
INSIDE ADALAH

“The Legal Center for Minority Arab Rights in Israel”

Arlene Kushner

January 2009

Center for Near East Policy Research Ltd.

Center for Near East Policy Research Ltd.
Beit Agron International Press Center

37 Hillel Street, Jerusalem 94581
Israel

POB 1783
1295 Beacon Street
Brookline MA 02446

USA

Policyresearch1@yahoo.com

1-800-969-9716

2

EXECUTIVE SUMMARY

Adalah, an Israeli-registered non-profit, non-governmental organization, claims to
work on behalf of the human rights of Israeli Arabs. Many fair-minded persons – eager
to see equitable treatment for Israeli Arabs within Israeli society and lacking
information on how Adalah and the New Israel Fund operate – support the work of this
organization..

Buried within its stance as a non-partisan human rights organization, is the agenda of
Adalah:

Highly partisan and deeply politicized, Adalah seeks to delegitimize Israel and
ultimately to destroy it as a Jewish state.

Utilizing rhetoric that echoes the positions of radical Palestinian groups, it:

• exhibits a total failure of objectivity

• willfully misrepresents facts

• levels unfounded and highly pejorative charges against Israel

• defends groups and individuals that are sworn enemies of Israel or have
connections to these enemies

Advancing a position founded on a spurious claim of the collective (as versus
individual) human rights of Israeli Arabs, Adalah promotes the position that the Jewish
nature of Israel is inherently discriminatory. Thus, it has proposed a constitution for
Israel that would strip away Jewish components and permit the “return” of Palestinian
refugees.

In the course of its work, Adalah issues press releases, petitions the courts of Israel and
makes presentations to international bodies. Most egregious has been its active
participation in the Durban I Conference of 2001, which deteriorated into a forum for
vituperrious Israel-bashing; Adalah will be participating in the run-up to this
conference, scheduled for April 2009.

In various venues – including Durban – Adalah has charged or participating in
charging Israel with:

• grave breeches of international humanitarian law

• war crimes

• willful killing

• racism

• apartheid

• ethnic cleansing

3

EXECUTIVE SUMMARY .. 3
BASIC DESCRIPTION ... 5

Financial Information ... 5
Stated Goals and Practices ... 7

ADALAH’S AGENDA .. 8
Broad-based Arab advocacy of a political and partisan nature 8
Political and partisan regarding Israeli Arabs .. 11

The Northern Branch of the Islamic Movement in Israel 11
Blatantly political positions ... 12

UNDERMINING ISRAEL .. 14
Constitution .. 14

Advocating a Palestinian state ... 14
“Right of return” issue .. 14
Eliminating Jewish nature of State ... 15

PARTICIPATION IN DURBAN CONFERENCE ... 16
Preparatory Meetings ... 16

February 2001 .. 16
May 2001 ... 16
May - August 2001 .. 17
July – August 2001 .. 17

Follow-Up .. 17
CRITIQUE and ANALYSIS ... 18

Political agenda: Delegitimization of Israel .. 18
Challenging Israel as a Jewish State .. 19
Unspoken but crucial: the core struggle of Arab Israelis ... 20

Identity conflict .. 20
Destructive paradigm ... 20

4

BASIC DESCRIPTION
Adalah, founded in November 1996, describes itself1 first as “an independent human
rights organization,” and then as a “non-partisan legal center.” Israeli-registered, non-
governmental, and non-profit, it claims that it “serves the Arab citizens of Israel” and
“works to protect human rights in general, and the rights of the Arab minority in
particular.”

The organization’s main office is in Haifa (sometimes referred to in Adalah literature
as Shafa’amr), with a satellite office located in Beersheba (in Adalah literature listed
only in Arabic as Beer El-Sebe).

Founder Hassan Jabareen serves as General Director.2

Fathiyya Hussein is Administrative Director.

Co-founder Rina Rosenberg fills the position of International Advocacy and
Development Director.3

As the organization’s focus is primarily legal, its staff of 21 consists in the main of
legal personnel. Its seven-person Board of Directors is selected annually,4 and is called
on to meet every six weeks to discuss policy. A General Assembly – comprised of
some 50 people experienced in issues of law and human rights5 – meets once a year to
review the annual report and approve new Board members.6

Financial Information

On its website,7 Adalah lists (in the order below) the following organizations that
provide funding for its work:

Ford Foundation (US)
NOVIB (founded in the Netherlands, now part of Oxfam International)
EED (Church Development Service, Germany)
Open Society Institute Development Foundation (Founder George Soros, ,US)
New Israel Fund (US-based; offices in Israel, Canada, UK, and Switzerland)
European Commission
Federal Department of Foreign Affairs – Switzerland
Naomi and Nehamiah Cohen Foundation (US)
Foundation for Middle East Peace (US)
Christian Aid (UK)
Welfare Association (Swiss NGO dedicated to Palestinian assistance)

According to information provided by Rina Rosenberg,8 who oversees development,
the 2008 budget for Adalah is $1.3 million.

The matter of funding for Adalah, however, is complex and lacking in transparency.

5

Rosenberg has stated9 that the New Israel Fund has given the same grant to Adalah for
the past 12 years: $65,000 per year.

Additionally, the New Israel Fund serves another role for Adalah: For those in the US,
Canada or the UK wishing to make a tax-deductible donation to Adalah, NIF addresses
are provided on the Adalah website. NIF, which has tax-exempt status in these
countries, serves as a conduit for these funds – with donors told to mark checks as
“donor-advised to Adalah.”

While processed by NIF, these monies are not reflected in the allocations to Adalah
provided annually by NIF via its own budget. Rosenberg said10 that some “$5,000 to
$10,000 per year” comes to Adalah in this fashion

The financial statement and auditor’s report for Adalah for December 31, 2007,11 lists
money received from NIF for 2006 as $69,946 and for 2007 as $69,646.

