

רשתות מדיניות ב"מבצע שלמה": בין הממשלה לסוכנות היהודית

עדי בינס*

תקציר

המאמר עוסק במעורבותה של הסוכנות היהודית במדיניות הקליטה בישראל ובמעמדה ברשת המדיניות. הסוכנות היהודית היא שחקן ייחודי, שהממשלה העניקה לו מעמד חוקתי ייחודי כבר ב-1952. מאז, למרות קרבתה אל הרשות המבצעת, לא השתלבה הסוכנות בממשל ולא הפכה לחלק אורגני ממנו, ועם זאת נוצר לה לאורך השנים מעמד ייחודי.

המאמר מציג את השאלות: מהו מעמדה ומהו תפקידה של הסוכנות ברשת המדיניות וכיצד משפיע מעמדה על המדיניות. טענת המחקר היא: למרות שהסוכנות אינה השחקן היחיד, היא שחקן מרכזי ברשת המדיניות. מרכזיותה יוצרת אתגר לממשל, שמעוניין בשיתופה של הסוכנות ביישום מדיניות הקליטה, אך מתרשל בביקוח על ביצוע המדיניות. היותה של הסוכנות שחקן בעל מעמד ייחודי, אפשר לממשלה להתמהמה כאשר היה צורך לסיים את ההתקשרות עם הסוכנות ו'להחזיר' למדינה את האחריות לעולה. תמונה זו מעלה את התהייה האם מלכתחילה, עצם העברת האחריות לארגון שאינו ממשלתי, כדי שיבצע מדיניות בתחום כה מרכזי כקליטה, אין בה משום התפרקות מאחריות שלטונית. הנושא של קליטת העולים מאתיופיה ב-1991, ישמש במאמר זה לבחינת הטענה באופן ממוקד, תוך התייחסות לתפקידיה ולתפקודה של הסוכנות בתחום הדיור.

התשתית התיאורטית לדיון במדיניות הממשל ובקשר בין המוסדות, נשענת על גישת רשתות המדיניות (policy networks). בבסיס הגישה נמצאת התפיסה שבמציאות פועלים כמה וכמה שחקנים, ציבוריים ולא ציבוריים, שמתקיימים ביניהם יחסים של שיתוף פעולה. חלוקת התפקידים הפורמאלית והלא פורמאלית יוצרת מצב בו העוצמה הפוליטית אינה מרוכזת בידי שחקן אחד. כל שחקן מבקש לקדם את האינטרסים שלו, לכן אפשר למצוא, בתחום מדיניות אחד, תחרות בין שחקנים הפועלים להשגת אותה מטרה, כפי שאנו רואים במקרה הבוחן הנבדק בעבודה זו.

ממצאי המחקר מעידים כי מעורבותה הרבה של הסוכנות בתחילת תהליך הקליטה, אולי סייעה לעולים (יש החולקים גם על כך) אך בסופו של דבר פגעה בהם, שכן התארכותה של השהות במרכזי הקליטה האטה את תהליך השתלבותם בחברה הישראלית.

מילות מפתח: רשתות מדיניות, הסוכנות היהודית, מבצע שלמה, מדיניות קליטה, שחקנים לא ממשלתיים

*ד"ר עדי בינס, אוניברסיטת בר-אילן; המכללה האקדמית בית ברל; המכללה האקדמית כנרת

מבוא

במישור הפורמאלי, מאז ההכרזה על עצמאותה של מדינת ישראל הייתה קליטת העלייה בראש סדר העדיפויות הלאומי מבחינה ערכית, אידיאולוגית ודמוגרפית. עם זאת, לאורך השנים בחרו ממשלות ישראל לחלוק את האחריות לכך עם ארגונים לא ממשלתיים מסוגים שונים ובראשם הסוכנות היהודית (להלן: הסוכנות). כבר בחוק מעמד ההסתדרות הציונית העולמית והסוכנות היהודית (1952), הוענקו לסוכנות סמכויות רבות, ועם השנים התחזק מעמדה. באמנות משותפות, בדיוני הכנסת ובהחלטות הממשלה הפכה הסוכנות למוסד השותף בתהליך קביעת המדיניות וביצועה. על אף אלה ולמרות קרבתה הרבה אל הרשות המבצעת, לא התמזגה הסוכנות עם הממשל ואף לא הפכה לחלק אורגני ממנו. למעשה, מאפייניה המוסדיים, כמו גם מעמדה המשפטי, התפתחו בסופו של דבר לתצורה ייחודית.

המאמר מציג את השאלות: מהו התפקיד שמילאה הסוכנות בתהליך קביעת מדיניות הקליטה והעלייה, ומהו מעמדה ברשת המדיניות. התשתית התיאורטית לדיון במדיניות הממשל ובקשר בין המוסדות נשענת על גישת רשתות המדיניות (policy networks) ומקרה הבוחן שיוצג הוא קליטת עולי אתיופיה שעלו במבצע שלמה (1991) בתחום הדיור.

במאמר מובאות שתי טענות מרכזיות: הראשונה אומרת כי לסוכנות תפקיד מרכזי בקביעת המדיניות הציבורית באירוע זה, ולכן היא מהווה שחקן מרכזי (גם אם לא היחיד) ברשת המדיניות. הממשלה בחרה להעניק לסוכנות מעמד מרכזי בתחום הדיור (כמו גם בתחומים אחרים שלא יפורטו במאמר זה) מפני שהדבר תאם את האינטרסים שלה, כמו את אלה של הסוכנות. למעשה הממשלה היא השולטת בקביעת מעמדו של השחקן, כאשר היא בוחרת להעלות (או להוריד) את מעמדו לפי שיקוליה, גם כאשר הדבר כרוך בפגיעה באוכלוסייה, כמו במקרה של עולי אתיופיה. מנקודת מבטה של הסוכנות, העלייה מברית המועצות צמצמה את מעורבותה ברשת, לכן העלייה מאתיופיה סימנה עבורה את הדרך לחזור ולהיות שחקן רלוונטי ומרכזי ברשת.

מעמדה המרכזי של הסוכנות ברשת קשור גם להתרחבותה של המגמה להפרטת שירותים ממשלתיים בשנות התשעים. כחלק ממגמה זו מילאה הסוכנות, באמצעות הסיוע שנתנה, תפקיד מרכזי ביישום המדיניות ובדרך זו, כך אטען במאמר זה, אפשרה לממשלה להעביר אליה משימות רבות, גם מעבר לקבוע בחוק ו/או בהסכמים הקיימים בין שני המוסדות.

הטענה השנייה (הנובעת מהראשונה), מתמקדת בהתנהלותה של הממשלה מול הסוכנות והעולים: מחד גיסא, הממשלה קבעה מסגרת ברורה לתחומי הפעילות של הסוכנות וכך לכאורה פיקחה על פעולותיה, אך מאידך גיסא, רמת הפיקוח הממשלתי בשטח הייתה ירודה והשליטה על פעילות הסוכנות הייתה מוגבלת ביותר. כך ניכרה למעשה, במידה מסוימת, הזנחה של תחום הקליטה מצד הממשלה. ייתכן כי לאור אתגרי הקליטה שעמדו בפני המדינה בראשית שנות התשעים, זו הייתה האפשרות היחידה או האפשרות שהמדינה העדיפה, אך לא ניתן להתעלם מהעובדה כי מבחינה מעשית נדרשה הסוכנות לטפל באופן כמעט בלעדי (גם אם לא במימונה) בעולים, אזרחי המדינה במגוון תחומים: אספקת מידע בסיסי, מתן הכשרות שונות, סיוע והכוונה במציאת תעסוקה ושירותים רבים אחרים. כך או כך, נוצר עומס ביורוקרטי שהכביד עוד יותר על העולים, אשר נדרשו, נוסף על הקשיים האובייקטיביים, גם לחפש את דרכם בין המוסדות השונים.

