[image: image1.jpg]e MONITOR

Making NGOs Accountable

| Ben-Maimon Bivd.
Jerusalem, Israel 92262
Phone: +972-2-566-1020
Fax: +972-77-511-7030
mail@ngo-monitor.org
Www.ngo-monitor.org

June 10, 2010
Overview of European Governmental Funding for NGOs
Hundreds of political NGOs receive funding from at least 20 different sources, each of which provides partial data in different formats and covering different time frames.

As a result, the dates, currencies, and another factors may not be uniform.
Data on funding for NGOs based in Israel was compiled from individual NGO reports filed with the Rasham Ha’Amutot, as well as partial information published by donors and NGO recipients.
In addition, some Israeli NGOs are incorporated as companies, and as such are not required to provide detailed reports on income sources. Information on NGOs based in the Palestinian Authority is from limited data available from some donors and NGO recipients. Therefore, this compilation is not complete.

The most recent and reliable donation is provided, where available.

European Union (EU) / European Commission

1)
Applied Research Institute Jerusalem, ARIJ (€374,174 – 2009-2011)

2) Palestinian Center for Human Rights, PCHR (€298,339 – 2006-2008, 2009)

3) Miftah (€320,000 – 2009-2011)

4) Al-Mezan (2009)

5) Shatil – New Israel Fund, NIF (€465,380 – 2009-2012)

6) Yesh Din (€473,946 – 2009-2012)

7) Mossawa (€298,660 – 2006-2007)

8) Adalah (€627,526 – 2009-2012)

9) Ir Amim (€397,839 – 2008-2010)

10) Breaking the Silence – Ltd. (€43,514 – 2008)

11) Bimkom (€174,116 – 2010-2012)

12) B’Tselem (€502,953 – 2009-2011)

13) Gisha (€87,000 – 2009)

14) Association for Civil Rights in Israel, ACRI (€231,759 – 2010-2012)

15) Israeli Committee Against House Demolitions, ICAHD (€169,661 – 2010-2012)

16) Public Committee Against Torture in Israel, PCATI (€230,287 – 2006-2007)

17) HaMoked (€94,533 – 2008-2009)

18) Physicians for Human Rights-Israel, PHR-I (€96,856 – 2008-2009)

19) Mada al-Carmel (356,356 NIS – 2008)

20) Machsom Watch (€329,282 – 2007-2012)

21) Arab Center for Alternative Planning ACAP (€157,319 – 2010-2012)

22) Geneva Initiative [H.L. Education] (€287,877 – 2006)

23) Galilee Society (€358,827 – 2009-2012)

24) Rabbis for Human Rights (€160,953 – 2009-2011)

25) Women against Violence (€351,739 – 2009-2012)

26) Agenda – The Israeli Center for Strategic Communications (€206,262 – 2010-2011)

Sweden (also co-funds NGO Development Center: NDC-Ramallah, see below)

1) Public Committee Against Torture in Israel, PCATI (353,607 NIS – 2008)

2) Gaza Community Mental Health Programme, GCMHP

3) Ir Amim

4) Palestinian Center for Human Rights (2009)

Via Diakonia

5) Al Haq (SEK 3.2 million – 2006-2010)

6) Sabeel (SEK 540,000 + 790,000 – 2006-2008)

7) Al Mezan (SEK 1.1 million – 2007-2009)

8) Physicians for Human Rights-Israel, PHR-I (~SEK 900,000 – 2008-2009)

9) Association for Civil Rights in Israel, ACRI (1,133,019 NIS – 2007-2008)

10) B’Tselem (SEK 4.4 million – 2006-2008)

11) Mossawa

12) Alternative Information Center (SEK 1,390,950, 2007-2010)

13) HaMoked (467,499 NIS - 2007)

UK

1) Sabeel

2) Badil

3) Shatil – New Israel Fund, NIF (553,950 NIS – 2007)

4) Bimkom (637,471 NIS – 2006-2007)

5) B'Tselem (295,876 – NIS - 2007)

6) Association for Civil Rights in Israel, ACRI (£73,000 + 796,874 NIS – 2007-2009)

7) Public Committee Against Torture in Israel, PCATI (184,824 NIS - 2006-2007)

