
 

 

Mänskliga rättigheter i Israel 2011  

 

ALLMÄNT 

 

Denna rapport behandlar situationen för de mänskliga rättigheterna i staten 

Israel inom 1967 års gränser och det ockuperade syriska Golanområdet. 

Israeliska myndigheters respekt för de mänskliga rättigheterna på de 

palestinska områdena (Västbanken, Gaza och östra Jerusalem) behandlas i 

rapporten Mänskliga rättigheter på de ockuperade palestinska områdena 2011. 

 

1. Sammanfattning av läget för de mänskliga rättigheterna och 

trendanalys 

 

Israel har ett demokratiskt styrelseskick och är uppbyggt enligt rättsstatliga 

principer. Landet befinner sig i undantagstillstånd sedan 1948, vilket ger 

regeringen vissa befogenheter att fatta beslut utan att följa sedvanlig 

rättspraxis. Dödsstraffet är avskaffat i fredstid och rätten till liv och kroppslig 

integritet respekteras i allt väsentligt, men uppgifter förekommer om 

kränkningar av förbudet mot tortyr och annan grym, omänsklig eller 

förnedrande behandling. Frihetsberövande utan rättegång sker i form av så 

kallat administrativt förvar. Antalet personer som hålls i administrativt förvar 

minskade kraftigt under perioden 2008–2010, men har ökat med omkring 50 

procent under 2011. Endast ett fåtal av de anmälningar som görs om brott 

som begås av israeliska myndigheter eller civila mot palestinier på de 

ockuperade områdena leder till utredning och dom.  

 

Yttrande-, press- och informationsfriheten, inklusive på internet, garanteras i 

lag och har starkt stöd hos allmänheten. Medieklimatet är livligt och internet-

användandet utbrett. Mötes- och föreningsfriheten respekteras i stor 

utsträckning, även om människorättsorganisationer under 2011 uttryckt oro 

över försök att inskränka utrymmet för det civila samhället genom lag-

  
  
Denna rapport är en sammanställning grundad på 
Utrikesdepartementets bedömningar. Rapporten kan inte 
ge en fullständig bild av läget för de mänskliga 
rättigheterna i landet. Information bör sökas också från 
andra källor. 

 

 

  
  

Utrikesdepartementet 
 
 
 
 
 

  
  
Denna rapport är en sammanställning grundad på 
Utrikesdepartementets bedömningar. Rapporten kan inte 
ge en fullständig bild av läget för de mänskliga 
rättigheterna i landet. Information bör sökas också från 
andra källor. 

 

 

  
  

Utrikesdepartementet 
 
 
 
 
 


  

 

stiftning. Religionsfriheten är fastslagen i Israels självständighetsförklaring, 

men den ortodoxa judendomen intar i praktiken en särställning.  

 

Levnadsstandarden i Israel är hög, men inkomstklyftorna är stora. Under 2011 

ägde stora demonstrationer rum i flera städer mot höga levnadsomkostnader 

och för större social och ekonomisk rättvisa. De socioekonomiska 

förhållandena är generellt sämre för den arabiska minoriteten. Diskriminering 

i arbetslivet förekommer i viss utsträckning av den arabiska minoriteten, 

liksom vad det gäller tillgång till hälso- och sjukvård och utbildning.  

Kvinnor är underrepresenterade i det offentliga livet. Medvetenheten om 

barnets rättigheter ökar. Homo-, bi- och transsexuella personers rättigheter 

har stärkts och i de större städerna råder generellt öppenhet mot hbt-perso-

ner. Problem med att hantera en snabbt växande inströmning av icke-judiska 

asylsökande har fortsatt växa under 2011. 

 

2. Ratifikationsläget beträffande de mest centrala konventionerna om 

mänskliga rättigheter samt rapportering till FN:s konventions-

kommittéer 

 

Israel har ratificerat följande centrala konventioner: 

 

- Konventionen om medborgerliga och politiska rättigheter,  

International Covenant on Civil and Political Rights (ICCPR), med 

reservation för artikel 23. Israel har inte anslutit sig till något av de 

fakultativa protokollen. Israel inkom med sin tredje periodiska rapport 

till FN:s kommitté för mänskliga rättigheter den 25 juli 2008. 

 

- Konventionen om ekonomiska, sociala och kulturella rättigheter, 

International Covenant on Economic, Social and Cultural Rights (ICESCR). 

Israel har inte anslutit sig till det fakultativa protokollet om enskild 

klagorätt. Israel inkom med sin tredje periodiska rapport till 

kommittén för ekonomiska, sociala och kulturella rättigheter den 20 

januari 2009.  

 

- Konventionen om avskaffandet av alla former av rasdiskriminering, 

Convention on the Elimination of all forms of Racial Discrimination (CERD) 

med reservation för artikel 22. Israel inkom med de fjortonde, 

femtonde och sextonde periodiska rapporterna till kommittén för 

avskaffande av alla former av rasdiskriminering den 25 oktober 2010.  

- Konventionen om avskaffandet av alla former av diskriminering mot 


 

 

kvinnor, Convention on the Elimination of All Forms of Discrimination 

Against Women (CEDAW) med reservation för artikel 7 (b) och artikel 

16. Israel har inte anslutit sig till det fakultativa protokollet om enskild 

klagorätt. Israel inkom med sin femte periodiska rapport den 6 maj 

2009.  

 

- Konventionen mot tortyr och annan grym, omänsklig eller 

förnedrande behandling eller bestraffning, Convention Against Torture 

and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT) med 

reservationer för artiklarna 20 och 30. Israel har inte anslutit sig till det 

fakultativa protokollet om förebyggande av tortyr. Israel inkom med 

sin fjärde periodiska rapport den 2 november 2006. 

 

- Konventionen om barnets rättigheter, Convention on the Rights of the 

Child (CRC) och de tillhörande protokollen om barn i väpnade 

konflikter och handel med barn, barnprostitution och barnpornografi. 

Israel inkom med de andra, tredje och fjärde periodiska rapporterna 

till kommittén för barnets rättigheter den 11 juni 2010 och sin första 

periodiska rapport under det tillhörande protokollet om barn i 

väpnade konflikter den 18 mars 2008. 

 

Israel har ratificerat 1951 års flyktingkonvention, Convention Relating to the Status 

of Refugees, med reservation för artiklarna 8 och 12 och det tillhörande 

protokollet från 1967.  

