

BIG, the Boycott Israeli goods campaign - supported by the Palestine Solidarity Campaign

- [Boycott events?](#)
- [Contact us](#)
- Forum

"Express your disapproval by non violent means"

PSC PALESTINE SOLIDARITY CAMPAIGN
 PSC, Box B
 London. WC
 Tel.; 020 77

• [Register](#) - it's free!

Site menu

- [Home Page](#)
- [Badgers - a must read](#)
- [Boycott events](#)
- [Goods to boycott](#)
- [Latest news](#)
- [Leaflets & letters](#)
- [Palestine News](#)
- [PDF Files to print](#)
- [Photo gallery](#)
- [Professor Rose petition](#)
- [Links](#)

03 - Updated 1/5/04

Campaigns / Events

-
-

boycottcampaign.org.uk
 world wide web

Galleries

[BIG Van](#)

[Rally](#)

[Pitch Invasion](#)

Detailed Boycott List

There are three kinds of goods or services which appear on various boycott lists - [more](#) ...

On this page

[What to boycott](#) • [A](#) • [B](#) • [C - Z](#)

Related pages

[What to Boycott?](#) • •

What to boycott

1) settlement products marked "Made in Israel" (such as the items to be found on the shelves of department stores, Selfridges and Harrods: Achva Halva from Barkan Industrial Zone on the West Bank, Ahava toiletries from Mitsepe Shalem, West Bank; Beigal and Beigal pretzels from Barkan IZ, West Bank; and Yarden Wines from Katzrin, Golan Heights).

2) general exports marked "Made in Israel " (examples: Carmel foodstuffs; Co-op own brand and other tinned fruit, flowers, organic herbs, fruit and vegetables).

3) goods and services which are manufactured or supplied by companies who invest heavily in Israel. (Examples: America OnLine, Intel, Disney, Johnson and Johnson, Kimberley Clarke, the Kraft Group)

If you are organising picketing please write to the store or company asking them for their current buying policy and giving them notice that you intend to picket their premises.

The following list is not comprehensive: it has been assembled from lots of other lists which themselves can never be absolutely up-to-date. However the items and companies listed form a basis for choosing where to focus our attention.

You are invited to do your own research and send details of products, importers, or retailers etc. for inclusion. ([E-mail us](#))

Apax Partners & Co sponsored Israel's 50th birthday celebration.

Arms : (see www.palestinecampaign.org for details of

Palestine News Issue

Advert

[Advertise](#) here cheap and

Bool

-
-
-

Sho

- 1 -
- 2 -

Other :

([Links](#))

Medical
 Palest

www.rafahkitchen.org

[Scottish](#)

[Badgers](#)

Arms Embargo campaign.)

Since the General Armistice Agreements were signed in 1949, Israel has maintained an aggressive policy of military attacks across the Armistice Demarcation Lines, repeatedly invading territories of neighbouring Arab States. Israel has constantly harassed UN observers and other personnel stationed along the Armistice Demarcation Lines: it assassinated the first UN Mediator and his military aide; it has detained some truce observers; it has militarily occupied and illegally searched the HQ of UN personnel; and it has boycotted meetings of the Mixed Armistice Commissions. Israel is the only country in the Middle East that has nuclear weapons, the only country in the ME that refuses to sign the nuclear non-proliferation treaty and bars international inspections from its sites.

Under Article 2 of the Euro-Israel Association Agreement (which calls for respect for human rights), the European Union has the right to invoke sanctions to protect Palestinians from violence.

Lockheed Martin has reached agreement with the government of Israel to supply its air force with more than 52 additional F-16 fighters for around \$2 billion between 2006 and 2009. LM are in AWE Aldermaston Management Consortium so can be pressured through AWE.

America OnLine 30% of investment portfolio in Israel

Asda Stores Ltd (Stocks Israeli Produce)

Paul Mason, Chief Executive officer
Great Wilson Street,
Leeds LS11 5AD telephone 0113 243 5435 fax 0113 241 8666

AT & T - Israeli power electronics company Bezel is a partner with AT & T and part of the Concert Organisation of which BT is also a part. AT & T host the Israeli Defence Force website.

Avis sponsored 50th anniversary celebration at Wembley Stadium

Barclays - sponsored the 50th anniversary celebration at Wembley Stadium

Ben and Jerry's Homemade Holdings

10 Charter Place, High Street, Egham Surrey, TW9EA
01784 439900
Enquiries were referred on to their PR firm PR Revolver: 020 7251 5599
Background: New Yorkers for a Just Middle East Peace

www.catdestr

(NYJMEP) wrote to Perry Odak, former Ben and Jerry CEO about an article published in the June 8, 1998 edition of the Hebrew newspaper Ha'aretz. According to the article, "the Ben and Jerry's ice cream company yesterday [i.e. June 7, 1998] concluded an agreement with the Mei Eden [Eden Springs] mineral water company, to use only Mei Eden in its sorbet products."

