

1/8

 28 May 2020

 EUROPEAN UNION
 Office of the European Union Representative (West Bank and Gaza Strip, UNRWA)

Six-Month Report on Demolitions and Seizures in the West Bank, including East Jerusalem
Reporting Period: 1 July – 31 December 20191

Summary

The demolition and seizure of Palestinian property by Israeli authorities in the occupied West Bank,

including East Jerusalem, continued during the reporting period. 319 Palestinian owned structures were

demolished or seized, and 447 people (including 222 children) were displaced. Of the structures targeted in

the six-month reporting period, 62 structures were funded by the EU or EU Member States with a value of

nearly EUR 391,406.

The total number of demolitions in 2019 (January-December) amounted to 623 structures, of which 98

were EU funded humanitarian aid structures (valued at EUR 480,625), a doubling in the demolition of EU

funded structures compared to 2018. Overall, 2019 saw a 35% increase in demolitions and a 95% increase

in displacements, compared to 2018.

204 structures were demolished in East Jerusalem in 2019. This marks the highest yearly number in the last

two decades. Demolitions of residential structures in East Jerusalem increased by 40% from 2018 to 2019.

The number of people displaced in East Jerusalem doubled in the same period. 2019 also saw a significant

number of demolitions in East Jerusalem carried out by the owners themselves to avoid fees to the

Jerusalem municipality to cover the costs of carrying out the demolition.

Other concerning developments in the reporting period involve the unprecedented spike in demolitions of

community infrastructure (not least related to water) which negatively affect large numbers of Palestinians,

the implementation of Military Order 1797 (which expands the authority of the Israeli Civil Administration

(ICA) to quickly demolish certain structures, demolitions of educational institutions, as well as punitive

demolitions.

1
 UN OCHA (United Nations Office for the Coordination of Humanitarian Affairs) Demolition Database (last accessed 20 April 2019).

All information disclosed in this report is susceptible to change at any time depending on new available data.

2/8

1. INTRODUCTION

The restrictive planning and zoning regimes applied by Israeli authorities in parts of the West Bank,
including East Jerusalem, impede the development of adequate housing, infrastructure and livelihoods for
Palestinians. Today, less than 1% of Area C, and about 13% of East Jerusalem, is zoned for Palestinian
construction, which is a pre-condition for a permit to be issued by Israeli authorities, and most of these
areas are already built up. Meanwhile, some 35% of East Jerusalem has been zoned for Israeli settlements
and 70% of Area C is included within the boundaries of the regional councils of Israeli settlements and
thereby off-limits for Palestinian development.2 The Israeli organisation Peace Now has reported that since
1967, 99.76% of state land allocated by Israel for any use in the West Bank, was allocated to Israeli
settlements. Meanwhile, Palestinians were allocated about 0.24% (about 1625 dunams), only 20% (326
dunams) of which were allocated "without strings for the benefit of Palestinians, and at least 121 of those
dunams are currently in Area B under Palestinian control".

The Middle East Quartet has found that Palestinians in the occupied West Bank are almost never granted
building permits from Israeli authorities.3 Palestinians who build without such permits face the risk of home
demolition and other penalties, including costly fines. It is estimated that more than 10,000 demolition
orders – issued due to lack of required permits – against Palestinian structures in Area C are currently
pending. Many of these demolition orders could be implemented at any moment. At least a third of all
Palestinian homes in East Jerusalem lack an Israeli-issued building permit, potentially placing over 100,000
residents (a large part of the Palestinian population) at risk of displacement. The practice of enforcement
measures such as demolitions and seizures of humanitarian assets are contrary to Israel's obligations under
international law, including provisions of international humanitarian law, in particular the Fourth Geneva
Convention.

2. GENERAL DEMOLITION FIGURES

3194 structures were demolished or seized throughout the West Bank from July to December 2019. Of
these structures, 82 were located in East Jerusalem and 218 in Area C. Table 1 displays the data by
individual months.