 

Israel undertecknade FN:s konvention om rättigheter för personer med 

funktionsnedsättning, Convention on the Rights of Persons with Disabilities (CRPD)  

i mars 2007 och uppger att förberedelserna inför ratifikation av konventionen 

håller på att avslutas. Israel har inte anslutit sig till konventionens fakultativa 

protokoll. Israel har inte tillträtt konventionen mot påtvingade försvinnanden 

(CED), men har erkänt dess betydelse och meddelat att man utreder 

konsekvenserna av ett tillträde. Respekten för mänskliga rättigheter i Israel 

granskades i FN:s råd för mänskliga rättigheter i december 2008 inom ramen 

för den så kallade allmänna granskningen (Universal Periodic Review, UPR). 

Slutsatserna och rekommendationerna antogs av rådet i mars 2009. Israel 

genomförde inte något samråd med det civila samhället inför granskningen, 

men planerar att göra det inför nästa granskning, som äger rum i början av 

2013. Israel genomför regelmässigt samråd med det civila samhället inför 

rapportering till FN:s konventionskommittéer.  

 


  

 

Israel har inte ratificerat Romstadgan för internationella brottmålsdomstolen 

med motiveringen att dess statuter skulle kunna användas som ett politiskt 

instrument mot Israel.  

 

FN:s högkommissarie för mänskliga rättigheter besökte Israel och de 

palestinska områdena i februari 2011. I samband med besöket uttryckte hon 

oro över konsekvenserna av den fortsatta ockupationen för skyddet av de 

mänskliga rättigheterna i Israel och på de palestinska områdena. FN:s chef för 

humanitära frågor Valerie Amos besökte Israel och de palestinska områdena i 

maj och FN:s specialrapportör för yttrandefrihet i december 2011. En rapport 

med rekommendationer från specialrapportörens besök kommer att 

presenteras för FN:s råd för mänskliga rättigheter i juni 2012. FN:s 

specialrapportör för bostadsfrågor förväntas besöka Israel i januari–februari 

2012. Israel har tagit emot förfrågningar om besök från specialrapportörerna 

för tortyr, utomrättsliga, summariska och godtyckliga avrättningar, rasism, 

utbildning och våld mot kvinnor. 

 

MEDBORGERLIGA OCH POLITISKA RÄTTIGHETER 

 

3. Respekt för rätten till liv, kroppslig integritet och förbud mot tortyr 

 

Israeliska medborgares rätt till liv och kroppslig integritet respekteras i stor 

utsträckning. Genom utsträckning av lagars och förordningars giltighet till 

bosättare på ockuperat område har bosättare samma rättigheter som israeliska 

medborgare i Israel. FN:s kommitté för mänskliga rättigheter uppmanade vid 

sin senaste granskning 2010 Israel att säkerställa att rättigheterna i FN:s 

konvention om medborgerliga och politiska rättigheter tillämpas fullt ut såväl i 

Israel som på de områden som ockuperas av Israel.  

 

Tortyr är förbjudet i lag efter beslut av Israels högsta domstol 1999. Israel har 

ratificerat konventionen mot tortyr. Det förekommer dock uppgifter från 

människorättsorganisationer som Human Rights Watch, Amnesty 

International, B’Tselem, HaMoked och PCATI (Public Committee Against 

Torture in Israel) om kränkningar av förbudet mot tortyr och annan grym, 

omänsklig eller förnedrande behandling i samband med förhör av palestinier 

och, i mindre utsträckning, judiska israeler av den israeliska säkerhetstjänsten.  

 

FN:s kommitté för mänskliga rättigheter uttryckte vid sin senaste granskning 

oro över att endast ett fåtal anmälningar om kränkningar av förbudet mot 

tortyr och annan grym, omänsklig eller förnedrande behandling och 


 

 

oproportionerlig användning av våld har lett till utredning och dom. Enligt 

information från människorättsorganisationer ledde ingen av de närmare 650 

anmälningar mot tjänstemän vid den israeliska säkerhetstjänsten som gjordes 

till Justitieministeriet under perioden 2001–2010 till brottsutredning. Såväl 

FN:s kommitté mot tortyr som FN:s kommitté för mänskliga rättigheter har 

uppmanat Israel att genomföra grundliga och oberoende utredningar av alla 

anmälningar.  

 

FN:s kommitté mot tortyr upprepade i samband med sin senaste granskning 

2009 sin tidigare rekommendation till Israel att ta avstånd från argument om 

”nödvändigt försvar” som motivering för tortyr och annan grym, omänsklig 

eller förnedrande behandling. Kommittén kritiserade även en ändring i lagen 

om straffrättsligt förfarande, som undantar misstänkta för säkerhetsrelaterade 

brott från lagens krav på att alla förhör ska videodokumenteras. Lagändringen 

är fortfarande i kraft, trots att Israel i samband med granskningen meddelade 

att den skulle upphöra att gälla i december 2010.  

 

Den funktion inom säkerhetstjänsten som ansvarar för utredning av 

anmälningar om tortyr och annan grym, omänsklig eller förnedrande 

behandling i samband med förhör överfördes 2010 till justitieministeriet. Flera 

människorättsorganisationer är fortsatt kritiska mot att en tjänsteman med 

bakgrund inom säkerhetstjänsten ansvarar för utredningen av anmälningar 

riktade mot säkerhetstjänsten. 

 

Det principiella förbudet mot att utvisa människor till länder där de riskerar 

att utsättas för tortyr eller annan grym, omänsklig eller förnedrande 

behandling (non-refoulement) har erkänts av Israels högsta domstol. Lagen om 

förhindrande av infiltration från 1954 ger dock försvarsministern rätt att fatta 

beslut om avvisning av personer som reser in i Israel illegalt innan deras 

asylskäl utretts. En intern föreskrift för Israels väpnade styrkor ger vissa högre 

befäl rätt att, efter samråd med egyptiska myndigheter, besluta om avvisning 

till Egypten av personer som passerat gränsen mellan Egypten och Israel 

illegalt. FN:s kommitté mot tortyr noterar att Israel i varje enskilt fall är 

skyldigt att förvissa sig om att den person som avvisas inte kommer att 

utsättas för tortyr eller annan grym, omänsklig eller förnedrande behandling, 

även om ett formellt återtagandeavtal och diplomatiska garantier från den 

mottagande staten finns på plats.  

 

 

4. Dödsstraff 


  

 

 

Dödsstraff avskaffades 1954 för brott i fredstid, men finns kvar för vissa brott 

under krig. Två personer har avrättats sedan statens tillkomst. 