Their concern was based upon the fact that the Eden Springs company is located in Katzrin in the Golan Heights. "The fact that the agreement is apparently with a major spring water company adds insult to injury: Israel is notorious for its expropriation of water resources, including from the Golan Heights, at the expense of the occupied Arab population." The NYJMEP letter can be viewed in full at a website thoughtfully provided by a pro-Israeli "Veto the Boycott" group at

www.yerushalayim.net/organizations/veto/bj.htm.

Perry Odak has since resigned and B & J have sold most of their shares to Unilever. Ben & Jerry still try to maintain their reputation for ethical trading. But gestures such as giving money to the Mumia Campaign are history. The Israeli licensee ended up cancelling its contract with the water company. But we have written to Ben and Jerry to invite them to provide us with up-to-date information about their supplies. Their email address is: webmaster@benjerry.com

Israel allots 85% of the water resources in the occupied territories for Israelis and the remaining 15% is divided among all Palestinians in the territories. In Hebron 85% of the water is given to about 500 settlers, while 15% must be divided among Hebron's 120,000 Palestinians.

Ben and Jerry have not answered our recent request for up-to-date information about where the water comes from for their sorbets.

Benetton & Kappa

see website for

www.abunimah.org/features/990030kappa.html

BICOM - British Israel Communications and Research Centre, Cavendish Square.

Formerly known as British-Israel Public Affairs Centre. Reported annual budget of £400,000 to spend on e-mailing and faxing the news media.

Britech - The Britech Foundation Limited

Commercial body set up to foster hi-tech trade between Britain and Israel.

Offers lucrative incentives to firms to invest in Israel.

HQ located in the UK at

Wyvols Court, Swallowfield

Reading, Berkshire, RG7 1WY
 Tel: 118 988 0275 Fax 118 988 0375
 email: enquiries@britech.org

Body parts

A recent BBC Panorama exposed the trade in organs, rich Israelis buying kidneys from poor countries. British Embassy in Tel Aviv website describes the British Embassy in Israel as a resource for helping "increase Britain's market share in Israel" and as providing help for Israeli business to penetrate the British market. See <http://www.britemb.org.il/commercial/>

Bumblebee Natural Foods

30 Brecknock Road, London N7 ODD
 Organic food and health shop and delivery service. Stocks fresh veg, herbs and Tivall products from Israel

Burger King

In August 99, BK cancelled the right of Rikamor Ltd, its independent franchisee in Israel to operate a BK food court counter at "Ma'aleh Adumim" in the West Bank, accusing Rikamor of misrepresentation. The franchise owner has kept the restaurant open and continues to sell trade marked BK menu items. BK is part of Diageo whose other brands include Pillsbury Haagen Dazs, Johnnie Walker and J & B whiskies, Smirnoff, Gordon's gin, Baileys cream liquor and Guinness. BK has 46 outlets in Israel and about 90 in various Arab countries.

The American Anti-Defamation League has tried to use US anti-boycott regulations against the American-Arab groups who co-ordinated the successful BK boycott.

Carmel - produce of Israel (Agrexco Ltd) avocados, dates, salad vegetables, herbs, wine

"A company known for having one of the world's most up-to-date export logistic facilities, Agrexco ships all products via temperature controlled Jumbo Jets or Sea Containers to transport the goods all over the world, where they are sold under Israel's famous 'Carmel' label."

Caterpillar

From an item provided by Gush Shalom Billboard entitled: "Something you can do about bulldozers"

A campaign is under way to get the Caterpillar Company to condemn the illegal use of bulldozers it supplied. Such an action may have an effect. The Caterpillar Company is interested in conveying a "sensitive" image and is involved in "saving the rainforests".

Head spokesperson for Caterpillar and responsible for social responsibility is Benjamin Cordani who can be written to at

cordani_benjamin_s@cat.com

Chambers of Commerce

Dorset Chamber of Commerce has sent a delegation to Israel.