Table 1: Monthly number of structures demolished or seized

Source: UN OCHA

The month of July saw the highest individual monthly number (66) of demolished homes and other
structures. This increase was driven by demolitions in Area C (52 structures) but also in Areas A & B. 12
structures were demolished in Sur Bahir in East Jerusalem, 10 of them located in Area A, which according to
the Oslo Accords falls under the control of the Palestinian Authority. In the second half of 2019, 82

2
 UN OCHA.

3
 Report of the Middle East Quartet of 1 July 2016. ICA data, analysed by the Israeli NGO Bimkom, shows that from 2000 to 2018

about 3-4% of building permit requests submitted by Palestinians in the West Bank receive approval. By comparison, Bimkom
found that 97% of such requests were approved in 1972.
4
 This number does not include partially demolished structures.

10 0 0 2 7 0
19 4 15 14 31

8 10

82
52

13
38

18
49 48

218

0

50

100

150

200

250

Jul-19 Aug-19 Sep-19 Oct-19 Nov-19 Dec-19 Total

Area A & B East Jerusalem Area C

3/8

structures were demolished in East Jerusalem, accounting for 40% of all demolished structures. Area C
accounted for 56% of all demolished structures.

In total, 623 structures were demolished or seized in 2019 (January-
December). The map to the right shows the location of these demolitions
and seizures.5 Demolitions and seizures took place in all Palestinian
governorates, with concentrations in the areas in and around East
Jerusalem, Ramallah and Bethlehem, but also in communities like Khirbet
ar Ras al Ahmar in the North East, Khirbet Jubara in the North West, Az
Zawiya and Deir Ballut in the West, and Khallet Atalla Maghayir al Abeed
in the South.

On a monthly average nearly 52 structures were demolished or seized in
2019. This number is higher than in 2018 (38 structures per month), and
in 2017 (35 structures per month), but well below that of 2016 (91
structures per month), see table 2.

Table 2: Annual number of structures demolished or seized, and
monthly averages

Source: UN OCHA

The demolitions and seizures in the reporting period resulted in the displacement of 447 Palestinians
(including 222 children), and adversely affected an additional 25,701 Palestinians (including 11,441
children), see table 3.

Table 3: Monthly number of people displaced6 and affected7 by demolitions or seizures

2019
All
Displaced Displaced Children All Affected Affected Children

July 47 26 7,965 3,391

August 19 6 1,094 717

September 54 26 1,119 252

October 87 45 216 118

November 141 71 431 221

December 99 48 14,876 6,742

Total (July-Dec) 447 222 25,701 11,441

Source: UN OCHA

5
 Map retreived via https://www.ochaopt.org/data/demolition.

6
 Includes all people who had a structure used as their habitual place of residence demolished.

7
 Includes all people who had any of their property, other than their residence, demolished. Displaced and affected are here

mutually exclusive categories, i.e. people counted under the former are not included in the latter.

560

1,094

419 461
623

319
47 91 35 38 52 53

0

500

1000

1500

2015 2016 2017 2018 2019 2019 (July-Dec)

All Monthly average

https://www.ochaopt.org/data/demolition

4/8

The respective numbers of affected Palestinians were especially high in July – when Israeli authorities
destroyed eight water cisterns serving four communities in Hebron governorate (three of these
communities were also affected by the levelling of land and uprooting of thousands of trees in two
recreational areas); and in December – when Israeli authorities uprooted or cut over 2,000 forest trees and
saplings in a recreational area developed with the support of EU Member States, serving some 14,000
residents in the nearby town of Beit Furik and the Khirbet Tana herding community. Also in December,
another 11 structures – of which four funded by the EU and its Member States – were demolished in four
Palestinian Bedouin communities in Area C of the Jerusalem Governorate in or around an area planned for
Israeli settlement expansion (the “E1” plan). Furthermore, Israeli authorities demolished two water
reservoirs (2,000 m3) in the Einun area next to Tubas town in Area C.

Other notable incidents in the reporting period took place in August when Israeli authorities demolished an
EU‐funded 1,000 m3 water tank in the community of Bardala in the northern Jordan Valley that served
irrigation purposes; and in September when Israeli authorities demolished five water cisterns used for
irrigation near the Khirbet ‘Atuf community (Tubas), in Area C, as well as cut down 240 olive trees and
damaged another 220 trees.

In comparison with previous years, the number of affected people is exceptionally high in 2019, see table 4.
This is principally due to an increase in the demolitions of infrastructure related to water distribution and
transportation as well as the uprooting of the trees. The total number of people displaced in 2019 is also
the second highest yearly number in the last five years.