 

5. Rätten till frihet och personlig säkerhet 

 

Frihetsberövande utan rättegång förekommer, främst i form av så kallat 

administrativt förvar, som har stöd i flera lagrum. En person kan placeras i 

administrativt förvar i upp till sex månader, men förvarsperioden kan 

förlängas ett obegränsat antal gånger. Omprövning av förvarsbeslutet måste 

ske var tredje månad. Enligt statistik från organisationen B’Tselem uppgick 

antalet personer i administrativt förvar i december 2011 till 307, varav en var 

under 18 år. Det är en ökning med omkring 50 procent jämfört med 2010, 

efter att antalet personer i administrativt förvar tidigare minskat kraftigt under 

perioden 2008–2010. En övervägande majoritet av de personer som hålls i 

administrativt förvar är palestinier.  

 

Lagen om olagliga stridande från 2002 gör det möjligt att tillämpa admini-

strativt förvar på obegränsad tid för icke-israeliska medborgare som bedöms 

ha deltagit direkt eller indirekt i fientlig aktivitet riktad mot Israel, eller tillhör 

en organisation som anses bedriva sådan verksamhet. Förvarsbeslutet måste 

omprövas var sjätte månad. Människorättsorganisationer uppskattar att lagen 

har använts i ett femtiotal fall sedan den tillkom, under senare år framför allt 

mot palestinier.  

 

FN:s kommitté mot tortyr har uttryckt oro över att administrativt förvar 

används för att hålla personer frihetsberövade under orimligt långa perioder 

utan rättegång. Såväl FN:s kommitté mot tortyr som FN:s kommitté för 

mänskliga rättigheter har uppmanat Israel att se över sin lagstiftning, avstå 

från bruket av administrativt förvar, i synnerhet för minderåriga, och säker-

ställa att alla frihetsberövanden sker i enlighet med internationell rätt. 

 

De lagliga möjligheterna att hålla personer i förvar utan rättslig prövning 

(häktning) är begränsade och inskränker sig till 24 timmar.  

 

Enligt israelisk lag har häktade och fängslade rätt till förhållanden som inte 

skadar deras hälsa eller värdighet. Förhållandena i israeliska fängelser har 

kritiserats av såväl människorättsorganisationer som Israels högsta domstol, 

bland annat med hänvisning till överbeläggning och trångboddhet, dålig luft, 


 

 

generande kroppsvisitationer och begränsad möjlighet att ta emot besök och 

att kommunicera med nära anhöriga. 

 

Ingen förändring har skett av restriktionerna för den israeliske kärnforskaren 

Mordechai Vanunus att resa ut ur Israel eller ha kontakt med utlänningar och 

journalister.  

 

Möjligheten att resa in i och ut ur Israel via Ben Gurion-flygplatsen är begrän-

sad för palestinier och utländska medborgare av palestinskt ursprung. 

 

Lagen om medborgarskap och inresa i Israel från 2003 innebär inskränkningar 

av rätten till familjeåterförening för israeliska medborgare som är gifta med 

personer som bor på de palestinska områdena, eftersom dessa inte kan få per-

manent uppehållstillstånd i Israel. Lagen har kritiserats av människorätts-

organisationer och av FN:s kommitté för mänskliga rättigheter, som vid sin 

senaste granskning 2010 uppmanade Israel att dra tillbaka lagen och se över 

sin politik för att förenkla familjeåterförening.  

 

Den allmänna värnplikten i Israel är tre år för män och två år för kvinnor. 

Gifta kvinnor behöver inte göra värnplikt. Majoriteten av Israels arabiska 

befolkning är undantagen obligatorisk militärtjänstgöring.  

 

6. Rättssäkerhet och rättsstatsprincipen 

 

Israel har ett demokratiskt styrelseskick och är uppbyggt enligt rättsstatliga 

principer. För judiska medborgare i Israel och bosättare på ockuperat område 

respekteras i stor utsträckning personlig frihet och rättssäkerhet. Detsamma 

gäller i princip minoritetsgrupper som är bosatta i Israel och det ockuperade 

syriska Golanområdet. Enligt människorättsorganisationer som Adalah och 

ACRI (Association for Civil Rights in Israel) finns en tendens att domstolar i 

vissa fall dömer icke-judiska medborgare till strängare straff än judiska med-

borgare för jämförbara brott. 

 

Rättsväsendet är självständigt i förhållande till den verkställande och lag-

stiftande makten. Rättssystemet består av sekulära och religiösa domstolar. De 

religiösa domstolarna behandlar frågor inom familjerätten. Det sekulära 

domstolssystemet består av civila och militära domstolar. Högsta domstolen 

är högsta instans för alla domstolar. Domare i högsta domstolen tillsätts av 

presidenten efter att ha nominerats av en kommitté som består av tre domare 


  

 

från högsta domstolen, två ministrar, två parlamentsledamöter och två 

representanter för Israels advokatsamfund.  

 

Israel befinner sig sedan 1948 i permanent undantagstillstånd, vilket ger 

regeringen befogenheter att i vissa fall fatta beslut utan att följa sedvanlig 

rättspraxis. Högsta domstolen fattade 2004 beslut om att regeringen inom sex 

månader skulle inkomma med nya lagar och förordningar som ersatte 

undantagslagstiftningen. Det har ännu inte skett. FN:s kommitté för 

mänskliga rättigheter upprepade vid sin senaste granskning 2010 sin oro över 

att översynen inte var klar och uppmanade Israel att så snart som möjligt 

avsluta den. 

 

Kvinnor har samma tillgång till rättsväsendet som män. Straffbarhetsåldern 

för barn är tolv år.  

 

Det finns sedan 1971 en statlig ombudsmannafunktion, som innehas av den 

israeliske riksrevisorn. Ombudsmannafunktionen granskar enskildas 

anmälningar mot de statliga myndigheter och institutioner som faller inom 

riksrevisorns behörighet.   

 

7. Straffrihet 

 

Endast ett fåtal av de anmälningar som görs om brott som israeliska 

myndigheter eller civila begår mot palestinier på de ockuperade områdena 

leder till utredning och dom. FN:s kommitté för mänskliga rättigheter 

uttryckte i samband med sin senaste granskning oro över att anklagelser som 

riktas mot medlemmar av de israeliska väpnade styrkorna utreds av 

militärpolisen, som organisatoriskt är underordnad chefen för de väpnade 

styrkornas generalstab. Kommittén uppmanade Israel att säkerställa att alla 

anklagelser om övergrepp från polis, säkerhetstjänst eller väpnade styrkor 

utreds omgående och grundligt av en oberoende myndighet.  