The Hull & Humber Chamber of Commerce organised a Trade Partners UK sponsored trade mission to Israel (Tel Aviv), from 10 \14 September 2001 to push " Market Opportunities in Israel". Specifically: IT & Electronics Environment, Telecommunications Financial Services Aerospace Paper & Packaging, Pharmaceuticals Recreation/Leisure, Chemicals Transport Education, Healthcare, Engineering Creative & Media 5 nights accommodation at the Yamit Park Plaza Hotel Please contact Carmen Alcina Gallardo Tel 01482 324976 Fax 01482 213962 other Contacts:

p.wade@hull_humber_chamber.co.uk

c.alcinagallardo@hull_humber_chamber.co.uk

The Co-operative Group (CWS) Ltd

New Century House

Manchester M60 4ES

customer.relations@co-op.co.uk

Freephone 0800 0686 727 MINICOM 0800 0686 717

From the Co-op's website:

"There is growing awareness of the exploitation of workers in developing countries. Ethical Trading (or Sound Sourcing) is a way of tackling this problem in the context of everyday grocery products. Unlike Fairtrade, Ethical Trading primarily directs its efforts at improving the conditions of employees, rather than independent and marginalised growers, and it works with employers to ensure basic human and labour rights, develop safe and decent working conditions, and improve general standards of living."

Values: "In the tradition of their founders, co-operative members believe in the ethical values of honesty, openness, social responsibility and caring for others."

Despite the above, Israeli products can be found on Co-op shelves, including Carmel mangoes and own brand tinned grapefruit.

Cullens (see Europa)

HM Customs and Excise

HM Customs and Excise should be implementing EU-Israel Association regulations. Their phone number for "complaints and suggestions" is 020 8929 6730 - fax 020 8929 6788.

Their address for complaints is Dorset House, Stamford Street, London SE1 9PY. They also have a special

confidential helpline for reporting fraud on 0800 59 5000. Of course, complaints should not be only be about the goods sold at Selfridges and Harrods, but ALL settlement products which are on sale in Britain, including masses of flowers, herbs, organic fruit and veg. The local authority for Selfridges is Westminster. Their trading standards service is on 020 7641 1111.

Daily Telegraph - sponsored the 50th anniversary celebration at Wembley Stadium. Proprietor, Conrad Black regularly disciplines journalists who criticise Israel.

Danone - trades in Israel under name Strauss Dairy - bottled water biscuits and food.

Delta Galil

Israeli clothing manufacturer whose biggest customer is M & S, whom they supply with underwear, socks, baby clothes and "leisure wear".

"A unique ten-year association with Marks & Spencer means that Delta underwear covers Britain's bottoms from Inverness to Falmouth." - Jewish Chronicle 26 June 2001

They also supply: The GAP and designer labels Donna Karan, Ralph Lauren, Playtex, Calvin Klein, Hugo Boss.

Their London office is at:

Delta Textiles (London) Ltd,

39 Queensland Road, N7

Telephone 020 7316 7200

fax 020 7316 7276

Diamonds

"Israel is the world's largest exporter of precious stones" - International Jerusalem Post

July 20, 2001

The Israeli diamond industry was started in the 30s and according to the Jerusalem Post (ibid) "helped build the young state's economy." Ramat Gan, just outside Tel Aviv, is home to the biggest diamond exchange on the globe. Israel exports 2.5 million carats of diamonds every year. The raw gems are claimed to originate in South Africa and India and are polished and set in Israel in a business which makes up a huge one-third of Israel's total exports. European diamond traders beef up the guest-list at Israel's beach hotels. De Beers control the world market in uncut diamonds and decide the international price.

African human rights groups have called for "conflict diamond" campaigners to direct their energy into helping diamond producing African states to establish diamond processing and cutting factories locally, which would greatly assist African economies.

The following is from:

Movement Against Conflict Diamonds Strengthening (ibid)
by Julia M. Duncan

"In an emergency meeting, the Board of Directors of the Israel Diamond Exchange decided Sunday to revoke the membership of any diamantaire who knowingly trades in conflict diamonds benefiting rebel movements in Angola, Sierra Leone and the Congo. Once expelled from the exchange, a diamantaire is automatically expelled from all 23 diamond exchanges around the world."

"Shmuel Schnitzer, president of the Israel Diamond Exchange, issued a call to the heads of all diamond exchanges to adopt this decision to bring a halt to the trade of conflict diamonds. Schnitzer urged the industry to trade only diamonds originating from official government sources. The board said its position concurs with that of World Federation of Diamond Bourses President Itzhak Forem, whose group will meet in July and issue an official decision.

"The Israel Diamond Exchange's decision is a follow-up to its agreement to join the United Nations and human rights groups in the struggle against the illegal uses of diamonds.

..."

The hypocrisy of the Israeli Diamond Institute in condemning the purchase of "conflict diamonds" is revealed in a statement issued by Moshe Schnitzer, Chairman of the Institute:

"This is a matter of conscience, and our standpoint is clear: there is no place in Israel for diamonds paid for in human suffering and death."