Table 4: Annual number of people displaced or affected by demolitions or seizures

 Source: UN OCHA

3. TARGETED SRUCTURES FUNDED BY THE EU OR EU MEMBER STATES

62 structures constituting humanitarian assets, including residential and livelihood structures, funded by EU
or its Member States were demolished or seized in the second half of 2019. This number indicates similar
levels as previous years, with the exception of 2016, see table 5. The 62 structures targeted represent an
estimated material loss of EUR 391,406. For reference, from 2014 until the end of the current reporting
period, approximately 536 structures funded by EU and/or EU Member States were demolished or seized
by Israeli authorities, representing an accumulated value of EUR 1,837,501.8 Approximately 1,000
structures funded by EU and/or EU Member States (with a cumulative value of around EUR 5 million) are
currently at risk of demolition.

8
 For the European Civil Protection and Humanitarian Aid Operations (ECHO), the financial losses incurred due to

demolitions/seizures accounts for an average of 1% of its West Bank budget since it started recording such incidents in 2009.

738 1,601 664 472 914 447 2,665
7,126 7,088 6,997

65,446

25,701

0

10000

20000

30000

40000

50000

60000

70000

2015 2016 2017 2018 2019 2019 (July-Dec)

Displaced Affected

5/8

Table 5: Annual number of targeted structures funded by EU or EUMS, including information about
incurred financial loses

Source: UN OCHA

4. DEVELOPMENTS OF CONCERN IN THE REPORTING PERIOD

The following developments are of concern as they negatively impact the lives of Palestinians, and
contribute to the consolidation of Israel's presence and control of the West Bank, including East Jerusalem.

4.1. East Jerusalem
The planning and zoning regime of the Israeli Jerusalem Municipality prevents Palestinian urban
development by means of placing restrictions and barriers on building activities and overlooking needs
stemming from natural population growth, thereby creating a severe basic infrastructure and housing
shortage for Palestinian residents as well as development constraints, such as a lack of schools,
kindergartens, youth facilities, public places, educational frameworks, hospitals and health, social and
development centres. A study of official Israeli data on building permits going back to 1991 shows that
while Palestinians make up more than 60% of the population of East Jerusalem, they have received just
30% of requested building permits.9 Difficulties experienced in obtaining building permits, have created a
situation where many Palestinians build without obtaining the necessary permits from the Municipality. As
a result, it is today estimated that somewhere between one third to half of the housing units built in
Palestinian neighbourhoods since 1967 lack permits, placing them at risk of demolition.

The total number of structures demolished in East Jerusalem during 2019 reached over 200 – a record high
over the past two decades. Approximately half of the structures in East Jerusalem were residential
structures i.e. 100 structures compared to 70 demolished residential structures in 2018, representing a 40%
increase. The number of people displaced in East Jerusalem in 2019 doubled compared to 2018. Nearly 350
people were displaced in East Jerusalem in 2019, the largest yearly figure recorded by OCHA. 2019 also saw
a significant number of demolitions in East Jerusalem carried out by the owners themselves to avoid the
high fees charged by Israeli authorities for carrying out demolitions. 54 such "self-demolitions" were carried
out, representing more than one quarter of all structures demolished in East Jerusalem in 2019.

In July, Israeli authorities demolished 12 structures in the Sur Bahir neighbourhood of East Jerusalem, of
which 9 were residential buildings, 3 of them inhabited. As a result 24 people, including 14 children, were
displaced and at least 200 others, who have purchased apartments in these building, were affected.
Although all the structures were located on the "Jerusalem side" of the Separation Barrier, 10 of them were
located in a part of the neighbourhood designated as Area A, where the Palestinian Authority is responsible
for planning issues. In August, Israeli authorities targeted 13 structures, 4 of which were EU‐funded animal
shelters, provided in response to a previous demolition in the community of Bir Onah (a residential area in
the southern part of the Jerusalem municipal area). Another 3 structures were located in the Al ‘Issawiya
neighbourhood of East Jerusalem. In September, Israeli authorities demolished 13 structures, including 2
adjacent under-construction residential buildings intended to comprise 84 apartments, located in two
communities (Al Wallaje and Al 'Eizariya) separated from the rest of the city by the Separation Barrier.