 

Israeliska domstolar har inte befogenhet att döma över internationella brott 

begångna i utlandet. Israel motsätter sig generellt så kallad universell 

jurisdiktion med motiveringen att den kan användas som ett politiskt verktyg 

mot Israel.  

 
 
 
 


 

 

8. Yttrande-, press- och informationsfrihet, inklusive på Internet 
 

Yttrande- och tryckfriheten garanteras i lag och har starkt stöd bland den 

israeliska allmänheten. Medieklimatet är livligt och det finns ett stort antal 

tryckta och elektroniska medier som är oberoende av statsmakten. Medier är i 

princip underkastade militär censur av information som bedöms hota statens 

säkerhet. I praktiken kringgås censuren genom att information läcks till 

utländska medier som sedan citeras i israeliska medier.  

 

Lagen om informationsfrihet ger israeliska medborgare rätt till insyn i 

offentliga myndigheters verksamhet och att begära ut information från 

myndigheterna. Undantag görs i lagen för sekretessbelagd information.  

 

Under de senaste åren har ökad konkurrens mellan israeliska internet-

leverantörer lett till sänkta priser och användningen av internet ökar. Enligt 

Internationella teleunionen (ITU) använde 67 procent av Israels befolkning 

internet år 2010. Den övervägande majoriteten av internetanvändarna har 

tillgång till internet i hemmet. De israeler som använder internet tillbringar 

mer tid uppkopplade än i de flesta andra länder. En undersökning av internet-

användningen i Israel under maj 2010 visade att en genomsnittlig israelisk 

internetanvändare över 15 år tillbringade drygt 38 timmar uppkopplad, att 

jämföra med drygt 28 timmar för motsvarande användare i Sverige. Internet 

beräknas vara den främsta nyhetskällan för ungefär 26 procent av de som 

använder internet.  

 

Internetfriheten respekteras som regel, även om samma censurregler gäller för 

internet som för andra medier och staten har rätt att i säkerhetssyfte efterfråga 

information från internetleverantörer. Filtrering av internet har diskuterats, 

främst på initiativ av religiösa grupper för att förhindra spridning av 

pornografi och våld, men inte lett till någon lagstiftning.  

 
9. Mötes- och föreningsfrihet  

 

Mötes- och föreningsfriheten respekteras i allt väsentligt. Människorätts-

organisationer har dock uttryckt oro över vad man uppfattar som en gradvis 

urholkning av utrymmet för det civila samhället, bland annat genom lagförslag 

som motiveras av säkerhetshänsyn. Under 2011 har Israels parlament behand-

lat flera lagförslag om begränsningar för icke-statliga organisationer att ta 

emot utländsk statlig finansiering. Ett lagförslag som har väckt skarp kritik 

antogs i februari 2011. Flera av de skrivningar som kritiserades hårdast i det 


  

 

ursprungliga förslaget finns inte med i den version som slutligen antogs och 

den huvudsakliga skillnaden mot den redan existerade lagstiftningen rör 

skärpta rapporteringskrav. Ett nytt och utvidgat lagförslag som inkorporerar 

delar av det ursprungliga förslaget lades dock fram i november 2011.  

 

Andra kontroversiella lagar som antagits under 2011 är den så kallade Nakba-

lagen och lagen om förhindrande av skada för Israel genom bojkott. 

Nakbalagen gör det bland annat möjligt att dra in statligt stöd till israeliska 

organisationer och institutioner som inte erkänner definitionen av Israel som 

en judisk och demokratisk stat. Lagen om förhindrande av skada för Israel 

genom bojkott förbjuder israeliska medborgare och organisationer att 

offentligt förespråka och i vissa fall delta i bojkott av israeliska företag eller 

institutioner. Lagarna har kritiserats av människorättsorganisationer för att 

inskränka yttrande- och föreningsfriheten.  

 

Inskränkningar i föreningsfriheten gäller för judiska extremistorganisationer, 

som till exempel Kach och Kahane Chai, som är förbjudna som politiska 

partier. 

 
10. Religions- och övertygelsefrihet 

 

Israels självständighetsförklaring slår fast att religionsfrihet ska råda i landet. 

Israel har ingen statsreligion. I praktiken spelar dock den judiska ortodoxa 

lagen Halacha en viktig roll i israelisk lagstiftning och det offentliga livet. Den 

ortodoxa judendomen intar en särställning, bland annat genom att det orto-

doxa chefsrabbinatet finansieras av staten och har vissa statliga uppdrag. 

Högsta domstolen har slagit fast att konverteringar till judendomen som ut-

förs av icke-ortodoxa rabbiner är giltiga. I praktiken erkänns dock inte dessa 

av det ortodoxa chefsrabbinatet, vilket bland annat gör det omöjligt för 

personer som har konverterats av icke-ortodoxa rabbiner att gifta sig i Israel.  

 

Eftersom familjerätten anförtrotts de religiösa samfunden kan det i realiteten 

vara svårt att stå utanför dessa. En av flera konsekvenser är att borgerlig vigsel 

inte tillåts i Israel. Borgerliga äktenskap ingångna utomlands erkänns dock. 

Det har inte heller varit möjligt för en judisk person att i Israel ingå äktenskap 

med en muslim eller kristen. Genom ett utlåtande av högsta domstolen har 

vissa möjligheter öppnat sig för sådana vigslar, om den icke-judiska parten är 

medborgare i ett annat land och vigseln äger rum på detta lands ambassad 

eller konsulat. FN:s specialrapportör för tros- och religionsfrihet rekommen-

derade i sin rapport efter besök i Israel 2008 att borgerlig vigsel bör tillåtas. 


 

 

 

11. De politiska rättigheterna och de politiska institutionerna 

 

Israel är en parlamentarisk demokrati. Val till parlamentet sker vart fjärde år, 

senast i februari 2009. Flerpartisystem råder och politiska partier som får mer 

än 1,5 procent av rösterna ges plats i parlamentet. Det finns en aktiv politisk 

opposition. Den enskilde har möjlighet att delta i det offentliga livet, rösta och 

väljas i allmänna val.  

 

Presidenten är landets statschef. Presidentposten är i allt väsentligt cere-

moniell. Presidenten väljs av parlamentet för sju år och kan inte väljas om för 

en andra mandatperiod. Det senaste presidentvalet ägde rum 2007.  

 

Israel saknar en skriven författning. Ett antal så kallade grundläggande lagar 

fastställer friheter och rättigheter som i andra länder regleras i författningen. 

