

المجلس الاقليمي للقرى العربية البدوية غير المعترف بها في النقب
The Regional Council for the Palestinian Bedouin of the Unrecognized Villages

Between Segregated inclusion, Transfer and Concentration

My name is Maha Qupty. I represent the Regional Council of the Palestinian Bedouin Unrecognized Villages (RCUV). The RCUV is a community non-governmental organization which represents the residents of the 45 unrecognized villages in the Negev, Israel. These villages have a total population of 74,000 inhabitants and each range in size from 500 to almost 5,000 residents. They are deprived of their municipal services and representation and threaten from mass transfer and segregation. The other 45% of the Bedouin Community in the Negev are Internal Displaced. The RCUV is composed of the Heads of the local village committees.

I wish to review to the Working Group on Minorities the latest developments concerning Israel's practices towards the residents of the unrecognized villages in the Negev, that demonstrate the key ways in which Israel is violating the Minority Declaration.

1. Segregation and Concentration
Firstly, government plans for the segregation and concentration of the Palestinian Bedouin: In the spheres of planning
, land use
, access to resources
, institutional practices
 and laws specifically drafted to constrict their daily life, the residents endure a comprehensive policy of segregation from the Jewish community on one side and transfer into concentrated townships from the other. These plans aim to render the Palestinian Bedouin community in Israel internal refugees in their own homeland. Those practices are violating the Minority Declaration article 1.1, 3.1 and 4.1and 2.

2. Pressure for Transfer: Denial of Services
Secondly, the pressure for transfer on the unrecognized villages through the denial of basic services. Although there have recently been a few minor improvements as a result of court action by the community, Israel still uses the denial of basic municipal services, such as water, electricity, access roads, health and education, to pressure the community to move from their own environment into state-planned townships which even according to government statistics are the poorest communities in Israel. This is in clear violation of the articles of the International Covenant on Economic, Social and Cultural Rights.

3. Criminalizing the Palestinian Bedouin
Thirdly, the use of laws to criminalize the Palestinian Bedouin community.
 Israel views the use of drinking water
 by the community as a security threat. Furthermore, community's natural growth is seen as a demographic threat and a national problem. The Palestinian Bedouin of the Negev, are defined by the Government as a "problem" to be dealt with by various police measures. These measures include giving new powers to the Green Patrol, a paramilitary unit of the Ministry of the Environment which is responsible for protecting public lands from the Palestinian Bedouin community through poisoning farmlands for instance in February 2002
, March 2003
 and April 2003
, confiscating livestock, and conducting house demolitions
; and also establishing more police stations.

4. Government Priorities
Fourthly, government spending plans for home demolition and crop destruction. To remove these citizens from their villages, governmental budgets are expended to destroy their homes and mosques, to poison crops, to expand and empower the Green Patrol and police forces, and to subcontract lawyers to take the each landowner to court for "trespassing," and to buy their lands.
 Since May 2001, 44 houses have been demolished in the unrecognized villages in the Negev, plus a further 40 elsewhere in the Negev. Over 17,000 dunams of crops have been destroyed in three separate poisoning incidents At the same time, there are insufficient funds in the governmental budget for housing projects,
 nor is there any funding for community and economic development or the long-overdue improvement of Bedouin municipal infrastructure.

On the concluding observation of the Human Rights Committee: Israel 18/8/98, Number 13. The Committee expressed their serious concern over deeply imbedded discriminatory social attitudes, practices and laws against Arab Israelis.

5. Land Priorities
 Israeli Land laws serve only Israel's Jewish citizens, and recognize only Jewish land. Land laws do not recognize the lands of Palestinian citizens. For decades, and through a variety of mechanisms, land has been transferred from the Palestinian minority to the Jewish majority. As a result, today Palestinians (19% of Israel's population) own 2.5% of the total land, whereas before 1948 they owned 97% of the land. The Palestinian Bedouin community (25% of the Negev's population) own only 2% of the total land in the Negev. Prior to 1948, they owned 98% of this land. Since land and housing became a serious problem for the Palestinian minority, we notice an increase in serious confrontations between the community and the Police.

New Right Wing Governmental Agenda for the Bedouin Community:
We are running out of time. In October 2002, the RCUV and the community learned of the Interior Minister's decision to establish the Regional Council for seven recently recognized Bedouin Villages and concentrate the rest of the villagers into these seven.
 In July 2002, Sharon's Government began implementing four out of the 14 planned Jewish Settlements
 on the land of the unrecognized villages.
 This 14 Settlement Plan aims to institutionalize and legalize the permanent segregation and the enclosure of all the Bedouin citizens of Israel. In none of these plans was there any community participation. Further, in June 2002, the Ministry of Justice put forward an amendment to the Law on Public Land "Eviction of Trespassers Amendment 2002," which has defined residents of the unrecognized villages as "Trespassers."

