished establishments have occurred during the month of June
2010 alone, which is an alarming indicator revealing a trend that has been noticed during the past
few years of mainly executing demolition operations in the middle of the year notably.

Furthermore, if these cases of Israeli violations were compared to those occurring in 2010, it can be
concluded that 100% of violations in 2010 occurred up until the end of June, whereas in 2011, 64% of
cases have been executed during the month of June alone as indicated in Table 4.6

Table 4: Demolished Palestinian owned institutions in the Jordan Valley (2011)

Date Community District # Destroyed structure

17/02/2011 Yarza Tubas 15 Shelters

07/04/2011 Dyouk Jericho 5 Shelters

07/04/2011 Samra Tubas 3 Houses

07/04/2011 Aqqaba Tubas 4 3 houses and 1 shelter

30/05/2011 Farisiyat Tubas 7 Shelters and barns

15/06/2011 Fayasel Alwousta Jericho 18 Shelters and barns

21/06/2011 Al-Haddidiya Tubas 16 Shelters and barns

21/06/2011 Yarza Tubas 26 2 houses,24 shelters & barns

Total 94

6	 IBID.

MA'AN Development Center

10

Demolition targeting characteristics 3.	

Although the focus of violations was on the random targeting of communities located in Area C, where
some were formerly targeted, the geographic coverage of targeted Palestinian communities has wid-
ened from January 2010 and up until 2011, as the majority of communities have been affected.

Furthermore, and while targeting operations continued in Buqeia valley, to the east of Tammun vil-
lage and Wadi Al-Maleh in Tubas district, it can be noticed that the targeting by the IOF has expanded
to cover, not only individuals, but entire communities in the Jordan Valley in both the Tubas and
Jericho governorates7.

The occupation authorities have multiplied their military operations while targeting various com-
munities repeatedly, resulting, in consequence, in repeated losses. This has been noticed in Yarza
community, in the Tubas governorate, where Israeli Occupation Forces have demolished in November
2010 more than 30 Palestinian owned institutions and have repeated their intent to demolition of 15
establishments in February 2011. These violations were repeated for the third time in 21 June, target-
ing again 15 establishments that have been targeted by the previous two waves of demolitions.

This has also occurred in Khirbet Farisiyat community in Tubas governorate, where the Israeli Occupa-
tion forces have demolished 25 establishments in August 2010 which were preceded by 65 demolition
operations in July 2010. This community was also targeted by another demolition wave in June 2011.8

Israeli Occupation violations have also recorded a negative development in terms of the type of viola-
tions and sites targeted as mosques were also demolished. Aqqaba and Yarza mosques, in the Tubas
governorate, and Ein Oja Mosque, in the Jericho governorate, were issued demolition notifications.
And on the 25 of November, the Yarza mosque was actually demolished.9

7	 Research information obtained from documenting violations for the purpose of this report.

8	 Research information obtained from the LGUs, and MoLG District Offices.

9	 IBID.

Documenting the Violations of the Israeli Occupation Forces in the Jordan Valley

● ● ●
The Israeli violation procedures

have been generally characterized
by a widening of geographic scope,
repeated aggressions and targeting

of religious worship places.
● ● ●

Key targeted Palestinian communities4.	

Various Palestinian communities in the Jordan Valley were targeted by the Israeli occupation demoli-
tion notifications and operations during the year 2010-2011. These were mainly Wadi Maleh, Yarza,
Ar-Ras Al-Ahmar and Abu Ojaj communities.

Wadi Maleh Communities that comprise Maleh, Ein Al-Helweh and Al-Farisiyat are located in the
northern parts of the Jordan Valley, to the east of Tubas District, and are all under the jurisdiction
of the Wadi Maleh’s Projects Committee that was established by the Ministry of Local Government
(MoLG). Residents of these communities depend entirely on livestock raising and are considered as a
unique reference destination for livestock breeders from Tubas and Hebron districts.

These communities have been targeted by more than one demolition operation during the last few
years and the latest wave of demolition and deportation notifications against the Palestinian citizens
of these areas was in 2010.10

Table 5 details all Palestinian citizens affected by the IOF operations in Wadi Maleh communities.