במאמר זה אבחן, כאמור, את קליטת העולים מאתיופיה בשנת 1991, את הציפיות שהיו, תוך התייחסות ממוקדת לתפקידים שמילאה הסוכנות כאשר טיפלה בעלייה זו וכיצד השתנה מעמדה ברשת. במאמר יוצגו גם מאפייניה הייחודיים של התקופה וכן שחקנים נוספים ברשת המדיניות.

רקע תיאורטי: גישת רשתות המדיניות ומעמדה הייחודי של הסוכנות היהודית

מבחינה חוקית, האחריות לקביעת מדיניות מוטלת על רשויות השלטון וכל אחת מן הרשויות נושאת בה בתחומה ובסמכותה; עם זאת, 'שחקנים' נוספים פועלים להשפיע על התהליך (Detomasi, 2007). גישת רשתות המדיניות מספקת הסבר אפשרי לקשרים הנוצרים בין נציגי הממשל ובין ארגונים שונים בתוך הממשל ומחוצה לו, ובנוסף היא נותנת ביטוי למידת ההשפעה שיש לקשרים אלה ולמאפייניה על קביעת המדיניות. גישה זו נשענת על ההנחה כי מדיניות ציבורית נקבעת כתוצאה ממפגשים בין פקידי ממשל ובין פעילים של קבוצות שונות בחברה, בארגונים כלכליים ו/או בממשל עצמו ומיחסי העוצמה השוררים ביניהם. מאחר והעוצמה מבוזרת ולאף גורם אין עוצמה באופן בלבדי, נוצרת רשת של מגעים וקשרי גומלין המבטאת את יחסי העוצמה ואת האינטרסים של כל גורם ביחס לתחום המדיניות הנדון. כל רשת פועלת על פי דפוסים המתפתחים מתוך קשרי הגומלין ועל פי זהות השחקנים השונים, כמו גם על פי תרבות פוליטית, לפי דרגות האמון ומידת החשיפה של העניין הנדון ולפי פעילות השחקנים עצמם כלפי חוץ (Marsh & Rhodes, 1992; Granados & Knoke, 2005; Howlett & Ramesh, 2003). התיאוריה מאפשרת לבחון את הדרך שבה שחקן ממשלי חולק משאבים עם שחקנים הייצוגיים לו ומציעה הסבר לגבי השפעת המשתתפים ברשת זה על זה, לביצוע שינויים או לשימור המדיניות.

(מנחם, 1999; Nachmias & Arbel-Ganz, 2006). השחקנים המשתתפים ברשת יכולים להיות זרועות של הממשל או שחקנים לא ממשליים, כגון חברות עסקיות, ארגוני מגזר שלישי ועוד. לרשתות מדיניות יש מאפיינים, כללים, תרבות, מוסכמות ודפוסי אמון משתנים. אפשר לראות ברשתות 'קהילות' שמתקיימים בהן יחסים יציבים וארוכי טווח בין גורמים מדיניים לבין גורמים חברתיים שהם בעלי אינטרס משותף בתחום מדיניות מסוים. כיוון שכך, נשאלת השאלה אם האוטונומיה הרשמית הנתונה לפקידות הציבורית, לכאורה על פי דין, אכן שמורה לה. הדבר אינו ברור מאליה. האוטונומיה של הפקידות הציבורית נבחנת הלכה למעשה על פי מספר תנאים: האתוס המקצועי, תפיסה ברורה של הפקידות לגבי תפקידה והיכולת והמשאבים הזמינים העומדים לרשות הפקידות. כשתנאים אלו אינם מתקיימים, הגורמים החוץ ממשליים זוכים להשפעה רבה יותר (Marsh & Rhodes, 1992). הסוכנות נתפסת כמובילה בתחומי ההתיישבות והקליטה, בהיותה הגוף הוותיק והמקצועי, המתמחה בטיפול בעולים. עקב כך הפכה הסוכנות לנדבך מרכזי ובלתי נפרד מהאתוסים הלאומיים של מדינת ישראל, למרות שמידת מעורבותה הלכה ופחתה עם השנים, בהתאם לפיחות שחל ביכולתה לקחת חלק במימון תחומי מדיניות אלו ובמקביל ליישומו של מסלול הקליטה הישירה.

ון ורדן (van Waarden, 1992) הציע שבעה ממדים לפיהם ניתן לנתח את רשת המדיניות: (1) מספר השחקנים ברשת; (2) זהות השחקנים – ממשלתיים, פרטיים, קבוצות; (3) גבולות הרשת – פתוחים וחדירים או סגורים; (4) בסיס ההשתתפות ברשת – מתוך כפייה של השלטון או מתוך רצון חופשי של המשתתפים; (5) שכיחות הפעילות ברשת – תכופה, נדירה או מעורבת; (6) רמת המיסוד ברשת – גבוהה, בינונית או נמוכה; ו- (7) חלוקת הכוח בין השחקנים

ברשת – ריכוז הכוח לכדי אוטונומיה של שחקן אחד או ביזור בין השחקנים עד כדי תלות הדדית ביניהם.

גישה זו תסייע לבחון כיצד בחרה המדינה לשלב את הסוכנות כשחקן ברשת המדיניות, על מנת לחלוק עימה את ביצוע המדיניות אך גם את האחריות והסמכות, ובכך להסיר במידה רבה מעליה. נוכל לומר כי הממשלה נעה בין האצלת סמכויות לסוכנות לבין ניסיון לעקוב אחר טיפולה בעולים מאתיופיה באמצעות פיקוח ואסדרה.

במסגרת ניתוח התפקיד של שחקן מסוים ברשת המדיניות חשוב לקבוע מהו אפיונו המוסדי. בניסיון לסווג את הסוכנות על פי ההגדרות המוסדיות הקיימות, נמצא כי היא אינה עומדת באופן מובהק באף אחת מהן: מחד גיסא, מאפייניה שאובים מכמה דגמים מוכרים, ומאידך גיסא יש בה מאפיינים ייחודיים שאינם מצויים באף אחת מן מהגדרות האנליטיות הרווחות. התחום העוסק בזירה הלא ממשלתית זכה להגדרות מגוונות, בהן 'חברה אזרחית' ו'מגזר שלישי', אך הגדרות אלה מקשות על המיון מפני שהן כוללות קבוצה רחבה של ארגונים מבחינת תחומי פעילותם, מבחינת הפונקציות שארגונים אלה ממלאים, וכן מבחינת גודלם ומעמדם המשפטי. הגדרה נוספת, הרווחת בספרות, היא 'ארגונים לא ממשלתיים' (NGO's - Non Governmental Organizations) אולם גם באלה כלול מגוון רחב של ארגונים, ביניהם כאלה שפעילותם משולבת בפעילות הממשל או שהם זרוע שלו, ואחרים המצויים על קו התפר שבין ארגון פרטי לציבורי. גם במישור המשפטי, הגדרת ארגונים מסוג זה מעורפלת, ולא ברור עד כמה חלים עליהם, לדוגמה, כללי המשפט המנהלי, בהיותם ארגונים הדומים במהותם לאלה הממשליים ולו בכל הקשור בשירות הציבור, ועד כמה חלים עליהם כללי המשפט הפרטי, בהיותם ישויות משפטיות הנפרדות מהמדינה כתאגיד ציבורי. קשיי האפיון וטשטוש הגבולות בין מגזרי הארגונים, הביאו את בית המשפט לכתובם 'ארגונים דו-מהותיים' (Hybrid Organizations) (בע"א 294/91 חברה קדישא גחש"א "קהילת ירושלים נ' פ"ד מו (2) 469 עמ' 490) ואילו החוקרים בחרו לכתובם 'ארגונים מעין-ממשלתיים' (Quango's - Quasi Autonomous Non-Governmental Organization). הקושי הכרוך בהגדרת הארגונים האלה מצביע על מורכבות קשריהם עם הממשל:

A quasi non-governmental organization is one created and funded by government, and therefore, held to account for its expenditure, but given operational independence (Bradbury, 2007).