These amounts, according to the financial statement, each represent the $65,000
donation from NIF and a tally of the “donor advised” gifts for the year. This was
confirmed by Rina Rosenberg.12 When queried as to the closeness of the two amounts
– i.e., the fact that the tally of all the money from donors in the US, Canada and the UK
who gave via NIF to secure tax deductions was the same within $300 for two years
running – she replied “It happens.”

Yet the financial records of NIF do not reconcile with this information. NIF Annual
Reports indicate that:

In 2007, $105,396 was authorized for Adalah13 and in 2006, $429,746.14

While Adalah lists the Ford Foundation as a donor, the Ford Foundation has no record
on its website or in annual reports of donations provided to Adalah. The last gift to
Adalah – for “legal activities” – from the Ford Foundation directly shows up in the
Ford Foundation Annual Report of 1998. This was for $480,000.15

The Ford Foundation, however, has a “partnership relationship” with NIF. This was
renewed in September 2007, when FF provided $20 million to NIF for dispersal: NIF
serves as a conduit for the FF funds – dispensing FF money that is separate from
allocations from its own budget. The Fund is managed by Aaron Back, who is listed on
the NIF 990 tax form for 200616 as an independent contractor.

Rina Rosenberg reported17 that the Ford-Israel Fund gift for 2008 is $200,000. The
Adalah Financial Report for 200718 indicates that $200,000 was allocated from the
Ford-Israel Fund $200,000, and in 2006, $130,000.

The NIF 990 tax return for 2006, however, indicates that Adalah was granted $360,000
for that year from the Ford Fund.19

6

Stated Goals and Practices

According to its own material, the approaches utilized by Adalah in attempting to
reach its stated goals of achieving “equal individual and collective rights for the Arab
minority in Israel” include:

• Bringing cases before Israeli courts and state institutions

• Advocating for relevant legislation

• Providing legal consultation to individuals and organizations

• Organizing seminars and publishes reports

• Training legal apprentices

• Appealing to international institutions and forums to promote rights of Arabs in
Israel

Adalah files petitions to the courts, advances lawsuits and appeals, files complaints to
the police and “demands compliance” of government ministries. Adalah provides
“legal commentary on proposed and pending Knesset bills to NGO advocacy coalitions
and staff of Arab MKs” and “provides legal consultation to numerous Arab public
institutions, NGOs, student committees and individuals.”

Additionally, Adalah submits briefs and reports to international organizations, most
notably to the UN and the European-Mediterranean Human Rights Network, as well as
to organizations such as Christian Aid.

7

ADALAH’S AGENDA

A surface acquaintanceship with Adalah – or a casual reading of Adalah literature –
lends the impression that Adalah is doing the admirable work of securing fair
treatment for the Arab citizens of Israel. And, indeed, some of the efforts of this
organization are directed towards this goal.

• Adalah, for example, participated in petitioning the Ministry of Education and
the municipality of Haifa for the establishment of an Arab school for the arts.

• Similarly, Adalah called for the establishment of a technological education
center for Arab students who had dropped out of high school in the town of
Tamra.

• In a different vein, Adalah filed a petition against the mayor of the town of
Mazra’a, claiming that the recruitment for the position of Council Secretary
was done through a closed bid that excluded Arab residents of the town.

But such issues represent but a fraction of the focus of Adalah. A great deal more is
involved here.

Several tendencies become readily apparent when the work of the Adalah staff is
reviewed:

Broad-based Arab advocacy of a political and partisan nature

Adalah – which represents itself as “the legal center for minority Arab rights in Israel”
– in fact does not speak only for Arabs who are Israeli citizens. Adalah also files briefs
and petitions on behalf of the Palestinians in Judea and Samaria, and in Gaza.

Most recently, during the Israeli military action in Gaza, Adalah took positions that
supported the worst of fallacious charges regarding Israeli conduct:

• On January 9, 2008, Adalah participated in a joint statement20 accusing Israel of
“gross human rights violations and war crimes in the occupied Gaza Strip.”21

The statement charged Israel with “grave breeches of international
humanitarian law…that amount to war crimes.” These breeches were said to
include “willful killing” and “extensive destruction of houses…not justified by
military necessity…and carried out unlawfully and wantonly.”

It called upon the vociferously anti-Israel UN Human Rights Council to
condemn the Israeli action and demand that Israel abide by human rights law
and cease collective punishment of the Palestinians in the Gaza Strip.

This is a totally one-sided statement: There is no acknowledgment in this
material of the violations of human rights and the war crimes – deliberate
targeting of civilians in the south of Israel – committed by Hamas, or of
Israel’s right to defend itself. Not mentioned either is the Hamas war crime of
using civilians as human shields – a common Hamas practice: its operations are
deliberately centered in civilian areas.

8

A “non-partisan human rights organization,” which is what Adalah represents
itself as being, would, at the bare minimum, mention these factors.

What is more, Adalah’s joint statement is highly politicized and severely
misrepresents the facts. Most egregious is the charge that the killing of civilians
was “willful.” During the military operation Israel was scrupulous in its care to
avoid unnecessary civilian deaths – even going so far as to warn the civilian
population of an impending attack.22 On some occasions air attacks were
aborted if it was seen that civilians were in the line of fire.23

Other press releases and actions in a similar vein followed this between January
9, 2009 and January 15, 2009. Notable is a petition, with seven other
organizations, to the High Court of Israel, asking that it “[compel] the army to
operate in accordance with international law immediately.”

Israel, however, was operating within international law.24

Similar highly charged and partisan statements by Adalah preceded this between 2002
and 2008. Some examples:

• On January 21, 2008, Adalah participated in seeking an injunction from the
High Court to prevent Israel from continuing to bar the entry of fuel into
Gaza.25

However, Adalah’s claim in its petition, that Gaza was “plunged into
darkness,” was a politically-motivated misrepresentation of the situation.