Vissa rättigheter är också angivna i Israels självständighetsförklaring från 

1948. Israelisk lagstiftning slår vakt om domstolsväsendets oberoende. 

 

EKONOMISKA, SOCIALA OCH KULTURELLA RÄTTIGHETER 

 

12. Rätten till arbete och relaterade frågor 

 

Israel har ratificerat Internationella arbetsorganisationens (ILO) åtta centrala 

konventioner på området mänskliga rättigheter. Lagen om likvärdiga 

arbetsmöjligheter förbjuder diskriminering på grund av kön, föräldraskap, 

familjesituation, sexuell läggning, etnicitet, ursprungsland, religiös eller politisk 

åskådning, partitillhörighet och ålder. Lagstiftning finns också om jämlika 

löner. Israeliska medborgare kan ansluta sig till fackföreningar.  

 

Den öppna arbetslösheten uppgick under tredje kvartalet 2011 till 5,6 procent. 

Siffrorna speglar endast antalet arbetssökande. Antalet sysselsatta är fortsatt 

lågt på grund av att en stor del av de ultraortodoxa judiska männen inte 

arbetar utan bedriver religiösa studier och många arabiska och religiösa judiska 

kvinnor står utanför arbetsmarknaden. Omkring 40 procent av israeler mellan 

15 och 64 år arbetar inte.  

 

Diskriminering i arbetslivet förekommer i viss utsträckning av den arabiska 

minoriteten. Arbetslösheten är i genomsnitt omkring två procent högre för 

arabiska män än för judiska män och omkring fyra procent högre för arabiska 

kvinnor än för judiska kvinnor. Den arabiska befolkningens genomsnittslön 


  

 

och representation i offentlig sektor är generellt lägre än den judiska. Den 

arabiska befolkningsgruppen har ofta problem att få anställning i funktioner 

med anknytning till Israels nationella säkerhet. En anledning till särbehand-

lingen är att de israeliska araberna, med undantag för druserna, inte omfattas 

av obligatorisk värnplikt. FN:s kommitté för ekonomiska, sociala och 

kulturella rättigheter har uttryckt oro för denna diskriminering.  

 

Situationen för gästarbetare, som 2010 uppgick till omkring tio procent av den 

totala arbetskraften i Israel, är i viss mån oklar. Israeliska myndigheter upp-

skattar att 250 000 av totalt 300 000 gästarbetare uppehåller sig illegalt i Israel. 

Tvångsarbete är förbjudet enligt lag. Det förekommer dock att gästarbetare, 

som är beroende av sina arbetsgivare för att få och behålla sina uppehålls- och 

arbetstillstånd, lever och arbetar under svåra, ibland tvångsmässiga 

förhållanden.  

 

13. Rätten till bästa uppnåeliga hälsa 

 

Majoriteten av den israeliska befolkningen har relativt god tillgång till hälso- 

och sjukvård. Statens utgifter för hälso- och sjukvård uppgår enligt statistik 

från Organisationen för ekonomiskt samarbete och utveckling (OECD) till 

omkring fyra procent av landets bruttonationalprodukt (BNP). De relativt låga 

siffrorna i jämförelse med OECD-genomsnittet förklaras delvis av den stora 

andelen unga i den israeliska befolkningen.  

 

FN:s kommitté för ekonomiska, sociala och kulturella rättigheter har uttryckt 

oro för att den arabiska befolkningsgruppen diskrimineras vad gäller tillgång 

till hälso- och sjukvård, eftersom denna service ofta är sämre i arabiska sam-

hällen än i judiska. Andra befolkningskategorier som har sämre tillgång till 

sjukvård är låginkomsttagare, gästarbetare, frihetsberövade och asylsökande.  

 

14. Rätten till utbildning 

 

Israel håller en relativt god standard på utbildningsområdet. Skolplikt gäller till 

15 år och den statliga undervisningen är kostnadsfri. Pojkar och flickor har 

samma rätt till utbildning. Statens utgifter för utbildning uppgår enligt statistik 

från OECD till omkring fyra procent av BNP. 

 

Statliga sekulära och religiösa judiska skolor står under utbildningsministeriets 

kontroll och följer en fastlagd läroplan. Arabiska skolor följer liknande 

läroplaner. Många ultraortodoxa skolor undervisar dock endast i begränsad 


 

 

utsträckning i sekulära ämnen och fokuserar istället på religiösa studier. På 

grund av detta har elever från ultraortodoxa skolor begränsade möjligheter att 

studera vidare. Studieresultaten för elever i de arabiska skolorna är omkring 17 

procent sämre än för elever i de statliga judiska skolorna. Nästan hälften av de 

israeliska grundskoleeleverna går i arabiska eller ultraortodoxa skolor. 

 

Israel tillhör de OECD-länder som uppvisar störst skillnader i studieresultat 

mellan hög- och lågpresterande elever. Enligt OECD:s PISA-studie från 2009 

har Israel samtidigt bland de svagaste studieresultaten i såväl den högsta som 

den lägsta tjugondelen av eleverna.  

 

15. Rätten till en tillfredsställande levnadsstandard 

 

Levnadsstandarden i Israel är relativt hög och jämförbar med levnads-

standarden i många EU-länder. Israel placerar sig 2011 på plats 17 av totalt 

187 länder i FN:s utvecklingsprograms (UNDP) index över mänsklig 

utveckling. Samtidigt tillhör Israel de OECD-länder som har störst 

inkomstklyftor. För en stor del av den judiska befolkningsgruppen råder låg 

arbetslöshet och låg fattigdomsnivå. För den arabiska befolkningsgruppen och 

de ultraortodoxa judarna är andelen sysselsatta lägre och fattigdomen större. 

Enligt uppgifter från den israeliska statistikmyndigheten uppgår antalet fattiga 

inom den arabiska befolkningsgruppen till 52 procent och bland de ultra-

ortodoxa till 55 procent. Enligt statistik från OECD lever 20 procent av 

Israels befolkning under fattigdomsstrecket. Andelen barn som lever i fattig-

dom är 29 procent.  

 

Under sommaren och hösten 2011 ägde stora demonstrationer rum i en rad 

israeliska städer mot höga levnadsomkostnader och för större social och 

ekonomisk rättvisa. Som ett svar på demonstranternas krav tillsatte den 

israeliska regeringen en kommitté, som i slutet av 2011 presenterade sina 

rekommendationer. Den så kallade Trajtenbergkommitténs reformförslag har 

sedan dess behandlats i parlamentet.  

 

Israel placerar sig 2011 på plats 36 av totalt 182 länder i organisationen 

Transparency Internationals korruptionsindex.  