הגם שההגדרות אינן זהות, קיים בשתייהן שילוב בין הארגון לממשל, דהיינו זיקה פנימית כלשהי – ארגונית ו/או תכליתית – בין ארגונים השייכים לשירות הציבורי ובין אלה שעל פי המבנה שלהם אינם חלק ממנו. הסוכנות אינה עומדת גם בהגדרות המצויות בספרות ביחס ל-Quango's, מפני שאינה ממומנת על ידי הממשלה, אינה מצויה תחת ביקורת ציבורית והיא לא הוקמה על ידי המדינה (אלא קדמה לה).

על פי מדדים אלה, ניתוח מוסדי של הסוכנות מראה כי הגבולות בינה לבין הארגונים האחרים פתוחים וחדירים, וכי לראשי הסוכנות גישה ישירה למקבלי החלטות ומעמד ייחודי בפורומים של קביעת המדיניות. על-סמך החלטותיה של ועדת התיאום (ב-1950), חוק המעמד (שנחקק ב-1952) והאמנה שהתקבלה בין הממשלה לסוכנות, הפך מעמד הסוכנות לממוסד ומעוגן.

לדוגמה: האחריות לקליטת עולי אתיופיה עוגנה במסגרת ההסכמים עם הממשלה, שקבעו כי הסוכנות תבצע את הקליטה הראשונית של אוכלוסיות מיוחדות ואת הטיפול בהן (לשם, 2007). וכך קרה שמעורבותה האינטנסיבית של הסוכנות בטיפול באוכלוסיות אלו הביאה למצב שבו העולים אינם מבדילים או מבחינים בין הממשלה לסוכנות.

ארגונים דו-מהותיים מוגדרים כארגונים בעלי מאפיינים הטרוגניים, המשלבים בין ערכים, תרבויות, שיתופי פעולה, שיטות ודרכי פעולה מגוונות הנובעות משלושת המגזרים – הציבורי, הפרטי והשלישי – אשר לעתים נפגשים וחופפים. ניתן לסווג את הארגונים לפי שלוש קטגוריות: (1) מבנה ופעילות (באיזו מידה פעילות הארגון מעוגנת בחוקי המגזר הציבורי או הפרטי, מיהם בעלי הארגון, מהי פעילותו ומי מממן אותו); (2) אסטרטגיה ותרבות (עד כמה האסטרטגיה של הארגון וערכיו דומים לאלה של המגזר הפרטי או לאלה של המגזר הציבורי); ו- (3) משילות ופוליטיקה (האם יחסי הגומלין והעקרונות הפוליטיים של הארגון מתאימים למגזר הציבורי או למגזר הפרטי ומה מידת האוטונומיה שלו) (Karre, 2011). בכל אחת מהקטגוריות הללו התשובות שיוצגו לגבי הסוכנות הן מורכבות ואינן חד-משמעיות: 'בעלי הארגון' של הסוכנות אינם ממשלת ישראל, אך הם מיישמים מדיניות ציבורית המשקפת את ערכיה ועעדיה של מדינת ישראל. ארגונים דו-מהותיים נושאים רווחים לצד סיכונים; מבחינה כלכלית, ארגון יכול להגדיל את רווחיו אם הוא שחקן בשוק הפרטי, אך מנגד, התחרות בשוק הפרטי לא תמיד הוגנת, ובעיה זו אינה קיימת לגבי שחקן הפועל בשירות הציבורי (אין תחרות). מבחינה ביצועית ארגון יכול להעלות את האפקטיביות שלו, אך מנגד הוא עלול לזנוח לשם כך את משימותיו הציבוריות (Karre, 2011).

בסעיף 4 לחוק המעמד שהתקבל בכנסת בנובמבר 1952, נקבע כי "מדינת ישראל מכירה בהסתדרות הציונית העולמית כסוכנות המוסמכת שתוסיף לפעול במדינת ישראל לפיתוח הארץ ויישובה, לקליטת עולים, ולתיאום פעולותיהם בישראל של מוסדות ואיגודים יהודיים הפועלים בתחומים אלו". החוק העניק לסוכנות סמכויות רשמיות ובכך הסב אותה למעין שלוחה של המגזר הציבורי. גם חוקים נוספים, דוגמת חוק העונשין תשל"ז-1977, והחוק לתיקון סדרי המינהל (החלטות והנמקות) התשי"ט-1958, מעידים באופן ישיר ו/או עקיף על מעמדם המיוחד של הסוכנות ושל עובדיה. הקניית מעמד מיוחד לסוכנות בתחומים שונים באה לידי ביטוי בפסקי דין שונים, דוגמת קעדהן (בג"צ 6698/95 קעדהן נ' מינהל מקרקעי ישראל, פ"ד נד (1) 258), המעידים שיהדותה של המדינה היא שמאפיינת אותה. גם מבחינה תיאורתית, הנטייה הרווחת היא כי מעמדה של הסוכנות הוא מיוחד וחריג, למשל בשאלת כפיפותה לביקורת ציבורית (פרידברג, 1994), או בפטור הניתן לה מהגשת מכתבים ציבוריים (שוחטמן, 2001). בסוכנות מחזיקים בעמדה לפיה הארגון אינו נכלל באף אחד מהסיווגים המשפטיים הקיימים. לטענתם, חוק המעמד אמנם הכיר בה כישות משפטית, העניק לה סמכויות והטיל עליה אחריות לאומית לעניין העלייה והקליטה, אך עם זאת היא לא רשומה כחברה אצל רשם החברות, גם לא כעמותה אצל רשם העמותות, ולכן גם אין לה כל מספר כתאגיד (מתוך ריאיון עם בכיר בסוכנות, 3.7.2007). יוצא מכך כי בהעברת סמכויות מהמדינה, הסוכנות היא ייחודית, הפיקוח עליה מורכב ושונה מזה המושת על ארגונים אחרים, ולבכיריה יש מעמד מיוחד בפורומים של קבלת החלטות. גדרון, בר וכץ (1998) סיווגו את הארגונים במגזר השלישי בישראל וטענו כי המוסדות הלאומיים והסוכנות ביניהם, הם מקרי גבול וקיים קושי לסווגם כארגוני מגזר שלישי, ומנגד הם

גם לא ארגונים ממשלתיים. עם קום המדינה נושלה הסוכנות מתפקידים לאומיים שונים שמילאה בתקופת היישוב ונותרו רק פעולותיה להעלאת יהודים וקליטתם, להרחבת ההתיישבות בארץ ולגיוס תרומות מיהדות הגולה. דווקא בהיותה ארגון לא ממשלי יכלה הסוכנות לגייס תרומות הפטרורות ממס עבור התורמים בארצות הברית (גדרון, בר וכץ, 2003).

