PAGE
19

The Arab-Bedouin in the
Negev-Naqab Desert in Israel
Shadow Report Submitted by:

The Negev Coexistence Forum for Civil Equality
In Collaboration with:

The Association for Support and Defense of Bedouin Rights in Israel

Arab-Bedouin coalition of organizations and Parents Committees for promoting education and cultural rights

Physicians for Human Rights – Israel

Recognition Forum

Response to the Report of the State of Israel on Implementing the Covenant on Economic, Social and Cultural Rights (ICESCR)
October, 2010

Writing and Editing: Michal Rotem, Haia Noach, Nuri Al-Ukbi
Co-writing: Wasim Abas, Alin Bumann
English Translation and Editing: Rachel Ben-Porat, Uri Gordon, Karen Douglas, Gadi Algazi
[image: image3.jpg]

Table of Contents
3

Abstract

4

The Arab-Bedouin in the Negev-Naqab

6

Methodology

8

Article 2: General Principles: State Responsibility, Non-Discrimination and International Cooperation

8

Sections 19-20 - The EITC Program

9

Section 43 – National Strategic Plan for the Development of the Negev

10

Section 49 - Development of Industrial Zones

11

Article 11: The Right to an Adequate Standard of Living

11

Sections 466, 467, 469 – Non-Discrimination in Housing

11

Section 466

11

Section 467

12

Section 468 – The New Villages

13

Section 469 – Abu-Basma Regional Council

14

Section 470 – The “Sharon Plan”

15

Section 471 – Public Involvement in Planning

17

Section 472 – The Authority for Regulation of Bedouin Settlement in the Negev

18

Section 474 – The Unrecognized Villages

19

Sections 475-476 – The Townships

20

Sections 473, 477-482 – The Goldberg Commission

22

Section 483 – Herbicide-Dusting of Crops in the Negev

24

Article 12: The Right to the Highest Attainable Standard of Health

24

Infant Mortality

26

Sections 520-521 – Accessibility to Water

26

Section 522 – The Water Allocation Committee

27

Sections 532-540 - Mother-Child Stations and Infant Treatment

28

Sections 541-544 - Health Services

31

Profile of the Organizations Collaborating to Prepare this Report

Maps and Figures
Map No. 1: The Arab-Bedouin Unrecognized Villages in the Negev-Naqab
7
25Figure 1: Infant Mortality Rate in the South According to Population Groups During Selected Years between 1990 – 2009 (Per 1,000 Live Births).

Response to the Report of the State of Israel on Implementing the Covenant on Economic Social and Cultural Rights (CESCR)

Abstract
This shadow report relates to the third periodic report submitted by the State of Israel [E/C.12/ISR/3] in 2008 regarding the implementation of the international covenant on Economic, Social and Cultural Rights (ICESCR). The report was prepared by the Negev Coexistence Forum for Civil Equality in collaboration with the following human rights organizations: Physicians for Human Rights – Israel, The Association for Support and Defense of Bedouin Rights in Israel, the Recognition Forum for the Recognition of the Unrecognized Arab-Bedouin Villages in the Negev, Arab Forum for Education and Culture. The report deals with the manner in which the State of Israel implements the Charter for Civil and Political Rights among the Bedouin-Arabs in the Negev-Naqab, and will provide the Committee with a source of information and a critical perspective regarding what is occurring in the Negev.

The Bedouin-Arabs are an indigenous people, most of whom are internally displaced from lands they had owned for centuries. From the 1950s onwards the Bedouin-Arabs were dispossessed from their land by means of laws passed by the Israeli Parliament (the Knesset), the Israeli legal system and varied administrative measures. Today the 190,000 Bedouin-Arabs living in the Negev are the most disadvantaged citizens in Israel and are struggling for their rights of land ownership, equality, recognition, and the pursuit of their distinctive way of life. About 60 per cent of the Bedouin-Arab citizens live in seven failing government-planned towns. The remaining 40 per cent live in dozens of villages that are not recognized by the government as well as in several new recognized townships. These Israeli citizens do not receive basic services, such as running water, electricity, roads, proper education, health and welfare services. In addition, they live under the continuous threat of home demolition, crop destruction and further displacement. The heart of the prolonged conflict between the Arab-Bedouin citizens of the Negev and the State of Israel is the state's denial of the Bedouin ownership rights of land and its policies of dispossession. Most of the states special plans for the Negev region have not addressed the needs of the Arab-Bedouin population; their main goal was to "settle" the land issue at the expense of the indigenous Arab residents. Discrimination and underdevelopment have therefore expressed not only blunt disregard for social, cultural and political rights and the principles of civil equality; they served as means for pressuring the Arab-Bedouins to accept "solutions" such as forced urbanization and spatial concentration which would spell the end of their traditions and culture and the completion of a long process of dispossession.
Following the introduction, this shadow report discusses the various articles as they appear in the State of Israel’s report to the United Nations Committee for Human Rights that deals with implementation of the ICESCR.
The main issue at hand is the lack of recognition of land ownership rights of the Bedouin-Arabs in the Negev and the refusal of the state to grant recognition to the “unrecognized villages”. This has resulted in a series of infringements upon civil and political rights involving discrimination and inequality between the Jewish and Bedouin-Arab populations, who reside side by side in the Negev. Discrimination is evident in various areas, including health, education, welfare, planning and so forth.
The Arab-Bedouin in the Negev-Naqab

The Bedouin-Arabs are a unique Indigenous population that has been living in the Negev for hundreds of years. In 1948 the Bedouin-Arabs numbered between 60,000 to 90,000 people, and there are researchers who estimate that the number was even higher. After the 1948 War only 11,000 Bedouin-Arabs remained in the Negev while the others left or were expelled beyond the armistice lines to Jordan and Egypt (the Gaza Strip and Sinai Peninsula).

The eviction of the remainder Bedouin-Arab population still living in the Negev began in the early 1950s. They were concentrated in a restricted geographical area of approximately 1,000 square kilometers, in the eastern less fertile Negev-Naqab, which was called the "Sayag" area, while the fertile lands in the western and northern areas of the Negev were turned over to the newly established Jewish settlements: kibbutzim and moshavim to be used for agriculture. Almost no Bedouin-Arabs were left in the western, northern, and southern Negev. The Bedouin-Arabs who lived in the "Sayag" remained under military rule until 1966. This area constituted 20 per cent of the Bedouin-Arabs land before 1948.
 The internal displacement and transfer of the Bedouin-Arab population to the eastern Negev and the dispossession of tribes from their land was accompanied by the concentration of the Bedouin-Arabs on land that was not theirs, in increasingly crowded conditions and hardship.
The transfer was carried out without the Bedouin-Arabs’ consent and under false assurance that they would be able to return to their land after a few months. It should be noted that no arrangements were made for settling the dislocated population and for providing any elementary infrastructure such as residential and economic infrastructure, education, or health care (See Map No. 1).
 With the legislation of the planning and construction law of 1965 all the land in which the Bedouin-Arabs resided was categorized agricultural land and all the buildings on it became “illegal”.
These villages are known as “unrecognized villages” despite the fact that some of them have existed even before the State of Israel was established and some were created as a result of the transfer of the Bedouin-Arabs population from their traditional dwelling places turning them into internally displaced people. In fact an impossible situation has been created by which the state that uprooted the Bedouin-Arabs from their original land does not recognize the villages that it created, while at the same time discriminating against their residents and “legally” denying them the most basic human rights.

At the end of the 1960s the first government-planned Arab-Bedouin township, Tel- Sheva, was established with five more towns and one city to follow. These townships and city,
 which were planned before the 1990s, were designed to concentrate the rural population, which was agricultural in character, in congested urban communities that had almost no infrastructure or employment opportunities. Until the end of the 1990s the government policy was to concentrate the entire Arab-Bedouin population of the Negev-Naqab into seven towns. Since 1999 another nine "unrecognized" villages received recognition from the state and have been in various stages of planning.
 In 2000 the village of Drijat, which had existed for about 200 years, received the state's recognition (government decision 2561, Nov. 30, 2000, Section C.). In 2004 a new village was built for the displaced Tarabin-Al-Sana tribe, which replaced the old village (next to the Jewish suburb of Omer). However, it should be noted that during the last decade, since the government's decision, little change has taken place in the conditions of these villages and the living conditions of most of the population living there have remained as difficult as before. Three additional towns are now in the initial stage of planning.