"Fine Words from the Israel Diamond Industry, But What are they really doing?", British group, Global Witness, asked in a press release dated 24th March, 2000:

"The recent admission by Ran Cohen, Israel's Minister of Trade and Industry, that conflict diamonds are causes of human suffering around the world is a belated admission of Israel's failure to constructively tackle the issue of conflict diamonds. This is at a stage when other key elements of the diamond industry have finally responded to severe criticisms and are actively searching for some potential solutions. It is to be welcomed that the government of Israel will 'investigate ways in which Israel can help fight the war against illicit diamond buying.

"Global Witness would like to know how the Israeli government and diamond industry intends to 'investigate' ways in which to help. 'Will the government of Israel and the Israel Diamond Institute publicly state what controls and measures they intend to put in place to ensure that conflict diamonds will no longer enter into Israel, thus protecting the long term future of the Israeli diamond industry,'" said Alex Yearsley of Global Witness.

THE ISRAEL DIAMOND INSTITUTE

Tel: 972-3-5442999, 972-51-444544

Fax 972-3-5462459

E-mail: sharon@gefenltd.co.il

"Crown Jewels" Imported diamonds are used in the manufacture of dental appliances such as drills - ask your dentist.

Disney Israel paid Disney 1.8 million dollars towards building models of the Holy Land which depicts Jerusalem as the capital of Israel.

Walt Disney Publicity Department, Queen Charlotte Street, London W6 9PE
phone 0208 222 1000.

Early Learning Centre

(toys, including Israeli maps and flags)

"While I was looking around Early Learning Centre I found lots of small music instruments made in Israel like jingle bells etc. these products most probably made in kibbutz on Palestinian occupied land. Could you please write a letter of complaint to the company and ask them not to support Israel until they solve the Palestinian problem and stop murdering civilians."

<http://www.elc.co.uk>

Customer Services Or Mike France Managing Director
Early Learning Centre, South Marston Park, Swindon SN3 4TJ

Ecstasy - Pills stamped with the Star of David have flooded the European drug market and helped finance "Israeli real estate", according to a report in the Guardian. Crime groups which specialise in recreational drugs have mushroomed in the Israeli military service. Guardian 21st August 2001

El Al (its not just an airline it IS Israel) see specimen leaflet

Elite halva, sweets, coffee**Estee Lauder**

The Chairman of Estee Lauder International, Ronald Lauder, is a Zionist working with the land-grabbing Jewish National Fund, opposing the right of return for Palestinians.

Europa Foods Limited

Europa House, Northolt Ind. Estate, Rowdell Road, Northolt, Middlesex UB 5 5QR

phone: 0208 845 1255

fax: 0208 842 1353

Chain of food and wine outlets which trades under various

faschia including Cullens, Hampstead Food Hall, Olivers and Harts the Grocer. Stocks much Israeli produce, including Yarden, herbs and vegetables.

Finance - see also, Israel-Britain Business Council

The financial sector must come under close scrutiny both at the level of inter-governmental arrangements and dealings on the London Stock Exchange. During the 2001 British general election, while total silence was maintained on the subject of Israel's spiralling aggression, the Labour Party took out a full page advertisement in the "Jewish Chronicle" listing

"Labour's achievements":

"Trade between Britain and Israel has grown incredibly by 20 per cent, while there have been 34 official trade missions to Israel from the UK since 1997. The unique BRITECH agreement signed by Trade Secretary Stephen Byers means there is now a £15.5 million joint fund to encourage co-operation between British and Israeli hi-tech industries in research and development for their own benefit."

The same issue of the Jewish Chronicle (May 18th 2001) reported:

"Britain is to allocate £1 million to promote trade, investment and joint projects with Israel, the British ambassador to Israel, Francis Cornish, told the Israel-Britain Business Council in Jerusalem this week..."

"More than 60 Lloyds brokers and underwriters as well as 30 UK insurance company representatives attended the Lloyds market insurance conference in Tel Aviv....meanwhile, seven British companies, representing the insurance, mobile telecommunications and construction industries, were among participants in a Dorset Chamber of Commerce and Industry trade mission to Israel over the course of the week."

For those who want to study the Israeli finance sector in detail, "The International Jerusalem Post" carries financial and hi-tech news from Israel, on sale in the UK (£1.50) or visit www.jpost.com.

Flowers

"Flowers remain the highest value crop at \$188m, with vegetables valued at \$161m."

The Grocer (ibid)

"With three hundred sunny days a year, Israel has become the source of new pot plants, propagation material and flower bulbs.." Agrexco wesite -

www.sisanit.com/agrexco/index.html Besides Agrexco, Israeli exporters of flowers include: Bickel Flowers Ltd, Fields of Israel Ltd and Ginsberg Flowers.