שיטת המחקר

במחקר נעשה שימוש בשיטת מחקר איכותנית. האסטרטגיה המחקרית הייתה של חקר מקרה (Case Study). על מנת לבחון את חלוקת התפקידים בין המוסדות מתמקד המאמר באירוע הבוחן של קליטת עולי אתיופיה בתחום הדיור. לחקר-מקרה הגדרות שונות, אך החוט המקשר בין שלל ההגדרות הוא הטענה כי ממקרה ייחודי ניתן ללמוד על התנהגות האנשים או הארגון במקרים אחרים. מתוך האירוע המסוים, מנסה החוקר לזהות את ההתנהגות של השחקנים, מתוך הנחה כי יש להתנהגות זו דפוסים קבועים. הטקטיקה המחקרית התבססה על ניתוח תוכן (Content Analysis) בו החוקר עושה שימוש בחומר כתוב כדי להסיק מסקנות על ההתנהגות. במסגרת מחקר זה נותחו מסמכים ראשוניים ומשניים, ביניהם: החלטות ממשלה, פרוטוקולים של ישיבות ועדות העלייה והקליטה של הכנסת, מסמכי מדיניות של הממשלה ושל הסוכנות, דוחות של מבקר המדינה, חוקים ואמנות שנחתמו בין הממשלה לסוכנות; כמו כן נערכו ראיונות עומק עם בכירים בשני המוסדות.

ניתוח תוכן הוא תהליך מכוון על ידי כללים המנוסחים בבחירות כדי לצמצם את מידת הסובייקטיביות של החוקר. בניתוח מסוג זה יש לנסח דרכי ניתוח וקטגוריות קבועות, במטרה ליצור תהליך ניתוח שיטתי ועקבי, כלומר - כל פיסת מידע מהנתונים מנותחת על פי אותה מערכת כללים שקבע החוקר. מעמדה של הסוכנות ברשת, נבחן בהתבסס על הסיווג שהציע ון ורדן (van Waarden, 1992). הראיונות עם בעלי התפקידים המרכזיים בתחום הקליטה, סייעו ללמוד על מידת מעורבותה של הסוכנות ברשת המדינית, כאשר תשובותיהם מופו על פי הקטגוריות התיאורטיות של ון ורדן, ביניהן: עד כמה גבולות הרשת היו פתוחים בפני הסוכנות; עד כמה הייתה לאנשי הסוכנות נגישות אל מקבלי החלטות; האם הייתה להם נציגות קבועה בפורומים כמו ועדת העלייה והקליטה; באיזו שכיחות היו מעורבים בקבלת החלטות; מה הייתה מידת המיסוד של מעמדם ברשת ומה הייתה חלוקת הכוח בין השחקנים, הממשלתי והחופי ממשלתי; רואיינו למחקר בכללותו בשנים 2007-2009 כ-20 בעלי תפקידים בכירים: ראשי סוכנות, מנהלי מחלקת קליטה בסוכנות, בכירים במשרד הקליטה ובכירים בגוינט. הפרוטוקולים של ועדות הכנסת ומסמכים שעסקו בתוכניות לקליטת העולים היוו גם הם דרך לזיהוי ומיפוי מעמדה ותפקידה של הסוכנות. מתוך דבריהם של נציגי הסוכנות בוועדות, ומתוך התפקידים הביצועיים שהועברו לסוכנות, ניתן היה ללמוד על השפעתה ומעורבותה, כפי שיתואר בחלק היישומי.

אירוע בוחן: מבצע שלמה (1991)

ממשלת ישראל בראשותו של יצחק שמיר, אישרה את העלאתם של יהודים מאתיופיה ערב נפילת אדיס-אבבה בידי המורדים ובריחתו של השליט מנגיסטו אל מחוץ למדינה. ב-1991.5.24-25 נערך מבצע שלמה בפיקודו של הרמטכ"ל אמנון ליפקין-שחק. במסגרת המבצע הוטסו לישראל 14,324 עולים, ב-33 טיסות במשך 36 שעות.

לפני מבצע שלמה, הגיעו לישראל עולים מאתיופיה שעשו את דרכם דרך סודן; רבים מהם לא שרדו את תלאות הדרך. בעבור אלו שהגיעו במסגרת מבצע משה (1984), המפגש עם החברה הישראלית הקולטת לא היה קל (Ben-Ezer, 2002; Greanum, 1996; Poskanzer, 2000). המציאות בישראל לא דמתה לירושלים כפי שהופיעה בחלומותיהם; כאן הוטל ספק ביהדותם וחלקם סבלו מגילויי גזענות של החברה הישראלית כלפיהם (Schwarz, 2001). כתוצאה מכך עלו בקהילה האתיופית תחושות של זרות.

במבצע השני להעלאת יהודי אתיופיה (מבצע שלמה ב-1991), השלטונות הבינו כי במבצע מורכב כזה, חייבים לשתף פעולה עם ארגונים חוץ ממשלתיים רבים, וגם עם ממשלת ארצות הברית. בשנים שלאחר המבצע נכתבו מחקרים שניתחו את המבצע על כל מהלכיו, ובראשם את פעולות ההכנה (תהליכי קבלת ההחלטות, שיתופי הפעולה בין המוסדות ובין הממשלה לגורמים זרים, העברת התשלום לשלטונות באתיופיה, איתור ואיסוף העולים ועוד). במחקרים אלה תואר המבצע כאירוע הרואי, ייחודי וחד-פעמי בתולדות המדינה, הן ברמה הבין-לאומית והן ברמה המדינתית (Naim, 2003; Spector, 2005).

בהתבסס על ההסכמים שנערכו עם הממשלה, לקחה הסוכנות על עצמה את האחריות לעולים בארצות המוצא, את ארגון המבצע באתיופיה ואת הובלתו. כהכנה למבצע, נציגיה איתרו בכפרים את היהודים, קיימו קשרים עם המנהיגים הדתיים בקהילה (הקייסים) אשר סייעו בארגון הקהילה, באיסוף בני העדה והבאתם לבירה אדיס-אבבה. כמו כן, לקראת המבצע ניהלו אנשי הסוכנות משא ומתן עם אנשי ממשל שונים באתיופיה. בתום המבצע שיבח ראש הממשלה את זרועות הממשלה שפעלו לדבריו "בתיאום הרמוני מיוחד במינו, כל אחת במילוי תפקידה ובאורח מופתי" (דברי הכנסת, אתר הכנסת www.knesset.co.il 27.5.1991). חשוב לציין כי למרות שיתוף הפעולה שהביא להצלחת המבצע, היחסים בין הממשלה לסוכנות ידעו עליות ומורדות. אלה הושפעו בעיקר מהאישים שעמדו בראשן ומטיב הקשר ששרר ביניהן. פרידמן, שפעל מטעם הגיוינט סיפר כי "מעל ראשינו ריחפו ללא הפסק מאבקים בדרגים הגבוהים על סמכויות וחלוקת תפקידים" (פרידמן, 1992).

