

ICAHD UK

The Israeli Committee Against House Demolitions
تويبالا مده دض ةيليئارسإلا ةكرحل
הוועד הישראלי נגד הריסת בתים

Resisting Apartheid, Building a Shared Democracy

Demolitions & Displacement in the occupied West Bank (including occupied East Jerusalem) and within the state of Israel

Photo: Aref Dagharmeh, B'Tselem, 24 June 2021

June 2021 Report

88 Demolished Structures - OPT	The entire village of al- Aragib - Israel	108 Displaced People	2,649 Other Affected People
--------------------------------	---	----------------------	-----------------------------

Location	Date	Structures Demolished/ Confiscated	Displaced people	Affected people	Reason for Demolition stated by Israel ¹
As Samu', Hebron	1 Jun 2021	3 residential structures, 1 animal-related structure	2 adults, 5 children	2 adults, 6 children	Lack of an Israeli-issued building permit / Area C
Al Lubban al Gharbi, Ramallah	1 Jun 2021	1 livelihood structure	0	2 adults, 4 children	Lack of an Israeli-issued building permit / Area C
al-Aragib, Naqab desert, South Israel	1 Jun 2021	Entire village	*unknown	*unknown	Lack of an Israeli-issued building permit / Unrecognised Bedouin village / 188 th time
Wadi Fukin, Bethlehem	2 Jun 2021	1 water cistern and 150-m stone wall (both for agricultural use)	0	16 adults, 7 children (4 households)	Lack of an Israeli-issued building permit / Area C
Hizma, Jerusalem	2 Jun 2021	1 livelihood structure	0	7 adults, 3 children (2 households)	Lack of an Israeli-issued building permit / Area C
Tublas, Jerusalem	2 Jun 2021	1 livelihood structure	0	6 adults, 2 children	Lack of an Israeli-issued building permit / Area C
Al Fureidis, Bethlehem	3 Jun 2021	1 inhabited residential structure	4 adults, 4 children	0	Lack of an Israeli-issued building permit / Area C
Jabal al Mukabbir, East Jerusalem	7 Jun 2021	1 inhabited residential structure, 1 animal-related structure	2 adults, 3 children	2 adults, 5 children	Lack of an Israeli-issued building permit / East Jerusalem / Self-Demolition

Location	Date	Structures Demolished/ Confiscated	Displaced people	Affected people	Reason for Demolition stated by Israel ¹
Al Mu'arrajat Centre, Jordan Valley	7 Jun 2021	4 inhabited residential structures, 5 animal-related structures, 1 solar panel system, 1 water tank	8 adults, 16 children (4 households)	0	Lack of an Israeli-issued building permit / Area C
At Tuwani, Hebron	8 Jun 2021	1 animal-related structure	0	2 adults, 3 children	Lack of an Israeli-issued building permit / Area C
Bardala, Tubas	8 Jun 2021	2 water ponds, 1 road (both for agricultural use)	0	32 adults, 64 children (16 households)	Lack of an Israeli-issued building permit / Area C
Ar Rakeez, Hebron	8 Jun 2021	1 animal-related structure	0	6 adults, 4 children	Lack of an Israeli-issued building permit / Area C
Massafer Yatta, Hebron	9 Jun 2021	2 main roads	0	571 adults, 569 children (214 households)	Lack of an Israeli-issued building permit / Area C / Israeli-declared Firing Zone
Al 'Isawiya, East Jerusalem	10 Jun 2021	3 agricultural structures	0	11 adults, 14 children	Lack of an Israeli-issued building permit / East Jerusalem
Az Za'ayyem Bedouins, Jerusalem	10 Jun 2021	4 agricultural structures	0	13 adults, 7 children (4 households)	Lack of an Israeli-issued building permit / Area C
Dar Faza'a, Ramallah	13 Jun 2021	3 residential structures, 1 animal-related structure, 1 solar panel system	7 adults, 9 children (2 households)	0	Lack of an Israeli-issued building permit / Area C
Deir Sharaf, Nablus	14 Jun 2021	3 livelihood structures	0	6 adults, 10 children (3 households)	Lack of an Israeli-issued building permit / Area C

Location	Date	Structures Demolished/ Confiscated	Displaced people	Affected people	Reason for Demolition stated by Israel ¹
Mikhmas Bedouins, Jerusalem	14 Jun 2021	2 inhabited residential structures, 1 animal-related structure, 1 kitchen, 2 solar panel systems	5 adults, 6 children (2 households)	0	Lack of an Israeli-issued building permit / Area C
Halhul, Hebron	17 Jun 2021	1 inhabited residential structure, 1 cesspit, 1 stone wall (agricultural use)	7 adults, 7 children (3 households)	0	Lack of an Israeli-issued building permit / Area C
Jinsafut, Qalqiliya	17 Jun 2021	1 livelihood structure	0	4 people	Lack of an Israeli-issued building permit / Area C
Jabal al Mukabbir, East Jerusalem	17 Jun 2021	3 livelihood structures	0	2 adults, 3 children	Lack of an Israeli-issued building permit / East Jerusalem / Self-Demolition
Hebron, Hebron	20 Jun 2021	1 animal-related structure	0	2 adults, 4 children	Lack of an Israeli-issued building permit / Area C
Ath Thuri, East Jerusalem	20 Jun 2021	1 inhabited residential structure	2 adults, 1 child	0	Lack of an Israeli-issued building permit / East Jerusalem / Self-Demolition
Al Muntar, Jerusalem	21 Jun 2021	2 inhabited residential structures	2 adults, 3 children	0	Lack of an Israeli-issued building permit / Area C
Jabal al Mukabbir, East Jerusalem	21 Jun 2021	1 livelihood structure	0	3 adults, 6 children	Lack of an Israeli-issued building permit / East Jerusalem / Self-Demolition
Al 'Isawiya, East Jerusalem	22 Jun 2021	1 residential structure	0	6 adults, 1 child (2 households)	Lack of an Israeli-issued building permit / East Jerusalem / Self-Demolition