By the end of 2008 approximately 170,900 Arab-Bedouins lived in the Negev in six townships and in the city of Rahat which were established by the State, in villages that have recently been recognized and in villages not recognized by the state.
 We estimate that at the end of 2010, only about 55 to 60 per cent of the Arab-Bedouin population actually lives in these towns while 40 to 45 per cent lives in unrecognized villages. According to the Central Bureau of Statistics, 67.5 per cent of the Arab-Bedouin population – about 115,400 – lived at the end of 2007 in townships and villages that were established or recognized by the government.
 Approximately 65,500 Arab-Bedouin, mainly those who own land, live in dozens of unrecognized villages that do not appear on official state maps. These villages have no infrastructure for water, electricity, sewage, roads, health services, education, garbage disposal, or other public services.

Denying the Arab-Bedouin villages recognition, preventing basic services, relying on demolition orders, destroying crops in the fields, and repeated harassment on the part of the “Green Patrol”, are all designed with one objective in mind: to force the Arab-Bedouins to abandon their land and to move to the towns.
Methodology

This report discusses some of the sections of the government report pertaining only to the indigenous Arab-Bedouin population in the Negev-Naqab, who are citizens yet remain a marginalized sector. The report therefore focuses on articles 2, 6, 11, 12 and 13 of the International Covenant on Economical, Social, and Cultural Rights, as discussed in the state report. It was prepared by organizations that are working with the Arab-Bedouin population in the Negev-Naqab both in the recognized and unrecognized villages. These organizations have close familiarity and expert knowledge of this indigenous group.
We would like to emphasize that we have chosen to discuss the indigenous Arab-Bedouin population in the Negev because of their unique characteristics: the poverty and hardship they are experiencing and the discrimination that has been directed towards them for decades.

[image: image1.jpg]2007 2anvs0

oo v oo DD
2 gy 95D

Frs for Panang Rois BIMKOM

Map No. 1: The Arab-Bedouin Unrecognized Villages in the Negev-Naqab
(Source: BIMKOM – Planners for Planning Rights and The Arab Center for Alternative Planning)

Legend
Unrecognized Bedouin Villages

Recognized Bedouin Villages

Bedouin Villages in Recognition Process

Towns offered to the Bedouin Arabs Population

Alternative places for Bedouin Villages

Bedouin Towns

Other Large settlements

Article 2: General Principles: State Responsibility, Non-Discrimination and International Cooperation

Sections 19-20 - The EITC Program
The amount of remuneration is determined as a function of the employee's income, the number of children in the family and the total income of the household. The program will be applied in stages, initially concerning paid-employees in 17 municipalities (including five Arab and the new regional Bedouin municipality of Abu-Basma), and by 2010 (according to a state's report), the program will be extended to cover the entire country, and apply to both self-employed workers and paid-employees. A quarter of a million households will be eligible for the benefit once the program is applied nationwide.
The EITC program was initially implemented in so-called 'Integration Areas' which included 17 municipalities, none of which were Bedouin. Thus, the first phase of the program did not affect any Bedouin population. According to the state's report, the new regional Bedouin municipality of Abu-Basma is incorrectly listed as one of the 'Integration Areas'. However, the program in fact refers to the regional municipality of Basma which is in the north, and not to Abu-Basma in the south.

The stated purpose of the EITC program is to assist the most disadvantaged families in the state, yet the Bedouin population has been excluded from its benefits. Since the level of remuneration depends upon the number of children and income, the Bedouin families should stand to benefit the most under this program. Fertility rates among the Bedouins are the highest in Israel
 and they are the most socio-economically disadvantaged group with income levels well below the national average.
 Further, the EITC program is intended to be extended to the entire country only by 2012 and not by 2010 as stated in the state's report.

Summary: The Bedouin localities in the Negev do not benefit from these remuneration programs and none of them participated in the first phase of the EITC program.

Section 43 – National Strategic Plan for the Development of the Negev

In November 2005, the Government approved the plan “Negev 2015”, a National Strategic Plan for the Development of the Negev. The plan includes a 10-year program and aims to develop five key areas in the Negev: economic development, education, housing, infrastructure and environmental development, and community and leadership. Originally the cabinet decided to invest an overall sum of 17 billion NIS in the implementation of the plan between 2006 and 2015. Due to the Second Lebanon War the plan was frozen in 2006 and resources that were designated for the Negev were diverted to the Galilee. In November 2006, the Government resolved to commence a modified plan with a reduced budget of 400 million NIS per year. The main government institution responsible for the implementation of the plan is the Ministry for the Development of the Negev and the Galilee, created in 2005. From the beginning, however, the Ministry failed to establish a specific body in charge of the National Strategic Plan. According to the 2009 report of the state comptroller the budget of the alternate plan was only partially invested in the Negev. The figures show that until the end of 2007 various ministries allocated only a total of 60 million NIS instead of 400 million NIS for the Negev. In the year 2008 the ministries allocated 255 million NIS instead of 400 million NIS.

The National Strategic Plan ostensibly includes the Arab-Bedouin community in the Negev and details a comprehensive proposal for its development. However, the plan neglects to address the very two issues that are central to any improvement in the Bedouins’ living conditions: land ownership and the unrecognized villages.
 Neither solutions nor resources are canvassed to allow spatial development for the benefit of the Bedouins and the allocation of housing.

In contrast, the plan does address the issue of employment and education within the Bedouin population; however, it fails to take into consideration its current and future needs. For example, taking into account the high unemployment rate within the Bedouin population, the 10,000 planned workplaces for Bedouins are insufficient. In Rahat, the largest Arab-Bedouin city, the current unemployment rate varies from 36 per cent to 42 per cent. Even though there are no official statistics for the unrecognized villages, it can safely be assumed that the rate is even higher due to the fact that there are even fewer job opportunities and no infrastructure.
 Moreover the plan focuses on economic branches such as high-tech industries that require a high level of qualification which is unrealistic. Bedouins comprise only 2.2 per cent of all university students and; there is no allowance in the plan to provide the necessary training for Bedouins to enter these types of professions.

Summary: Since the National Strategic Plan was approved, there have been several obstacles in its implementation. However, the general and specific initiatives mentioned in the plan do not generally benefit the Arab-Bedouins in the Negev. The allocated funding is insufficient to bring about real change and significantly improve the situation of the Bedouins.

Section 49 - Development of Industrial Zones

In 2005 and 2006, the government made two additional resolutions (Resolution No. 3957 dated July 22, 2005, and Resolution No. 632 dated November 5, 2006), establishing a plan for the development and expansion of new and existing industrial zones, as well as assistance to small businesses in Arab, Druze and Bedouin localities and allocated a total of 119 million NIS ($31,315,789) for this purpose.
However, Bedouin localities barely benefited from these resolutions. Money was only invested in three Bedouin localities in the Negev, that is, Rahat, Hura and Segev-Shalom. The government decided to allocate approximately 5 per cent of the plan’s budget for the development of sidewalks, gardening and traffic circles in the towns. None of these towns received financial assistance to develop industrial zones or small businesses.
Summary: Resolutions No. 3957 and No. 632 failed to develop industrial zones and small businesses in Bedouin localities in the Negev.

Article 11: The Right to an Adequate Standard of Living

Sections 466, 467, 469 – Non-Discrimination in Housing

Section 466
Currently, approximately 115,000 Bedouins (65 per cent of the total Bedouin population) live in urban and suburban centers which have been legally planned and constructed. Such towns have been built by the Israeli government since 1968 for the Arab-Bedouins in order to concentrate them and to enforce a radical change in their way of life - a form of forced proletarianization. In contrast to the unrecognized Bedouin villages, in these towns the government does provide basic infrastructure such as schools, health clinics, water and electricity. However, there is considerable disparity in the standard of service between Bedouin towns and similar Jewish settlements.

This discrepancy is most apparent in the education sector. The education system in government-planned Bedouins towns is the least funded in Israel and as a result their facilities are under-resourced. Not only are the classrooms typically in a dilapidated stated due to prohibitively expensive maintenance costs but schools lack laboratories, playgrounds and other equipment and special facilities.

Similar gaps are evident with respect to other public services. Except for Rahat, which is the largest town, many towns and villages lack public facilities such as banks, post offices and cultural institutions. Water supply is limited, regular electricity supply is not provided and proper sewage system and roads have not yet been built in any of the towns.

Section 467
There are six existing Bedouin townships in the Negev – Laqiya, Hura, Kseife, Arara in the Negev, Tel-Sheva and Segev Shalom, and one city, Rahat. The Israeli government seeks to establish nine further such settlements in order to concentrate the Arab-Bedouin population in a limited number of urban centers.