Table 5: Displacement of Palestinians in Wadi Maleh Communities in the Jordan Valley (2010)11

Name Community Displacement destination
Nayef Mohammed Abed Al-Faqir Wadi Al-Maleh Hebron

Aaed Salman Wared Zawahreh Wadi Al-Maleh Tubas

Dayf Allah Abed Odeh Al-Faqir Wadi Al-Maleh Hebron

Mariyam Abed Odeh Al-Faqir Wadi Al-Maleh Hebron

Salman Arheel Suleiman Najadeh Wadi Al-Maleh Jericho

Eid Ahmad Mohammad Al-Faqir Wadi Al-Maleh Hebron

Qassem Hussein Abu Allaiya Wadi Al-Maleh Tayasseer

Abed Rahman Qassem Khalil Wadi Al-Maleh Tubas

Adel Eleiyan Zamel Ein Al-Helweh Tayasseer

Ali Zuhdee Abu Muhsein Ein Al-Helweh Tubas

Azmee Mohammad Nawaja’ Ein Al-Helweh Tubas

Hussein Zuhdi Abu Muhsein Ein Al-Helweh Tubas

Saleh Saed Daraghmeh Farisiyat Tubas

Mansour Mohammad Abu Amer Farisiyat Tubas

Mahmoud Awad Arraysheh Farisiyat Tubas

Ghaleb Ibhraim Fuqha’ Farisiyat Tubas

Mohammad Ahmad Abu Zahou Farisiyat Tubas

10	 Information obtained by Raed Qubbha, in the MoLG District Office of Tubas.

11	 IBID.

MA'AN Development Center

11

Furthermore, the case of Khirbet Yarza, which is located in the southern part of the Tubas district and
whose 39,000 inhabitants depend essentially on agriculture and animal husbandry as their primary
source of income, have been another key targeted site .

On the 25th of November 2010, the Israeli Occupation Forces have demolished the mosque, 11
houses, and 20 animal barns. Their residents, along with those of the nearby Ibzeiq community, were
notified for evacuation. The IOF have targeted Yarza again in June 2011 as detailed in Table 6.12

Table 6: Displacement of Palestinians in Wadi Maleh Communities in the Jordan Valley (2010-2011)

Name Type Area
(square meter) Community Displacement

destination
Fayez Hamed Daraghmeh 2 residential rooms 50 Yarza Tubas
Fayez Shreideh House shelters 80 Yarza Tubas
Fawzi Mahmoud Aynbousi House shelters 80 Yarza Tubas
Hassan Khaled Daraghmeh House shelters 70 Yarza Tubas

Naeim Hafez Masaeid House shelter &
animal barn 100 Yarza Tubas

Mohamad Mahmoud
Ibrahum House shelters 75 Yarza Tubas

Mahmoud Fawzi Mah-
moud

House shelter &
animal barn 50 Yarza Tubas

Hafez Naim Hafez House shelters 60 Yarza Tubas
Sami Khaled Daraghmeh House shelters 80 Yarza Tubas
Ameer Khaled Daraghmeh House shelters 70 Yarza Tubas
Khaled Mohamad Ma-
saeed House shelters 40 Yarza Tubas

Amjad Mohamad Asad
Houroub House shelters 55 Ibziq Tubas

Mahmoud Houroub House shelter &
animal barn 60 Ibziq Tubas

Annas Ali Houroub House shelters 70 Ibziq Tubas

Mohamad Ali Naser Allah Ibziq Tubas

Mohammad Abdel Karim
Naser Allah House shelters -- Ibziq Tubas

Nael Ali Al-Houroub House shelters -- Ibziq Tubas
Rihab Fawzi Houroub House shelters -- Ibziq Tubas

12	 Idem.

Documenting the Violations of the Israeli Occupation Forces in the Jordan Valley

12

13

Moreover, Ar-Ras Al-Ahmar community,
which is located to the east of Tammun vil-
lage in the Tubas governorate, and is well-
known for its livestock breeders who took
refuge in these areas as a result of the Israeli
occupation displacement measures, have
been also affected. At the beginning of 2002,
some of these livestock keepers have been
obliged again to move out of Ar-Ras Al-Ahmar
community after receiving evacuation notifi-
cations, under the Israeli government pretext
that their house shelters are located in a
“closed military zone,” which is restricted to
Palestinians.13