יחסי הגומלין בין ממשלת ישראל והסוכנות היהודית

יחסי הגומלין בין הממשלה לסוכנות מוסדרים ומתקיימים (לכאורה) באמצעות הסכמים רשמיים, אך למעשה ניכר כי ההתנהלות חורגת מהם באופן המשרת את האינטרסים של שני המוסדות. מראשיתם עוגנו היחסים בחקיקה (חוק המעמד, 1952). בנוסף לחוק כוננו הממשלה והסוכנות את ועדת התיאום שנועדה להיות מנגנון קבוע שבמסגרתו אמורות להתקבל החלטות בתחום העלייה והקליטה ובאמצעותו אמור להתבצע התיאום ביניהן. לאור המורכבות בחלוקת התפקידים וביחסים בין המוסדות, קמו לאורך השנים ועדות ציבוריות שונות שעסקו בדפוסים ההתנהלות הרצויים בין המוסדות. ועדות אלה קבעו בהמלצותיהן כי יש לערוך שינויים מבניים מהותיים בחלוקת התפקידים בתחום הקליטה. יחסי הגומלין המורכבים בין המוסדות נעו על ציר של שיתופי פעולה לצד מתיחות ותחרות, כפי שניתן לזהות באירועי קליטה שונים (ראו בינס, 2010) המעמד הרשמי שניתן לסוכנות, של שותפה בקביעת המדיניות וביצועה, אפשר למדינה, בנוסף לעיגון יחסיה עם יהודי העולם, לשמור גם על ערוץ רשמי של העברת תרומות מהקהילות היהודיות בתפוצות, כל זאת מעבר לעובדה שאפשרה למדינה להשתמש בסוכנות כמוסד שחולק עמה את האחריות. בנוסף לכך, אופייה הייחודי של הסוכנות, כארגון שאינו זרוע רשמית של

המדינה, אפשר לה לפעול במדינות שונות בלי לפגוע בריבונות המדינה וביחסי המדינה עם ישראל, כמי שלכאורה מתערבת בענייניה הפנימיים של מדינה אחרת.

דיון: מעורבות הסוכנות היהודית ברשת המדיניות בקליטת עולי אתיופיה

בתהליך הקליטה של עולי אתיופיה, התגבש תפקיד ייחודי לסוכנות, כמי שליוותה את העולים תקופה ארוכה באתיופיה וברוב שלבי ותהליכי הקליטה בארץ. קשריה הייחודיים עם הקהילה האתיופית הוסברו בצורה מעניינת על ידי אחד ממנהלי הסוכנות שרואיין למחקר: המדינה יודעת לטפל בתחומים (חינוך, בריאות, רווחה), אך אינה מומחית ואין לה את המשאבים המתאימים לטיפול באוכלוסיות ייחודיות. הסוכנות לעומתה, יודעת לשרת בצורה מקצועית אוכלוסיות בעלות מאפיינים ייחודיים.

בראשית שנות התשעים, התרחשו שני גלי עלייה במקביל: קליטת עולי אתיופיה וראשית גל העלייה מברית המועצות לשעבר. מאז שנות החמישים לא היה גל עלייה גדול כמו גל העלייה מברית המועצות שהיווה משימה לאומית אליה גויסו המערכות כולן - הפוליטית, החברתית והכלכלית. הממשלה גייסה את כל המשאבים המדינתיים ואת כל הארגונים החוץ-ממשלתיים שיכלו לסייע בידה להתמודד עם היקפי העלייה הגדולים והיערכות המשק בכללותו לקליטת מאות האלפים שהחלו להגיע מברית המועצות לשעבר.

טיפול של הסוכנות בעולי אתיופיה התאים לממשלה בשעה שזו התמודדה עם משימות עצומות אלה, ואכן, בהחלטות רבות של הממשלה בתחום קליטת עולי אתיופיה, אפשר להבחין כי הממשלה העבירה סמכויות רבות אל הסוכנות. למשל: בדיקת הזכאות לעלייה באתיופיה נעשתה על ידי נציגי הסוכנות, אך עקב העובדה שלא היה נוהל אחיד מטעם הממשלה והטיפול בפניות לא נעשה על ידי אנשים קבועים, קרה לא פעם שעובד מסוים אישר את זכאותם ועובד אחר פסל אותה (פרידמן, 1992: 17). בתוכנית לקליטת עולי אתיופיה, שנכתבה על ידי משרד הקליטה (תוכנית לקליטת עולי אתיופיה, גל ב', אפריל 1991) נכתב: "האחריות לטיפול השוטף בעולים בשנה הראשונה מוטלת על הסוכנות וזאת בכל מתקני המעבר לסוגיהם (מרכזי קליטה, מלונות וקרואניס) ואף אם נכנסו במהלך שנה זו לדירות של קבע". למרות האצלת הסמכויות הברורה וחלוקת האחריות בין הממשלה לסוכנות, הממשלה לא נערכה בצורה מסודרת ומפורטת. בפרוטוקול ישיבת ועדת העלייה והקליטה מיוני 1991, כחודש לאחר שהגיעו העולים, ניכרו בלבול והעדר מדיניות מתוכננת וחלוקת תפקידים ברורה בין המוסדות (ישיבת ועדת העלייה והקליטה, 10.6.1991, פרוטוקול מס' 157).

גם בהחלטות הממשלה אפשר למצוא את סוגיית העברת הסמכויות לסוכנות (במימון המדינה): "הסוכנות תשכור מתקנים של האגודה למען החייל ומתקנים אחרים כמרכזי קליטה לעולים מאתיופיה ומשרד האוצר יממן את שכר הדירה למתקנים אלה" (החלטה מס. ע/111 שמשפרה הוא 952). למרות שהתוכנית הייתה שהסוכנות תטפל בעולים בשנה הראשונה בלבד, החליטה הממשלה, באוגוסט 1992, כי הסוכנות תמשיך לטפל בעולים מעבר לתקופה המתוכננת: "האחריות הנ"ל [של הסוכנות] תימשך עד יום 31.12.1992, תאריך היעד לפינוי מלא של העולים לדירור זמני או דירור קבע שלהם, בכפוף להתחייבות משרד האוצר להסדיר את ההוצאות הכספיות הכרוכות בכך" (החלטת ממשלה מס. ע/3 מיום 02.08.1992 שמשפרה הוא 65 ע/3).

פורום נוסף שבו ניכרת מעורבותם של אנשי הסוכנות, הוא ועדת העלייה והקליטה של הכנסת, שבו משתתפים נציגי הסוכנות על בסיס כמעט קבוע. בזכות ההסדרים החוקתיים ובשל

השתתפותם בדיונים של ועדות הכנסת, הפכה הסוכנות לשחקן בעל השפעה ברשת המדיניות. ההסדרים המובנים אפשרו לממשל לעקוב אחר פעילותה של הסוכנות, לוודא כי היא מתבצעת כמתוכנן ולקבל עדכונים על מצבם של העולים.

אך הגדרת תחומי האחריות של הסוכנות אינה מפורטת תמיד בהחלטות הממשלה, ביצוע המשימות אינו מוגבל בזמן ולא נקבעים אמצעים לפיקוח על הנעשה. נציגי הסוכנות אמנם נוכחים בוועדות הכנסת, אך אין להם תפקיד רשמי. מתוך הפרוטוקולים של הישיבות ניתן לזהות כי אין נוהל קבוע או נוסח עקבי שעל פיו יש לעדכן את פעילותם ואין ניסיון של חברי הכנסת ו/או של נציגי המשרדים הממשלתיים לוודא כי מדיניות הממשלה עליה הוחלט אכן מתבצעת כמתוכנן.