Israel established the six Bedouin townships and the city of Rahat without consulting the Bedouin community, without asking them how they wished to live or how they perceived their needs and wishes. The government then exerted pressure on the Bedouins to relocate to these townships, by denying recognition and essential services to their existing settlements ("unrecognized villages"), demolishing homes and consistently rejecting their claims to land ownership. The townships were built without taking into account the Arab-Bedouin traditional livelihood and particular cultural needs. Forced urbanization and proleterianization was to efface their nomadic traditions and their rural way of life. Those now living in these government-planned townships no longer have adequate space to maintain traditional practices such as agriculture and herding. The towns have disrupted the social fabric and hierarchies of Bedouin communities.
 Furthermore, the towns are neither attractive nor offer acceptable residential options, as little has been invested by the government in their development.
 In 2008–2010 only a fraction of government budgets for planning and development was allocated for the development of existing and new Bedouin towns.
 As a result, the Bedouin towns are the most socio-economically disadvantaged in Israel. They suffer from high rates of poverty, unemployment, crime and low levels of education and poor health. Most of the towns are overcrowded and ill-equipped to absorb new residents. The land which the state allocates to Bedouin-Arab towns and villages is very limited compared to the land allocated to Jewish settlements.

It is generally recognized that a solution for the expanding Bedouin population must be found. However, the establishment and recognition of nine additional towns since 1999 has not been a satisfactory solution. Until today some of the new towns are still in an initial stage of planning and in most of the places the living conditions of the Bedouin population have not substantially improved over the last decade. Moreover, approximately 40 per cent of the Bedouin-Arab population still lives in dozens of unrecognized villages across the Negev.

Summary: Israel's policies toward the Bedouins are not directed by an attempt to provide for their essential needs. Forced urbanization is not a viable solution but an element of a policy of dispossession that threatens both the Arab-Bedouin rights to land and resources and their way of life.

Section 468 – The New Villages
The government of Israel decided to recognize and establish the villages of Abu Krinat, Beir Haddaj, Umm Batin, Mar’it and Moleda in 2000. The recognition of Drijat was approved in 2002 and regarding the establishment of Tarabeen there are decisions dating back to 1999. The recognition of the village of Al-Sayed was approved in 2005, and Government Decision 4707 of 19 February 2006 advances the planning of Abu-Tlool and El-Furha.

Whilst this is a step in the right direction, it does not constitute a break with the entrenched policy of discrimination. There are dozens more unrecognized villages and tens of thousands of people without adequate infrastructure. In addition, despite the recognition of these villages, instead of recognizing a diversity of types of villages, the government imposes on the Arab-Bedouins one type of settlement – villages with a large population. Single-family farms and agricultural villages are usually not formally recognized by the government. It is unjust that only large villages without rural characteristics are eligible to be considered for recognition. It is unacceptable that the Bedouin in the Negev would be allowed to live only in villages with thousands of residents without real rural character.

In the Be’er-Sheva district there are today 136 villages, cities and towns for 386,300 Jewish residents and 15 villages and a city for 192,800 Arab-Bedouin residents.
 This equals an average of 2,840 persons per Jewish settlement and 12,853 persons per Arab villages. There is no doubt that this constitutes a case of blatant discrimination between Jews and Arabs in the Negev; the nine new Bedouin settlements are therefore only a first step and a great deal of work remains.

Summary: The fact that the government of Israel has begun in recent years to increase the number of recognized Bedouin villages is an important step in the right direction. Yet a detailed plan is still needed for the tens of thousands of Arab-Bedouins who live in the unrecognized settlements. Of all people it is the Bedouin Arab society in the Negev – a traditional society accustomed to rural living patterns – that is being required to move to urban concentrations, which often contradicts their lifestyle.

Recommendation: The State of Israel should implement UN resolutions and recognize the rights of indigenous people to their ancestral lands and recognize their villages and respect their rural way life.
Section 469 – Abu-Basma Regional Council
Like all recognized or established Bedouin villages and townships and unlike their Jewish counterparts, the development of the Abu-Basma Regional Council has stagnated due to lack of funds. In the first two years after its establishment the government did not deliver water and electricity and did not build paved roads. Only in 2006 did the first infrastructure projects slowly start.
 For the past six years the regional council has been headed by a government official and no elections were held.
In 2005 the Ministerial Committee for the Non-Jewish Sector, headed by then-Prime Minister Ariel Sharon, approved a development plan for the Abu-Basma Regional Council. The plan included a budget of 470 million NIS that was supposed to be allocated from 2005 to 2008 for the development of education, transportation, infrastructure, employment, construction and housing, health, social affairs and agriculture. But in fact, Abu-Basma Regional Council has received only a fraction of this budget.
 David Cohen, head of the Southern Region of the Ministry of Interior at the time, admitted in a discussion at a parliamentary committee that only part of the planned budget was actually channeled to Abu-Basma. One main reason for this was that the allocation depended on the cooperation of several ministries each of them deciding independently.

In 2005 Abu-Basma was supposed to receive NIS 30 million from the Ministry of Industry, Trade and Labor for planning and construction, NIS 14 million from the Ministry of Transport for road infrastructure, and NIS 4.6 million from the Ministry of Health for health facilities. In fact, the council received only NIS 210,000 from the Ministry of Industry, Trade and Labor, NIS 56,000 for sanitation, and NIS 318,000 for water infrastructure.

Section 470 – The “Sharon Plan”
Government Decision 881 of September 2003 includes a multi-year plan, dubbed the “Sharon Plan”. The plan was laid out for the years 2003-2008 with a budget of 1.1 billion NIS. Eighty per cent of this budget was supposed to come from the budgets of various government ministries and directed to the Bedouin townships in the Negev. A large part of the additional budget, about 239 million NIS, was directed to strengthening the bodies responsible for enforcing the building and planning laws in the Negev, for example, the Judicial Prosecutor, the “Green Patrol” and the Ministry of Internal Security. Similar to earlier plans intended for the Bedouin community in the Negev, the State Comptroller found that the budget transferred was lower than planned.

In April 2003 the Ministerial Committee for the Non-Jewish Sector created a new mechanism for dealing with the land disputes in the Negev. Over fifty years after the forced displacement of the Bedouin from their lands in the northwestern parts of the Negev and over thirty years after the Bedouins submitted claims to the lands, the Committee instructed the Israel Land Administration (ILA) to submit counter-claims. This was done in order to expedite the State’s takeover of the Bedouin lands.

Eventually, a significant part of the budgets allocated under the “Sharon Plan” was used to fortify the mechanism for servicing the counter-claims, by strengthening offices such as the Southern District State Attorney, which required additional prosecutors in order to submit the counter-claims to the Bedouin claims of ownership over their lands; and to strengthen various enforcement agencies whose main role was to dispossess the Bedouin of their land and to increase housing demolition around the Negev, including the “Green Patrol” and the Police Directorate Planning and Building Enforcement. Presenting the plan as if its main aim was to develop infrastructures and establish public institutions diverts attention from its actual results. In practice, most of the development budgets have never been transferred, and a large part was used to establish enforcement agencies which acted daily to dispossess the Bedouin of their lands.

Summary: Representing the “Sharon Plan” as an overall plan in favor of the Bedouin population is highly problematic, especially because the plan strengthened the bodies dealing with house demolitions, destroying planted fields and submitting counter-claims to the Bedouin claims of ownership over the land. The major part of the budget intended for creating and developing infrastructures in the Bedouin settlements in the Negev was never transferred.

Recommendation: Israeli government should adopt the principle of equality in dealing with its citizens, and specifically allocate resources proportional to Jewish and Arab-Bedouins residents of the Negev and put an end to systematic discrimination. It is essential to prepare a government plan to assist the Bedouin population and deal with its true needs. Such a plan would propose recognizing the Bedouin’s claims for ownership of their lands, which are about 5 per cent of the Negev lands. Recognizing Bedouin ownership rights is essential to build trust between the Bedouin population and the State of Israel and to end the protracted conflict.
Section 471 – Public Involvement in Planning

In the last decade there has indeed been some change in the planning process and a certain measure of public participation in decision making has been introduced. This change has occurred as a result of pressures by the Bedouin population.
 This has led to a larger involvement of the Bedouin public in planning processes in comparison to the past, when important decisions were taken without any consultation with the public and without consideration of its positions.
Nevertheless, involving the communities concerned in planning often remains mere appearance, and in most cases, the voices of the residents and their representatives are not taken into account in the planning process. Thus, the end-result is that in most settlements unsolved disputes between the residents and the Ministry of Interior planners remain, especially regarding the type of settlement the government seeks to impose. This does not amount to a real democratization of the planning process. For example, in the villages of Beir Haddaj and Um Matnan development was halted in 2007 following disagreements between the residents and the State.
 Talma Duchan examined objections to the Be'er-Sheva Metropolitan Plan. With regard to the planning of Bedouin settlements, Duchan wrote that “no adequate public involvement process was carried out in determining the location of the proposed settlements … the character of the settlement and the definition of its components”.

