

Israel: advocacy on employment
issues for Arab women

Oxfam GB

Community
Besides discrimination as a result of their Arab identity and exclusion due to illiteracy,
Arab women in Nazareth, Israel are subject to conservative gender perspectives within
their own communities.

Context
In 2005, the Israeli national government and private sector contractors launched a job
placement programme for 14,000 poverty-stricken unemployed households among Arab
and Jewish minority communities. The aim of the programme, The Wisconsin Plan, was to
help income support-dependent, long-term jobless individuals, to break out of the cycle of
unemployment and poverty.

Private companies were tasked with cutting public welfare spending by facilitating job
placements through Wisconsin Centres. If Wisconsin Centres did not cut public spending
on welfare by 35% within six months, the companies would not profit from the Plan. The
programme was subject to considerable political debate, even within the Israeli
government.

Concerns of Oxfam GB partner, Sawt El-Amel (Laborers’ Voice) were reflected in the words
of 1,000 Arab women, interviewed as part of a Participatory Needs Assessment:

• Women were required to register at Wisconsin centres so that their husbands could

access benefits even if they had no plan to work but to stay at home as housewives. The
scheme forced women into work even if they did not want to and preferred to work at
home looking after their families. The scheme required women to work outside the
home in spite of the fact that many of them did not want to or could not due to issues
such as lack of childcare. If they failed to participate in the scheme, the household was
no longer entitled to social protection.

• Many mothers felt prevented from fulfilling responsibilities towards their children and
there was a lack of day care, youth club or other support provision. One participant
reported that her Wisconsin Plan case manager said: ‘Let them [the children] roam the
streets; it's none of our business.’ Daily, hundreds of children were left without a
guardian while their parents attended Wisconsin centres. Apart from accidents and one
child going missing, mothers reported that their children's performance in school
suffered because of the lack of home tutoring.

If participants were thought to have ‘not-cooperated’ or refused work, their benefits were
cut for 1-2 months

This case study was written as a contribution to the development of From Poverty to Power:
How Active Citizens and Effective States Can Change the World, Oxfam International 2008.
It is published in order to share widely the results of commissioned research and
programme experience. The views it expresses are those of the author and do not
necessarily reflect those of Oxfam International or its affiliate organisations.

Israel: advocacy on employment issues for Arab women
From Poverty to Power - www.fp2p.org

2

• The specific vulnerability of Arab minorities in Israel due to existing discrimination in education,
employment and infrastructure provision were not considered. There are few jobs for Arab
citizens in and around Nazareth and virtually no jobs for Arab women. The majority of Arab men
are employed in construction, a sector that requires physical strength. In Galilee, the majority of
working Arab women used to be employed in garment factories, jobs that have disappeared since
the outsourcing of production to Egypt and Jordan

• Many women reported verbal or physical abuse from their case managers. During a cosmetics
course held inside the Wisconsin centre, women participants were asked to depilate their legs in
front of other people in the centre, including men. Women refusing to participate in such activities
often faced sanctions

• Sawt El-Amel found that the majority of the 1,000 women (to January 2006) lost benefits for being
‘uncooperative’ or ‘defiant’. Fifteen women were sanctioned for participating in a protest event
organised by the Women’s Platform, and a large number of Wisconsin Plan participants, both
women and men, were threatened with sanctions if they cooperated with Laborers’ Voice.

• Hundreds of women worked as day labourers without any rights and with very poor working
conditions. Women worked for several days as farm hands without a bathroom until they passed
on to the next menial job. In many cases, they were not paid for their work.

• It was cheaper for companies to recruit Wisconsin participants than other workers, and as a result
previous employees were laid off, as participants substituted salaried employees.

Oxfam GB and partner roles
Sawt El-Amel is a local NGO working in the field of labour rights partly supported financially by
Oxfam GB. In 2005 the organisation requested financial support from Oxfam to deepen its
understanding of the impact of government programmes on women, through a participatory needs
assessment. Although not originally planned as part of the project, marginalised Arab women began
to meet together and decided that it was important for them to lobby the government about their
situation and that of their families. Some of these women have subsequently formed a platform within
Sawt El-Amel to ensure all of the organisation’s work takes into account the experience of
marginalised women.