Israel's Ruttenberg power station in Ashkelon continued to stream electricity
into Gaza26 and there was no reason for Gaza to be in darkness. Fuel shipments
were reduced, not cut off entirely, and Hamas made a calculated decision to
stop using available fuel for its generators.27

What is more, there was no mention by Adalah of the civil rights of the Israelis
in the communities bordering Gaza, who had been enduring shelling from
Gaza, or of the barrage of hundreds of Kassam rockets and mortars – more than
200 in less than a week – that had prompted the Israeli action.

• On the very same day, Adalah sent a letter to Prime Minister Olmert, Defense
Minister Barak, and Coordinator of Government Activities in the Territories,
Major-General Yosef Mishlev, demanding that Israel “allow immediate entry
of food, medications and humanitarian supplies to the Gaza Strip” because the
entry of these materials is “being prevented.”28

The fact of the matter, however, is that it has never been Israeli policy to block
the entry into Gaza of humanitarian supplies. In repeated conversations with
this writer, Ministry of Defense spokesman Shlomo Dror has attested to the
materials routinely permitted29 into Gaza by Israel. Life in Gaza is difficult, he
said, but “there is no humanitarian crisis.”

9

Other sources similarly attested in 2008, to the fact that there was no
humanitarian crisis in Gaza:

A Washington Post editorial on January 24, 2008, declared: “no one is starving
in Gaza.”

The Christian Science Monitor stated on the same day: “While starvation has
not been a problem there – most of the strip's residents receive food aid from
the UN – it's proved a powerful idea in the propaganda war over Gaza's fate.”

Adalah was operating as a participant in this propaganda war.

• On May 26, 2008, Adalah joined in a petition to the High Court demanding that
Palestinians from Gaza be permitted to visit their relatives in Israeli prisons.30

• In 2002, Adalah, in cooperation with other organizations, filed six petitions to
the High Court with reference to “Operation Defensive Shield,” which was
launched in Judea and Samaria after a horrendous bout of terror attacks. Adalah
– echoing libelous charges made by Palestinians – referred to the operation as
“military attacks on Palestinian cities, towns, villages and refugee camps in the
West Bank…[that] illustrate a pattern of grave human rights violations …
committed by the Israeli army against Palestinians”31

The petitions – which totally ignored the human rights of Jewish Israelis
targeted by terrorists operating out of Judea and Samaria and the need for the
IDF to go after such terrorists – made claims that outrageously misrepresented
the facts on the ground.

One petition, filed on April 8, 2002, dealt with the demolition of homes in the
Jenin refugee camp. It claimed that:

“…the army is demolishing homes…using bulldozers, shells fired from tanks,
and missiles launched from helicopter gun ships, failing to give Palestinian
residents any prior notice, the right to be heard, or any time to escape from their
homes prior to the demolitions, resulting in the loss of life and injury.”

The reality is that the Jenin refugee camp was a focus of Operation Defensive
Shield because, as Natan Sharansky, who was then a deputy prime minister,
explained:

“Dozens of suicide bombers were sent from this relatively small place. It had
more explosive materials, this small area of the Jenin refugee camp, than most
of the big cities of Judea and Samaria. Definitely it had the highest
concentration of explosives in this area, if not in the world.”32

Fatah members referred to this place as the “suiciders’ capital,” explaining that
the camp was “characterized by an exceptional presence of fighters who take
the initiative [on behalf of] national activities…They are ready for self-
sacrifice.”33

10

In spite of this, the IDF, concerned for the safety of innocent civilians in Jenin,
opted for a house-to-house search for terrorists rather than a more broad-based
shelling. In the course of such a search, 13 Israeli soldiers were trapped in an
ambush and killed.34

Ultimately, the Palestinians claimed that 500 people had been massacred in
Jenin by the IDF. The United Nations, after investigation, declared that there
had been no massacre and that no more than 52 Palestinian deaths were
confirmed. What is more, the report said that Palestinian militants had violated
international law by stockpiling weapons and placing fighters among civilians.35

Adalah, ostensibly a human rights organization, made no mention of the
deprivation of human rights of Palestinian civilians in the Jenin area endured as
the result of deliberate actions by fellow Palestinians.

• On at least one occasion, Adalah has also spoken out on behalf of members of
Hezbollah (the terrorist group in Lebanon).36

Political and partisan regarding Israeli Arabs

The major thrust of Adalah is highly political and exceedingly partisan, as well, in its
defense of radical Arab groups and persons inside Israel.

The Northern Branch37 of the Islamic Movement in Israel
On August 23, 2008, on orders from Israeli Foreign Minister Ehud Barak, the Al Aksa
Institute in Umm al-Fahm – which served as the headquarters for the radical northern
branch of the Islamic Movement in Israel – was declared an “unlawful organization”
and shut down because it was found to have links with Hamas.

By August 25, Adalah had demanded of Barak that he withdraw his order for closure
and the proclamation that the Institute was “unlawful,” because “these steps constitute
a violation of the rights to freedom of expression, religion and association to the
association’s members and to the Arab minority in Israel in general.”38

Back in February 2002, the Ministry of the Interior of Israel issued an order prohibiting
Sheikh Ra’ed Salah – leader of the northern branch of the Islamic Movement in Israel
– from leaving the country for six months because security services had determined
that permitting him to travel abroad would constitute a security risk.