Moreover, the planners do not consider the fact that most of the Bedouin population is agricultural, and as a result most of the plans that the State offers the Bedouin amount to establishing urban environment intended for thousands of residents. The State argues that the Bedouin townships must be large in order to be economically sustainable, but if we examine the pattern of recently established Jewish settlements in the Negev we find that the state does favor agricultural settlements and very small settlements – but for Jews only. This is blatant discrimination since while many Bedouin villages do not receive recognition and their requests for solutions in the form of agricultural villages and small settlements are rejected, several Jewish settlements, based on these models, have been established in recent years, sometimes for a much smaller number of residents. An example of this is the Jewish settlement of Sansana that was established in the Negev in 2000 for only c. 50 families,
 and the Jewish settlement of Merhav Am which was established in 2001 for only c. 35 families.
 In addition, the Negev includes several dozens of “single-family farms”, all of them for Jewish citizens alone.
Summary: There has been, indeed, some improvement in terms of involving the public in planning, but this is a far cry from implementing a real democratic planning process. The State insists on imposing a pattern of settlement for the Bedouins that involves high concentration and urban settlements, while favoring “single-family farms” for Jews. As long as the overall government concept of 'development' involves imposing concentration on the Arab-Bedouins, ignoring their claims to ownership of land and favoring Jewish settlement over the needs of the indigenous Arab population, an enormous gap between community needs and imposed government policy risks making public involvement a matter of appearance alone.
Recommendation: Representatives of the Bedouin public should be allowed to take a more active part in planning and their views should be taken into account. The criteria for appointing representatives should be clearly defined and transparent to the public. The planning of a broader diversity of settlement types, including rural settlements and small villages, – and the approval of plans by the village committees, assisted by independent Arab planners, would lead to a true democratization of the planning process.

Section 472 – The Authority for Regulation of Bedouin Settlement in the Negev

The Authority for Regulation of Bedouin Settlement in the Negev was established in 2007 following Government Decision No. 1999, and only recently has it started operating. The Authority was established in order to replace the Administration for the Advancement of the Bedouin in the Negev which dealt with issues including lands regulation, development of infrastructure in existing settlements and water distribution in the unrecognized settlements. The Directorate still exists and continues its work as before.

The Government Decision details many roles assigned to the Authority for Regulation of Bedouin Settlement in the Negev, including occupational assistance, improvement of infrastructures, education and welfare services, and more. Yet an examination of the list of Authority employees as it appears on the Authority website reveals that its main role is to reach settlements regarding Bedouin claims for land ownership. Most of the employees in the Authority have the sole role of negotiating over lands with the Bedouin population in the Negev. Moreover, there is blatant discrimination when it comes to employment in the Authority since out of 16 negotiators employed therein not one is Bedouin, and all 16 employees are Jewish.

Summary: Like previous bodies established to solve the disputes between the Bedouin population in the Negev and the State, this body, too, does not actually deal with the needs of the community; its actual function is to secure the state's claims to land at the expense of the Arab-Bedouin population. Employees were hired, but only for the purpose of negotiating over lands and not for the promotion of various neglected issues such as education, employment etc. This is in effect another mechanism for control of the Bedouin population in the Negev.

Recommendation: The Bedouin population in the Negev does not need further mechanisms of control. The Bedouin population is part of Israel’s body of citizens and there is no reason why it should not be subject to the same civic mechanisms as any other citizen in Israel.

Section 474 – The Unrecognized Villages

While the State of Israel presents the entirety of unrecognized villages in the Negev as illegal structures spread across the Negev, and the Bedouins as people who ignore planning and building laws, in fact some of the villages have existed prior to the establishment of the State of Israel in 1948. These and many additional villages were created before 1965, when Israel’s Planning and Building Law was promulgated. During the 1950s the State of Israel transferred some of the Bedouin from their traditional lands in the Western Negev and resettled them in what would become "unrecognized villages" in the “Sayag” zone (between the cities of Arad, Be'er-Sheva, Rahat and Dimona). Although the residents of the unrecognized villages have repeatedly requested to be recognized, the State of Israel did not accept this and even dubbed them “illegal villages”.

With the legislation of the Planning and Building Law, the State of Israel began implementing it retroactively and issued demolition orders for many houses. Due to the lack of planning solutions on part of the authorities and natural population growth, the villages continued to grow and develop.

It should be noted that the few townships established by the State of Israel for its Bedouin citizens have failed physically and socially, and therefore many Bedouin prefer to live in the unrecognized villages rather than in townships. Socio-economically, the Bedouin townships are classified in Cluster 1 which is at the bottom of the ladder of municipal authorities in Israel.
 These townships are ridden with problems related to unemployment and poverty.

It is important to note that today there are about 190,000 Bedouins living in the Negev, and the recognized settlements would in any event never suffice for housing them all. The State of Israel is mainly promoting the solution of placing the Bedouin in townships, and almost never promotes other settlement solutions and a diversification in the character of settlements. While the average size of Jewish settlements in the Negev is 309 persons, in the Bedouin settlements the average is 1,740.
 Moreover, in the Negev there are dozens of single-family farms populated by one family of two to eight persons, a situation inaccessible to Bedouin in the Negev. While all Jewish settlements in the Negev, including the smallest farms, are connected to infrastructures, the residents of the unrecognized villages are not connected to them at all and are forced to use alternatives such as electricity generators or solar panels, and the importation of water in trailer-tanks, which increases the cost of water and electricity several-fold. This is blatant discrimination between Jewish and Bedouin settlements.
Recommendation: In order to prevent discrimination between the Jewish and Bedouin settlements, the State of Israel should act to recognize the unrecognized villages and find just solutions to land disputes, respecting the indigenous Bedouin population's traditional rights. In addition, the State of Israel should supply its citizens with all basic services, even if there is a disagreement concerning the future of the settlement where they live. In any event, denying essential services should not be used as a sanction to pressure people to move to townships, to dispossess them of their lands and to prevent them from living the rural lifestyle they desire.
Sections 475-476 – The Townships

The State of Israel’s claim that the solution to the problem of housing the Bedouin resident in unrecognized villages is to house them in the existing townships and in nine new townships is absurd and constitutes blatant discrimination against this population. Moreover, the government of Israel’s decision to establish only townships with thousands of residents for its Bedouin citizens is highly problematic. Bedouin society is a traditionally an agricultural one, and housing Bedouins in cities and townships does not allow them to make a living from agriculture near their homes. The economic and traditional needs of this population led the residents of the townships to start creating agricultural lots and animal pens near their homes, a move that has severe ecological consequences for the water and sewage systems in the townships.

Urban settlement is only one possible form of settlement, and although many Bedouins do not want to live in townships and desire to live in smaller or agricultural settlements, this option does not exist for them. While around the Negev there are very small Jewish settlements including single-family farms, kibbutzim and agricultural settlements, the only solution that the State of Israel currently offers the Bedouin is to move to densely populated settlements. Moreover, the compensation offered by the State of Israel is very small and the form of settlement it allows is inappropriate. As mentioned, as of 2010 there are in the Be'er-Sheva sub-district 136 settlements for 386,300 Jews and 15 settlements for 192,800 Arabs.
 About a hundred of the Jewish settlements are agricultural settlements for Jews only. In contrast, in the Bedouin townships every resident receives one lot on which it is only possible to build a residential house.
This is blatant structural discrimination since Jews who live in the Negev can choose any form of settlement they desire, whether it is a single-family farm, a moshav or a town, whereas the Bedouin living in the Negev are required to choose the single form allotted to them by the State – moving to townships – which are in the lowest socio-economic cluster in Israel and ridden with unemployment, crime and poverty.
Summary: The extant and new townships are not only unable to absorb all of the 192,800 Arab-Bedouins who live in the Negev today, but also are not a solution that takes into consideration the fact that agriculture is the main and traditional livelihood for this population. This is severe and evident discrimination. The State of Israel is trying to place its Bedouin citizens into the small extant number of townships while using minimal land resources and offers no other settlement solution.

Recommendation: The Arab-Bedouins must be offered diverse options for residence and not the sole option of moving into a town or city. The Bedouins should be allowed to choose from among the same spectrum of settlement types that is available today to the Jews living in the Negev, for example, agricultural settlements, pastoral settlements, and single-family farms, as appropriate to their lifestyle and culture.

