


Israeli industrial centers in the Golan Heights

Occupied by Israel June 1967, annexed 1981
 (Israel is the only country that recognizes the annexation)


*Known to be exported to Europe. For some of these settlement companies, European markets provide a substantial part of their revenues. Eden Springs, for instance, report that European sales account for 20% of its profits. Kfar Harum Water-supply Products states that Europe is its largest market. Golan Wines are found in Belgium: Le Cellier & Epicure France: Ecouffles Alimentation Germany: A&L Aviv GmbH The Netherlands: Hema UK: Harrods, Selfridges

Israeli agricultural and industrial centers in the Gaza Strip with list of products

Israeli economic centers in the Gaza Strip


Gush Katif settlement block:
 Negev Yam Chemicals detergents
Bio-Top Organic Cherry Tomatoes*
Cherry Tomatoes on the Vine*
Bio-Top Organic Cucumbers*
Organic Bell Peppers*
Dana Cherries*

* Exported to Europe. Found in the Netherlands, UK and France. Cherry tomatoes grown in the Gaza Strip settlement blocks account for ca 45% of Israel's cherry tomato exports to the EU. Like agricultural products from Israel, they are marketed by Agrexco under its Carmel label.