Adalah ran an ad campaign regarding the violation of the freedom of movement of the
Sheikh and filed a petition with the High Court. According to Adalah, Sheikh Salah
“is widely respected in the Islamic world as a spiritual leader.”39

In point of fact, Salah regularly incites against Israel and Jews: In 2002 he was already
marked as an Islamist extremist who identified with the Intifada and in the weeks
before its outbreak was involved with the posting of signs that said “Al Aksa is in
danger” and “Islam is the answer.”40

He was subsequently identified as a member of the board of trustees of the “Union of
Good,” an umbrella organization that channels “charitable” funds to Hamas-affiliated

11

groups.41 And he has persisted in his utilization of the theme that the Al Aksa Mosque
on the Mount is being threatened as a means of inciting against Israel.

In March 2008, at a press conference, this “widely respected religious leader,” said that
there was never a Jewish Temple on the Temple Mount: "The claims of the Jews are
big lies and they have no right to any speck of dust here." He maintained that the
Israelis were digging under the Mosque on the Mount and had already damaged it: "I
think that we are at a critical time. We believe that al-Aksa is in danger.” He called for
a new Intifada to save the Mosque and ended by saying: "They want to build their
temple at a time when our blood is on their clothes, on their doorsteps, in their food
and in their drinks.'"42

As to the Northern Branch of the Islamic Movement in Israel, it has been referred to as
“essentially a local conduit for the worldwide Muslim Brotherhood.”43 It does not
recognize the legitimacy of the State of Israel and hopes to replace it with a Caliphate,44

and, indeed, has numerous ties with Hamas.45

Blatantly political positions

An examination of the materials and statements of Adalah makes clear its politicized
and often radical stance:

• In its literature, the address for the organization in Beersheba is given
exclusively as Beer El-Sebe – the Arab name used for the vicinity of current
day Beersheba in pre-Israel times. That an Israeli organization chooses to use
this name now for a city in Israel that is called Beersheba – in material that is
in English and not Arabic – is a clearly politicized statement. This is not
simply a case of using the Arabic name for a current place – it is a harking-
back to what was before Israel was founded.

Similarly, the use of the name Shafa’amr with reference to Haifa is a
politicized statement. Shafa’amr was an Arab village that, according to Arab
organizations such as “Palestine Remembered,” stood in one section of what is
today Haifa, and has been “occupied” for sixty years.

• Adalah’s background material contains misrepresentations of fact. For
example:

“In September 2000…Ariel Sharon, then a Member of the Knesset (MK),
visited the Haram al-Sharif compound [the Temple Mount], site of the al-Aksa
Mosque in East Jerusalem. Over the course of the next two days, Israeli
security forces killed and injured tens of Palestinian worshippers and
demonstrators throughout the Occupied Territories. The uprising…began with
Sharon's provocative visit to assert Israeli sovereignty over the disputed
area…”46

It has, however, been thoroughly documented that Arafat had planned this
uprising and was waiting for an excuse to begin it.47 Sharon’s visit to the
Temple Mount – which followed assurances by chief of PA security Jabil
Rajoub that there would be no problem48 – simply served as pretext.

12

Furthermore, the mention of Palestinians “killed and injured” before the
“uprising” is alluded to is manipulative, suggesting, erroneously, that Israeli
security forces attacked Palestinians without provocation or cause.

• On April 20, 2008, Adalah requested49 of the Ministry of Education that plans
for celebrating Israel’s sixtieth anniversary be cancelled in the Arab school
system. Its thesis was that this was the imposition of the Zionist narrative on
the Palestinians of the State, when for them the day marked the Nakba, the
catastrophe.

• In May 2008, Adalah released a PowerPoint presentation50 created by Adalah
attorney Suhad Bishara on the Nakba (catastrophe) that took place for the
Arabs of Palestine with the creation of Israel in 1948. Its thesis is that Israel
has occupied Palestine, including the land within the Green Line.

13

UNDERMINING ISRAEL

With this, we arrive at the core of Adalah’s intentions and focus. Adalah is not
attempting to strengthen Israeli society by correcting social neglect of Arab Israelis
wherever that neglect is encountered.

On the contrary, Adalah – in the name of the “group rights” of Israeli Arabs – seeks to
eliminate the Jewish nature of Israel. It is the position of this organization that a
Jewish state is by virtue of its character discriminatory to the minority Arab
population.

In fact, Adalah claims there are 20 Israeli laws that are discriminatory.51 Primary
among these is said to be the Jewish Law of Return, which permits any Jew to
immigrate to Israel and become an Israeli citizen. It is the position of Adalah that
refugee Arabs should have precisely the same right to “return”52 and become full
citizens of Israel.

The Adalah position willfully ignores the fact that Israel was established as a Jewish
homeland with the sanction of international law, dating back to the Mandate for
Palestine of 1922. There is sufficient precedent for minorities in other nations living
with minority status to render Adalah’s claim baseless.

Other laws that are said by Adalah to be discriminatory are those that foster the Jewish
nature of the state, such as the Flag Law, which mandates a star of David for the flag of
Israel.

Constitution

As part of its campaign to do away with the Jewish nature of Israel, Adalah, in March
2007, proposed a constitution for Israel – Israel currently having no constitution –
called “The Democratic Constitution.”53

The constitution, as released by Adalah on March 6, 2007 as a final draft, begins with
an introduction that is immediately problematic. Rather than dealing exclusively with
the proposed nature of the State of Israel, it launches into far-reaching political
statements, thereby exposing Adalah’s agenda:

Advocating a Palestinian state
It calls upon Israel to recognize the right of the Palestinian people to self-
determination, and to withdraw to pre-1967 lines — positions that are not germane to
the nature of Israel and have no place in a document purporting to introduce a
constitution for the state.

“Right of return” issue
It further calls on Israel “to recognize its responsibility for past injustices suffered by
the Palestinian people, [and] … recognize the right of return of the Palestinian refugees
based on UN resolution 194.” However, UN resolution 194 serves as an exceedingly
weak basis for a Palestinian right of return. The resolution, which – coming from the

14

General Assembly – was no more than a recommendation, also includes references to
resettlement of the Arab refugees. No “right” to return is implied.