8) HaMoked (1,871,282 NIS – 2006-2007)

9) Yesh Din (800,023 NIS - 2007)

10) Ir Amim (794,683 NIS- 2007)

11) Peace Now (751,687 NIS - 2007)

12) Breaking the Silence – Ltd. (226,589 NIS - 2008)

13) Gisha (180,117 NIS – 2008)

14) Mossawa

Norway

1) Al-Haq ($90,764 - 2008)

2) Palestinian Center for Human Rights, PCHR ($71,554 – 2007, 2009)

3) Gaza Community Mental Health Programme, GCMHP
4) Gaza Community Mental Health Programme GCMHP (via UNRWA)

5) Al Mezan

6) Al-Dameer Association for Human Rights
7) Miftah ($235,416 – 2007-2008)

8) B’Tselem (888,728 NIS – 2006-2008)

9) Gisha (794,891 NIS - 2006-2008)

10) Yesh Din (500,000 NIS)

11) Association for Civil Rights in Israel, ACRI ($103,000 – 2008)

12) Public Committee Against Torture in Israel, PCATI (798,867 NIS – 2007-2008)

13) HaMoked (1,860,020 NIS – 2006-2007)

14) Ir Amim (164,336 NIS - 2007)

15) Peace Now (944,056 NIS - 2007)
16) Geneva Initiative [H.L. Education]

17) Machsom Watch

Switzerland (also co-funds NGO Development Center: NDC-Ramallah, see below)

1) Al Mezan (2006)

2) Applied Research Institute Jerusalem, ARIJ (2007)

3) Palestinian Center for Human Rights, PCHR ($131,054 – 2007-8, 2009)

4) Shatil – New Israel Fund, NIF (90,000 NIS – 2007)

5) Adalah (391,365 NIS – 2006-7)

6) HaMoked (2008)

7) B’Tselem (349,728 NIS – 2007)

8) Gaza Community Mental Health Programme GCMHP
Netherlands (also co-funds NGO Development Center: NDC-Ramallah, see below)

1) Al-Haq (461,201$ - 2008)

2) Al Mezan

3) Shatil – New Israel Fund, NIF (140,850 NIS – 2007)

4) Bimkom (666,038 NIS – 2006-2007)

5) B’Tselem (539,322 NIS – 2007-2008)

6) Gisha (142,481 NIS - 2007)

7) Association for Civil Rights in Israel, ACRI (€55,000 – 2008)

8) HaMoked (1,750,245 NIS – 2006-2007)

9) Yesh Din (570,260 NIS - 2007)

10) Ir Amim (71,341 NIS - 2007)

11) Physicians for Human Rights-Israel, PHR-I (138,643 NIS – 2006-2007)

12) Peace Now (121,014 NIS - 2007)

13) Breaking the Silence – Ltd. (€19,999 - 2008)

14) Palestinian Center for Human Rights (2009)

Ireland

1) Al Haq ($97,761 - 2008)

2) Palestinian Center for Human Rights, PCHR ($226,167 – 2006-2008, 2009)

3) Gisha (738,642 NIS – 2007-2008)

4) Yesh Din (393,315 NIS - 2007)

5) HaMoked (507,418 NIS – 2006-2007)

6) Public Committee Against Torture in Israel, PCATI (171,710 NIS - 2006)

7) B’Tselem (€62,185 & $95,116 – 2007)

8)
Alternative Information Center (2008)

Spain

1) Applied Research Institute Jerusalem, ARIJ (€98,347 - 2009-2010)

2) Breaking the Silence – Ltd. (€131,000 - 2009-2010)

3) Geneva Initiative [H.L. Education] (€400,000 - 2009-2010)

4) Israel Committee Against House Demolitions, ICAHD (€105,000 – 2009-2010)

5) Association for Civil Rights in Israel, ACRI (€100,000 – 2008-2009)

6) Alternative Information Center (2008)

7) Rabbis for Human Rights (€70,000 – 2009)

Denmark (also co-funds NGO Development Center: NDC-Ramallah, see below)

1) Palestinian Center for Human Rights, PCHR ($510,854 - 2006-2008, 2009(

2) Badil (2006)