UK Importers of Flowers and Plants
BAKER & DUGUID (COVENT GARDEN) LTD
251 Flower Market, New Covent Garden, London, SW8

5NA

Tel: (0207)720-6831 Fax: (0207)978-2341

CRYSTAL IMPORT SALES LTD

Caledonian House, 98 The Centre, Feltham, Middx, TW13
4BH

Tel: (0208)844-0050 Fax: (0208)890-7473

DOUTHWAITE FLORISTS' SUNDRIES LTD

Donisthorpe Street, Leeds, LS10 1NS

Tel: (0113)245-0894 Telex.: 556121

Fax: (0113)246-5566

EUROFLOWER IMPORT EXPORT COMPANY

281 Flower Market, New Covent Garden Market, London,
SW8 5NB

Tel: (0207)720-6961 Fax: (0207)498-0383

FLACH, JOSEPH & SONS LTD

8 Maxwell Road, Woodston, Peterborough, Cambs, PE2
7HU

Tel: (01733)371-221 Telex: 329257 JFSONS G Fax: (01733)
361-323

IMPEX CREATIVE CRAFTS LTD

Impex House, Atlas Road, Wembley, Middlesex, HA9 OTY

Tel: (0208)900-0999 Telex: 62433 Fax (900-1101)

PEACOCK DESIGNS

Peacock Warehouse, 25\27 Bickerton Road, London, N19
5JT

Tel: (0207)281-6106 Fax: (0207)561-1173

REDBRIDGE PRODUCE MARKETING LTD

Tolworth Tower, Surbiton, Surrey KT6 7EL

Tel: 0208-3901133, Fax: 0208-3909406, E-Mail:

becky.jennings@redbridge.uk.com

UK IMPORTERS OF CUT FLOWERS

S. Robert Allen Ltd., 282. Flower Market. New Covent
Garden. London. SW8 5NL.

TEL: 0207 720 9432 FAX: 0207 627 8029

J. Collingridge Ltd., 218\223, Flower Market, New Covent
Garden Market, London, SW8 5ND.

TEL: 0207 720 6911 FAX: 0207 498 0757

Connaught Flowers Ltd., 55A, Church Street. Staines.
Middx.. TW18 4EN.

TEL: 01784 469777 FAX: 01784 465545

Crystal Import Sales Ltd., Caledonian House, 98 The Centre,
Feltham, Middx.. TW13 4BH.

TEL: 0208 844 0050 FAX: 0208 890 7473

R. K. E. Cubley, 17 St. Georges Mount. New Brighton.
Wirral, L45 OLQ.

TEL: 0151 639 6985 FAX: 0151 236 1076

Euro/Euroflower Import/Export, 281. Flower Market. New
Covent Garden Market. London, SW8 5NB.

TEL: 0207 720 6961 FAX: 0207 498 0393

Florimex Ltd., Florimex House. Clayton Road, Hayes,

Middx.. UB3 1AX.
 TEL: 0208 569 2348 FAX: 0208 569 2145
 Geest PLC., West Marsh Road, Spalding, Lincs.. PE11 2AL.
 TEL: 01775 761111 FAX: 01775 710846
 David Ingamells Ltd.. 290\294, New Covent Garden Market.,
 London, SW1 5NB.
 TEL: 0207 720 9393 FAX: 0207 738 8770
 Louis Konyn & Sons Ltd., D104\107. New Covent Garden
 Market, London, SW5 5LL.
 TEL: 0207 720 8644 FAX: 0207 720 1730
 Mack Birmingham, Wholesale Markets Precinct, Pershore
 Street, Birmingham, B5 6UN.
 TEL: 0121 622 4111 FAX: 0121 622 1674
 Midland Flower Company Ltd., 39 40. Wholesale Market.
 Pershore Street. Birmingham, B5 6UN. TEL: 0121 622 1970
 FAX: 0121 622 1004
 Rodgen the Florists Ltd., Princess Road, Manchester, M20
 8LT.
 TEL: 0161 881 6321 FAX: 0161 862 9270
 Henry Scott & Sons Ltd., 18 20. St. James's Market,
 Bradford, Yorkshire, BD4 7PQ.
 TEL: 01274 728821 FAX: 01274 307791
 Sunnora Ltd., 17, High Street, Chobham, Surrey. GU24
 8AD.
 TEL/FAX: 0276 856980 0276 857505
 Vered Flowers Import Ltd., 23. Tillingbourne Gardens,
 Finchley. London. N3 3JJ.
 TEL: 0208 349 4944 FAX: 0208 349 2437
 Dial a Basket, 3 Stoneybank, Stoneclough, Radcliffe,
 Manchester M26 1SA
 Contact: Sarah Morris Tel: 01204 705957 Fax: 01204
 705957
 Prem Ltd, P.O.Box 101, West Wickham, Kent BR4 0BU
 Contact: James Osborn Tel: 0208-289 2260 Fax: 0208-
 7775100