As indicated in Table 7, it is estimated that 6
citizens received demolition notifications and
many of Ar-Ras Al-Ahmar residents have been
displaced to the nearby Tamun village as a
result of the ongoing harassments as well
as the pertaining psychological and financial
losses.14

Table 7: Displacement of Palestinians in Ar-Ras Al-Ahmar community in the Jordan Valley (2010-2011)

Name Community Displacement destination

Hassan Abed Nabi Bani Odeh Ar-Ras Al-Ahmar Tamoon

Mustafa Abed Razaf Bani Odeh Ar-Ras Al-Ahmar Tamoon

Jamil Khader Bani Odeh Ar-Ras Al-Ahmar Tamoon

Izat Youcef Bani Odeh Ar-Ras Al-Ahmar Tamoon

Allan Youcef Bani Odeh Ar-Ras Al-Ahmar Tamoon

Ali Youcef Bani Odeh Ar-Ras Al-Ahmar Tamoon

Finally, the Abu Oujaj community, located near the village of Jiftlik in the Jericho
governorate, and whose 300 families are originally from Arab Deisat, depend essen-
tially on livestock breading as their main source of income, which has been affected
by various IOF violations during the year 2010. On the 31st of October 2010, settlers
confiscated 30 Dunums of land with the aim of expanding their settlements. The com-
munity was also targeted by the Israeli Occupation Forces as 25 houses and animal
barns were destroyed.15

13	 Interview with displaced Palestinians from Ar-Ras Al-Ahmar “Hassaan Bani Odeh and Mustafa
Bani Odeh”.

14	 IBID.
15	 Interview with Shahed Ideis, one of the affected citizens.

MA'AN Development Center

14

Israeli settlers violations and assaults 5.	

In 2010, settlers had confiscated 256 Dunums of Palestinian land in the Jordan Valley. As indicated in
Table 8,16 on the 9th of November 2010, Maskiot settlers have confiscated 200 Dumums of lands from
Ein Al-Helweh, east of the city of Tubas to expand their settlements.

Moreover, on the 31st of October 2010, Miswat settlers confiscated 30 Dunums of lands from Abu
Oujaj community near Jiftlek in the Jericho governate. And on the 29th of December, Rotem settlers
confiscated 35 Dunums of lands from Al-Farisiyat village in Tubas.17

Table 8: Confiscation activities by settlers in the Jordan Valley (2010)

Date Community District Settlement Type of violation Area (Dunums)

29/12/2010 Al-Farisiyat Tubas Rotem Land confiscation 35

09/11/2010 Ein Al-Helweh Tubas Maskiot settlers Land confiscation 200

31/10/2010 Abu Oujaj Jiftleh Jericho Miswa Settlers Land confiscation 30

Total 265

Meanwhile, the IOF continued its violations in Areas C targeting Palestinian communities at the
expense of expanding the settlements in the Jordan Valley. On the other hand, Maskiot settlements
had 5 expansion operations during the year 2010, along with similar operations recorded in Mihola
settlement in the northern parts of the Jordan Valley as indicated in Table 9.18

Table 9: Expansion operations by settlers in the Jordan Valley (2010)

Date Community District Settlement Type of violation Area

06/10/2010 Bardala Tubas Mihola Expansion Addition of new units

11/10/2010 Ein Al-Helweh Tubas Maskiot Expansion 2 Dunums of land

02/08/2010 Ein Al-Helweh Tubas Maskiot Expansion Addition of readily built
rooms

20/07/2010 Ein Al-Helweh Tubas Maskiot Expansion Building of cement rooms

17/06/2010 Ein Al-Helweh Tubas Maskiot Expansion Works inside settlement

09/05/2010 Ein Al-Helweh Tubas Maskiot Expansion Works inside settlement

16	 Information obtained from contacts with the affected citizens and LGUs in the targeted locations.
17	 IBID.
18	 IBID.