על פי הגדרת החוקית, נותרה הסוכנות ארגון ביצועי של המדיניות בשעה שעיצוב המאקרו בתחום העלייה והקליטה לא הוצא מעולם מאחריותן של הכנסת (בחקיקה) ושל הממשלה (בקביעת תקנות ובפיקוח). אולם בתחומים שהממשלה התמהמהה בביצוע המדיניות ובמתן מענה יומיומי לעולה ולצרכיו, ניכר כי אנשי הסוכנות לא מילאו את תפקיד המבצעים בלבד, אלא הפכו, לעתים קרובות, גם למעין קובעי מדיניות. תוך כדי תהליך הקליטה הם שהתמודדו עם בעיותיהם של העולים החדשים ועם הצרכים הייחודיים שהתעוררו אצלם. יחד עם זאת, למרות מרכזיות זו, שמרה הממשלה על כוחה להתערב בפעילות הסוכנות בכל עת ולחזור וליטול לעצמה את התפקידים שהעבירה אל הסוכנות. למעשה הותירה הממשלה בידיה את העוצמה ואת השליטה במדיניות.

טענתי הראשונה הייתה שבתהליך קליטת עולי אתיופיה, הייתה הסוכנות שחקן מרכזי ביותר. הממשלה השתמשה יתר על המידה במנגנון הסוכנות (תקציב, כוח אדם, מנגנון ארגוני) מפני שהתעכבה על הנושא של מציאת פתרונות דיור לעולים. העובדה כי היה באפשרותה לדחות שוב ושוב את העברת העולים מפתרונות הדיור הזמני אל דיור הקבע, הקלה על הממשלה ובמקביל שירתה את האינטרסים של הסוכנות. בשנות התשעים, עם גל העלייה מברית המועצות, איבדה הסוכנות במידה מסוימת את מעמדה כמערכת המתווכת בין העולה למדינה בתהליך הקליטה, בשל העובדה שהעולים נקלטו ברובם במסלול הקליטה הישירה והזדקקותם לליווי הסוכנות הייתה מועטה. העלייה מאתיופיה החזירה לסוכנות את מעמדה ולכן, בין היתר, לא התנגדו אנשי הסוכנות, ולעתים אף ברכו על שהייתם המתמשכת של העולים במרכזי הקליטה המצויים באחריותם. מאמר זה מציין כי העולים הם אלה שניזוקו מן הטיפול המפוצל והמתמהמה בעוד הממשלה וגם הסוכנות יצאו מכך נשכרות.

יעדי הממשלה בתחום הדיור של עולי אתיופיה היו: מניעת ריכוזם של העולים במספר מצומצם של יישובים, קליטתם ביישובים בעלי חוסן חברתי וכלכלי ועידודם לרכוש דירות במרכז הארץ בסמוך למרכזי התעסוקה (סבירסקי וסבירסקי, 2002). בנוסף, ביקשה הממשלה לצמצם את משך שהותם של העולים במתקני המעבר על מנת שלא לפגוע בתפקוד המשפחה ובתהליך הקליטה. היעד הראשון הושג והעולים אכן שוכנו בדירות שבבעלותם, אך היעד האחר – קיצור משך השהות במתקני המעבר – לא הושלם. העולים נשארו במתקני המעבר זמן רב, לעתים גם שנים אחדות. למרות שהתנהלות דומה אירעה שנים קודם לכן, במבצע משה (1984), ועל אף שמבקר המדינה עמד על הכשלים והבעיות שנגרמו בשנות השמונים נוכח העיכוב בהעברת העולים לדיור של קבע (דוח מבקר המדינה 1985), לא הצליחה הממשלה למנוע חזרה על טעויותיה גם בקליטה שבעקבות מבצע שלמה. הכשלים בראשית שנות התשעים צורמים שבעתיים נוכח העובדה שכבר בשנת 1985 פורסמה תוכנית אב שהתבססה על מסקנותיו של מבקר המדינה

בביקורתו על מבצע משה. בתוכנית האב הומלץ להעביר לסעיף הדיור 65% מהתקציב המיועד לקליטת עולי אתיופיה. את היעד הזה קבע המשרד לקליטת עלייה, שלא זכה לשיתוף פעולה ממשרד הבינוי והשיכון, ולכן הפתרון של הקמת מתקני קליטה זמניים, הפך למעשה לקבוע (בן-עזר, 1992). מבקר המדינה דן לא רק בהשפעה השלילית שיש לפתרון הזה על הקליטה הראשונית של העולים, אלא תלה בכך גם את הנזק לטווח הארוך, בקובעו כי "עולים רבים שהו במרכזי הקליטה מעל תקופת ששת החודשים המתוכננים, לעיתים עד שש שנים, דבר שעיכב את קליטתם בארץ" (דוח מבקר המדינה, 1989). בשנים אלה המשיכה הסוכנות לטפל בעולים בכל התחומים, וגם אם לא היא מימנה זאת, הרי אנשיה הם שהיו האחראים על העולים ובעיקר היו הם אלה שדאגו להסדרת חייהם במתקני המעבר השונים.

בניסיון להסדיר את הסמכויות שהעבירה המדינה לסוכנות, ציינה הממשלה בהחלטותיה, טרם הגעתם של העולים, את תחומי האחריות של הסוכנות בכל הנוגע לעולי אתיופיה. ועדת השרים לענייני עלייה קבעה כי: "האחריות על קליטת יהודי אתיופיה היא בידי הסוכנות. יוטל על מנכ"ל הסוכנות לבוא בדברים עם המשרד לקליטת העלייה, חברת עמידר והאגף לבנייה כפרית במשרד הבינוי והשיכון כדי לסכם תוכנית מפורטת לקליטת 1,000 עולים מאתיופיה מדי חודש" [שעה שטרם היה ידוע כי העולים יגיעו במרוכז במבצע קצר – ע.ב.]. בהחלטות ממשלה ובדיוני הכנסת ניתן למצוא כי הסוכנות הייתה שחקן מרכזי ברשת המדיניות, נציגיה הבכירים לקחו חלק בהתוויית המדיניות, בתקצובה ובביצועה. זאת למרות שהסוכנות אינה יחידה אורגנית של הממשל ואינה מנוהלת ומתוקצבת על ידו.

בישיבת הכנסת שהתקיימה במרץ 1992, כחודשיים לפני שהממשלה קיבלה מהסוכנות את האחריות לטיפול בעולי מבצע שלמה, דנו חברי הסיעות בפתרונות הדיור עבור עולי אתיופיה ובדבריהם ניכרה אי נוחות מכך ש"קליטת עולי אתיופיה בדירות הקבע לוקחת שנים ויש לסיים מוקדם ככל האפשר את הביורוקרטיה שבה עוסקות הסוכנות ומשרד הקליטה ובמקומה להתחיל לטפל בעולים עצמם ולאפשר להם להגיע כבר לדיור קבע".