 

En person som inte har fullgjort militärtjänstgöring riskerar att särbehandlas 

negativt när det gäller sociala förmåner, möjligheter till anställning inom vissa 

sektorer, möjligheter till högre studier och till stipendier och bostadslån.  

 


  

 

OLIKA GRUPPERS ÅTNJUTANDE AV DE MÄNSKLIGA RÄTTIG-

HETERNA 

 

16. Kvinnors åtnjutande av mänskliga rättigheter 

 

Israel har ratificerat konventionen om avskaffandet av alla former av 

diskriminering mot kvinnor med reservationer för artiklarna 7 (b) och 16. 

Israel har en hög andel välutbildade kvinnor och ingen könsdiskriminering 

återfinns i den sekulära lagstiftningen.  

 

De finns inga rättsliga hinder för kvinnligt deltagande i det politiska livet, men 

kvinnor, i synnerhet från minoritetsgrupper, är i praktiken under-

representerade. Efter den senaste regeringsombildningen 2011 är 24 av 120 

ledamöter och tre av 29 ministrar kvinnor.  

 

Under 2011 har krav från vissa ultraortodoxa kretsar på könssegregering inom 

försvarsmakten, kollektivtrafiken och andra områden lett till debatt om 

kvinnors deltagande. Det förekommer att kvinnor trakasseras av ultra-

ortodoxa män som inte accepterar deras klädsel eller uppträdande. 

Representanter för den israeliska regeringen har tagit tydligt avstånd från såväl 

trakasserier som ofrivillig könssegregering. 

 

Jämställdhet på arbetsmarknaden är lagstadgad. 56 procent av judiska 

israeliska kvinnor är aktiva på arbetsmarknaden, jämfört med 19 procent av 

kvinnorna inom den arabiska befolkningsgruppen. Kvinnors löner utgör 

omkring 80 procent av mäns löner för lika arbete.  

 

Delar av familjerätten faller under de religiösa samfundens jurisdiktion. De 

religiösa lagarna innebär ibland diskriminering av kvinnor, till exempel vid 

skilsmässa. En judisk kvinna kan enligt religiös lag inte ta ut skilsmässa utan 

sin makes godkännande. Utan giltig skilsmässa kan hon inte gifta om sig och 

de eventuella barn hon får räknas som utomäktenskapliga, vilket innebär 

social stigmatisering i religiösa kretsar. Kvinnor inom andra religiösa samfund 

möter liknande problem. Frågor rörande underhåll och vårdnadstvister kan 

avgöras i sekulära domstolar. FN:s kommitté för avskaffande av alla former av 

diskriminering mot kvinnor har upprepade gånger uppmanat Israel att säker-

ställa att kvinnor inte diskrimineras i familjerättsliga sammanhang.  

 


 

 

Abort är tillåtet under vissa förutsättningar, men måste godkännas av en kom-

mitté bestående av tre medlemmar, varav två läkare och en socialarbetare. 

Majoriteten av de sökande beviljas abort.  

 

Under 2010 mördades 18 kvinnor av nära anhöriga. Det förekommer upp-

gifter om så kallade hedersmord. Det finns statligt finansierade härbärgen för 

kvinnor som fallit offer för våld i hemmet. I praktiken kan det dock vara svårt 

för religiösa kvinnor att lämna sina hem, eftersom det kan påverka deras 

möjligheter att göra anspråk på hemmet eller vårdnaden om eventuella barn 

vid förhandling om skilsmässa i en religiös domstol.  

 

Israel har ratificerat FN:s konvention om gränsöverskridande organiserad 

brottslighet och tilläggsprotokollet om förebyggande, bekämpande och 

bestraffande av handel med människor, särskilt kvinnor och barn. Handel 

med kvinnor för tvångsarbete och prostitution utgör ett växande problem. 

Offer för människohandel beviljas företräde i rätten, men det gäller endast 

kvinnliga offer för människohandel för sexuella ändamål. Straffsatsen för 

människohandel är fängelse i upp till 16–20 år. Det finns statligt finansierade 

härbärgen för kvinnor som fallit offer för människohandel. Skadestånd kan 

täckas av staten, om den dömde inte kan betala.  

 

Varken prostitution eller köp av sexuella tjänster är förbjudet i lag, men ny 

lagstiftning som straffbelägger sexköp är under utarbetande. Omkring 15 000 

personer uppskattas vara prostituerade i Israel.  

 

17. Barnets rättigheter 

 

Israel har ratificerat konventionen om barnets rättigheter och de två tillhö-

rande protokollen. Medvetenheten om barnets rättigheter ökar i Israel. Fram-

för allt har uppmärksamheten kring barnmisshandel ökat. Lagstiftningen har 

utvecklats till att omfatta våld i hemmet samt rättigheter för enförälders-

familjer.  

 

Enligt organisationen Elem ökar prostitutionen bland minderåriga i Israel och 

går längre ner i åldrarna. Tillförlitlig statistik saknas, men människorätts-

organisationer uppskattar att omkring 5 000 barn kan vara utsatta. Det saknas 

statliga institutioner för rehabilitering av minderåriga som utsatts för 

prostitution. Människorättsorganisationer har framfört kritik om att fall av 

barnprostitution inte utreds tillräckligt.  

 


  

 

Barn till utländska gästarbetare får inte automatiskt uppehållstillstånd i Israel 

och många lever illegalt i landet. Under hösten 2010 tillkännagav Israels 

regering att 1 200 barn till utländska gästarbetare som inte uppfyllde kriterier 

för uppehållstillstånd skulle deporteras. Omfattande kritik ledde till att 

genomförandet av beslutet sköts på framtiden. I början av 2011 meddelade 

inrikesministern att deporteringarna skulle inledas efter skolårets slut i juni 

2011. Vid slutet av 2011 har de ännu inte inletts. Amnestier för minderåriga 

som lever illegalt i Israel har förekommit tidigare.  

 

Enligt israelisk lag är en person myndig vid 18 års ålder. I oktober 2011 

höjdes myndighetsåldern i de områden som Israel ockuperar från 15 till 18. 

Människorättsorganisationer riktar fortsatt kritik mot att den militära rätten 

inte ger minderåriga tillräckligt skydd. Enligt statistik från B’Tselem hölls 132 

minderåriga i israeliskt förvar i december 2011. FN:s kommitté för barnets 

rättigheter uttryckte i samband med sin granskning 2010 oro över uppgifter 

om att minderåriga anklagats för säkerhetsrelaterade brott, utsatts för omild 

behandling och hållits i administrativt förvar under längre perioder. Det 

förekommer att ensamkommande flyktingbarn sätts i förvar. 