9
 Peace Now.

EUR 206,000

75

EUR 557,378

182 EUR 272,602

80

EUR 168,282

51

EUR 480,625

98

EUR 391,406

62

0

50

100

150

200

2015 2016 2017 2018 2019 2019 (July-Dec)

6/8

In October, 30 structures were targeted in East Jerusalem. The largest incident took place in the Jabal al
Mukkabir neighbourhood, where Israeli authorities demolished 13 structures, including 1 home, 8 animal
barracks, 2 storage containers and 2 stone walls, displacing 2 Palestinians and affecting another 60.
Additionally, a building under construction was demolished in the East Jerusalem neighbourhood of Sur
Bahir, in a location designated as Area A. The demolition was carried out citing security reasons, connected
to the location of the building in a “buffer zone” next to the Separation Barrier. In November, 8 structures
were demolished, 3 of them being located in Silwan neighbourhood for lack of building permit. Silwan is
one of the neighbourhoods most affected by Israeli settlement activity, with more than 450 Palestinians at
risk of eviction due to legal action by settler organizations, out of nearly 900 Palestinians in such a situation
in all of East Jerusalem.10 And in December, the Israeli authorities demolished 10 structures.

4.2. Water
Around 300,000 Palestinians in Area C are directly affected by Israeli restrictions and control of WASH-
related infrastructure, such as water and sanitation networks, with around 95,000 people receiving less
than 50 litres of water per capita per day, compared to the WHO recommendation of 100 litres per day,
while over 83,000 people receive bad quality drinking water, or have to resort to purchasing expensive and
unregulated water.11

In the reporting period, Israeli authorities demolished and seized infrastructure related to vital water
distribution systems in Area C affecting Palestinian communities already suffering from water shortages. In
July, Israeli authorities targeted eight water cisterns serving four communities in Hebron in Area C and
issued a stop-work order for a water reservoir in Kardala (Tubas). In August, a large 1,000 m3 water
irrigation reservoir was also demolished in Tubas. In September, 5 water cisterns were demolished in the
same region affecting the Khirbet ‘Atuf community. In October, Israeli authorities issued a stop-work order
for a water pipeline in Khirbet ar Rahwa (Hebron), which is now at risk of demolition. In November, 3 water
cisterns were demolished in Beit Khalil (Hebron). In December, Israeli authorities demolished polyethylene
water tanks in Wadi Sneysel in Jerusalem and a 1,000 m3 water reservoir in Einun area in Tubas.

4.3. Military order 1797
Military order 1797 came into effect in July 2019. It expands the authority of the ICA to remove, within 96
hours following the delivery of a demolition order, any structure that has not been completed or was
completed within six months from the issuance of the demolition order. In the case of residential
structures, the order gives authority to remove any structure that is still uninhabited or whose occupancy
began within no more than 30 days.12 The order supplements other recently issued military orders allowing
Israeli authorities to seize “mobile structures” without notice.

Military order 1797 has been implemented in a number of recorded incidents in the reporting period. In
July, it was used as the basis for demolishing two livelihood structures in Area C, and later in August as basis
for demolishing an agricultural structure in Wadi Rahhal (Bethlehem). In October, two demolitions in Area C
– in Beit Ummar (Hebron) and At Tayba (Ramallah) villages – were executed on the basis of Military Order
1797, 6 in November in Area C, and another 6 in December.

4.4. Education
Currently some 50 schools in the West Bank, including in East Jerusalem, are under threat of demolition
due to pending demolition orders.13 At least half of these schools were provided with some form of support
from the EU or EUMS.

10

 According to UN OCHA, at least 870 Palestinians in East Jerusalem have pending eviction cases filed mainly by settler
organizations.
11

 UN OCHA Humanitarian Needs Overview 2019.
12

 UN General Assembly document A/74/357 of 20 September 2019.
13

 Joint statement on 30 January 2019 by the Humanitarian Coordinator, Jamie McGoldrick, UNICEF Special Representative,
Genevieve Boutin, and UNESCO.

7/8

In September, two EU-funded schools in Hebron received stop-work orders and are therefore at risk of
demolition, affecting the Um Sidra community. In October, a stop-work order was issued for a partly EU-
funded primary school in the As Simiya community in Hebron. These orders together with other
interferences by Israeli authorities – demolitions, threat of demolitions, clashes with Israeli security forces
on the way to school, teachers and students stopped in checkpoints, violence against teachers and students
by security forces and settlers – negatively impact access to education for thousands of Palestinian
children.