3) Miftah ($105,550 – 2008)

4) Bimkom (859,980 NIS – 2006-2007)

5) B’Tselem (871,237 NIS – 2007-2008)

Germany

1) Miftah ($262,696- 2007-2008)

2) Mossawa

3) Arab Center for Alternative Planning ACAP (33,600 NIS – 2006)

4) Peace Now (341,958 NIS – 2007)

5) Gisha (52,859 - 2007)

6) Physicians for Human Rights-Israel, PHR-I (28,000 NIS – 2006)

7) Yesh Din

Belgium

1) Association for Civil Rights Israel, ACRI (247,740 NIS – 2007)

Czech Republic
1) Ir Amim

Finland

1) HaMoked (157,014 NIS – 2006-2007)

2) Public Committee Against Torture in Israel, PCATI (168,188 NIS – 2006-2008)

3) Association for Civil Rights Israel, ACRI
 (through KIOS - 2006)

NGO Development Center (NDC-Ramallah)

Switzerland, Denmark, the Netherlands, and Sweden
$6 million distributed to 25 NGOs: July 2008 – December 2009
Selection:
1) Badil ($100,000)

2) Al-Haq ($500,000)

3) Palestinian Center for Human Rights PCHR ($400,000)

4) Palestinian NGO Network PNGO ($130,000)

5) Al Mezan, Palestinian ($500,000)
6) Israel Committee Against House Demolitions, ICAHD ($80,000)

7)
Physicians for Human Rights-Israel, PHR-I ($125,000)

8)
Public Committee against Torture in Israel, PCATI ($240,000)

9)
HaMoked ($500,000)

10) Bimkom ($150,000)

11) B’Tselem ($450,000)
12) Gisha

Palestinian and Israeli Political NGOs funded by European governments (partial list)
Notes: All or most NGOs on list submit statements and participate in UN meetings, hold press conference, publish reports, etc., These activities are not specified in the individual entries.
Palestinian NGOs funded by European governments

Al-Haq
Al-Haq is a leader of the “lawfare” campaigns, initiating lawsuits in Canada and the UK, and preparing “ready-to-be-used case files” for use against Israeli officials in foreign courts; lists boycotts among its goals and objectives, and lobbied the EU to annul the upgrade of EU-Israel bilateral relations. Headed by Shawan Jabarin – allegedly involved with the PFLP; the Israeli High Court refused to overturn a travel ban against him.
Al-Mezan
Al Mezan’s activities reflect a radical anti-Israel agenda, including promoting claims of “Israeli war crimes,” “apartheid,” “ethnic cleansing,” “criminal aggression against civilians,” “Israeli massacres,” and “slaughtering civilians.” The organization also offensively employs Nazi and Holocaust rhetoric referring to Israeli “incit[ement]” to “holocaust (genocide).” Al Mezan has also joined the lawfare movement, partnering with Al-Haq in its attempt to arrest Israeli Defense Minister Ehud Barak in the UK.
Applied Research Institute Jerusalem (ARIJ)
ARIJ is a member of the Palestinian Grassroots Anti-Apartheid Wall Coalition and supports boycotts. Employs the rhetoric of “ethnic cleansing,” “transfer,” “land grab,” “colonization activities” in the institution’s publications – including those funded by the EU.

Badil
Badil, the “right of return” NGO, leads a “targeted campaign to expose the lies of AIPAC and the Anti-Defamation League and to expose the Jewish and Zionist community’s double standards regarding Nakba & Occupation”; uses language like “Israel’s colonial apartheid regime,” “state-sponsored racism,” and “systematic ethnic cleansing,” and claims that “[i]nstitutionalized racism and discrimination” is the “root cause…of the ongoing internal forcible displacement and dispossession of the Palestinian people.”