In contradistinction to the rules applying to all other refugees, UNRWA, which is
responsible for the Palestinian Arab refugees, counts the descendants of the original
refugees also as refugees. UNRWA currently maintains that there rare 4.6 million
refugees. It is clearly understood by all those proposing “return,” that were these
refugees, or even a substantial portion of them, brought into Israel this would, in and of
itself, destroy the Jewish nature of the State.54

Eliminating Jewish nature of State
Under this Constitution, the State of Israel would no longer be Jewish, but a
“democratic, bilingual and multicultural” state. Immigration for Jews, as for others,
would not be permitted except for "humanitarian reasons." However, the return of the
Palestinian Arab refugees would be considered to fall within this humanitarian
category.55

Arab members of Knesset would be permitted to disqualify bills that impinge on the
rights of Arabs.

The proposed constitution also demands that spouses of Israeli citizens be granted
automatic citizenship – a right not granted by most countries including France, Britain,
and the U.S. This is an issue of particular political sensitivity, as Israeli Arabs,
marrying Palestinian Arabs without Israeli identity papers, seek to secure immediate
citizenship for their new spouses; in some instances there are security issues.

15

PARTICIPATION IN DURBAN CONFERENCE

From August 28 – September 1, 2001, the UN sponsored World Conference against
Racism (WCR) met in Durban, South Africa. In the course of the conference a parallel
meeting of NGOs – an NGO Forum – gained center-stage with vicious anti-Semitism
and vitriolic attacks on Israel.

The NGO Forum Declaration and Program for Action included the following:

Recognizing…that the Palestinian people are [a] people currently enduring a
colonialist, discriminatory military occupation that violates their fundamental
human right of self-determination. including …establishment of a permanent
illegal Israeli infrastructure; and other racist methods amounting to Israel’s brand
of apartheid and other racist crimes against humanity. Recognizing therefore that
the Palestinian people have the clear right under international law to resist such
occupation by any means provided under international law until they achieve their
fundamental human right to self-determination and end the Israeli racist system
including its own brand of apartheid.

Recognizing further that a basic “root cause” of Israel’s on- going and systematic
human rights violations, including its grave breaches of the fourth Geneva
convention 1949 (i.e. war crimes), acts of genocide and practices of ethnic
cleansing is a racist system, which is Israel’s brand of apartheid. One aspect of this
Israeli racist system has been a continued refusal to allow the Palestinian refugees
to exercise their right as guaranteed by international law to return to their homes of
origin. Israel’s refusal to grant Palestinian refugees their right of return and other
gross human rights and humanitarian law violations has destabilized the entire
region and has impacted on world peace and security.56

Adalah was a primary participant in the WCR and in the NGO gathering, and
participated in meetings in preparation for the conference and the NGO gathering:

Preparatory Meetings

February 2001
Adalah Staff Attorney Gadeer Nicola attended an Arab NGO preparatory meeting in
Amman, Jordan, where a submission for the Conference was provided by Adalah.. It
charges Israel with racism at all levels of society, including in policies pursued by
official institutions, and describes Israel as having a “militaristic character.”57

May 2001
Adalah Staff Attorney Gadeer Nicola and Advocacy Coordinator Anne Massagee
participated in two-week international preparatory meeting in Geneva, Switzerland.
They participated in press conferences and briefings, met with numerous governmental
and NGO delegates. They also attended a UN NGO Liaison Unit training program.58

They drafted language for the governmental and NGO declarations, and worked with
other Palestinian NGOs to formulate an intervention, presented at the conference.59

16

May - August 2001
Adalah – as a member of the Palestinian NGO Local Committee, coordinated by the
Union of Community Based Arab NGOs in Israel – participated in meetings, where
representative helped to draft statements and proposed language for the Conference
Declaration. The Local Committee also prepared a statement…about racism in Israel
which they presented to the Conference in Durban.60

July – August 2001
Adalah General Director Hassan Jabareen, Staff Attorney Gadeer Nicola and
Advocacy Coordinator Anne Massagee participated in a final two-week international
meeting, in Geneva, preparatory for the Conference. A Declaration and Program of
Action were drafted and suggestions made for amendments and additions.61

Follow-Up

A follow-up conference, the Durban Review Conference – dubbed Durban II – is
scheduled to meet in Geneva in April 2009.

Eye on the UN editor, Anne Bayefsky, indicates that:

“Durban II is widely perceived to be a serious threat to the successful international
protection of human rights.

"Extremists, both governmental and non-governmental, are continuing to push the
substance [of the outcome document] to the limits…The overall strategy is to keep the
Durban II plan under wraps as much as possible, until just days away from the April
conference itself…”62

What is known about the draft of the “outcome document,” according to Bayefsky, is
that:

“It has only one section – called the ‘Middle East’ – dedicated to naming only one
country as racist, namely, Israel.” 63

It charges Israel with racial discrimination against the Palestinian people and says
“...the Palestinian people...have been subjected to... torture...”

“It is incontrovertible that Arab and Islamic states are using Durban II to demonize
Israel…

“The Palestinian UN delegation is working with extreme Arab and Islamic states and
NGOs to insert Gaza-related issues into the text.”64

As an NGO participant in Durban I, Adalah has been accepted as a participant in
Durban II.65

Adalah Administrative Director Fatiyya Hussein has said that Adalah will be
participating.66 She indicated that a presentation had been prepared but was being re-
worked in light of the recent war in Gaza.

17

CRITIQUE and ANALYSIS

Several of the weaknesses and problematic approaches of the Adalah operation have
already been examined within this report. They include:

 A failure of the objectivity incumbent upon a human rights organization.