Documenting the Violations of the Israeli Occupation Forces in the Jordan Valley

Impact of Israeli violations on Palestinians6.	

The key impact of the repeated Israeli violations targeting Palestin-
ians in the Jordan Valley resulted in an intentional demographic im-
balance within the Palestinian society, a declining livestock capital
and the general obstruction to sound development in the area.

Through its successive demolition, forced displacement of Palestin-
ians, and the reduction in the grazing space in the Jordan Valley,
the Israeli Occupation has managed to stop – if not paralyze - the
demographic growth in nearly 27 agglomerations in comparison to
the expansion operations in nearly 31 settlements.

This was achieved by Israel’s intentional demographic imbalance
within the Palestinian society for the benefit and expansion of the
Jordan Valley settlements and at the expense of Palestinian lands
and citizens rights. In the year 2010, for example, 265 Dunums of
Palestinian lands have been confiscated, while the Maskiot settle-
ment enjoyed 5 times their expansion and growth.

Moreover, the Jordan Valley has long been characterized by its
unique reference destination for many livestock breeders coming
essentially from southern Palestine. However, and as a result of the continuous Israeli occupation
evacuation operations, reduction in pastoral spaces due to confiscation of land for settlement expan-
sion and military operations, as well as the isolation of water resources, the number of livestock has
declined from 155,000 in 2000 to 100,000 in 2010.19

On the other hand, through the intentional isolation of the region from its surrounding areas, the
Israeli Occupation has managed to obstruct the livelihood trends of Palestinian communities. This
has been significantly noticed in terms of employment in the agricultural sector as the agricultural
production processes in the Jordan Valley have been immensely hampered.

The harassment and vandalism operations were also executed by settlers that attacked and destroyed
Palestinian agricultural fields. Military checkpoints and barriers as well as the continuous pursuit
operations by Israeli forces hindered the effective marketing of Palestinian agricultural products, and
led to the evacuation of the area from its inhabitants. These procedures have constrained the sound
development process in almost 89% of the Jordan Valley and have been restricted to resilience as a
means to reduce the losses in Area C as much as possible.

19	 Information obtained from Jericho and Nablus District offices, Ministry of Agriculture.

MA'AN Development Center

● ● ●
The key impact of the
repeated Israeli viola-
tions targeting Pales-
tinians in the Jordan
Valley resulted in an

intentional demograph-
ic imbalance within

the Palestinian society,
a declining livestock

capital and the general
obstruction to sound

development.
● ● ●

15

16

Environmental violations7.	
Key sources of environmental violations that occurred in the Jordan Valley during the year 2010-2011
were Turan’s solid waste and waste water settlement dump, the use of agricultural pesticides, Khan
Al-Ahmar industrial factories, and the confiscation of natural grazing lands.

Turan’s solid waste and waste water settlement dump7.1.	

One of the key sources for environmental violations in the Jordan Valley is the Turan solid waste and
waste water settlement dump that has been transferred from Afula, inside the green line to the con-
fiscated Palestinian lands near Jiftlik community in the Jordan Valley. The dump has been constructed
on a surface area of 400 Dunums to treat the waste of 31 settlements in the Jordan Valley.

Two private companies supervise the management of the dump. One company is responsible for the
collection of waste from the settlers, whereas the second manages the dump and uses the waste
for industrial purposes. In fact, the company managed to use and recycle the agricultural as well as
human waste for agricultural purposes in the 31 settlements. Furthermore, it has managed to extract
gas from the waste water to be released again in the air, since the amounts produced are not yet suf-
ficient for commercial exploitation.

As a result of the dump’s location near Palestinian communities, specifically near the village of Jiftlik,
it has resulted in a hazardous health condition as a result from the smell emitted, especially during
the summer. In addition, part of the treated sewage water that does not evaporate in high tempera-
tures is gathered in containers and disposed near the Jordan River. This certainly has negative impact
on the quality of water in winter as rain water is possibly mixed with the treated sewage water.