Location	Date	Structures Demolished/ Confiscated	Displaced people	Affected people	Reason for Demolition stated by Israel ¹
Burqa, Ramallah	23 Jun 2021	1 inhabited residential structure, 3 animal-related structures, 1 agricultural structure	1 adult	7 adults, 5 children (2 households)	Lack of an Israeli-issued building permit / Area C
Massafer Yatta, Hebron	23 Jun 2021	3 main roads, 1 rainwater drainage system, 1 water network system	0	571 adults, 569 children (214 households)	Lack of an Israeli-issued building permit / Area C / Israeli-declared Firing Zone
Al Mu'arrajat East, Jordan Valley	24 Jun 2021	1 livelihood structure	0	2 adults, 6 children	Lack of an Israeli-issued building permit / Area C
Anata, Jerusalem	24 Jun 2021	2 livelihood structures	0	13 adults, 8 children (2 households)	Lack of an Israeli-issued building permit / Area C
al-Aragib, Naqab desert, South Israel	27 Jun 2021	Entire village	*unknown	*unknown	Lack of an Israeli-issued building permit / Unrecognised Bedouin village / 189 th time
Silwan, East Jerusalem	27 Jun 2021	1 livelihood structure	0	2 adults, 4 children	Lack of an Israeli-issued building permit / East Jerusalem / Self-Demolition
Al Baqa'a, Hebron	28 Jun 2021	3 water wells (for agricultural use), 1 agricultural structure	0	10 adults, 14 children (3 households)	Lack of an Israeli-issued building permit / Area C
Ras al 'Amud, East Jerusalem	29 Jun 2021	1 inhabited residential structure	2 adults, 2 children	0	Lack of an Israeli-issued building permit / East Jerusalem
Silwan, East Jerusalem	29 Jun 2021	1 livelihood structure	0	6 adults, 3 children	Lack of an Israeli-issued building permit / East Jerusalem

Location	Date	Structures Demolished/ Confiscated	Displaced people	Affected people	Reason for Demolition stated by Israel ¹
Bruqin, Salfit	30 Jun 2021	1 under-construction agricultural structure	0	8 adults, 7 children	Lack of an Israeli-issued building permit / Area C
Sur Bahir, East Jerusalem	30 Jun 2021	1 animal-related structure, 1 residential structure	0	2 adults, 7 children (2 households)	Lack of an Israeli-issued building permit / East Jerusalem
Khirbet Zanuta, Hebron	30 Jun 2021	2 inhabited residential structures	4 adults, 6 children (2 households)	0	Lack of an Israeli-issued building permit / Area C
TOTAL		88 structures: 23 inhabited residential structures, 1 uninhabited residential structure, 4 WASH-related structures, 16 livelihood structures, 18 agricultural structures, 16 animal-related structures, 10 other structures, and the entire village of al Aragib (unknown number of structures)	108 people displaced (of which 46 adults and 62 children confirmed)	2,649 people affected (of which 1,310 adults and 1,335 children confirmed)	38 incidents on grounds of lacking an Israeli-issued building permit, of which, in 6 incidents the structure was Self-Demolished by the owner/s
		88	108	2,649	38

Notes:

¹. There are four categories of demolitions:

1. Punitive demolitions: Houses demolished as punishment for the actions of people associated with the houses.
2. Administrative demolitions: Houses demolished for lack of a building permit. This happens in Area C and in East Jerusalem, under exclusive Israeli authority, though prior to the existence of Areas A, B & C it occurred in other areas as well. It is important to point out that in almost all cases, Palestinians have no choice but to build "illegally" as permits are rarely granted
3. Land-clearing operations/Military demolitions: Houses demolished by the IDF in the course of military operations for the purposes of clearing off a piece of land (for whatever reason), achieve a military goal or to kill wanted persons as part of Israel's policy of extrajudicial executions..
4. Undefined demolitions: These include mainly demolitions resulting from land-clearing operations and removal of Palestinian populations.

* WASH stands for structures relating to water, sanitation and hygiene.

† In many cases, notably in East Jerusalem, Israeli authorities condition Palestinians to either demolish their properties themselves or have the authorities do so. In an attempt to avoid having to pay the high fee of the Israeli authorities' demolition operation and additional high fines, many Palestinians are forced to self-demolish.

** No additional information was available

Above data is from the United Nations Office for the Coordination of Humanitarian Affairs, Negev Coexistence Forum for Civil Equality, B'tselem