Gaza Community Mental Health Programme (GCMHP)
GCMHP attributes social and psychological problems in Gaza solely to the Israeli “occupation” and “violence.” In pseudo-scientific “testimony” to the Goldstone Fact-finding Commission, GCMHP president Dr. Eyad El Sarraj discussed the “psychological instability” of Israeli soldiers and referred to Israelis as Nazis.
Miftah
Run by Hanan Ashrawi. Website is a forum for demonization of Israel and “disseminate[s] the Palestinian narrative and discourse globally”; during fighting in Gaza, Miftah condemned Israeli “atrocities” and “massacres,” invoking the strategy in Jenin (2002); opinion piece on January 8, 2009 declared, “Israel has opened the gates of hell to the Palestinians,” and denounced defense of Israeli actions as “scandalous fabrications.”
Palestinian Center for Human Rights (PCHR)

Probably most influential Palestinian NGO -- a leader in the “lawfare” strategy in Spain, elsewhere. Refers to rocket attacks on Israeli civilians as “resistance.” Has close links with many other NGOs, including FIDH which is the French version of Amnesty. Headed by Raji Sourani (“human rights lawyer”), who is also a VP in FIDH, and a leading Palestinian propagandist. During Gaza war, PCHR published daily accusations of “collective punishment” and “indiscriminate killing and continued systematic destruction of all the Palestinian institutions and civilian facilities in the Gaza Strip,” and blamed the “international donor” community for “bankrolling the occupation” and of “complicity in Israeli violations of international law.”
Palestinian NGO Network (PNGO)
Has over 100 NGO members, led Durban I activity; campaigns against “Israeli War Crimes” in “Colonized Jerusalem,” and promotes BDS against Israel. During the Gaza war, PNGO alleged that Israel’s goal was to “eras[e] the memory of resistance and struggle … so Israel would be free to impose its goals, and instill a culture of obedience, and compliance with the occupying power.” Refers to “Israeli Genocide in the Gaza Strip” and calls for “lawfare” against Israeli officials.

Sabeel
Leader of the church divestment campaign, and director Naim Ateek employs antisemitic themes and imagery in sermons promoting his “Palestinian Liberation Theology.” Sabeel refers to Israeli “apartheid that is much worse than what was practiced in South Africa,” and it commemorates the Nakba as the Palestinian “Catastrophe.”
Israeli NGOs funded by European governments

Association for Civil Rights in Israel (ACRI)
Uses terms like “apartheid”, Israeli “institutionalized racism” (at Sabeel conference); presented position paper to members of Knesset, which claims that “to define the State of Israel as a ‘Jewish State’ in an obligatory article in the constitution is problematic.” ACRI also accuses Israel of “collective punishment” in Gaza and claims that the security barrier is a “violation of international law.”
Adalah
Adalah submitted a legal opinion to a Spanish court in support of a PCHR “lawfare” case against Israeli officials. Published “Occupation, Colonialism, Apartheid?: A re-assessment of Israel´s practices in the occupied Palestinian territories under international law.”Proposed “Democratic Constitution” demands that Israel recognize “the right of return of Palestinian refugees” and declares that the State of Israel should no longer be Jewish, but a “democratic, bilingual and multicultural” state, and immigration of Jews would not be permitted unless for “humanitarian reasons.”

Alternative Information Center (AIC)
This “radical” NGO refers to the “Israeli occupation-regime” and the Arab-Israeli “colonial conflict.”; campaigns against normalization with Israel, claiming that the collaboration of a Palestinian NGO with the Peres Center is “politically unacceptable, and morally disgusting. Shimon Peres is definitely an enemy of the Palestinian people, of human rights and of peace.” AIC officials participate in United Nations frameworks; have accused Israel of “genocide,” a “policy of ethnic cleansing,” and “apartheid”; and have also compared Israeli military and political officials to Nazis.
Bimkom
Claims to focus on planning – primarily engages in political issues, including denouncing Israel for allegedly targeting medical staff during the Gaza fighting and accusing Israel of “collective punishment” and “wanton use of lethal force” in Gaza; Israeli MFA criticized UK for funding Bimkom publications on security barrier.

Breaking the Silence (BtS)
BtS issues reports based on anonymous “testimonies” claiming that the IDF commits war crimes. Main audience is outside of Israel (media, university campuses); also conducts tours in Hebron and the South Hebron Hills to “witness first hand the dire situation” where there is “a reality of apartheid and a type of ethnic cleansing.”