4.5. Punitive demolitions
Israeli authorities continued to demolish homes belonging to Palestinians, and their families, who Israeli
authorities consider responsible of various attacks against Israelis. It should be noted that a number of such
punitive demolitions have taken place before the conclusion of a judicial process in Israeli military courts,
and therefore before the rendering of a guilty verdict. Israeli authorities typically cite “deterrence” needs
for punitive demolitions, while punitive demolitions are illegal under international law.

8 Palestinian structures were demolished on this ground in the reporting period, including five homes and
three water cisterns. In October, Israeli authorities demolished an under-construction home in Area A, in Al
Amari camp (Ramallah), belonging to the family of a man who had been convicted of killing an Israeli
soldier during a search and arrest operation in May 2018. The family's previous home was demolished for
the same reason in December 2018. In November, 7 structures were demolished on punitive grounds,
including 4 homes and 3 water cisterns, in Beit Kahil village (Hebron), displacing 15 people. The structures
belonged to the families of 4 Palestinians accused of kidnapping and killing an off-duty Israeli soldier in
August 2019.

4.6. Developments related to Israeli military exercises
The Israeli army continued to conduct military training exercises in areas designated by it as firing zones in
the Jordan Valley of the West Bank. In the reporting period, 37 structures were demolished because they
were declared to be located in the Israeli army training and firing zones 918 and 912.

5. EU PUBLIC STATEMENTS DURING THE REPORTING PERIOD

During the reporting period the issue of demolitions and seizures continued to be raised by the EU with
relevant interlocutors. In addition, the following actions took place.

 On 16 July 2019, the EU Heads of Mission in Jerusalem and Ramallah issued a local statement, in
which they noted with concern the stated intention of the Israeli authorities to proceed with the
demolition of 10 Palestinian buildings, containing some 70 apartments, putting at risk of
displacement 3 households comprising 17 people, including 9 children, in the Wadi al Hummus
neighbourhood of which the majority of the buildings located in Area A and B under the jurisdiction
of the Palestinian Authority, and 2 buildings in Area C. The EU Heads of Mission also expressed
concern about the eviction on 10 July of the Siam family in the Silwan neighbourhood in East
Jerusalem, where several other families from the vulnerable community of Wadi Yasul have
received demolition orders.

 On 22 July 2019, the EU Spokesperson issued a statement on the demolition of 10 Palestinian
buildings, containing some 70 apartments, in Wadi al Hummus, part of the Sur Baher
neighbourhood, in occupied East Jerusalem. The EU Spokesperson stated that the majority of the
buildings were located in Areas A and B of the West Bank where, according to the Oslo Accords, all
civil issues are under the jurisdiction of the Palestinian Authority. The EU Spokesperson also
expressed the expectation that the Israeli authorities would immediately halt the ongoing
demolitions.

8/8

 On 6 August 2019, the EU Spokesperson issued a statement on settlement advancements by the
Israeli authorities, and mentioned in this context that "the Palestinian population living in Area C
continues to face repeated confiscations, demolitions, displacements and land expropriation, while
almost all of their submitted master plans and building permits for Palestinian development remain
unapproved".

 On 2 September 2019, the EU Heads of Mission in Jerusalem and Ramallah issued a local statement
about the demolition of a Palestinian family's home and restaurant near Bethlehem, located
between the villages of Battir and Beit Jala in Area C of the West Bank. The EU Heads of Mission
stated that these demolitions, together with settlement construction for Israelis in the area,
exacerbate threats to the viability of the two-state solution and further undermine prospects for a
lasting peace, and that the EU expects the Israeli authorities to fully meet their obligations as an
occupying power under International Humanitarian Law.

 On 20 November 2019, the EU Heads of Mission in Jerusalem and Ramallah issued a local
statement on the occasion of the International Children’s Day in which they expressed their
concern about the violations of children's rights and remind all duty bearers that the UN
Convention on the Rights of the Child is universally applicable, including to the occupied Palestinian
territory. The EU Heads of Mission also expressed the most serious concern at attacks on schools
and at the rate of detention amongst children and stress that children should only be deprived of
their liberty as a measure of last resort, must not be unlawfully or arbitrarily detained, and must
not be subjected to torture and other cruel, inhuman or degrading treatment or punishment, in line
with art. 37 of the Convention on the Rights of the Child.

