

Political Parties:

Political Parties and Interest Groups
in Israel

Gregory Mahler

Earlham College

Richmond, Indiana

December 9-11, 2007

Parliamentary Government

- “Westminister” vs. Presidential Government
 - 1. Split executive
 - 2. President symbolic; Prime Minister and Cabinet powerful
 - 3. Prime Minister and Cabinet *from* the Knesset
 - 4. Government *responsible to* the Knesset
- The Knesset and the Prime Minister
- The President

Political Ideology

- 1. Private enterprise (a) vs. socialism (b);
- 2. "Activist" Arab policy (c) vs. restraint (d);
- 3. Torah oriented life (e) vs. secularism (f);
- 4. Pro-Soviet Union (g) vs. pro-West (h);
- 5. Zionist (i) vs. non-Zionist (j).*

* Thomas Goodland, "A Mathematical Presentation of Israel's Political Parties," British Journal of Sociology 8 (1957): 263-66.

Political Parties

Functions of Political Parties

- Personnel Agencies
- Organize Groups and Articulate Demands
- Frame of Reference
- Linkage Mechanisms

The Electoral System

- Proportional Representation (Israel) vs. Single-Member-District Representation (U.S.)
- Electoral Lists of Political Parties
- Accuracy of Representation
- The 1992 “Deviation”

The Complexity of the Coalition-Formation Process

- Situation I: Simplest Majority Possibilities
 - Parties: A (44), B (42), C (14)
AB, AC, BC, ABC
- Situation II: More Complex Majority Possibilities
 - Parties: A (38), B (20), C (17), D (15), E (10)
AB, AC, AD, ABC, ABD, ABE, ADE, BCD, etc.
- Situation III: Most Complex Majority Possibilities
 - Parties: A (30), B (19), C (12), D (9), E (8), F (8), G (7), H (7)
ABC, ABD, ABE, ABF, ABG, BCDE, CDEFGH, etc.

Governments and Coalitions

<u>Date of Govt. Creation</u>	<u>Knesset</u>	<u>Approx. Life of Govt. (Months)</u>	<u>Prime Minister (Party)</u>	<u>Coalition Partners</u>
1. Mar. 10, '49	I	20	Ben-Gurion (Mapai)	Left, Center, Religious
2. Nov. 1, '50	I	10	Ben-Gurion (Mapai)	Left, Center, Religious
3. Sept. 8, '51	II	15	Ben-Gurion (Mapai)	Left, Religious
4. Dec. 24, '52	II	13	Ben-Gurion (Mapai)	Left, Center
5. Jan. 26, '54	II	17	Sharett (Mapai)	Left, Center
6. Je. 29, '55	III	4	Sharett (Mapai)	Left, Center, Religious
7. Nov. 3, '55	III	26	Ben-Gurion (Mapai)	Left, Center
8. Jan. 7, '58	III	24	Ben-Gurion (Mapai)	Left, Center
9. Dec. 17, '59	IV	23	Ben-Gurion (Mapai)	Left, Center, Religious
10. Nov. 2, '61	V	19	Ben-Gurion (Mapai)	Left, Religious
11. Je. 26, '63	V	18	Eshkol (Mapai)	Left, Religious
12. Dec. 22, '64	V	13	Eshkol (Mapai)	Left, Religious
13. Jan. 12, '66	VI	38	Eshkol (Mapai)	Left, Religious
14. Mar. 17, '69	VI	9	Meir (Mapai)	Left, Religious
15. Dec. 15, '69	VII	51	Meir (Mapai)	Left, Religious
16. Mar. 10, '74	VIII	3	Meir (Mapai)	Left, Religious
17. Je. 3, '74	VIII	36	Rabin (Mapai)	Left, Religious
18. Je. 20, '77	IX	49	Begin (Likud)	Right, Center, Religious
19. Aug. 5, '81	X	26	Begin (Likud)	Right, Center, Religious
20. Oct. 10, '83	X	11	Shamir (Likud)	Right, Center, Religious
21. Sept. 13, '84	XI	25	Peres (Labor)	Left, Right, Religious
22. Oct. 20, '86	XI	26	Shamir (Likud)	Right, Left, Religious
23. Dec. 22, '88	XII	18	Shamir (Likud)	Right, Left, Religious
24. Je 11, '90	XII	25	Shamir (Likud)	Right, Religious
25. July 13, '92	XIII	40	Rabin (Labor)	Left, Religious
26. Nov. 22, '95	XIII	7	Peres (Labor)	Left
27. Je 18, '96	XIV	37	Netanyahu (Likud)	Right, Religious
28. July 6, '99	XV	20	Barak (One Israel)	Left, Center, Religious
29. Mar. 7, '01	XV	23	Sharon (Likud)	Right, Left, Center, Rel.
30. Feb. 20, '03	XVI	37	Sharon (Likud)	Right, Center, Religious
31. Apr. 5, '06	XVII		Olmert (Kadima)	Center, Left, Religious