B’Tselem
This NGO “acts primarily to change Israeli policy in the Occupied Territories,” a political objective. While widely considered Israel’s premier human-rights organization, B’Tselem has faced serious criticism for its misrepresentations of international law, inaccurate research, skewed statistics (including casualty lists), and selective coverage of violations against Israelis. As with the global campaign against Israel’s security barrier, B’Tselem was at the forefront of labeling Israeli responses to terror from Gaza as “collective punishment.” B’Tselem also claimed that Israel violated international humanitarian law in Gaza in 2008, including “excessive and disproportionate force,” failure to distinguish between civilians and combatants, and use of “prohibited weapons.” Reports based on Palestinian claims often lack credibility.

Gisha
Promotes claims that Israel is responsible for “occupied” Gaza under international law, and that Israel is under a legal obligation to grant “freedom of movement” to Gaza residents. Produced widely viewed YouTube animation funded by UK government attacking Israeli responses to rocket attacks.

HaMoked
HaMoked accuses Israel of “war crimes” with only a token reference to Hamas’ “sporadic” rocket fire against Israel civilians. HaMoked called the Gaza war a “punitive operation” and promoted the unverified claim that “[m]any prisoners … were held in pits in the ground … apparently dug by the army.” During the Gaza war, HaMoked distorted international law to criminalize Israeli actions, falsely claiming that “phosphorous and cluster bombs” are “illegal weapons prohibited by International Humanitarian Law.” HaMoked has also compared Israel to “totalitarian countries.” In 2006, Israel’s State Prosecutor asserted that HaMoked’s “self-presentation as ‘a human rights organization’ has no basis in reality and is designed to mislead.”
H.L. Education (Geneva Initiative)

Promotes alternatives and opposition to Israeli government policies, including active campaigning in Israeli electoral processes, organizing demonstrations, and briefings to influence media and political leaders.

Israeli Committee Against House Demolitions (ICAHD)
ICAHD is a radical NGO which utilizes “apartheid” and “ethnic cleansing” rhetoric and supports the BDS movement. ICAHD head Jeff Halper regularly refers to the Israeli “matrix of control,” claiming that a bi-national state is the only remaining option resulting from Israel’s “futile attempt to impose an apartheid regime.” ICAHD’s website promotes a “campaign against apartheid,” and accuses Israel of “state terrorism.” Halper has claimed that Israel “wants to enclose [the Palestinians] in a little Bantustan-type state.” ICAHD refers to the demolition of illegally built houses as “discriminatory discourse” and “racist measures.”

Ir Amim
Advocates and campaigns for the Palestinian position on Jerusalem, designed to influence foreign journalists, diplomats and opinion makers; seeks to change Israeli policy through “legal advocacy aimed at halting or mitigating unilateral actions that harm the fabric of life in Jerusalem...” Produced film (Jerusalem Moments) described by Jerusalem Post as an “exercise in the bludgeoning documentation of Palestinian victimhood and of allegedly mindless Israeli cruelty and aggression.”
Machsom Watch
Highly visible anti-occupation organization focusing on Palestinian suffering and Israeli violations at barriers: “We are talking about Occupation – it is evil and unmoral, and we must stand against it in an unequivocal manner and with no doubts, together with those who oppose it.” Accused by IDF of “interfering with...security duties.” Machsom Watch was involved in a successful petition, convincing the Norwegian Government Pension Fund to divest from the Israeli corporation Elbit.
Mossawa
Israeli Arab NGO very involved in UN, Israel high court, etc. Mossawa’s “Future Vision of the Palestinian Arabs in Israel” defines Israel as an “Ethnocratic” state; calls for acknowledgement of responsibility for Nakba; position paper claims that definition of Israel as a Jewish state, anthem, flag, symbols and Jewish institutions are “clearly problematic”; active in divestment campaign.
Physicians for Human Rights – Israel (PHR-I)
In July 2009, PHR-I activists provided first aid training to violent protesters at the security barrier near Bil’in with the political aim of showing “solidarity with the people who fight against the occupation and the building of the wall.” PHR-I engages in political campaigns including attacks against Israel’s Law of Return and the publishing of an article equating Israeli “settlers” to “self-exploding terrorists.” During the Gaza war, PHR-I accused Israel of using “extreme and disproportionate force … against the population of Gaza” and of “targeting [] medical teams and aid convoys.” Dr. Yoram Blachar, president of the World Medical Association, criticized PHR-I as “a radical political group disguised as a medical organization.”
Public Committee Against Torture in Israel (PCATI)
PCATI is a highly politicized organization, and participates actively in the demonization of Israel. Officials testified in Geneva before the UN’s fact-finding mission (the Goldstone inquiry) on the Gaza war, where they referred to Israel’s “unacceptable collective punishment” and to Palestinian “martyrs.” PCATI has done virtually nothing to uphold the rights of Gilad Shalit ― held incommunicado by Hamas since June 25, 2006 in flagrant violation of the Geneva Conventions. PCATI activists met with officials of the ICC to discuss prosecution options relating to the Gaza War, and signed a petition to the Spanish government opposing the “resolution that limits the exercise of universal jurisdiction of the Spanish courts.”
Rabbis for Human Rights – Shomrei Mishpat (RHR)
RHR claims to “seek[] to prevent human rights violations in Israel and in areas for which Israel has taken responsibility” and to “have no affiliation with any political party or ideology.” In contrast, RHR is routinely involved in politicized activities such as protests and legal advocacy on behalf of the Palestinian narrative.