Oxfam GB provided a small grant to Laborers’ Voice, to conduct the participatory needs assessment
with 1,000 women from Nazareth who were affected by the welfare-to-work Wisconsin Plan
programme in 2005. Oxfam GB staff also supported Laborers’ Voice to raise awareness of the effects of
the Wisconsin Plan and to plan for future development of the work.

Physical appearance
Unprecedented levels of visible social activism were witnessed in 2005-2006 in communities around
Nazareth as women and men stood shoulder to shoulder to fight against the injustices of the
Wisconsin system.

Direct quotes
Sawt El-Amel:
‘The needs assessment showed how seemingly ‘vulnerable’ members of society – indigent women
belonging to a national minority – can develop strength in participatory actions.’

Maisa Hajj Yehya, 25, job-seeker:
‘Where are the real jobs? They handle us like day labourers, without contracts, without payment. We
are trafficked like slaves.’

Ms Yehya was sent to three different ‘job openings’ within one month. First, she worked as a farm
hand for two days, and then she went to a garment factory where no extra workers were needed.
Finally she was sent to a meat factory where she worked for two days before the employer told her

that he did not need her. Ms. Hajj Yehya did not sign any work contract nor did she receive any salary
for the days she worked.

The process and the results
Wisconsin participants were interviewed and carried out group work with Laborers’ Voice in order to
identify the obstacles Arab women face under the Wisconsin system. They obstacles were listed as
follows:
• Forced to work without child care support
• Chronically low level of education and professional skills
• Lack of work experience
• Bad command of the Hebrew language
• Limited mobility due to insufficient public transport network
• Absence of industrial zones in Arab communities
• Lack of day care centres
• No demand for female Arab workers
• Low public standing

Although the women also prioritised improvement of their social-economic situation and agreed on a
need for an active role in this change, they said that a short-term job placement programme could not
remedy these issues.

Sawt El-Amel together with Arab women produced posters, leaflets, used the media and ran events to
help raise awareness of the effect of the Wisconsin Plan both within Israel and internationally.

A recent audit of the Wisconsin programme included recommendations and concerns raised by Sawt
El-Amel and other organisations. This in turn has contributed to the government’s plan to omit sick,
elderly and single mothers from the Wisconsin Programme. In addition, contract criteria have been
changed which would mean that individuals would need to hold a job for an entire year in order to be
considered ‘employed’.

One of the major victories was the discontinuation in January 2006 of the forced volunteer programme
that required the participants (mainly women) to work full-time in exchange for income benefits. The
volunteer programme provided no day-care facilities and after-school programmes in Nazareth, so
that small children were left without guardians for most of the day. In the long-term, the Women’s
Platform contributes to the search for alternative, sustainable solutions for women and their families
to achieve self-sufficiency.

Lessons
� For policies and programmes to meet the needs of the most marginalised women and men, special

efforts are required to listen to their needs, priorities and potential contributions. It cannot be
assumed that policies and programmes targeting women and men will benefit the most
marginalised because they are usually subject to particular barriers and constraints.

� If stakeholders demonstrate a belief in the poorest to understand their own situation and identify
solutions to the problems they face, the most marginalised of groups will usually rise to this
challenge and can be supported to be agents of their own change. Service providers need to define
standards for their services, which are rooted in the experience of consumers.

Israel: advocacy on employment issues for Arab women
From Poverty to Power - www.fp2p.org

3

Israel: advocacy on employment issues for Arab women
From Poverty to Power - www.fp2p.org

4

© Oxfam International June 2008

This case study was written by staff in the Middle East, Eastern Europe and
Commonwealth of Independent States department, Oxfam GB, in July 2007, based
on information produced by Oxfam staff and partner organisations. It is one of a
series written to inform the development of the Oxfam International publication
From Poverty to Power: How Active Citizens and Effective States Can Change the
World, Oxfam International 2008.

The paper may be used free of charge for the purposes of education and research,
provided that the source is acknowledged in full. The copyright holder requests that
all such use be registered with them for impact assessment purposes. For copying
in other circumstances, or for re-use in other publications, or for translation or
adaptation, permission must be secured. Email publish@oxfam.org.uk

For further information on the issues raised in this paper, please email
enquiries@oxfam.org.uk