 

Minimiålder för rekrytering till de väpnade styrkorna är 18 år. Det är möjligt 

att anmäla sig som frivillig från 17 års ålder.  

 

18. Rättigheter för personer som tillhör nationella, etniska, språkliga 

och religiösa minoriteter samt urfolk 

 

Israel har ratificerat konventionen om avskaffandet av alla former av ras-

diskriminering med reservation för artikel 22. Den största minoriteten i Israel 

utgörs av de omkring 20 procent av befolkningen som är araber. De socio-

ekonomiska förhållandena är generellt sämre för den arabiska befolkningen än 

för den judiska.  

 

FN:s kommitté för avskaffandet av alla former av rasdiskriminering har kriti-

serat Israel för att inte ha inkorporerat ett förbud mot rasdiskriminering i sin 

grundläggande lag om mänsklig värdighet och frihet. Kommittén har uttryckt 

djup oro över vad man uppfattat som ”separata sektorer” för landets judiska 

respektive arabiska befolkningar.  

 

Efter oroligheter i de arabiskdominerade områdena år 2000 tillsattes en kom-

mitté för att utreda händelserna. Den så kallade Or-kommissionens rapport 

presenterades 2003 och är ett av de mest omfattande arbeten som gjorts för 


 

 

att kartlägga situationen för de israeliska araberna. En av slutsatserna var att 

den arabiska gruppen varit eftersatt i många år. Rapporten pekade specifikt på 

diskriminering när det gäller budgettilldelning till utbildnings- och hälso-

sektorerna och sämre möjligheter att arrendera mark och få anställning inom 

offentlig förvaltning.  

 

Icke-judiska medborgare har inte rätt att arrendera mark på samma villkor 

som judiska medborgare. 93 procent av marken i Israel förvaltas eller ägs av 

staten genom Israels markmyndighet (ILA) och kan inte köpas utan endast 

arrenderas. Under ILA sorterar Judiska nationella fonden (JNF), som kon-

trollerar drygt en tiondel av den statsägda marken och vars stadgar förbjuder 

upplåtelse eller uthyrning av mark till icke-judar. En lag från 2009 om reform 

av ILA innebär att 80 000 hektar statligt ägd mark kan säljas ut till privata 

köpare. Människorättsorganisationer har kritiserat lagen, som innebär att mark 

som exproprierats från palestinska ägare nu kan säljas av staten. 

Organisationen Adalah menar att statlig mark som inte används för det syfte 

den exproprierats för istället borde återgå till den ursprunglige ägaren.  

 

I södra Israel finns ett antal arabiska beduinbyar som inte har juridisk status 

som bosättningsorter. Konflikten gäller rätten till mark, där beduinerna, som 

bott i Negevöknen i århundraden, anser att marken tillhör dem. Eftersom 

byarna definieras som olagliga enligt israelisk lag får beduinerna inte del av 

kommunal service och de saknar tillgång till vatten, elektricitet, sjukvård och 

skolor. I byn Al Araqib har israeliska myndigheter vid flera tillfällen under 

2011 rivit beduinernas bostäder för att tvinga dem att flytta till samhällen som 

har juridisk status som bosättningsorter. Även i andra byar som saknar 

juridisk status har bostäder rivits. Ungefär hälften av Israels 160 000 beduiner 

bor i byar som saknar juridisk status som bosättningsort.  

 

Eftersom majoriteten av Israels arabiska minoritet är undantagen obligatorisk 

militärtjänstgöring riskerar den att särbehandlas negativt när det gäller sociala 

förmåner, möjligheter till anställning inom vissa sektorer av offentlig sektor, 

möjligheter till högre studier och till stipendier och bostadslån som är knutna 

till militärtjänstgöringen.  

 

Ansedda Israel Democracy Institute publicerar ett Democracy Index, vars resultat 

i november 2010 visade att 53 procent av de tillfrågade judiska israelerna anser 

att Israel har rätt att uppmuntra de israeliska araberna att lämna landet. 51 

procent stödjer i princip lika rättigheter för judar och araber. 70 procent 

motsätter sig att arabiska partier eller ministrar ingår i regeringen. Ungefär två 


  

 

tredjedelar anser att nära släktingar till israeliska araber inte ska tillåtas att 

flytta till Israel för familjeåterförening. 55 procent anser att mer resurser bör 

tilldelas den judiska befolkningsgruppen än den arabiska.  

 

19. Diskriminering på grund av sexuell läggning eller könsidentitet 

 

Högsta domstolen har slagit fast att homosexuella personer har samma 

rättigheter som heterosexuella vad gäller invandring, arbetsrättsliga förmåner 

och arv. Homosexuella par har samma rätt som heterosexuella par att 

adoptera barn. Homosexuella kvinnor har rätt till insemination. 

Diskriminering på grund av sexuell läggning är förbjudet i arbetslivet och i 

försvarsmakten. I de större städerna, i synnerhet Tel Aviv, råder stor öppen-

het mot homo-, bi- och transsexuella (hbt) personer. Pride-festivaler äger rum 

över hela landet. Inom de mer religiösa grupperna i det israeliska samhället är 

homosexualitet inte allmänt accepterat. 

 

Eftersom borgerlig vigsel inte förekommer i Israel finns inte möjligheten att 

ingå registrerat partnerskap. Partnerskap som ingåtts utomlands erkänns dock, 

på samma sätt som borgerliga äktenskap som ingåtts utomlands. Sambor av 

samma kön har samma rättigheter som heterosexuella par.  

 

I juli 2009 attackerades en samlingslokal för homosexuella ungdomar i Tel 

Aviv. Två personer sköts till döds och 13 skadades. Trots ett massivt polis-

uppbåd kunde gärningsmannen inte gripas och brottet är fortfarande 

ouppklarat.  

 

Det finns organisationer för ortodoxa judiska hbt-personer. I augusti 2010 

lanserades Qadita.net, en nättidning som drivs av två israeliska araber och 

behandlar homosexualitet och andra för vissa befolkningsgrupper tabubelagda 

ämnen. Qadita.net publicerar texter av manliga och kvinnliga arabiska homo-

sexuella.  

 

20. Flyktingars rättigheter 

 

Israel har ratificerat flyktingkonventionen med reservationer för artiklarna 8 

och 12. 

 

Ett ökande antal icke-judiska asylsökande, enligt FN:s flyktingkommissariat 

(UNHCR) omkring 1 000 personer i månaden, söker sig till Israel. Majoriteten 

av dessa är afrikaner som uppger sig komma från Eritrea och Sudan. UNHCR 


 

 

uppskattar att antalet asylsökande i Israel uppgår till omkring 34 000 personer. 