Sections 473, 477-482 – The Goldberg Commission
While the Goldberg Commission indeed operated transparently, holding meetings that were open to the public and making field visits to the Negev, the criteria for selecting the representatives who participated in it were unclear. For example, there was no female Bedouin representative.
 While the Commission dealt mainly with the issues of the unrecognized Bedouin villages in the Negev, no representative of the unrecognized villages was selected to be part of the Commission. The exclusion of representatives from the unrecognized villages from the Commission dealing with their own problems was harshly condemned by civil society organizations.

On 11 December 2008, the Goldberg Commission presented its conclusions to the Ministry of Housing and Construction. The commission effectively established rules for normalizing Bedouin settlement in the Negev, addressing levels of compensation, arrangements for allotting alternative lands, civil enforcement and a timetable for implementation. In addition, the Committee’s recommendations included proposals for legislation, as per its letter of appointment. On January 2009, the recommendations of the Goldberg Commission were discussed by the Government of Israel, but until today they have yet to be approved and no steps have been taken to begin their implementation.

In January 2009, a committee for implementing the report was appointed, headed by Mr. Ehud Praver, head of the policy planning department at the Prime Minister’s office. The committee was supposed to present its conclusions alongside a detailed plan for the normalization of Bedouin settlement in the Negev within six months, but these have yet to be published.
 This, despite the fact that Government Decision No. 4411 stated the need to “create policy that would be possible to implement within a short period of time, in a way that can ground and strengthen the relationship of trust between the Bedouin and the State”.
 The intention behind the appointment of this committee was to chip away at the Goldberg Commission conclusions which in effect were never adopted by the government. A very real concern is that actual government policy will be worse for the Negev Bedouin than the conclusions of the Goldberg Commission, which despite their shortcomings at least recognize the need to normalize the Bedouin villages and a include a clear statement to the effect that the Bedouin were not 'invaders' encroaching on state land.
Summary: Despite the Goldberg Commission’s recognition of a handful of villages and its recommendation to increase the level of compensation, its report does not solve the problem in most of the unrecognized villages. The Goldberg Commission’s recommendations are subject to the many limitations imposed by the Be'er-Sheva Metropolitan plan and, as a result, only a handful of villages will indeed gain recognition on their basis, if they are ever implemented. Therefore there is a very high likelihood that the eviction of the Bedouin population in the Negev and the policy of concentrating them in the townships will continue.

Recommendation: Bedouin ownership of their lands should be recognized. These are about 600 thousand dunam (60 thousand hectares) which constitute only a few per cent of the total area of the Negev. In addition, most of the unrecognized villages should be recognized, and those located in dangerous areas should be resettled. Such recognition should be in line with the United Nations Declaration on the Rights of Indigenous Peoples (A/Res/61/295) and the recommendations of the Committee for Elimination of Racial Discrimination (CERD/C/ISR.CO/13).

Section 483 – Herbicide-Dusting of Crops in the Negev

In the Israeli High Court of Justice decision 2887/04, Salim Abu Mdigam vs. the Israel Land Administration (ILA) and others, submitted by the Adalah center on behalf of the plaintiffs and a number of social organizations, the Supreme Court ordered the State of Israel to immediately cease dusting crops with herbicide. The argument based on the Convention of Economic Cultural and Social Rights was correct: the dusting was indeed intended to push the Bedouins into the townships. The Supreme Court forbade the use of dusting of agricultural crops with herbicide as a tool in the State’s fight against its Bedouin citizens over land ownership. This court decision was important and meaningful for the Bedouins.

However, after the Supreme Court forbade the State of Israel to destroy crops by dusting them with herbicide, the state began deep-ploughing newly-sprouted Bedouin fields, that is, to perform mass-scale destruction of crops. In 2010, 7,400 dunams of fields were ploughed-over in the Negev.

Summary: While the policy of dusting agricultural crops, which injured the Bedouins’ right to health, was stopped, the State of Israel still continues to harm to their livelihoods by ploughing-over their fields and destroying crops.

Recommendation: The State of Israel should allow the Bedouin to maintain a rural lifestyle, recognize Bedouin agricultural settlements in the Negev and allow them to obtain a livelihood by cultivating their lands. The State should cease pressuring the Bedouin to move to the existing townships since they have no provision for subsisting on agricultural work.

Article 12:

The Right to the Highest Attainable Standard of Health

Infant Mortality

The infant mortality index, indicating the number of deaths of babies below one year of age per 1,000 births, is one of the indexes reflecting the health of the general public. During 2009, the infant mortality rate (IMR) amongst the Jewish population in Israel was 2.8 for every 1,000 births, whereas amongst the Muslim population the IMR was 7.2 for every 1,000 births.
 The situation in the Negev, however, is even more alarming, as the IMR of Arab-Bedouins in the Negev is the highest in the country. During 2009, the IMR in the Arab-Bedouin society was 10.4 for every 1,000 births — a disturbing figure, almost three times above the IMR of the Jewish community in the Negev.
 This may be attributable to poor infrastructure and lack of clean running water in the unrecognized villages making personal hygiene difficult to maintain.
In the recent years there has been a moderate decline in the infant mortality rates in both the broader Arab society and in the Bedouin-Arab society in the Negev (see Figure 1). However, the State of Israel is not taking sufficient action to close the large gap in IMR the between the Jewish and the Arab sectors of society. The success of the Israeli Ministry of Health’s program which began in 1995 to reduce sickness and death from birth defects and hereditary illnesses in the Bedouin-Arab communities in the Negev has been limited.
Figure 1: Infant Mortality Rate in the South According to Population Groups during Selected Years between 1990 – 2009 (Per 1,000 Live Births).

[image: image2.emf]17.8

18.5

11.1

13.5

12.2

13.7

15.315.3

17.5

13.6

16.9

15

11.9

11.5

10.4

6.9

6.2

5.6

5.5

5.8

4.8

3.3

5.5

5.3

5.4

4.2

4.6

3.7

0

5

10

15

20

1990 1992 1994 1996 1998 2000 2002 2004 2006 2008 2010

Jews Bedouins

Summary: There is an unacceptably large gap between the rate of infant mortality in the Jewish and Arab-Bedouin societies in Israel.
Recommendation: In order to reduce the infant mortality rate in the Arab-Bedouin population in the Negev, greater intervention is required to provide preventative services for mothers and children as well as accessible and culturally appropriate health care services. The Ministry of Health must improve access to medical personnel and maternity care for the Arab-Bedouin communities through constructing new medical clinics. Additionally, the government must provide proper infrastructure including running water, electricity and garbage disposal to promote the general health of the communities in the unrecognized Arab-Bedouin villages.
Sections 520-521 – Accessibility to Water

An estimated 60,000 Arab-Bedouins in unrecognized villages in the Negev have no access to running water, unlike those living in the existing recognized townships. The Goldberg Commission found that the water situation is unacceptable as water quality is poor and only a number of the inhabitants are connected to running water. Others are forced to make private connections to the main water pipe or transport the water over great distances in water tankers. Water stored in tanks loses quality as they are typically in poor condition and unhygienic, thus posing a health risk to residents, particularly to children. Additionally, the fact that water has to be transported dramatically increases the cost of water and accounts for 20 per cent of a family’s living expenses.

The Regional Council of Abu-Basma recently began to build “water centers”. The water centers consist of laying a main water pipe through the center of the village to which the residents connect at certain points a measuring device and private pipe. This, however, is only a makeshifts solution; a permanent solution must be included in any future framework and be granted construction permits. Nevertheless, the water centers have markedly improved the living conditions of those in these villages.

Summary: More than 30 per cent of the Arab-Bedouin population in the Negev does not have access to running water. The alternative means of delivering water to the villages by water tanks reduces its quality and increases its cost. The lack of water in unrecognized villages is used as a means to forcibly concentrate the Arab-Bedouin population in the state-planned towns.

Recommendation: The immediate construction of ten new “water centers” in the unrecognized villages will provide temporary relief to 90 per cent of the Arab-Bedouin population, which currently either has no access to water, has access to only poor quality water or pays a high price for water.
Section 522 – The Water Allocation Committee

According to a Supreme Court ruling in 2003, the regulation of the right to water falls within the jurisdiction of the Drinking Water Allocation Committee which is administered by the “Bedouin Development Authority” within the Israel Land Administration (ILA).
 In 2006, Adalah filed an appeal in the Israel Supreme Court against a decision by the Haifa District Court not provide water to hundreds of Arab-Bedouins families.
 Adalah contended that the decision to deny the basic right to water was based on improper and arbitrary considerations and that there were no clear and transparent criteria.
A majority of the applications for water were denied. From information that was presented by the ILA to the “Coalition of Organizations Providing the Right to Water” it is clear that between 2003 and 2006, the Drinking Water Allocation Committee only recommended 30 applications out of the 210 that were submitted. In reality, the Committee actually served as a decision-making body rather than as an advisory board. Data from the ILA shows that all of the Committee’s recommendations were accepted by the water commissioner with no exceptions.