Fresh and Wild

 210 Westbourne Grove. W11 2R8. Chief Executive: Brian
 Meehan.
 Outlets: 49 Parkway, London NW1 7PN. Tel; 020 7428
 7575.
 194 Old Street, London EC1V 9FR. Tel; 020 7250 1708.
 305-311 Lavender Hill, London SW11 1LN. Tel; 020 7585
 1488.
 69-75 Brewer Street, London W1R 3FL. Tel; 020 7434 3179.
 38-40 Church Street, London N16.

www.freshandwild.com - for description of ethical values
 and merchandise. Fruit, vegetables and herbs from Israel,
 plus Tivall sausages etc. are piled high in these shops.

Gaia House, West Oghwell, Devon TQ12 6EN (Buddhist Retreats) - Gaia House newsletter advertises retreats in "the raw beauty of the Negev." A disappointed visitor to Gaia has pointed out to them that the traditional inhabitants' semi-nomadic lifestyle has been all but destroyed. They are confined to arid reserves or soulless towns, quaintly portrayed for the purposes of tourism, their calls for human rights consistently rejected. "Bedouin settlements in the Negev, no matter how large, are treated as illegal. Fruit, olive trees and crops planted by Bedouin in ancestral land are regularly uprooted. Goats and sheep grazing..confiscated..houses demolished...financial aid, mainly from overseas, is readily available for the new kibbutzim and moshavim in the Negev, but there are no similar funds available to the Negev Bedouin."

Harts the Grocer: see Europa

HSBC expanded its services to institutional clients in Israel by becoming a "market-maker", dealing in ten Israeli shares listed on the US Nasdaq exchange. The bank opened a branch in Tel Aviv in March 2001 focusing on investment and private and corporate banking.
(source: "Banking on Israel" - Jewish Chronicle 7 Sept 2001)

Intel announced plans to set up a 1.6 billion dollar chip plant in Israel.

To sign a letter asking Intel Corporation to dis-invest from Israel go to:

<http://al-awda.org/campaign/intel-letter.htm>

ISRAEL-BRITAIN BUSINESS COUNCIL

The Israeli business community evidently had great plans for cashing in on the "peace dividend" after Palestinian resistance had been completely crushed by the Oslo process. From their self-promoting website: www.ibbc.org

[One of the more bizarre business entries is for Beni Tal - an Israeli security company which has projects throughout the world, including "military and civil weapon training". They have proudly posted a picture of their body-guards "securing the Late P.M. Yitzhak Rabin.".

"Israel has one of the fastest-growing and most dynamic economies in the industrialised world. In 1996:
Economic growth rose to 4.4% - The GDP rose to \$95 billion
- Income per capita was about \$16,750 -
The inflation rate fell to 10.6% - The unemployment rate fell to 6.7% - Israel's economy is based on a highly skilled workforce, well-developed science and high-tech-based industries and a sophisticated financial infrastructure. Its growth is widely predicted to be sustainable at a level of about 6% a year until at least the end of the century. This growth is being

driven by three factors: the successful integration of about 750,000 highly qualified immigrants from the former Soviet Union. Israel's position at the cutting edge of science and high-tech, and the peace process. Israel has free-trade agreements with the European Union, the United States and EFTA. It is now rapidly expanding economic contacts with other Middle East states, from North Africa to the Gulf, as well as with the nations of Asia, including Japan, China, India, South Korea and Vietnam, which had been closed to Israel until recently."

"The Israel-Britain Business Council is an ambitious initiative, undertaken to expand trade and economic co-operation between Britain and Israel.

"Established in 1995, joint Councils were created in both countries under the co- chairmanship of Sir Richard Greenbury, Chairman of Marks and Spencer and Dan Propper, Chairman of the Osem Group of Companies.

"The Council in each country is made up of 8-10 executives who are of the highest calibre in both the corporations they represent and their individual capabilities.