Perhaps one of the most prominent environmental hazards occurring is the potential contamination
of the water aquarium and reserves in the region as a result of the potential leakage of waste water.
According to Israeli claims, the dump has been built on soil that does not leak and hence the waste
water resides in the upper layers of the dumping site only. However, according to Jericho’s Agricul-
tural District Office Director, Omar Bisharat, this fact can neither be confirmed, nor denied20.

20	 Information obtained from Omar Bisharat, Director of the District Office, Ministry of Agriculture (MoA), and
Jiftlek’s village council, Jericho.

Documenting the Violations of the Israeli Occupation Forces in the Jordan Valley

17

Agricultural pesticides 7.2.	

The agricultural pesticides that are used in the Jordan Valley constitute another environmental hazard
source greatly affecting the environment and the health of citizens in the region. Many of the Jor-
dan Valley residents depend on agriculture as their primary source of income, along with recurring
employment in the agricultural settlements. It is estimated that 60,000 Dunums of lands in the Jordan
Valley are used in agriculture, where tens of Palestinian families are employed and around 20,000
laborers work in Jordan Valley settlements.

Because 89% of the Jordan Valley is Area C under Israeli jurisdiction, there are no monitoring mecha-
nisms that control the prohibited use of pesticides in these Palestinian territories. The Palestinian
National Authority (PNA) has allowed only 250 agricultural pesticides, whereas in Israel 450 are al-
lowed. The lack of monitoring on the work of farmers in Area C of the Jordan Valley led to the use of
prohibited pesticide.

Within this framework and as a mean to overcome this problem, the Ministry of Agriculture (MoA) fo-
cused on training and rehabilitation of 35 farmers in Frush Beit Dajan to export their products based
on the European allowed pesticide list.21

The use of agricultural pesticides has negative impact on the health situation of Palestinians in the
area. Death, as a result of cancer cases has been essentially documented in Tubas governorate in
2009 as the highest percentage in comparison to the other West Bank districts and reaching 17.2%
from the total mortality cases in 2009. Furthermore, the Jericho governorate recorded high rates of
mortality from cancer reaching 10% in the year 2009.

However, and as a result of the increased awareness by farmers in the Jordan Valley regarding the
efficient use of agricultural pesticides, these rates have been reduced in 2010 as 11.9% of cancer
mortality cases have been recorded in the Tubas governorate and 6.1% in the Jericho governorate,
rendering Tubas, hence, only in the third place after Bethlehem and Jerusalem22.

Khan Al-Ahmar industrial factories7.3.	

After the Bruqan’s settlement complex in Salfit governorate, Khan Al-Ahmar is the second biggest
Israeli industrial area located on Palestinian lands. In 1974, this location was converted by the Is-
raeli Occupation from a military site into a industrial settlement for specialized heavy industries. It is
located on the Jerusalem-Jericho Road encompassing 7212 Dunums of confiscated lands belonging to
Al-Eizariyat, Abu Deis, Oubeidieh, Silwan and Eisawieh: of which 4100 Dunums are used for industrial
purposes.

One of the most egregious environmental damages occurring as a result of Khan Al-Ahmar settlement
is the dangerous gas chemical emissions from the plastic, aluminum, rubber and leather factories,
affecting Palestinian citizens in the area. Two of the most harmful gases emitted are Arsine and lead
emitted from mineral industries, notably the Extal and Waterioum factories for aluminum smelting.

21	 Agricultural engineer, Imad Eid, the Director of the Environmental Unit in the MoLG’s District Office, Nablus.
22	 Dr. Jawad Bittar, Director of the Health Management and Information Centre at the MoLG’s District Office, Na -

lus.

MA'AN Development Center

18

Table 10: Industrial Chemicals used in Israeli Settlement industries in the Jordan Valley (2010)

Factory Gas Emissions Impact

Waterioum and Extal for Alluminium Arsine and lead anemia, leukemia and renal failure

Plastic equipment factory Nickel Affects the digestive system

Leather and rubber factories Arsenuic leukemia and asthma

As indicated in Table 10, these emissions result in anemia, leukemia and renal failure. In addition,
arsenic emitted from rubber and leather manufacturers causes leukemia and asthma, while nickel
released from plastic equipment factory affects the digestive system.23

The confiscation of natural grazing areas7.4.	