Shatil – New Israel Fund
Shatil is the New Israel Fund’s (NIF) operation in Israel, providing Israeli NGOs with “consulting, coalition building assistance and other services.”

Yesh Din
Frequently petitions the High Court on Israeli policy re Palestinians; stated mission is “to oppose the continuing violation of Palestinian human rights”; monitoring of law enforcement on settlers and members of the security forces, as well as the observation of military court procedures. High media visibility; founded by Dror Etkes (formerly Peace Now). Employs demonization and “apartheid” rhetoric in its activities, exploiting the language of human rights for political and ideological objectives.
REFERENCES:
� Framework: Partnerships for Peace (PfP). Together with Land Research Centre (PA).

� Framework: European Instrument for Democracy and Human Rights (EIDHR). The grant was awarded to Oxfam-NOVIB, in partnership with PCHR.

� Partnerships for Peace (PfP). With Young Israeli Forum for Cooperation, the German Interdisciplinary Centre for Conflict Analysis, and Heinrich Boll Stiftung.

� A joint project in cooperation between Al-Mezan, Adalah and PHR-I.

� Euromed Gender Equality Programme (EGEP)

� EIDHR

� EIDHR

� EIDHR

� PfP

� Amount provided by the organization to � HYPERLINK "http://www.jpost.com/servlet/Satellite?cid=1246443834129&pagename=JPArticle/ShowFull" ��Jerusalem Post reporters�. €54,393 in 2007 through the EIDHR framework � HYPERLINK "http://209.85.229.132/search?q=cache:8qrzXObEyOoJ:www.delisr.ec.europa.eu/english/content/cooperation_and_funding/4.asp" ��confirmed by the European Commission�.

� EIDHR

� EIDHR

� EIDHR

� EIDHR

� EIDHR

� EIDHR

� EIDHR

� EIDHR

� PfP

� EIDHR

� PfP

� EGEP. With Mada al-Carmel and I’lam.

� EIDHR

� EGEP

� PfP

� For more information, see NGO Monitor’s report “� HYPERLINK "http://www.ngo-monitor.org/article/a_clouded_eu_presidency_swedish_funding_for_radical_ngos" ��A clouded EU Presidency: Swedish Funding for NGO Rejectionism�,” June 29, 2009.

� Via Swedish International Development Cooperation Agency (SIDA)

� Swedish Embassy, Tel Aviv

� Swedish International Development Cooperation Agency - SIDA

� Diakonia received SEK 332 million from the Swedish government in 2008, financing projects that misrepresent IHL as it applies to Israel and promoting the Palestinian narrative. As a Swedish “framework organization,” it also distributes support on behalf of Sweden.

� Al-Mezan � HYPERLINK "http://www.mezan.org/en/messege.php?view=messageen" ��refers� to Diakonia as a “project donor.”

� Via Swedish International Development Cooperation Agency (SIDA) and Diakonia. The Diakonia grant was renewed in 2008.