There is no human rights criticism of Palestinians proffered, ever – not even with
regard to the launching of rockets from Gaza onto the civilian population of Israel.

 A willful misrepresentation of facts.

E.g., saying in a petition in January 2008, that Gaza was “plunged into darkness,”
when in reality Israel's Ruttenberg power station in Ashkelon (which supplies 70% of
Gaza’s power) continued to stream electricity into Gaza.

 Assumption of a partisan and overtly politicized position.

This position encompasses defense of the most radical and blatantly anti-Israel
organizations and persons. E.g., referring to the closing of the Al Aksa Institute in
Umm al-Fahm, which had been found to have Hamas connections, as a “violation of
the [right] to freedom of...religion.”

And it permits unfounded and pejorative accusations to be leveled against Israel. E.g.,
charging in a petition in January 2009, that Israel was committing “gross human rights
violations and war crimes in the occupied Gaza Strip,“ when in fact the Israeli military
operation conformed to the stipulations of international law, and was scrupulous in its
care to avoid unnecessary civilian deaths – even going so far as to warn the civilian
population of an impending attack and on some occasions aborting air attacks if it was
seen that civilians were in the line of fire.

Political agenda: Delegitimization of Israel

When the above is examined in toto, it becomes evident that the over-riding agenda of
Adalah is not protection of the human rights of Israeli Arabs, but rather the vilification
and delegitimization of Israel.

Were no other evidence available, this would be evident on the face of the matter
because of Adalah’s active participation in formulating an NGO Forum Declaration
from Durban I that charged Israel with “apartheid and other racist crimes against
humanity… war crimes, acts of genocide and practices of ethnic cleansing.”

Anyone who lives in Israel, as do all of the officers of Adalah, knows that nothing
remotely resembling apartheid – an official policy of total racial segregation – exists in
the State. Israeli Arabs walk the same streets, shop in the same stores, eat in the same
restaurants, attend the same theaters, and are treated in the same hospitals as Jewish
Israelis; they also vote in the same elections and have representatives in the Israeli
parliament, the Knesset.

That Israeli Arabs receive the finest of health care puts the lie to notions of genocide.

18

While the fact that there are Israeli Arabs who vote for their representatives in the
Knesset, walk Israel’s streets, etc. exposes the vacuity of charges of ethnic cleansing.
(More on this issue follows below.)

The accusations leveled at Israel by Adalah echo the worst of what is claimed by
radical Palestinian groups.

Challenging Israel as a Jewish State

Adalah’s challenge to Israel as a Jewish state – a challenge ostensibly founded upon
the defense of the human rights of Israeli Arabs – adds considerable weight to the
perception that this organization is serving as a tool of radical Arabs who seek Israel’s
destruction.

That individual Arabs who are Israeli citizens have a right to equal treatment within
Israel is incontestably the case. Adalah, however, without solid grounds for doing so,
moves beyond this to argue for the collective rights of Arabs within Israel.

Maintaining that the mere existence of a Jewish state in which Arabs reside as citizens
is an affront to their human rights, Adalah seeks what it refers to as Israel as “a state of
all its citizens.”

As has been noted above, however, there are many cases in which minority groups
reside within a nation, without citizenship in many cases and without their
representation within the nation as a collective group entitled to collective rights.

What is more, the legal status of Israel as a Jewish State has been firmly established in
international law:

Included in the Mandate for Palestine, drafted unanimously by the League of Nations
in 1922, was the following:

"[Recognizes] the historical connection of the Jewish people with Palestine and
to the grounds for reconstituting their national home in that country…

“[Declares] in favor of the establishment in Palestine of a national home for the
Jewish people…”

“[Charges the Mandatory power, Britain, with facilitating] Jewish immigration
under suitable conditions and [encouraging]…close settlement by Jews on the
land, including State lands and waste lands not required for public purposes...
[and] enacting a nationality law. There shall be included in this law provisions
framed so as to facilitate the acquisition of Palestinian [“Palestinian” because
this was before the founding of Israel]citizenship by Jews who take up their
permanent residence in Palestine.”67

In the wake of the demise of the League of Nations, the newly established United
Nations assumed responsibility for the Mandate.

19

Unspoken but crucial: the core struggle of Arab Israelis

The struggle is never acknowledged overtly in the statements of Adalah, but at the
heart of the problem it seeks to address by stripping Israel of its status as a Jewish state
is an existential conflict:

Identity conflict
Many, if not most, Arabs possessing Israeli citizenship or residency papers continue68

to identify with Palestinian Arabs – with people who are in conflict with Israel and
ultimately seek the demise of Israel.69 They have not made peace with their “Israeli-
ness.”

Adalah’s own positions provide potent evidence of this. Its protest in 2008, that Arab
students should not have to celebrate Israeli Independence Day; the creation by an
Adalah attorney of a presentation on the Nakba that claims that Israel has occupied
Palestine, even within the Green Line; its use of an Arabic name for a village once
situated where Haifa now is, harking back to a time before Israel was in control.

Similarly, we see this conflict in the support for Israel’s enemies offered by some Arab
MKs — most notably Azmi Bishara (now no longer in the Knesset), who visited Syria
and Lebanon during the Second Lebanese War, openly offering encouragement of
Israel’s enemies and condemning Israel.

At the very same time, Arabs living in Israel for the most part seek to retain Israeli
citizenship/residency – with the higher standard of living and greater human rights thus
made possible – and decline to live within Palestinian-controlled areas.70

This dichotomy of identity – a schizoid situation – is highly problematic.

Destructive paradigm
Adalah, in grappling with this dichotomy of identity, has figuratively grabbed the
wrong end of the stick. Its goal, ostensibly on behalf of the Arabs of Israel who are
deprived of their collective human rights, is to do away with Israel as a Jewish state.

