UN Commission on Human Rights

Mossawa Center, The

Working Group on Minorities

Advocacy Center for

Eleventh Session

Arab Citizens of Israel

May 30 – June 3, 2005

 2 Khoury St. P.O.B 4471

 Haifa. Israel

Tel: 972 (0)4 8699587

Fax: 972(0)4 8668063

Agenda Item: 3(a)

Thank you Mr. Chairman. My name is Reem Mazzawi and I represent Mossawa Center - The Advocacy Center for the Arab Citizens of Israel. I would like to draw the attention of the Working Group on Minorities and the international community to the situation of the Palestinian Arab minority in Israel.

The Palestinian citizens of Israel are indigenous group
, who became a national (Palestinian), ethnic (Arab), linguistic (Arabic) and religious (Christian, Muslim and Druze) minority in their own homeland following the establishment of the state of Israel in 1948. Today, the Palestinian community constitutes 19% of the Israeli population, numbering over 1.3 million.

To that end, the Palestinian citizens are not defined by the State as a national minority despite the UN General Assembly Resolution 181 in 1947, calling for such
, rather they are referred to as “Israeli Arabs”, “non-Jews” or by their religious affiliation, seeking by this to destabilize the Palestine community as a group
.

The State of Israel is excluding the Palestinian population from the public life and the public sphere. The State practices systematic and institutionalized discrimination in all areas, such as, education, language, economics, culture and political participation and land dispossession and allocation
, violating by this Article 2.1, 2.2, 4.1 and 4.2 of the UN Minorities Declaration.

The Israeli policy towards the Palestinians is a certain recipe for generating and perpetuating ethnic-crises of the kind experienced in October 2000, in which 13 Palestinian citizens were killed and hundreds were injured by the Israeli police
.

The obligation of the State of Israel is to recognize the Palestinian citizens as an indigenous national minority. Failure to recognize the legitimacy of the collective presence of the Palestinian minority in Israel and continuing the current policies towards it will lead to its disintegration. In this regard, the State of Israel is violating Article 1 of the UN Minorities Declaration, which calls for protecting the existence and identity of the minorities within the state territory.

It has been already said by Mr. Bengoa that “the first step towards securing the rights of minority group is to obtain its recognition”
.
In this regard, Mossawa Center would like to call upon the Working Group on Minorities to urge the government of Israel:

1. To legally recognize the Palestinian minority as both indigenous and national minority.

2. To initiate inclusive measures to foster collective identity of the Palestinian minority in a joint civil frame, including through:

a. Introducing Palestinian history to the official history curriculum in schools, and to incorporate the study of religious and cultural practices of all Palestinian denominations as part of the general education system.

b. To take a serious wide-ranging initiative to raise the status of the Arabic language in Israel. In this context, the use of Arabic, alongside Hebrew, must be instituted in all official facilities.

c. Declaring Muslim, Christian and Druze holidays as official holidays for the whole country, and avoiding the scheduling of mandatory events on those days
 .

3. To take serious measures to ensure that the persons belonging to the Palestinian minority exercise fully and effectively all their human rights and freedoms without any discrimination and in full equality.

4. To take serious integrative measures to ensure that the Palestinian minority can participate effectively in cultural, religious, social, economic and public life, including through:

a. Ensuring the existence of opportunities for the Palestinian minority to have an effective voice at the level of central government, including through special arrangements as necessary
.

b. Giving self-administration in several aspects of the Palestinian life such as education, communication, planning and control over resources, social welfare and development.

c. Establishing an advisory body composed of minority representatives who will be able to monitor developments and provides views on proposed governmental decisions that may affect the Palestinian minority.

5. To establish a National Human Rights Institution enabled to investigate and grant appropriate relief for violations of the Palestinian minority rights by all State agencies, including the police, armed forces and paramilitary forces, and also by non-State actors.

� The Palestinian population in Israel meets the parameters of indigeneity that were set by Mr. José Martínez Cobo, the Special Rapporteur to the UN Sub Commission on Prevention of Discrimination and Protection of Minorities. The main parameters are: priority in time; voluntary perpetuation of their culture distinctiveness; self-identification as indigenous; and experience of subjugation; marginalization; dispossession; exclusion and discrimination by the dominant society.

� UN Document A/RES/181(II)(A-B), 29 November 1947.

� The State of Israel seeks to destabilize the Palestinian community as a group by depriving it of the status of an indigenous national minority and disconnecting it from its land.

� For example there is an extreme gap in resource allocation between the Palestinian and Jewish communities. Although the Palestinian minority constitutes 19% of the population in Israel, only 4 % of the 2004 development budget was earmarked for the Palestinian minority. This gap affects the housing, education system and cultural programs and sports.

� In October 2000 Palestinian citizens of Israel were protesting against the actions made in the occupied territories by the Israeli forces. These demonstrations ended with killing 13 Palestinian citizens and injuring hundreds of them by the Israeli police forces – these events are named by the minority as the “Black October” events .The Orr of inquiry was set up to investigate the deaths of the 13 citizens. It submitted its recommendation after 3 years only, and those recommendations did not provide answers to the main questions that dealt with finding the ones responsible for the killings; the Commission only recommended opening investigations. To date, no charges were brought against the responsible ones.

� UN Document E/CN.4/Sub.2/AC.5/2000/WP.2, 3 April 2000 (para. 82).

� Such as: University exams, interviews for tenders in the civil service and so on.

� In this regard see : “The Lund Recommendations on the Effective Participation of National Minorities in Public Life and Explanatory Note”, September 1999.

PAGE
4