Voting and Electoral Outcomes

Source: Central Bureau of Statistics, *Statistical Abstract of Israel, 2001*, Table 10.01, "Elections to the Knesset: Legend to Tables 10.1-10.3," http://www.cbs.gov.il/shnaton52/st10_001.pdf; Table 10.3, "Knesset Members By Main List," http://www.cbs.gov.il/shnaton52/st10_03.pdf; Ministry of Foreign Affairs web

About Voting in Israel

- The Elections in Israel are:
 - General: Every citizen of the State of Israel over the age of 18 years has the right to participate in elections.
 - National: The entire country constitutes a single electoral district.
 - Direct: The Knesset members are elected directly by the public and not by any other body.
 - Equal: Every citizen has one vote, and all votes carry equal weight.
 - Secret: The voting is done by secret ballot. No one but the voter knows for whom s/he voted.
 - Every citizen is free to vote according to his/her conscience without anyone else knowing how he/she voted.
- Elections Results
 - 1. Any electoral list receiving more than 2% of the valid votes will be represented in the Knesset.
 - 2. Each list will receive a number of Knesset seats in proportion to the number of valid votes it receives.

The 2006 Election

Seats in the Knesset

Electoral Results

2006

National Results

➤ Total Ballots: 3186739

➤ Defective Ballots: 49675

➤ Valid Ballots: 3137064

List Name	Letter	Number of Votes	Mandates
Brit Olam	ה	2011	
Da-am - Workers' Party	ק	3692	
Gil	ז	185759	7
Green Leaf	ק	40353	
Greens (Hayerukim)	ק	47595	
Hadash	ו	86092	3
Herut	ץ	2387	
Hetz	ח	10113	
Ichud Leumi - Mafdal	ט	224083	9
Kadima	כ	690901	29
Labor-Meimad	מ	472366	19
Lechem	ז	1381	
Leeder	ח	580	
Lev	ט	1765	
Likud	מ	281996	12
Meretz	מ	118302	5
National Arab Party	ק	738	
National Democratic Assembly	ז	72066	3
National Jewish Front	כ	24824	
New Zionism	צה	1278	
One Future	זה	14005	
Party for the Struggle With the Banks	פ	2163	
Shas	ש	299054	12
Shinui	יש	4675	
Strength to the Poor	פ	1214	
Tafnit	פ	18753	
Torah and Shabbat Judaism	ג	147091	6
Tzedek Lakol	ק	3819	
Tzomet	כ	1342	
United Arab List - Arab Renewal	ע	94786	4
Yisrael Beiteinu	י	281880	11

© 2006 The State of Israel. All rights reserved

We welcome your questions and comments: feedback@knesset.gov.il

Coalition Government, 2006

• Ehud Olmert (K)	Prime Minister/Social Welfare	
• Tzipi Livni (K)	Vice PM / Foreign Affairs	
• Shimon Peres (K)	Vice PM / Negev and Galilee	
• Amir Peretz (LM)	Deputy PM / Defense	
• Eliyahu Yishai (S)	Deputy PM / Industry, Trade, Labor	
• Shaul Mofaz (K)	Deputy PM / Transportation and Roads	
• Ariel Atias (S)	Communications	
• Ronnie Bar-On (K)	Interior	
• Yacov Ben Yizri (G)	Health	
• Benj. Ben-Eliezer (LM)	National Infrastructures	Total Portfolios: 25
• Ze'ev Boim (K)	Immigrant Absorption	
• Eitan Cabel (LM)	Minister w/o Portfolio	Kadima: 12
• Yitzhak Cohen (S)	Minister w/o Portfolio	Labor-Meimad: 7
• Abraham Dicter (K)	Public Security	Shas: 4
• Ya'akov Edery (K)	Minister w/o Portfolio	Gil: 2
• Rafi Eitan (G)	Pensioner Affairs	
• Gideon Ezra (K)	Environment	
• Isaac Herzog (LM)	Tourism	
• Abraham Hirschson (K)	Finance	
• Meschulam Nahari (S)	Minister w/o Portfolio	
• Ophir Pines-Paz (LM)	Science and Technology	
• Haim Ramon (K)	Justice	
• Meir Sheerit (K)	Housing and Construction	
• Shalom Simhon (LM)	Agriculture and Rural Development	
• Yuli Tamir (LM)	Education, Culture, Sport	