Were Adalah bent on truly assisting Israeli Arabs to find their full place within Israeli
society, quite a different, and infinitely more constructive approach would have been
possible.

This possibility is modeled by the thriving Arab Israeli village of Abu Gosh, in the
hills west of Jerusalem, which twice a year holds music festivals attended by large
numbers of Jewish Israelis. The success of the village is a function of its supportive
response to Israel during the War of Independence.71 The Arab village of Faradis tells
a similar story of support by Jews because it did not fight against Israelis in 1948.72

And it is modeled as well by the Israeli Arabs of the village of Shfaram, in the north
near Haifa, who decided last spring that they wanted to participate in Israel's 60th
anniversary celebrations.

20

Shfaram Mayor Ursan Yassin met with national officials to discuss what festivities
would take place in the town. “The 40,000 residents of Shfaram feel that they are a
part of the State of Israel,” he said. “The desire to participate in the festivities is shared
by most of the residents...We will not raise our children to hate the country. This is our
country and we want to live in coexistence with its Jewish residents.”

An editorial in Haaretz in September 2006, reflects what might have been, as well.
Referring to the visits by Arab Israeli MKs to enemy states, it speaks of how different
it would have been if “these MKs [had] tried to turn their visits into a bridge between
Israel and its enemies, or had…tried to promote coexistence.”

As it is, however, we find an Israeli non-profit organization, funded in good part by
Jewish money, that openly promotes the demise of Israel as a Jewish state.

21

22

1 On its website at http://www.adalah.org.

2 In the course of earlier legal work for the Association of Civil Rights - Israel, he served as part of a team that
represented MK Azmi Bishara during his 2001 trial over inflammatory remarks made during his visit to Syria and in
Umm al-Fahm.

Source: NGO-Monitor, “Adalah: Abusing ‘Civil Rights’ to Delegitimize Israel.”

Bishara’s trial was never completed, but Bishara was later indicted for spying for Hezbollah during the 2006 Lebanon
war.

3 She had previously worked with the Arab Association for Human Rights, a major participant in the virulently anti-
Israel Durban I Conference (about which more following).

Source: NGO-Monitor, op. cit.

4 At this point selected, not elected: Board members may serve for three annual terms. Those who have not completed
their service to the Board “make recommendations” regarding people to fill the spots that are about to be vacated.

5 Who are Israeli citizens, have made an application to the organization, which includes a 150 NIS fee, and have been
vetted by Adalah.

6 Information on Adalah organizational structure provided by Administrative Director Fathiyya Hussein in telephone
interviews, August 27 and 28, 2008.

7 http://www.adalah.org/eng/doners.php

8 Telephone interview August 28, 2008.

9 Telephone interview op. cit.

10 Telephone interview op. cit.

11 http://www.adalah.org/eng/features/audit%2007.pdf

12 By phone on December 7, 2008.

13 http://www.nif.org/about/NIFAnnualReport07_FNL.pdf — page 14, under “Grants.”

14

 http://www.nif.org/about/ar_2006.pdf — also page 14, under “Grants.”

15 http://www.fordfound.org/archives/item/1998/text/079

16 http://www.guidestar.org/FinDocuments/2006/942/607/2006-942607722-0398c123-9.pdf

17 In phone interview November 26, 2008.

18 http://www.adalah.org/eng/features/audit%2007.pdf

19 http://www.guidestar.org/FinDocuments/2006/942/607/2006-942607722-0398c123-9.pdf — pg. 28.

20 With Badil and Al-Haq.

21 http://www.adalah.org/features/gaza/NGO_Joint_Statement_to_HRC_08.01.09[1].pdf

22 See http://www.haaretz.com/hasen/spages/1052260.html for a description of IDF techniques for warning civilians in
Gaza of an impending attack, including voice mail messages, sound bombs and “roof knocking” techniques.

See http://www.guardian.co.uk/world/2009/jan/10/israel-to-step-up-assault-on-hamas-in-gaza regarding the fact that
Israel dropped tens of thousands of leaflets warning civilians of impending attack.

23 For information on aborting missions see: http://www.jpost.com/servlet/Satellite?pagename=JPost%2FJPArticle
%2FShowFull&cid=1231950849061

For information on diversion of missiles already en route see: http://idfspokesperson.com/2009/01/14/

24 See: http://www.jcpa.org/text/puzzle1.pdf and http://www.jcpa.org/JCPA/Templates/ShowPage.asp?
DBID=1&LNGID=1&TMID=111&FID=378&PID=0&IID=2021

25 From an Adalah press release on that date.

26 According to Shlomo Dror, spokesman for the Israeli Ministry of Defense, Israel provides 70% of Gaza’s electricity
and Egypt another 5%.

27 According to a January 22, 2008 Jerusalem Post report by Calev Ben David: "Although it's already dark in Gaza by 6
p.m., they waited two hours to shut their generator down so that the lights going out in Gaza could be carried live on Al-
Jazeeera during prime-time viewing."

28 From an Adalah press release on that date.

29 Crossings are closed to humanitarian shipments, Dror explained, when there is intelligence that the crossing itself is
about to be attacked by terrorists.

30 From an Adalah press release on that date.

31 See: http://www.adalah.org/eng/optagenda.php.

32 From the Israeli Foreign Ministry website.

33 Reported on the IDF website.

34 See http://web.israelinsider.com/Articles/Security/2179.htm

35 USA Today, “UN report: No massacre in Jenin,” August 1, 2002.

36 On July 23, 2008, Adalah demanded of the Knesset Foreign Affairs and Defense Committee that proposed
amendments to the Detention of Unlawful Combatants Law not be brought to a vote as they would permit indefinite
administrative detention for foreign nationals such Hezbollah fighters.