Objectives of IBBC The prime objective of the IBBC is to accelerate the growth of the two - way trade between Israel and Britain . The Councils have established working groups who have identified six major sectors to focus their activities on finance, health Care, education, high tech and R & D, infrastructure and tourism. The High Tech Working Group, chaired by Mr Edgar Miller, has members from industry and research interests in both Israel and the UK The joint working groups have developed their own plans for initiatives and a series of missions, seminars, conferences and one to one business meetings have been designed to facilitate the aims and objectives of the Council. Two Executives have been seconded by two companies to the project under the Government's Export Promotion initiative. Brian Cohen, ex Marks and Spencer has been appointed as Director General, with the role of co-ordinating the working group plans, and David Sharp, GEC/Marconi, to the High Tech working group. Council Members Sir Richard Greenbury, Chairman, Marks & Spencer Sir Martin Jacomb, Chairman, Prudential Corp Michael Lester, Vice Chairman, GEC Lord Sterling, Chairman, P & O Lord Young, Chairman, Young Associates Sir Trevor Chinn, Chairman, Lex Service David Lewis, Chairman, Lewis Trust Group Richard Giordano, Chairman, British Gas Andrew Stone, joint managing director of Marks & Spencer, is adviser to the British Delegation Lord Stone of Blackheath, British Director-General, IBBC

Considerable success was achieved in 1996 when the Council supported an Education Seminar in Tel Aviv, a visit by Robin Cook, a Finance Conference in London and Edinburgh and an inward R & D mission.

"In January of 1997, in conjunction with BOTGI, the IBBC led a major British Delegation to Israel's first international Telecommunications Exhibition. Other 1997 activities included a joint visit to Israel for the four major UK pharmaceutical companies to pursue joint ventures, a mission to the UK of 18 Israeli Technological Incubator Companies, a seminar on the National Health Service in Israel, an Insurance Conference and an Invest in Britain Conference."

Israel gets \$2.76 billion as US Senate passes foreign aid bill

From [Haaretz](#) : "The United States Senate overwhelmingly passed a \$15.6 billion bill for foreign aid on Wednesday, including \$2.76 billion in assistance for Israel, more than any other country. Egypt was second, and will receive a total of \$1.955 billion. U.S. law-makers said the move would give the Bush administration a tool to help fight terrorism through diplomacy.

"At the request of Secretary of State Colin Powell, senators dropped an amendment to require the White House to report on the Palestine Liberation Organization's compliance with its commitment to renounce terrorism and violence. Powell said that requirement could have hampered efforts to forge an international alliance against terrorism..

"The bill, which had stalled for several weeks in a partisan dispute over judicial nominations, cleared the Democratic-led Senate 96-2 without significant amendments. It was written well before the Sept. 11 attacks on Washington and New York, but language was added to bar aid to countries that harbour or help finance individuals or organizations responsible for the hijacked airline strikes that killed some 5,000 people."

To sign Al-Awda's petition to terminate US aid to Israel go to:

<http://al-awda.org/terminate-aid-petition.htm>

Jaffa oranges

Johnson and Johnson

The Kraft Group

Kimberley Clarke

LandRover part of Ford Motors group specimen letter on website

L'Oreal

Marks and Spencer stocks produce from Israel

CEO Luke Vandervelde
phone 0207 935 4422

Head office: Leadenhall Court, 1 Leadenhall Street, London EC31LS

The Islamic Human Rights Commission pioneered the M & S boycott with its careful research into historical Zionist links - available on their website at www.ihrc.org

The out-moded clothing side of this company is sinking of its own accord, despite recent make-overs, but its food retailing is flourishing. M & S were the first to introduce Israeli avocados to Britain and specially-bred crustacea from Israel fill the stomach-churning M & S "prawn with mayo" sandwiches. Consumers who care about their physical as well as ethical health should note that most food from Israel is irradiated to lengthen shelf, not human, life. M & S has a long history of involvement with the State of Israel, dating back to its founders' support for the Balfour Declaration.

Morrison Supermarkets

phone 01274 494166

fax COE: Sir K.D. Morrison 01274 362 305

Hillmore House,

Thornton Road

Bradford WYB D8 9AX

Motorola considering setting up billion dollar chip plant in Israel. Connected with Israel through their President, who sits on the Israel Britain Business Council High Tech Working Party.

McDonalds target of an e-rumour in Sept. 2001 which they hurriedly denied, not wishing to catch the kind of fall-out which BK had to deal with after their misadventure.

Nestle - invests in Osem

Osem snacks, soups, nuts - Israeli partner of Nestle

Peltours

Public Relations "The Israeli Army could soon be using yellow and purple rifles to differentiate between weapons using rubber bullets and those using live ammunition, if two US public relations firms have their way" - Jewish Chronicle (Danielle Haas)

Foreign Ministry officials said they were considering hiring a British firm.

Radox - part of Sara Lee

Ready Mixed Concrete UK Ltd

head office address

RMC House,

High Street,

Feltham.