Sections 532-540 - Mother-Child Stations and Infant Treatment
The level of health in the Arab-Bedouin population of the Negev, especially in the unrecognized villages and among women and children, is unacceptable. Infant mortality is among the highest in the country, and infant weight is among the lowest. Only 90 per cent of Arab-Bedouin infants are vaccinated as part of the Ministry of Health vaccination program, against 99 per cent who are vaccinated in the Jewish population. Life expectancy is low and the rate of disease is among the highest in the country. The Ministry of Health had indeed examined the health condition of children in the Negev and issued a report titled “the Health condition of infants and children up to 6 years old in settlements and unrecognized villages in the Negev” (December 2008).
 The report recommended the implementation of programs for the encouragement of proper nutrition of children and infants and for the extension of vaccination and breast-feeding. These programs were to be implemented through the mother-child stations.

Despite these recommendations, in October 2009 the Ministry of Health decided to shut three of the eight mother-child stations operating in the 45 unrecognized villages. The affected villages were Abu-Tlool (Ala'sam), Wadi Al-Na’am and Kasr Alsar (Alhawashly). These stations collectively served nearly 18,000 people (including residents from surrounding areas and from the villages themselves). As a result, mothers and children in these villages were deprived of basic and indispensable services that target pregnant women and their young children.

On 16 December 2009, an appeal against the Ministry of Health on behalf of 11 women from the unrecognized villages was submitted in the Supreme Court. The appeal was brought by the Chair of the local committee of Kasser Alser and four human rights organizations (Yasmin Al Negev for Health, Physicians for Human Rights, the Galil Organization and Adalah) and it demanded the repeal of the decision to close down the three stations. Following the Supreme Court discussion, the Ministry of Health presented its response on 10 August 2010, in which it announced that two stations out of three (in Abu Tlool Alasam and Kasser Alsar Alhawashly) would be reinstated, but only on a partial basis (three and two days per week in Abu Tlool Alasam and Kasser Alsar Alhawashly respectively). The Ministry of Health also announced that the station in Wadi Al Na’am would not reopen due to difficulties in the recruitment of personnel.

Summary: There is a distinct lack of preventive medical services in the Arab-Bedouin villages, which stands in sharp contrast to the varied medical needs of the residents.

Recommendation: The state should not only provide equality in the provision of medical services by making them accessible to all Arab-Bedouin residents, but also invest larger resources that would allow the operation of a greater number of service centers.

Sections 541-544 - Health Services

Israeli law emphasizes the value of equality in fulfilling the various components of the right to health. The Government Health Insurance Law 1994, that regulates the obligation of the health clinics to offer services to all the state citizens, states that “Government health insurance… is based upon principles of justice, equality, and mutual help” and that, “general health services included in the services must be offered according to medical judgment, at reasonable quality within a reasonable time and at a reasonable distance from the patient’s place of residence”. The Patient’s Rights Law 1996 explicitly states that, “A patient is entitled to receive proper medical treatment from the standpoints of professional level and medical quality as well as from the standpoint of human relations”
 and that “a health care provider or medical institution must not discriminate between one patient and another on the basis of religion, race, gender, nationality, country of origin, or any other reason".

The principle of non-discrimination in medical treatment is not extended to the unrecognized Arab-Bedouin villages in the Negev. The reality in such villages is far from the spirit of the International Charter or the domestic legislation. There are minimal facilities and health centers in the villages and currently only 12 health clinics serve a population of about 83,000 residents. In comparison with other health clinics in the country, those in the Negev provide a lower quality of service. The gap between the needs of society and the services that are actually offered in these villages indicates the extent to which residents of the unrecognized villages in the Negev are discriminated against in all matters connected with the equal right to enjoy health services, as opposed to their Jewish neighbors. This is undoubtedly a flagrant breach of the principle of equality.

In 34 of the unrecognized villages there are no medical services at all, including the village of Al-Fur’ah with a population of 3,885. In those health clinics in the unrecognized villages where the healthcare services do operate, there are fewer reception hours of physicians, fewer laboratory examinations and fewer reception hours for laboratory examinations. There are no specialized medical services except for family medicine, no pediatricians or gynecologists, and there is no pharmacist or pharmacy in any of the villages. In addition, the clinics are difficult to access due to the lack of infrastructure. There are no roads or public transportation networks and the clinics are often located far from the residential areas in villages and towns when very few villagers own vehicles.

With respect to nursing services, there are considerable discrepancies in the level of services found in Arab-Bedouin and Jewish communities. Physicians for Human Rights (PHR) found in a report from 2009 that in the unrecognized villages there are only ten nurses in total which amounts to one nurse for every 3,751 inhabitants whereas the ratio is one nurse to every 657 Jewish residents in nearby settlements.
 Additionally, there is one doctor per 3,116 residents of unrecognized villages compared to a ratio of one doctor per 892 Jewish residents in nearby settlements. The worst example was the unrecognized village of Talha Rashid where PHR discovered that the ratio is one doctor per 5,110 residents. Further, more than 50 per cent of the medical staff does not speak Arabic creating a dangerous language barrier between the medical personnel and the patients, especially women and children, and part of the information leaflets and hand outs are available only in Hebrew.

A large portion of the 12 clinics that serve the population in the unrecognized villages are operating out of mobile caravans. The mobile unit is usually located at the outskirts of the villages since due to restrictions by the planning authorities. As a result, this restricts many of the women and children from visit the clinics. Further, the clinics are not connected to the national power grid so there is no possibility of refrigerating medications outside of operating hours. A petition was submitted by the Association for Civil Rights in Israel (ACRI) to the High Court of Justice in 2007, demanding that primary healthcare clinics and family health stations operating in the unrecognized villages in the Naqab-Negev be connected to the national power grid.

The Bedouins are also discriminated against with regard to reception hours. The average number of reception hours of physicians for every 1,000 residents in the unrecognized villages is 13 hours per week, as opposed to 21 hours per week in the nearby Jewish settlements.
According to the "Clalit Healthcare" – Israel's largest health care provider, operating the centers, the clinics are open five days a week for approximately eight hours each day. However, according to the testimony of a doctor from one of the clinics in the Bedouin villages, Clalit Healthcare Services do not send a substitute if the physician is absent due to illness or vacation, and the clinic is left periodically without care for a week or more. Due to the lack of public transportation, the medical staff must arrive via organized transport and often arrive late to open the clinics and leave early. There is no solution for the evening hours with the exception of the healthcare clinic in Al-Grain (Al-Say'yed) which is open in the evenings once a week.
There are presently eight family health stations adjacent to primary healthcare clinics as well as mobile family health station units. These mobile units are so poorly resourced that they have no means of measuring a child’s height or taking urine samples. The family health stations in the villages suffer from a severe shortage of medical staff and limited reception hours, and a large portion of them operate only once a week, as opposed to two days a week as they did previously. As a result of long waiting queues, many women do not take their children to medical examinations and those who do come often return home without receiving treatment.

Summary: The healthcare clinics in the Negev do not provide adequate services. Accessibility, availability and the suitability of the services offered to the Arab-Bedouin residents in the unrecognized villages are poor. In addition, the state blocks the provision of infrastructure and fails to offer essential services or build healthcare clinics in all the villages. It prevents varied health services and uses this as a means to apply pressure and to force residents of the unrecognized villages to relocate to the government-planned townships and to relinquish ownership of their land.
Recommendation: In order to improve the state of health of the Bedouin-Arab population in the Negev it is necessary to increase the availability and accessibility of health services in the unrecognized village. This requires investment in developing services in the unrecognized villages.
Profile of the Organizations
Collaborating to Prepare this Report
Negev Forum for Coexistence and Civil Equality
The Negev Coexistence Forum for Civil Equality is a non-government organization that was established in 1997 by Arab and Jewish Israelis who live in the Negev-Naqab. The objective of the forum is to enable a framework for Arab-Jewish activities in the struggle for equal civil rights for promoting tolerance and coexistence in the Negev.
The activities of the Forum include common meetings and social activities between the two communities, activities for increasing public awareness to the hardships experienced by the Bedouin-Arabs, common struggle against discrimination in employment and services, and struggling for distributive justice and suitable solutions for the residents of the unrecognized villages.