התנערותה, ולו החלקית, של הממשלה מאחריותה לקליטת העולים באופן מהיר ככל האפשר, ניכרת באי קביעה של יעדים ברורים וממוקדים לשיכון העולים, העדר לוחות זמנים, חלוקת תפקידים מטושטשת בין משרדי הממשל פנימה וביניהם לבין הסוכנות, התעלמות מאילוצי הטווח הקצר והארוך שנלמדו והיו ידועים כמסקנות שהוסקו ממבצע משה, אי יצירת מנגנונים לפיקוח ולליווי מדיניות הקליטה והשיכון, וכיוצא באלה. למעשה, בהחלטות הממשלה לא ניכר רישומו של עיצוב שיטתי ומובנה של מדיניות השיכון המכוונת אל עולי אתיופיה. האחריות הביצועית לטיפול בעולים הועברה אל הסוכנות באופן כמעט חד-צדדי, ללא תיאום או שיתוף, בלי לקבוע הנחיות ברורות לגבי המטרות והיעדים ותוך דחיות חוזרות ונשנות של מועד המעבר לדיור הקבע. כך הפכה הסוכנות לגורם מרכזי ברשת המדיניות בעניין שיכון העולים, לא רק כארגון המבצע את מדיניות הממשלה אלא יתרה מכך; מכוח העדרה של הממשלה, נדרשה הסוכנות לעצב את המדיניות, ליישמה באופן עצמאי וללא הכוונה, וכמובן להעריך בעצמה את ביצועיה לאורך הדרך, כדי שלא ישבו ויתגלו כשלי העבר. זו, ככל הנראה, אחת הסיבות דווקא להישנותם של הכשלים: פתרונות הדיור הזמניים, למרות היותם האפשרות הרעה ביותר לעולים, היו אלה שנבחרו. אולם כפי שכבר צוין, גם עבור הסוכנות, מעורבותה הרבה בקליטת עולי אתיופיה ענתה על אינטרסים ארגוניים חיוניים. מכוח הדומיננטיות בטיפול בעולי אתיופיה שימרה הסוכנות את מעמדה ברשת המדיניות והעצימה את ההיזקקות לה כמוסד היחיד המתווך

בין משרדי הממשלה ובין העולים. באופן פרדוקסלי, ציות לנהלים הרשמיים, לפיהם הממשלה מובילה את המדיניות והסוכנות רק מבצעת את ההנחיות, היה מציב את הממשלה וגם את הסוכנות בשיווי משקל של הפסד הדדי. זו הייתה גם הסיבה לכך שהן הממשלה והן הסוכנות העדיפו את ההתנהלות הבלתי פורמאלית, מפני שזו הציבה אותן בשיווי משקל של תועלת הדדית. אולם לטענתי, שעה שהאינטרסים הארגוניים של הממשלה ושל הסוכנות זכו למענה, נותרו האינטרסים של העולים ללא מענה, והם נשחקו והלכו ככל שהעברתם לדיור קבע התעכבה וקליטתם בחברה הישראלית התמשכה מעבר לכל תכנון וצורך.

כאשר מתבוננים בהתנהלותה של הממשלה ביציאה למבצע שלמה עולה השאלה: האם מדיניות הממשלה הייתה מכוונת ליעד אחד בלבד, מיידית, והוא הבאתם של העולים ארצה, בלי לתת את הדעת על דרך קליטתם בחברה לאחר נחיתת המטוסים; כך, החלופות שאותן ביקרו בעבר, פתרונות הדיור הזמניים, שהביאו להשלכות שליליות על קליטתם של העולים במבצע משה באמצע שנות השמונים, הפכו לפתרונות מעשיים ביותר כעבור שנים במבצע שלמה. אפשר לומר כי הממשלה נסוגה במידה רבה מהובלת רשת המדיניות, אפשרה לסוכנות לתפוס את מקומה בתחומים מסוימים, ובכך הפכה את הרשת המדינית לרשת מדינית שבויה (van Waarden, 1992), לרשת שבה הגורם הממשלי, האמון על המדיניות, פועל בעוצמה פחותה מזו של גורם חיצוני לו ולמעשה מובל על ידו.

מנגד, קשה לטעון כי מעמדה זה של הסוכנות היה מוחלט וחד-ערכי. כך למשל, כחודשיים לאחר שהגיעו לישראל ולאחר שהתברר כי שיכונם בבתי מלון כפתרון לדיור זמני הוא אינו פתרון טוב עבורם, הוחלט להעביר את העולים לדיור זמני אחר, קרוואנים, ולו עד שיוסדר נושא דיור הקבע (פרוטוקול מס' 164 משיבת ועדת העלייה והקליטה, 2.7.1991). הפתרון השני, כמו זה שקדם לו, לא קידם את המצב אלא היה לגורם מעכב. הטענה הרווחת בסוכנות הייתה כי דווקא במגורי הביניים הללו התגבשה אשליה של קובעי המדיניות בדבר משך הזמן שניתן להמשיך ולשכן את העולים במגורים זמניים; אילו בימים הראשונים להגעתם היו העולים משוכנים אפילו באוהלים, היו שרי הממשלה ממהרים להמציא דיור של קבע וחוסכים בכך את המעבר פעם אחר פעם מפתרון זמני אחד למשנהו (מתוך ריאיון עם בכיר בסוכנות). אך הממשלה, כקובעת המדינית הלאומית לא קיבלה את עמדתם של אנשי הסוכנות. מכאן שברצותה בכך, הייתה הממשלה יכולה להתערב ולדחות את קביעת המדיניות על ידי הסוכנות. ואולם דווקא יכולת זו, שהוצגה בראשית המאמר, ולפיה הממשלה התרשלה בנשיאה באחריותה לקליטת העולים מאתיופיה, מראה שהממשלה שמרה על עליונותה בקביעת המדיניות, מעל בכירי הסוכנות בתחומים שהיו בסדר עדיפות גבוה עבורה. לו הייתה הרשת המדינית שבויה באופן מוחלט בידי הסוכנות, היה בכך משום הטלת האחריות על הסוכנות, שהרי היא-היא בעלת היכולת הבלעדית לקלוט וליישב את העולים; לכאורה, במצב שכזה, יכלה הממשלה לטעון כי הסוכנות השתלטה על קליטת העולים מכוח שליטתה בהם בשטח. אלא שבכל פעם שהיה לממשלה עניין לעשות זאת, מטעמים שונים היא בלמה את יוזמותיה של הסוכנות, ובכך, יותר מכל, העידה על כוחה השלטוני; עובדות אלו מלמדות כי כל אימת שלא התערבה – לא רצתה להתערב.

ולא זו גם זו: מאחר ובידי הממשלה היו ממצאים, מסקנות וחוות דעת מקצועיות אודות כשלי הדיור מהמבצע הקודם להעלאת יהודי אתיופיה (מבצע משה - 1984), כל טענה בדבר אי ידיעה באשר להשפעת הדיור הזמני על העולים אינה יכולה לעמוד. נוכח ניסיון העבר לא ברור