Telephone 01932 568833 Fax 01932 568933

Local depots all over UK - see your local telephone directory

-

Kings Cross, London N.1. 020 76078881 Sales Office 020 77363300

Readymix (Israel) Ltd is a subsidiary of the English company, producing asphalt, lime, marble and building blocks used in settlement construction.

Peter L. Young of the RMC Group was honoured by the "State of Israel" on its 50th birthday for services rendered..

Real Estate

Jerusalem Post July 6th

"In Jaffa, a two-room apartment in the Andromeda project sold for \$320,000. Located on Louis Pasteur Street, the 65 sq.m. dwelling includes a balcony with a view of the sea and access to the project's fitness centre and swimming pool"

We know you won't be buying real estate in Israel but just thought you might be interested in seeing what's on offer provided you are not Palestinian.

Safeway Stores PLC Stocks Israeli produce

Head Office,

6 Millington Road

Hayes,

Middlesex UB3 4AY

0208 848 8744

Chief Executive: Carlos Criado Perez

J. Sainsbury plc

Stamford House,

Stamford Street,

London SE1 9LL

020 7695 6000

Chief Executive: Sir Peter Davis

Stocks give-away zionist paper Jewish News

Yarden products and Carmel wines: SANTINA oranges:

JAFFA grapefruit

Sweet peppers: Avocados: plus

HALVA snacks

TELMA soups

OLIVIA pesto

GILBOA olives

SPRING fruit juice

Selfridges

400 Oxford Street,

London W1A 1AB

Chief Executive: [Vittoria Radice](#)

CAABU's press statement emphasises: "Both Harrods and Selfridges are in effect assisting illegal settlement expansion through subsidising the settler economy. Whilst settlement

trade flourishes, Israel continues to strangle the Palestinian economy by denying it free access to the outside world."

Sara Lee - company behind Radox, Douwe Egberts etc
see www.inminds.com

Scotland Yard

Assistant Commissioner David Geness, head of special operations sent his Deputy Assistant Commissioner Barbara Wilding to meet senior officials from Shin Bet, Israel's counter intelligence and internal security service.

Siemens as in the case of Volkswagen this company was implicated in the use of slave labour during the Nazi era and now invests heavily in Israel.

Somerfield Stores Limited

Whitchurch Lane

Bristol BS14 OTJ

011 79 359 359

Fax 011 7 978 0629

Chief Executive: Alan Smith

stocks Israeli produce (check shelves)

H.W. Tankel (Scotland) Ltd. "a family run business specialising in the import of diamonds from Antwerp in Belgium and Tel Aviv in Israel".

"We consider ourselves to be Scotland's leading diamond merchant and the trade would consider us to be one of the United Kingdoms' most important diamond companies.

We are members of the British Jewellers Association.

As diamond merchants we carry a wide range of loose diamonds in different qualities and sizes. Diamond Markets in Antwerp and Tel Aviv are visited every month.

We also stock emeralds, rubies and sapphires.

We have our own workshop in Birmingham, where we manufacture most of our finished pieces including rings, earrings and pendants. As well as producing a comprehensive range of diamond jewellery, we also supply emerald & diamond, ruby & diamond and sapphire & diamond rings."

Tesco Stores Limited

Tesco House

Delamare Road,

Waltham Cross EN8 9SL

01992 632222

fax 01992 644962

customer service manager, Linda Kelly, online@tesco.co.uk
foodstuffs and wine. Stocks give-away zionist paper Jewish News.

Made deal with Israeli software company, Point of Sale, for worldwide computer links.

Offers the chance to win a holiday in Eilat as part of a Pesach promotion.

Tourism - see text of a leaflet which is being used successfully at El Al pickets by the London Branch of PSC. The Israeli Tourist Board takes out one-page advertisements in the Jewish Chronicle to try to entice Jewish people to holiday in the sun as a matter of "solidarity."

Volkswagen plans to invest 210 million dollars in a Dead Sea Works Magnesium metal Plant.

Acknowledgements: We are indebted to the Islamic Human Rights Commission for their pioneering research on M & S and Delta Galil, Gush Shalom for their list of settlement products and New Yorkers for a Middle East Peace on Ben & Jerry's and all other sources named herein.

[What to Boycott?](#) - Detailed Boycott List

The BIG Campaign was launched in the House of Commons on the 4th July 2001. There have been calls from within Israel itself as well as in the Occupied Territories. Our decision to launch this campaign follows Israel's refusal to abide by UN Resolutions, International law and the 4th Geneva Conventi

[TOP](#) | [Contact](#) | [Homepage](#) | [News](#) | [TOP](#)

BIG>>>boycott israeli goods