Significance of the Electoral Process

- P.R. voting accurately portrays the public's preferences. Too accurately?
- How would the Knesset be different if there were district-based representation?
- Coalition instability
- Prime ministerial weakness

Major Political Parties in Israeli Elections 1949-2003

- A Israel Labour Party (MAPAI)
- AMT Alignment - Israel Labour Party and United Workers' Party (7th-12th Knesset) ; Labour headed by Yizhaq Rabin (13th K.) ; Labour (in the 14th Knesset) ; One Israel headed by Ehud Barak - Labour, Gesher, Meimad (15th Knesset)
- AT Alignment - Israel Labour Party and Unity of Labour (6th Knesset)
- B National Religious Front, Mizrahi and Mizrahi Workers
- G United Torah Judaism - Agudat Yisrael, Degel HaTorah, Rabbi Yizhaq Peretz Agudat Israel Workers (was AI/PAI)
- D National Democratic Alliance (BALAD)
- HD The Third Way for National Consensus
- HN Centre - Shinui List
- W Democratic Front for Peace and Equality; The Israel Communist Party (RAKAH), Black Panthers and Jewish and Arab Circles
- H Freedom Party
- HL Herut-Liberal Front (GAHAL)
- HLTAM Likud
- T Free Center (in the 7th Knesset)
- T Moledet
- T Yahad - Movement for National Unity (11th Knesset)
- YT National Union - Moledet, Herut, Tequma
- YM United Arab List (in the 9th Knesset)
- JS Ometz - Recovery of the Economy (10th-11th Knesset)
- JS Democratic Movement for Change (DASH) (9th Kn.)
- JS Shinui - Secular Movement headed
- KA Israel Workers' List (RAFI)
- KACH KACH - Movement founded by Rabi Meir Kahana
- KN Shlomzion - Realization of Zionism Movement
- KN Yisrael Ba-aliyah headed by Nathan Sharansky
- L Liberal Party
- L Yisrael Beiteinu headed by Avigdor Lieberman
- LA Independent Liberals
- M -MAPAM United Workers' Party and Non-aligned
- MHL Halikud (Mahal) - Likud, Gesher, Zomet
- MEREZ Merez - Democratic Israel, RZ, Mapam, Shinui
- M Am Ahad headed by Amir Perez - Faction of Workers and Pensioners
- NJ Israel Tradition Movement (TAMI)
- ADP Arab Democratic Party
- AD Morasha, Mazad, Agudat Yisrael Workers
- AM State List
- AM United Arab List (in the 15th Knesset)
- EZ Degel Hatorah
- P Progressive List For Peace
- PH Center Party headed by Yizhaq Mordechai
- PS Flatto-Sharon - Development and Peace
- TZ Zomet - Movement for Zionist Renewal
- K Israel Communist Party
- KN Moqed (Tekhelet-Adom Movement)
- RZ Citizens' Rights Movement and Peace
- S HaOlam Haze
- S Shelli
- SHAS Universal Assn. of Sefardi Observers of the Torah
- Th Resurrection
- TW Unity of Labour
- TLM Movement for State Renewal (KEN)
- -- Minorities' lists connected with the Alignment
- -- Other lists

Current Israeli Parties

Left Parties

- One Israel
- Meretz

Center and Right Parties

- Center Party
- Likud
- Liberal Party
- *Yisrael Ba'Aliya*
- National Unity
- Israel Beitenu

Religious Parties

- National Religious Party
- Shas
- United Torah Judaism

Reform

- Shinui

Far Left and Arab

- Dem. Ft. for Peace and Equality
- United Arab List
- Balad

Interest Groups

- The Histadrut (General Federation of Workers)
- The Military
- International Jewry
- Specific ethnic/religious groups (Shas, Ashkenazic Jews, Falashas, Moroccans, etc.)
- Arab Political Organizations

Political Parties:

Political Parties and Interest Groups
in Israel

Gregory Mahler

Earlham College

Richmond, Indiana

December 9-11, 2007