Furthermore, in January 2003, Sharon's 6-Year Plan was authorized by the Ministerial Committee for Non-Jewish Affairs, and on April 9th 2003 came the allocation of 1.1 billion NIS for this Plan. Finally, the Israeli Governmental Budget Amendment for 2003 proposes allocating an additional 55 million NIS for Police Units and the Green Patrol, which was previously not included in the budget. These Government Plans were received by the community and the RCUV as a declaration of "war" against the Bedouin community in the unrecognized villages.
Recommendations to the Working Group on Minorities

1. The State of Israel should effect an immediate cessation of its policy of house demolition through offering temporary recognition of buildings. Similarly, Israel should immediately stop the conditioning of service provision to the residents of the unrecognized villages on the Land Settlement in the Negev, through establishing 20 Services Centers by exceptional permit
 for the 45 villages. Further, it should establish municipal authority that will represent the residents and supply them with services.

2. Israel should establish a local municipality in accordance with the RCUV Plan for unrecognized villages: Development of Municipal Authority for the Arab Bedouin Unrecognized Villages in the Negev submitted to the Ministry Interior Affairs and in accordance with the response plan of the RCUV based on the plan of David Cohen, in charge of district planning for the Negev region at the Ministry of Interior.

3. Israel should immediately implement the decision of the Ministerial Committee for Arab Affairs of 28 February 2000 to freeze the plan Tama 4/24 for the establishment of concentration towns like Mareit.

4. The state should immediately revoke the plan to unrecognized villages of Al-Mazra'a, Gatmat-Al-Mathar, Al-Bat, Kahla, Sa’wa and others in the newly declared military zones, according to the maps prepared by the RCUV and the Local Committees which were sent to the Ministry of Defence.

5. The state should recognize the rights of the villages residents to their lands.

6. The State should respect the January 2001 agreement signed by the RCUV and by Minister Matan Vilnai, Chair of the Ministerial Committee for Bedouin Affairs.

7. Finally, we call upon the Working Group to demand the Israeli Government to open a new chapter in its policy towards the Palestinian Bedouin community and start a dialogue with the community’s representatives. Israel should prepare a detailed plan to develop the Negev for the benefit of all its residents, Jews and Arabs, in the spirit of equality.

Maha Qupty

Geneva, 5 May 2003

Arab Association for Human Rights

Regional Council for the Unrecognized Villages

P.O.BOX 215, Nazareth 16101, Israel

P.O. Box 10002, Beer Sheva 84896

Tel: 972-4-6561923, Fax: 972-4-6564934
Tel: 972-8-6283043, Fax: 972-8-6283315

E-mail: hra1@arabhra.org

E-mail: mqupty@hotmail.com

http://www.arabhra.org

http://www.arabhra.org/rcuv/index.htm

� The following are relevant planning projects that currently affect the development of the unrecognized villages: 1. The National Israeli Plan for 2020, which is a guiding document that ignores the existence of the 45 unrecognized villages and their the 74,000 inhabitants. 2. Beer Sheva Metropolis Plan 2020, Tamam 4/24, which proposes breaking the ring of Arab villages surrounding Beer Sheva city and settling their residents in 3-5 townships. 3. Negev Regional Plan "Tama 4/14" which seeks to transfer the population of the unrecognized villages into permanent townships. 4."Tamam 35" A regional plan to implement the Tamam 4/24 plan and the establishment of two townships for the Bedouin, Mariet and Beit Falet. 5."Tamam 4/24," the plan for the townships of Mariet and Beit Falet, proposes the absorption of all the villages around Kseifa and Arad into Mariet township and the concentration of all villages between Beer Sheva and Dimona into the township of Beit Falet. The plan would swallow Umm Mattnan's lands 6. A'irah and Omriet (Jewish settlements) plan. The plan for A'ireh would swallow the lands of Al Bat, Al Siri and Wadi Ghwain. The Omriet plan proposes swallowing the lands of Al Zarnouq, Khashim Zinah, Beir Al Hamam and Beir Al Mashash. 7.Local Plans, such as the decision of the Ministry of Interior to expand the Omer Regional Council's borders at the expense of the unrecognized villages of Umm Batin and Al Makiman. 8.Beer Sheva zoning map: The Plan suggests the expansion of Beer Sheva's city borders at the expense of Al Sir, Awajan, and Khashim Zinah villages. 9.Arad zoning map: This Plan proposes expanding Arad's city borders at the expense of Al Farah and Al Za'rour villages. 10.Bani Shimoun and Ramat Hovav Regional Council Plans. 11.Military orders: recent military orders call for the confiscation of the Al Mazrah, Qatamat Al Mitaher Al Bat Kahlah and Saoe lands. 12 The Trans-Israel Highway. This plan proposes confiscating lands from the villages of Umm Batin, Beir El-Hamam, Khashim Zinah and Sawin. 13. Beir Haiel plan: Beir Hadaj was recently recognized within the Beir Haiel plan, which proposes settling all members of the Al Azazma tribe (7 villages with 12,000 inhabitants) into one locality. The Regional Council is currently preparing a zoning map for the Beir Hadaj inhabitants. (Today there are 5,000 inhabitants and by 2020 it is estimated that there will be 15,000).

� Land is taken from Palestinian Bedouins and given to Jewish settlers. For instance, in 2002 a new government plan was announced to build 14 Jewish settlements and a number of individual farms on the land of the unrecognized villages.