37 In 1996, the Islamic Movement in Israel split into two factions, with the Northern considered the more radical.

38 From Adalah’s August 25, 2008 press release.

39 From Adalah’s June 3, 2002 press release.

40 Zeidan Atashi, writing for the Jerusalem Center for Public Affairs, June 16, 2002.

41 Bulletin, Intelligence and Terrorism Information Center, February 2005.

42 The Jerusalem Post, March 10, 2008.

43 Barak Seneer, “Israeli Arabs between Palestinianization and Islamism,” Jerusalem Center for Public Affairs, January
1, 2008.

44 Ibid.

45 Yaakov Lappin, YNet, July 6, 2007.

46 http://www.adalah.org/eng/backgroundhistory.php.

47 In March 2001, former PA communications minister Imad Al-Galui said “Whoever thinks that the Intifada broke out
because of the despised Sharon’s visit to the Al-Aqsa Mosque is wrong…This Intifada was planned in advance, ever
since President Arafat’s return from the Camp David negotiations…”

This was cited by Al Safir, Lebanon, on March 3, 2001, and translated by MEMRI.

http://www.adalah.org/eng/optagenda.php

Subsequently, Marwan Barghouti of Fatah described his role in inciting violence after Sharon’s visit to the Mount. This
appeared in Al-Hayyat on September 29, 2001.

An official report by Senator George Mitchell on the uprising concluded on April 30, 2001, that “The Sharon visit did
not cause the ‘Al Aksa Intifada.’”

48 See Myths and Facts Online, “The Palestinian Uprisings,” Mitchell Bard.

49 Letter made public by Adalah in a press release of April 24, 2008.

50 It can be seen at http://www.adalah.org/newsletter/ara/may08/Presentation1-Eng.pdf.

51 http://www.adalah.org/eng/backgroundlegalsystem.php

52 Some 4.6 million make claim to this “right.”

53 http://www.adalah.org/eng/democratic_constitution-e.pdf.

54 This was the Arab position from the beginning. For example, according to the Egyptian newspaper, Al-Misri, October
11, 1949, the Egyptian Minister of Foreign Affairs, Muhammad Saleh Ed-Din, said:

Let it therefore be known and appreciated that, in demanding the restoration of the refugees to Palestine, the Arabs
intend that they shall return as the masters of the homeland, and not as slaves. More explicitly, they intend to
annihilate the state of Israel.

55 Yoav Stern, “Israeli group proposes new ‘multicultural’ constitution,” Haaretz, June 16, 2008.

56 http://www.adalah.org/eng/intladvocacy2001.php.

57 http://www.adalah.org/eng/intladvocacy2001.php.

58 Ibid.

59 Ibid.

60 Ibid.

61 Ibid.

62 http://www.eyeontheun.org/durban.asp?p=713

63 Ibid.

64 Ibid.

65 http://www.eyeontheun.org/assets/attachments/documents/OHCHR_letter_NGOs_Durban.pdf

66 In phone interview, January 18, 2009.

67 http://www.mtholyoke.edu/acad/intrel/britman.htm

68 This issue is not new and finds its roots, perhaps, in the time of the War of Independence. Adalah suggests in its
literature that Arabs were forcibly driven from the new Jewish State, and ultimately not permitted to return to their
villages. It is, in part, because of this that Adalah utilizes the term “ethnic cleansing.”

What Adalah never addresses, however, is the side with which the Arabs who fled from Israel identified and their
allegiance to leaders who advised them to leave, in anticipation that the Jews would be quickly defeated and they could
then return. See on this: Ephraim Karsh, “1948, Israel and the Palestinians – the True Story,”
commentarymagazine.com, May 2008.

Similarly, Palestinian Media Watch has translated a piece written by Palestinian journalist Jawad Al Bashiti in Al-
Ayyam on May 13, 2008, with reference to Nakba -- the "catastrophe" of the founding of Israel:

http://www.adalah.org/newsletter/ara/may08/Presentation1-Eng.pdf

“…the first war between Arabs and Israel had started and the 'Arab Salvation Army' came and told the Palestinians:
‘We have come to you in order to liquidate the Zionists and their state. Leave your houses and villages, you will return
to them in a few days safely. Leave them so we can fulfill our mission [to destroy Israel] in the best way and so you
won't be hurt.’”

69 Hamas overtly declares its goal of destroying Israel. Fatah, however, also retains this goal: Its charter to this day calls
for Israel’s destruction, and Fatah leaders such as Mahmoud Abbas call for the “return” of refugees, which would
guarantee Israel’s destruction from within.

70 See: http://www.danielpipes.org/article/2534

71 “In 1947 and 1948, passage through the hills surrounding Jerusalem was crucial in getting supplies to the besieged
city. Of the 36 Arab villages nestled in these hills, Abu Ghosh alone remained neutral, and in many cases provided
friendly and helped to keep the road open.” Israel Ministry of Foreign Affairs website, June 2000.

72 The Jerusalem Post online, November 25, 2001.

	EXECUTIVE SUMMARY
	BASIC DESCRIPTION
	Financial Information
	Stated Goals and Practices

	ADALAH’S AGENDA	
	Broad-based Arab advocacy of a political and partisan nature
	Political and partisan regarding Israeli Arabs
	The Northern Branch37 of the Islamic Movement in Israel
	Blatantly political positions

	UNDERMINING ISRAEL
	Constitution
	Advocating a Palestinian state
	“Right of return” issue
	Eliminating Jewish nature of State

	PARTICIPATION IN DURBAN CONFERENCE
	Preparatory Meetings
	February 2001
	May 2001
	May - August 2001
	July – August 2001

	Follow-Up

	CRITIQUE and ANALYSIS
	Political agenda: Delegitimization of Israel
	Challenging Israel as a Jewish State
	Unspoken but crucial: the core struggle of Arab Israelis
	Identity conflict
	Destructive paradigm