� Via Department for International Development and Christian Aid

� Via Oxfam

� Community Fund (British National Lottery)

� British Embassy. In documents submitted to the Israeli Registry of Non-profits, Bimkom declares that it received 480,342 NIS from the UK in 2007, but lists the amount as 253,582 NIS on a different form from the same year.

� � HYPERLINK "http://www.btselem.org/english/About_BTselem/Donors.asp" ��British Foreign and Commonwealth Office�

� British Ministry of Foreign Affairs and the � HYPERLINK "http://www.acri.org.il/pdf/miluli2008.pdf" ��British Embassy�.

� British Embassy.

� British Embassy.

� British Foreign and Commonwealth Office

� British Conflict Prevention Pool

� British Ministry of Foreign Affairs

� Amount provided by the organization to � HYPERLINK "http://www.jpost.com/servlet/Satellite?cid=1246443834129&pagename=JPArticle/ShowFull" ��Jerusalem Post�

� � HYPERLINK "http://www.gisha.org/index.php?intLanguage=4&intSiteSN=76&OldMenu=22&intItemId=237" ��UK Government: Global Opportunities Fund�

� � HYPERLINK "http://www.mossawacenter.org/default.php?lng=3&pg=8&dp=1&fl=29" ��FCO: British Foreign & Commonwealth Office�

� Representative office of Norway

� Representative office of Norway. PCHR also thanked this donor � HYPERLINK "http://www.pchrgaza.org/files/Reports/English/pdf_annual/annual2008-E.pdf" ��in 2008�.

� � HYPERLINK "http://www.mezan.org/en/messege.php?view=messageen" ��Representative office of Norway (NORAD)�

� Representative office of Norway

� � HYPERLINK "http://www.btselem.org/english/About_BTselem/Donors.asp" ��Norwegian Foreign Ministry� and the � HYPERLINK "http://www.btselem.org/Hebrew/About_BTselem/2008_Donations_from_foreign_entities.pdf" ��Norwegian Embassy�.

� �HYPERLINK "http://www.gisha.org/index.php?intLanguage=2&intSiteSN=141&OldMenu=137&intItemId=125"��Norwegian Foreign Ministry�

� Norwegian Government

� Royal Norwegian Embassy

� � HYPERLINK "http://www.stoptorture.org.il/en/donors" ��Royal Norwegian Embassy�, Norwegian Ministry of Foreign Affairs

� � HYPERLINK "http://www.hamoked.org.il/sub_pages.asp?sub_page_id=3&page_id=1" ��Royal Norwegian Ministry of Foreign Affairs�

� � HYPERLINK "http://www.ir-amim.org.il/Eng/?CategoryID=154" ��Royal Norwegian Embassy in Tel Aviv�

� Swiss Agency for Development & Cooperation (SDC)

� Swiss Agency for Development & Cooperation (SDC)

� Swiss Agency for Development & Cooperation (SDC)

� Swiss Embassy, Israel

� � HYPERLINK "http://www.adalah.org/heb/doners.php" ��Federal Department of Foreign Affairs - Switzerland�

� Swiss Agency for Development & Cooperation (SDC). HaMoked also received 288,928 NIS from the Swiss Federal Department of Foreign Affairs in 2006.

� Swiss Federal Department of Foreign Affairs

� Representative Office of the Kingdom of the Netherlands

� Netherlands Representative Office (NRO) � HYPERLINK "http://www.mezan.org/en/messege.php?view=messageen" ��listed� as a core donor

� Netherlands Embassy, Israel

� Netherlands’ Embassy. In documents submitted to the Israeli Registry of Non-profits, Bimkom declares that it received 255,123 NIS from the Netherlands in 2007, but lists the amount as 458,038 NIS on a different form from the same year.

� Representative Office of the Kingdom of the Netherlands

� Netherlands Ministry of Foreign Affairs

� Royal Netherlands Embassy

� � HYPERLINK "http://www.hamoked.org.il/sub_pages.asp?sub_page_id=3&page_id=1" ��Netherlands Representative Office, Ramallah�

� Yesh Din � HYPERLINK "http://www.yesh-din.org/site/index.php?page=doners&lang=he" ��claims� that it received 730,460 NIS from the Netherland’s Ministry of Foreign Affairs, but the years and duration of the grant are not provided.