� Black goats which provide the community with meat, milk, cheese and wool for weaving tents and rugs are still confiscated by the Green Patrol. Access to water and land is still denied. The state poisons land farmed by its own citizens.

� For example, the Bedouin Development Authority, referred by the community as the Civil Administration and Bedouin Authority for Education which is still headed by a racist Director (for details see court H.C. 7383/01, Megel el-Hawashleh, et. al. v. Minister of Education, et. al.) The Bedouin of the unrecognized villages are the only community in Israel who are deprived of the right of local representation.

� In 1965, the Israeli Government transformed tens of thousands of it own citizens into criminals by a planning law which refused to acknowledge that Palestinian Bedouin villages existed long before both the Law and the State of Israel. Following this law, these citizens, and all the generations born to them, were criminalized simply because they insisted on their right to own and inherit their own properties. In 2002, the Ministry of Justice proposed a draft amendment to the Law referring to the Bedouin as "trespassers."

� A person in any of the unrecognized villages who would like to apply for water has to apply to the Water Committee of the Bedouin Development Authority, which consists of representatives of the Bedouin Development Authority, the Israel Defence Forces, the Police, the Green Patrol, the Ministry of Agriculture, the Ministry of Infrastructure, and the Water Company.

� On February 15, 2002, the land of 20,000 residents of 10 unrecognized villages, including two villages recently recognized (Umm Bateen and Awajan) were poisoned. Eight airplanes accompanied by a large number of police forces and Green “Black” Patrol members destroyed the agricultural land of the villages, including lands inside the villages. This operation also targeted farmers who were in their fields during the act, as well as 400 students who were in their Al-Amal School at Kharbet Al-Watan village, without any prior notice.

� On 3 March 2003 , without prior warning, two airplanes belonging to the Israel Lands Authority (ILA) accompanied by a large number of police forces and Green “Black” Patrol members sprayed toxic chemicals on houses and on more than 2,000 dunams of crops belonging to Abda residents, an unrecognized village in the Negev. Elderly people and children who were in the fields were also sprayed. Village residents immediately evacuated those children to closest clinic in the Jewish locality of Mitzpe Ramon. The Head of Abda Local Committee said that they sprayed the crops, the people and even the animals. While a farmer tried to stop them from spraying his crops a Green Patrol aimed his gun at him.

� On 2 April 2003, the Israel Lands Administration (ILA) sprayed toxic chemicals on cultivated land of around 1,000 dunams (250 acres) of which 1,500 dunams (375 acres) is owned by Jaber Abu Kaff, the RCUV President and his family.

� On May 2002 40 houses, On July 9 houses, On December 2002, 2 houses and two stores, On February 2003 Demolition of a Mosque in the Unrecognized Village of Tel Al-Mileh.

� When a Bedouin wants to sell his land to the Government or to a Jewish individual, then the land is recognized as his to sell. The same land can be subsequently registered by the Jewish buyer as his property. However, the Bedouin cannot register his land himself.

� The former captain of the Police, Superintendent Mordechai Nahman said: "There is an imbalance since there is an authority for demolition (for building without a permit), and no authority issuing building permits.

� On 29 October 2002, the media announced the decision of the Interior Minister to establish a Regional Council for the seven recently recognized Bedouin villages. This step was not taken after consultation with the villages’ elected local committees. The following conditions should be taken into account during the establishment of the Regional Council: An agreement with the villages Local Committees on planning concept and zoning borders. The RCUV would like to remind that there is a population refusal of the authority plan to build “Meraiet”, which aims to transfer and concentrate the population. The agreement of the Local Committees of the relevant villages in all process during establishment of this regional Council, including nominating members and President. Each village, which has 5000 or more residence will be an independent local council. Establishing another two Regional Councils for other recognized villages, following the RCUV Plan which was submitted to all relevant governmental offices and following the response presented to Mr. David Cohen.

� Following the announcement of Avigdor Lieberman, Ministry of Infrastructure that he is preparing a plan which suggest to stop the Bedouin trespass on governmental land, in February 2002 a plan was revealed to build a chain of Jewish settlements in the Negev between Gaza Strip and the West Bank and to create a continuous chain with the settlements in both the West Bank and the Gaza Strip. The plan divides the Palestinian localities in the Negev into islands and provides geographic continuity between Jewish settlements following the settlement model in the West Bank.

� (Mishmar HaNegev Bet Settlement on Al-Araqeeb and Karkour Land, Hiran Settlement on Ateir, Um-Hiran village; Eira Settlement between Sa’wa and Al-Bat villages. The fourth Jewish settlement will be built on the lands of Al-Mazarah and Um Ratman villages).

� On 26 June 2002, the Israeli Ministry of Justice put forward an amendment to the Law on Public Lands (Eviction of Trespassers). Through this amendment the authorities will be given new powers to evict trespassers, and will be able to evict on the basis of any trespassing that has occurred in the last three years.

� People in the unrecognized villages cannot built houses because these villages are outside the scope of any governmental plan, people have no authority to decide who can apply for building permits, even though these historical villages existed long before the Planning and Construction Law (1965) and even before the establishment of the state of Israel (1948).