Israeliska myndigheter menar att majoriteten av dessa är arbetskrafts-

invandrare, medan UNHCR och israeliska människorättsorganisationer menar 

att många av dem kan ha giltiga asylskäl.  

 

Utsikterna för att icke-judiska personer ska beviljas asyl i Israel är små. Israel 

erbjuder inte permanenta lösningar för konventionsflyktingar utan söker 

tredjelandslösningar. Mekanismer för flyktingmottagande saknas och det 

förekommer att personer nekas inresa vid gränsen utan att deras asylskäl 

utreds. De som inte avvisas förs till ett förvar i södra Israel, men friges som 

regel efter ett par månader. Det finns ingen utlänningslag. Praxis för 

asylutredningar, som sköts av immigrations- och befolkningsmyndigheten 

under inrikesministeriet, är inte offentlig. Asylsökande får ett kollektivt till-

fälligt skydd mot deportering och förses med tillfälliga viseringar som kan 

förlängas. Asylsökande omfattas inte av det statliga sociala skyddsnätet, utan 

är hänvisade till frivillig- och välgörenhetsorganisationer för uppehälle, mat 

och sjukvård. 

 

I november 2010 kungjorde inrikesministeriet att de asylsökandes tillfälliga 

viseringar inte innebär arbetstillstånd. Asylsökande har inte heller tidigare haft 

rätt att arbeta i Israel, men i praktiken har israeliska myndigheter sett mellan 

fingrarna med att många anställts av privata arbetsgivare. Som en konsekvens 

av tillkännagivandet har arbetsgivare börjat säga upp asylsökande. I slutet av 

2011 tillkännagav Tel Avivs stad att man avser genomföra kontroller av 

arbetstillstånd hos anställda i de företag som staden samarbetar med.  

 

Ett förslag till ändring i lagen om förebyggande av infiltration godkändes av 

parlamentet vid årsskiftet 2011–2012. Lagändringen innebär att personer, 

inklusive minderåriga, som reser in i Israel illegalt kan hållas i förvar i upp till 

tre år utan rättegång. Även personer eller organisationer som hjälper illegala 

invandrare riskerar straff. Lagändringen har kritiserats av människorätts-

organisationer i Israel.  

 

I november 2010 beslöt Israels regering att bygga ett nytt förvar med 

kapacitet att härbärgera 10 000 så kallade illegala immigranter i södra Israel. 

Ett 220 kilometer långt staket har börjat byggas längs gränsen mot Egypten, 

bland annat för att stoppa den växande vågen av personer som passerar 

gränsen illegalt.  

 


  

 

Det snabbt ökande antalet asylsökande har lett till växande främlings-

fientlighet bland den israeliska befolkningen, särskilt i områden där många 

invandrare lever. De asylsökande beskylls för att inte respektera lokala 

sedvänjor och traditioner och för att ge upphov till växande kriminalitet.  

 

Efter Israels tillbakadragande från södra Libanon år 2000 tog Israel emot nära 

6 000 libanesiska medborgare som haft samröre med milisen Södra Libanons 

armé (SLA). Av dessa har drygt hälften återvänt, delvis med finansiellt stöd 

från israeliska myndigheter. De kvarvarande får regelbundet sina uppehålls-

tillstånd förlängda och har rätt att arbeta och få sociala förmåner. 

 

21. Rättigheter för personer med funktionsnedsättning 

 

Israel skrev under FN:s konvention om rättigheter för personer med 

funktionsnedsättning då den öppnades för undertecknande i mars 2007. 

Lagen om lika villkor för personer med funktionsnedsättning slår fast rätten 

att vara en integrerad del av samhället. Personer med funktionsnedsättning 

har rätt till statliga inkomstbidrag samt hyres- och transportbidrag och 

omfattas av lagen om lika anställningsmöjligheter. Alla offentliga lokaler ska 

anpassas för personer med funktionsnedsättning.  

 

Enligt uppgifter från justitieministeriets kommitté för lika rättigheter för 

personer med funktionsnedsättning är sysselsättningsnivån drygt 50 procent 

för personer med lindrigare funktionsnedsättning och drygt 30 procent för 

personer med mer omfattande funktionsnedsättning. Den israeliska 

försäkringslagstiftningen ändrades 2009 för att ge personer med funktions-

nedsättning möjlighet att kombinera arbetsinkomst och inkomstbidrag, istället 

för att inkomstbidraget som tidigare skulle falla bort vid arbetsinkomst.  

 

Under hösten 2010 ägde demonstrationer rum mot att bidragsnivåerna 

förblivit oförändrade sedan flera år, samtidigt som levnadskostnaderna ökat. 

Demonstranterna krävde en gradvis bidragshöjning under en femårsperiod i 

syfte att bidragen skulle uppgå till minst den lagstadgade minimilönen.  

 

ÖVRIGT 

 

22. Frivilligorganisationers arbete för mänskliga rättigheter 

 

Det finns ett livligt civilt samhälle i Israel och ett stort antal organisationer är 

verksamma inom området mänskliga rättigheter. Till de mest ansedda hör 


 

 

Peace Now, B'Tselem (Israeliska informationscentret för mänskliga rättigheter 

i de ockuperade områdena), ACRI (Föreningen för medborgerliga rättigheter i 

Israel), HaMoked (Centret för individens försvar), PCATI (Kommittén mot 

tortyr i Israel), Adalah (Det rättsliga centret för den arabiska minoritetens 

rättigheter i Israel), Sikkuy (Föreningen för främjande av medborgerliga rättig-

heter i Israel), Physicians for Human Rights-Israel, Kav LaOved (Heta linjen 

för arbetskraftsinvandrare), Rabbiner för mänskliga rättigheter och Adva 

Center. 

 

23. Internationella och svenska insatser på området mänskliga rättig-

heter 

 

Sverige stödjer israeliska organisationers arbete för mänskliga rättigheter på de 

ockuperade palestinska områdena genom det så kallade Sekretariatet för 

mänskliga rättigheter i östra Jerusalem, som etablerats av Sverige, Danmark, 

Schweiz och Österrike. EU-delegationen i Tel Aviv har ett program för 

mänskliga rättigheter med en budget på omkring åtta miljoner euro per år. 

Dessa medel går framför allt till projekt som rör relationerna mellan israeler 

och palestinier samt för att förbättra situationen för den arabiska minoriteten i 

Israel. 