Arab-Bedouin coalition of organizations and Parents Committees for promoting education and cultural rights

The coalition was founded in 1996 against the background of a poor education system with long years of negligence and poor results. This is a community-based coalition seeking remedy long years of discrimination of the educational system by the state.
The Association for Support and Defense of Bedouin Rights in Israel

The association was established in 1979 By Bedouin-Arab residents of the Negev-Naqab. The association was the first to wage a struggle on the issue of land and the unrecognized villages in the Negev and submitted alternative plans for planning villages.

Physicians for Human Rights - Israel (PHR-Israel)
PRH believes that every person has the right to health in its widest possible sense, as defined by the principles of human rights, social justice and medical ethics. It is the responsibility of the State of Israel to ensure the fulfillment of this right in an egalitarian manner for all populations under its legal or effective control: residents of Israel who are eligible for National Health Insurance, Bedouin residents of unrecognized villages in the Negev desert, prisoners and detainees, migrant workers, refugees and asylum seekers, and Palestinian residents of the occupied Palestinian territory.

The Recognition Forum
The Recognition Forum was established in 2002 and is a coalition of the organizations that work towards recognition of the unrecognized villages in the Negev-Naqab. The forum includes the following human rights organizations: The Alternative Information Center, Association Forty, The Association for Support and Defense of Bedouin Rights in Israel, Coalition of Women for Peace, Israeli Committee Against House Demolition, Negev Coexistence Forum for Civil Equality, New Profile, Rabbis for Human Rights, and Ta'ayush.
Negev Coexistence Forum for Civil Equality

منتدى التعايش السلمي في النقب من أجل ألمساواه ألمدنية

פורום דו-קיום בנגב לשוויון אזרחי

� Porat H., (2009) The Bedouin-Arab in the Negev Between Migration and Urbanization (1948-1973), Negev Center for Regional Development, Ben Gurion University , p. 13 (in Hebrew).

� BIMKOM – Planners for Planning rights website, July 9th, 2010,: � HYPERLINK "http://www.bimkom.org/dynContent/articles/NegevUnrecognized.pdf" ��http://www.bimkom.org/dynContent/articles/NegevUnrecognized.pdf�

� According to the Central Bureau of Statistics there were 105,300 people on December 31st, 2007 in al-Shba, Rahat, Laqiya, Ar'ara al-Naqab, Qseifa, Houra, and Shqueb al-Salam (Segev-Shalom). The number of inhabitants is determined according to identity card registration; some of the people register their families in the townships although they actually reside in unrecognized villages near the township in order to be able to participate in elections, to regulate tax payments, gain access to social benefits etc.

� Um-Batin, Gassar al-Ser, Al-Grain, Um-Matnan (Abu Krinat), Bir Hadaj, Makhul, Wadi Gowein (Mulada), Tarabin, Drijat, have together a population of 25,000, but these are not official statistics. Eight of these towns and villages are members of the Abu-Basma Regional Council.

� Abu Tlul – Al Sha'abbe, Al Fur'ah, and Abde.

� Central Bureau of Statistics Website October 9th, 2010. CBS Statistical Abstract of Israel 2009, table 2.6, population, by district, sub-district and religion 31 December 2008. � HYPERLINK "http://www.cbs.gov.il/shnaton60/st02_06x.pdf" ��http://www.cbs.gov.il/shnaton60/st02_06x.pdf�. Note: We estimate that in 2010 there were 197,000 Bedouin-Arabs living in the Negev-Naqab.

� Central Bureau of Statistics, accessed website October 9th, The local municipalities in Israel: � HYPERLINK "http://www.cbs.gov.il/publications10/1414/excel/p_libud.xls" ��http://www.cbs.gov.il/publications10/1414/excel/p_libud.xls�. Note that the number of inhabitants is determined according to identity card registration; part of the people register their families in the townships although they actually reside in unrecognized villages near the township in order to be able to participate in elections, to regulate tax payments, gain access to social benefits etc.

� There is also no infrastructure for electricity, roads, or sewage in villages that were recognized after 2000, and many of their inhabitants have no running water.

� Ministry of Finance Website, July 13th, 2010, � HYPERLINK "http://ozar.mof.gov.il/taxes/docs/da03-2010.pdf" ��http://ozar.mof.gov.il/taxes/docs/da03-2010.pdf�.

� Ministry of Health Website, July 19th, 2010, Report about the health condition of Bedouin babies and children in the Negev � HYPERLINK "http://www.health.gov.il/download/pages/bedouinKids251208.pdf" ��http://www.health.gov.il/download/pages/bedouinKids251208.pdf�.

� Union for local authorities in Israel Website, July 18th, 2010:

� HYPERLINK "http://www.masham.org.il/English/LocalAuthorities/Pages/default.aspx?letter=r" ��http://www.masham.org.il/English/LocalAuthorities/Pages/default.aspx?letter=r�.

� Knesset Israel Website, July 13th, 2010, “Negative Income Tax Law”: � HYPERLINK "http://www.knesset.gov.il/privatelaw/data/17/3/291_3_1.rtf" ��www.knesset.gov.il/privatelaw/data/17/3/291_3_1.rtf�.

� The Bedouin-Arabs in the Negev-Naqab Desert in Israel (2009), Report to the UN Committee for Civil and Political Rights (CCPR), p. 24, by the Negev Coexistence Forum for Civil Equality and other organizations.

� Israeli Employment Service Website, July 18th, 2010: � HYPERLINK "http://www.taasuka.gov.il/NR/rdonlyres/F48B5F3D-A78E-4A87-BEBF-6093329728A3/0/selecteddata0310.pdf" ��http://www.taasuka.gov.il/NR/rdonlyres/F48B5F3D-A78E-4A87-BEBF-6093329728A3/0/selecteddata0310.pdf�.

� Adalah website, July 8th, 2010, Negev 2015: A National Strategic Plan for the Development of the Negev http://www.adalah.org/features/naqab/naqabplan2015-28jan07.pdf.

� The Bedouin-Arabs in the Negev-Naqab Desert in Israel (2009), Report to the UN Committee for Civil and Political Rights (CCPR), p. 10, by the Negev Coexistence Forum for Civil Equality and other organizations.

� Oxfam International Website, July 12th, 2010, “The Bedouins: Squatters on their own land” � HYPERLINK "http://blogs.oxfam.org/en/blog/10-02-16-bedouin-squatters-their-own-land" ��http://blogs.oxfam.org/en/blog/10-02-16-bedouin-squatters-their-own-land�.

� Off the map: Land and Housing Rights Violations in Israel’s Unrecognized Bedouin Villages, p.17, by Human Rights Watch, March 2008 �HYPERLINK "http://www.hrw.org/en/node/62284/section/4" \l "_ftn26"�http://www.hrw.org/en/node/62284/section/4#_ftn26�.

� Mossawa Center Website, July 12th, 2010, Report on the state budget suggestions for the years 2009-2010: � HYPERLINK "http://www.mossawacenter.org/files/files/File/budget%202009/State%20Budget%202009-2010.pdf" ��http://www.mossawacenter.org/files/files/File/budget%202009/State%20Budget%202009-2010.pdf�.

� The Bedouin-Arabs in the Negev-Naqab Desert in Israel (2009), Report to the UN Committee for Civil and Political Rights (CCPR), p. 7, by the Negev Coexistence Forum for Civil Equality and other organizations.

� Israel Statistical Yearbook 2008, Plate 2.8 – settlements and population according to population group, district, sub-district and natural area: � HYPERLINK "http://www.cbs.gov.il/reader/shnaton/templ_shnaton.html?num_tab=st02_08&CYear=2010" ��http://www.cbs.gov.il/reader/shnaton/templ_shnaton.html?num_tab=st02_08&CYear=2010�.

� Off the map: Land and Housing Rights Violations in Israel’s Unrecognized Bedouin Villages, p.17, by Human Rights Watch, March 2008 �HYPERLINK "http://www.hrw.org/en/node/62284/section/4" \l "_ftn26"�http://www.hrw.org/en/node/62284/section/4#_ftn26�.

� � HYPERLINK "http://www.pmo.gov.il/PMOEng/Archive/Press+Releases/2005/07/spokmes180705.htm" ��http://www.pmo.gov.il/PMOEng/Archive/Press+Releases/2005/07/spokmes180705.htm�.

� � HYPERLINK "http://www.knesset.gov.il/protocols/data/html/pnim/2006-11-06.html" ��http://www.knesset.gov.il/protocols/data/html/pnim/2006-11-06.html�.