� Netherlands Embassy

� Amount provided by the organization to � HYPERLINK "http://www.jpost.com/servlet/Satellite?cid=1246443834129&pagename=JPArticle/ShowFull" ��Jerusalem Post�

� Representative Office of the Kingdom of Netherlands to the Palestinian Authority

� Via Irish Aid

� Via Trocaire, Irish Aid and Christian Aid, and Development Cooperation Ireland Multi Annual Partnership Scheme (MAPS)

� � HYPERLINK "http://www.gisha.org/UserFiles/File/publications_/Report%20according%20to%20article%2036(A)%20of%20the%20organizations%20law.pdf" ��Irish Ministry of Foreign Affairs�, � HYPERLINK "http://www.gisha.org/UserFiles/File/other%20docs/Hebrew/Donations_website.pdf" ��Irish Aid�

� Via � HYPERLINK "http://www.hamoked.org.il/sub_pages.asp?sub_page_id=3&page_id=1" ��Trocaire�. In 2006, HaMoked also received a donation from the Government of Ireland, Department of Foreign Affairs and International Trade.

� Department of Foreign Affairs Ireland

� � HYPERLINK "http://www.btselem.org/English/About_BTselem/Donors.asp" ��Via� Trocaire and the Development Cooperation Ireland

� � HYPERLINK "http://www.alternativenews.org/about.html" ��Via Christian Aid�

� Spanish Ministry of Foreign Affairs and Cooperation

� Spanish Ministry of Foreign Affairs and Cooperation

� Spanish Ministry of Foreign Affairs and Cooperation

� Amount provided by the organization to � HYPERLINK "http://www.jpost.com/servlet/Satellite?cid=1246443828248&pagename=JPost/JPArticle/ShowFull" ��Jerusalem Post�

� Spanish Ministry of Foreign Affairs and Cooperation

� � HYPERLINK "http://www.alternativenews.org/about.html" ��Catalan Government via Sodepau�

� Spanish Ministry of Foreign Affairs and Cooperation

� Via DanChurchAid and the Royal Danish Representative Office.

� Via DanChurchAid

� Via Danish Representative Office.

�Embassy of Denmark. In documents submitted to the Israeli Registry of Non-profits, Bimkom declares that it received 24,725 NIS from the Netherlands in 2007, but lists the amount as 238,707 NIS on a different form from the same year.

� Via � HYPERLINK "http://www.btselem.org/English/About_BTselem/Donors.asp" ��DanChurchAid� and the � HYPERLINK "http://www.btselem.org/Hebrew/About_BTselem/2008_Donations_from_foreign_entities.pdf" ��Danish Representative Office�.

� Via Henrich Boell Stiftung and Konrad Adenauer Stiftung.

� � HYPERLINK "http://www.mossawacenter.org/default.php?lng=3&pg=8&dp=1&fl=29" ��Via� Friedrich Ebert Stiftung and Heinrich Boll Stiftung

� Via Heinrich Boll Stiftung

� German Ministry of Foreign Affairs

� � HYPERLINK "http://www.gisha.org/UserFiles/File/publications_/Report%20according%20to%20article%2036(A)%20of%20the%20organizations%20law.pdf" ��Via� Friedrich Ebert Stiftung

� Via Heinrich Boell Stiftung

� � HYPERLINK "http://www.yesh-din.org/site/index.php?page=donate&lang=he" ��Federal Republic of Germany’s Foreign Office�

� Ministry of Foreign Affairs

� � HYPERLINK "http://www.hamoked.org.il/sub_pages.asp?sub_page_id=3&page_id=1" ��Embassy of Finland, Tel-Aviv�

� Via KIOS

� Via KIOS

� “The � HYPERLINK "http://www.gisha.org/index.php?intLanguage=4&intSiteSN=76&OldMenu=22&intItemId=237" ��pooled funds� of the Swiss Agency for Development and Cooperation (SDC), the Royal Danish Representative Office to the PA, the Swedish International Development Cooperation (Sida) and the Netherlands Representative Office to the PA channeled through the NGO Development Center (NDC) - HR/GG secretariat.”

1