The confiscation of Palestinian lands by the Israeli Occupation has greatly contributed to the decline
in natural grazing areas in the Jordan Valley.

It is estimated that 7 square kilometers starting from the Jordan Valley river and extending until the
borders of the West Bank, 5,000 Dunums of grazing lands from Marj Najeh and Zbeidat in Jericho, as
well as 200,000 Dunums in Buqqeia Valley to the east of Tamun village in Tubas have all been de-
clared as closed military areas.

It also seems ironic that the Israeli Occupation Forces have closed an area of 240,000 Dunums of
natural grazing in the Jordan Valley under the pretext of protecting its wildlife, while this “closed
area” is in fact used for military training by the Israeli army, resulting, in the burning of thousands of
pastoral Dunums per year24.

The Israeli settlers targeted Palestinian citizens in the Jordan Valley by a series of measures, notably
limiting the grazing areas, burning hundreds of Dunums, and attacking shepherds and their communi-
ties with the aim of forcing them to leave. On the 22nd of May 2011, Maskiot settlers burned hun-
dreds of Dunums in Fao’s grazing areas in Wadi Maleh.25 Many cases have also documented cases of
settlers, who have stolen cattle, shot shepherds, as well as destroyed water tanks and fodder stores
as indicated in Table 11.

23	 Dr. Jawad Bitar, IBID.
24	 Omar Bisharat, Director of the District Office, Ministry of Agriculture (MoA), Jericho.
25	 Information obtained from contacts with the affected citizens and LGUs in the targeted locations.

Documenting the Violations of the Israeli Occupation Forces in the Jordan Valley

19

MA'AN Development Center

Table 11: Settler attacks on Palestinian shepherds in the Jordan Valley (2010 - 2011)

 Date Community District Settlers Type Damage

24/6/2010 Wadi Maleh Tubas Maskiot Gun shots towards a
shepherd Killing a cow

14/5/2010 Ein Helweh Tubas Maskiot Aggressions towards
shepherds Stealing of a sheep

22/5/2010 Wadi Fao Tubas Maskiot Starting of a fire Burning of hundreds
of Dunums for grazing

25/4/2010 Wadi Maleh Tubas Maskiot House intrusion Attempt to forcibly
evacuate inhabitants

8/10/2010 Wadi Maleh Tubas Maskiot Damage of water tanks Damaging 5 water
tanks

These Israeli violations have led to a decline of grazing land in the Jordan Valley. And as farmers
started using fodder as a substitute for natural grazing areas, production costs have increased and
the number of animal husbandry declined in consequence.

In the Jericho governorate, the number of animal husbandry decreased from 70,000 sheep and
goats in year 2000 to 50,000 in year 2011. In Buqeia Valley, the number of animal husbandry has
decreased from 40,000 in year 2000 until 15,000 in year 2010. Lastly, as indicated in Graph 2, in the
Nablus governorate the number of animal husbandry has decreased from 43,000 in 2000, to 35,000
in year 2010.26

26	 Interview with Engineer Omar Bisharat, Director of the MoLG’s District office in Jericho, Engineer Imad Eid,
MoLG’s District office, Nablus, and Tamun’s Municipality.

Year 2000

Year 2000 Year 2000Year 2010 Year 2010Year 2010

0

10000

20000

30000

40000

50000

60000

70000

80000

2000
43000

70000 40000

2010

35000

5000015000

Nablus Valleys

Jericho Valleys

Buqeia Valley, Tubas

20

MA'AN Development Center

Ramallah Office
Al-Nahdah Building 5th Floor,
Emil Habibi Street (Above Bravo Supermarket)
Al-Masyoon, Ramallah
P.O. Box 51352 or 51793 Jerusalem
Phone: +972 2 298-6796 / 298-6698
Fax: +972 2 295-0755
E-mail: maan@maan-ctr.org

Gaza Office
Gaza City behind Al Saraya,
Abu Sha’ban Bldg, 3rd Floor
P.O. Box 5165 Gaza City
Phone: +972 8 282-3712
Fax: +972 8 282-3712
E-mail: maanc-g@palnet.com

Website: http://www.maan-ctr.org