� Off the map: Land and Housing Rights Violations in Israel’s Unrecognized Bedouin Villages, p.17, by Human Rights Watch, March 2008 �HYPERLINK "http://www.hrw.org/en/node/62284/section/4" \l "_ftn26"�http://www.hrw.org/en/node/62284/section/4#_ftn26�.

� Swirsky, S. and Y. Hasson. 2005. Invisible Citizens. Adva Center. p. 25: � HYPERLINK "http://www.adva.org/uploaded/bedouimreport.pdf" �http://www.adva.org/uploaded/bedouimreport.pdf�.

� Meir, A. 2003. From Planning Advocacy to Independent Planning: The Negev Bedouin on the Route to Planning Independence, p. 83.

� Israel Land Authority website, Report on the Activities of the Israel Land Authority for the Budgetary Year 2007, accessed 28 September 2008: � HYPERLINK "http://www.mmi.gov.il/Osh/Aspx/DownloadTofes.aspx?Maarechet=71&TofesId=109&UserId=323&RO=True" �http://www.mmi.gov.il/Osh/Aspx/DownloadTofes.aspx?Maarechet=71&TofesId=109&UserId=323&RO=True�.

� Examiner's recommendations concerning objections to District Zoning Plan 23/14/4 – Partial District Zoning Plan for Metropolitan Beer Sheva. The Bedouin population outside recognized settlements, 2010. p. 24.

� Sansana settlement webpage, “General data about the settlement”, accessed 29 September 2010. � HYPERLINK "http://www.sansana.org/frameset.htm" �http://www.sansana.org/frameset.htm�.

� Merhav Am settlement webpage, “About the settlement”, accessed 29 September 2010: � HYPERLINK "http://www.merhav-am.org.il/" �http://www.merhav-am.org.il/�.

� Ministry of Construction and Housing website – “Office holders at the Authority for Regulation of Bedouin Settlement in the Negev” – accessed 29 September 2010: � HYPERLINK "http://www.moch.gov.il/Departments/Pages/rashut_beduim.aspx" \l "blank" �http://www.moch.gov.il/Departments/Pages/rashut_beduim.aspx#blank�

� Israel Central Bureau of Statistics website, “Characterization of local authorities and their classification according to the socio-economic level of the population, 2006. Plate 1: Local councils and municipalities, alphabetized – rating, cluster, population, a. Accessed 29 September 2010. � HYPERLINK "http://www.cbs.gov.il/www/publications/local_authorities06/pdf/t01.pdf" �http://www.cbs.gov.il/www/publications/local_authorities06/pdf/t01.pdf�.

� Bedouin Arabs in the Negev-Naqab. NGO response to the State of Israel’s report to the United Nations concerning the implementation of the International Covenant on Social and Political Rights, August 2009, p. 19.

� Israel Statistical Yearbook 2008, Plate 2.8: S: Settlements and population according to population group, district, sub-district and natural area: � HYPERLINK "http://www.cbs.gov.il/reader/shnaton/templ_shnaton.html?num_tab=st02_08&CYear=2010" ��http://www.cbs.gov.il/reader/shnaton/templ_shnaton.html?num_tab=st02_08&CYear=2010�.

� Itach website, 3974/08, Itach – Women lawyers for social justice vs. the State of Israel and others, accessed 8 October 2010: www.itach.org.il/poelet/links/atir.doc

� Ministry of Construction and Housing website, “The Goldberg Commission Report”, accessed 29 September 2010:

� HYPERLINK "http://www.moch.gov.il/SiteCollectionDocuments/odot/doch_goldberg/Doch_Vaada_Shofet_Goldberg.pdf" �http://www.moch.gov.il/SiteCollectionDocuments/odot/doch_goldberg/Doch_Vaada_Shofet_Goldberg.pdf�.

� Prime Minister’s office website, “Leading the team for implementing the Goldberg Commission report on normalizing Bedouin settlement in the Negev”, accessed 4 October 2010: � HYPERLINK "http://www.pmo.gov.il/PMO/PM+Office/Departments/policyplanning/goldberg.htm" �http://www.pmo.gov.il/PMO/PM+Office/Departments/policyplanning/goldberg.htm�

� Prime Minister’s office website, “Government Decision no. 4411”, accessed 4 October 2010. � HYPERLINK "http://www.pmo.gov.il/PMO/Archive/Decisions/2009/01/des4411.htm" �http://www.pmo.gov.il/PMO/Archive/Decisions/2009/01/des4411.htm�.

� Negev Coexistence Forum for Civil Equality website , Newsletter no.11, p.1, accessed 29 September 2010: � HYPERLINK "http://www.dukium.org/user_uploads/News-Letters/yedion11_Eng_web.pdf" �http://www.dukium.org/user_uploads/News-Letters/yedion11_Eng_web.pdf�.

� United Nations website, Permanent Forum on Indigenous Issues.

� Israel Land Administration website, “Press release: Clearing of invaded lands in the Negev completed”, accessed October 4 2010: � HYPERLINK "http://www.mmi.gov.il/HodaotmmiInt/show_h.asp?key=916&CodeMaarecet=1" �http://www.mmi.gov.il/HodaotmmiInt/show_h.asp?key=916&CodeMaarecet=1�.

� Central Bureau of Statistics website, Table 3.1 Marriages, divorce, live birth, death. Natural increase, infant death and stillbirths, by region, p. 176, October 4 2010: � HYPERLINK "http://www.cbs.gov.il/shnaton61/st03_01.pdf" ��http://www.cbs.gov.il/shnaton61/st03_01.pdf�

� Central Bureau of Statistics website, Table 3.11 Live births, deaths and infant mortality, by district and sub-district, population group and religion, p. October 4 2010: � HYPERLINK "http://www.cbs.gov.il/shnaton61/st03_11x.pdf" ��http://www.cbs.gov.il/shnaton61/st03_11x.pdf�

�Knesset website, November 4th, 2007 Knesset Research Center, Children in the Bedouin Sector in the Negev (2006).p. 11, � HYPERLINK "http://www.knesset.gov.il/MMM/data/pdf/m01676.pdf" ��http://www.knesset.gov.il/MMM/data/pdf/m01676.pdf�, Ministry of Health website, accessed 10 October, Infants and children Bedouins Health situation in unrecognized and permanent villages in the Negev, p. 31 (Hebrew), and � HYPERLINK "http://www.health.gov.il/download/pages/bedouinKids251208.pdf" ��http://www.health.gov.il/download/pages/bedouinKids251208.pdf�, Central Bureau of Statistics website, accessed 10 October 2010, table 3.11 Live breaths, deaths, infant deaths, by district and sub-district population group and religion p. 190: � HYPERLINK "http://www.cbs.gov.il/shnaton61/st03_11x.pdf" ��http://www.cbs.gov.il/shnaton61/st03_11x.pdf�.

� HCJ 3586/01, The Council of Unrecognized Villages in the Negev and others vs. The Ministry of National Infrastructures.

� C.A. (Civil Appeal) 9535/06, Abdullah Abu Musa’ed, et al. v. The Water Commissioner and the Israel Land Administration (appeal pending).

� "Health Condition of Infants and Children up to 6 Years Old in the Permanent Settlements and the Unrecognized Villages in the Negev", Ministry of Health- South District, 2008: � HYPERLINK "http://www.health.gov.il/download/pages/bedouinKids251208.pdf" ��http://www.health.gov.il/download/pages/bedouinKids251208.pdf�.

� Patient's Rights Law, 1996, Section 5.

� Patient’s Rights Law, 1996, Section 4.

� The Bare Minimum – Health Services in Unrecognized villages in the Negev, Regional Council of the Unrecognized Arab-Bedouin Villages in he Negev, Physician for Human Rights, 2009: PHR web site 10.10.2010:

� HYPERLINK "http://www.phr.org.il/uploaded/PHR%20-%20Bare%20Minimum%20-%20Health%20Services%20in%20the%20Unrecognized%20Villages%20(3).pdf" ��http://www.phr.org.il/uploaded/PHR%20-%20Bare%20Minimum%20-%20Health%20Services%20in%20the%20Unrecognized%20Villages%20(3).pdf�.

� HCJ 6602/07, The Regional Council of the Unrecognized Arab Bedouin villages in the Negev et. al. vs. Minister of Health et. al. � HYPERLINK "http://elyon1.court.gov.il/files/07/020/066/b10/07066020.b10.htm" ��http://elyon1.court.gov.il/files/07/020/066/b10/07066020.b10.htm�.