מדוע עיצוב המדיניות לעתיד לא כלל התייחסות לפתרונות חלופיים שימנעו את הישנות הכשלים. ההתרשלות של הממשלה אם כן כפולה ומכופלת: בכך שלא יישמה בעצמה את המלצות העבר כדי למנוע הישנות הכשלים בעתיד, ובכך שלא הטילה, לכל הפחות, על הסוכנות ליישם את המלצות. במטרה לקצר את תקופת שהייתם של העולים במרכזי הקליטה, החליטה הממשלה ביוני 1991 להעביר לדיור קבע את כל העולים ששהו במרכזי קליטה במשך יותר משנה, לרבות עולים ששהו שם עוד ממבצע משה, ובעדיפות ראשונה את העולים ששהו בבתי מלון (ועדת השרים לענייני עלייה, החלטה מס. 1373/ע145 מיום 2.6.1991). היעד היה לסיים את שיכונם עד סוף חודש מאי 1992, אך שוב התגלה כי הממשלה לא הקצתה משאבים להכנה מוקדמת של דיור קבע מתאים והעולים נאלצו להמשיך להתגורר בדיור זמני תקופות ממושכות נוספות. בקרב נציגי העולים התרחבו סדקי האמון כלפי הרשויות השלטוניות ומחאתם יצאה נגד אזלת היד של הממשלה: "המלונות והקרוונים הם אולי יותר יפים מהמעברות (בהן שיכנו את העולים בשנות החמישים, ע.ב.) אך התוצאות של השהות בהם היא שלילית כמו במעברות" (ועדת השרים לענייני עלייה, החלטה מס. 1373/ע145 מיום 2.6.1991). אי קבלת ההחלטות בממשלה, או גרוע מכך, קבלת החלטות ואי מימושן, הוסיף וקבע את מקומה של הסוכנות כגורם המוביל את קליטת העולים ומכריע לגבי דיורם; כך המשיכה והתחזקה מרכזיותה של הסוכנות ברשת המדיניות. אולם לא רק במבחן השטח מזהים אנשי הסוכנות כמי שמובילים את יישום המדיניות. גם בפורומים מחליטים של משרדי הממשלה נתפסו נציגי הסוכנות כבעלי הידע ובעלי השליטה בשטח בתחום קליטת עולי אתיופיה, וכמי שביכולתם לא רק ליישם את המדיניות אלא גם לעצבה. כך, לדוגמה, יו"ר מחלקת העלייה והקליטה בסוכנות, אשר שימש כנציגה בוועדות העלייה בראשית שנות התשעים, בלט כבעל הידע והעמדות המגובשות ביותר בנושאים הקשורים לעולים, בשעה שיתר המשתתפים נהגו בו הן כבר-ידע והן כבר-סמכא (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991). הלה הציג משנה סדורה באשר לטיפול שיש לתת לעולים בתחומים שונים, ושם דגש על ההבחנה הברורה בין אחריותה של הסוכנות בטווח הקצר והמיידי לאחר העלייה, לגבי קליטת העולים ושיכונם, לבין אחריותה של הממשלה להמשך הדיור במבני קבע בטווח הארוך. בהציגו את תוכנית המדיניות כלל היו"ר גם את הצורך בשיכונם של עולי ברית המועצות במגורי קבע, והאיץ בממשלה לקבל במהירות החלטות ישימות, שיכללו התייחסות לכשלי העבר של מדיניות הדיור לעולים, כדי שאלה לא ישובו ויישנו. עם זאת, מקבלי ההחלטות לא היו מחויבים להתייחס להמלצותיו, ומתוך ראיונות עם בכירים בסוכנות עלתה הטענה, כי עצם הנוכחות וההשתתפות בפורומים של קביעת המדיניות לא היו ערובה להשפעה. לכן, בהתבסס על הגדרותיו של ון ורדן (van Waarden, 1992), המשמעות של שכיחות גבוהה ומעורבות בפורומים של קביעת מדיניות, אינה מעידה דווקא שהארגון משפיע על המדיניות. פעמים רבות, המלצותיהם של ראשי הסוכנות ובכירים אחרים בה, לא התקבלו על ידי הממשלה. גם בנושא ועדת התיאום עלתה הטענה כי בפורום זה לא מתקבלות החלטות בדבר המדיניות וכי השפעתו אינה רבה. על-פי-רוב התייחסו בממשלה לסוכנות כאל מי שאינה קובעת מדיניות אלא מבצעת חלקים ממנה. כך, לדוגמה, כאשר הגיעו אל הממשלה תלונות בדבר יחס גרוע אל העולים במרכזי הקליטה – החל מבניין מלוכלך, דרך ניתוק חשמל ועד אי קבלת תעודות זהות – תגובתו של השר לקליטת עלייה הייתה ש"מרכזי הקליטה אינם באחריות משרדי אלא באחריות בלעדית של הסוכנות, וראש

מחלקת העלייה והקליטה בסוכנות הוא הכתובת לתלונות אלו". (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991).

בכך אנו מוצאים הסבר למקומה של הסוכנות ברשת המדיניות משתי נקודות מבט: האחת, הידע והשליטה של אנשי הסוכנות בשטח הציבה אותם, בין אם הממשלה כיוונה לכך ובין אם לאו, כמי שמובילים את תהליכי המדיניות בתחומים בהם נשארה אצלם האחריות (כמו הדיר) יותר מאשר כמי שמקבלים עליהם הנחיות או תכתיבים לביצוע. מנקודת המבט השנייה, בכל פעם ששרי הממשלה נדרשו להתמודד עם תוצאותיה השליליות של אי-התערבותם, שמשה להם הסוכנות כקרקע נוחה להטיל עליה את האחריות למחדלים או לכשלים, וכך יכלו להתנער מאחריותם הלאומית לקליטת העולים, למרות שהם עצמם היו אלה שקבעו את המדיניות.

יתרה מכך, הסוכנות הפכה לעיתים לגורם המוביל את רשת המדיניות לא רק במישור הבין-ארגוני – ממשלה מזה וסוכנות מזה – אלא גם במישור הפרסונאלי. אנשיה היו לבעלי הידע והסמכות-דה-פקטו, הם היו לכתובת עבור העולים בכל פניותיהם באזורי הקליטה והפכו לנציגיהם בפועל בפני שרי הממשלה והוועדות השונות. כך נוצר מצב שבו היה על הממשלה לעצב את מדיניות הדיר של העולים במידה רבה של שיתוף פעולה עם אנשי הסוכנות, אלא שבשלב הזה הייתה כבר הסוכנות לגורם בעל העוצמה לעומת הממשלה שנתגלתה כחסרת עוצמה. פקידי הממשלה נעשו תלויים בידע ובניסיון הרב שצברו אנשי הסוכנות ובעיקר בממשקים היומיומיים שלהם עם העולים החדשים-ישנים.

לקראת תום השנה הראשונה לקליטת עולי מבצע שלמה התקיים שוב דיון בנושא הטיפול בדיר (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991). הממשלה העדיפה שהסוכנות תמשיך לשאת באחריות, למרות שהדבר חרג מההסכם ביניהן ולמרות שכבר היה ידוע לכל מאן-דחו, כי הפתרון של מגורים זמניים פוגע בסיכויי ההשתלבות של עולים בחברה. יו"ר ועדת העלייה והקליטה דאז, חבר הכנסת מיכאל קליינר, הודה כי "לא היה ספק שהחלטת קבינט הקליטה להעביר את עולי מבצע שלמה לדיר של קבע תוך שנה אינה ריאלית ואינה ניתנת ליישום. למרבה הפלא מתחוויר לנו שאין אפילו תוכנית מגובשת של כל משרדי הממשלה בשיתוף הסוכנות לקליטת ביניים המתחייבת מהעובדה שלא ניתן להעביר את העולים לדיר של קבע" (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991, עמ' 2). מנכ"ל משרד העבודה והרווחה הודה כי אין בידיו תקציב למתן שירותי רווחה לעולים מאתיופיה, ואילו חברת הכנסת נאוה ארד אמרה בפשטות כי "יד ימין לא יודעת מה שיד שמאל עושה, אין קבינט עלייה. אין ממשלה". העובדה, כפי שתיאר אותה יו"ר הוועדה בכנסת, היא שלא גובשה מדיניות מעשית לדיר העולים, וזו אינה אלא התרשלות של הממשלה שהתעלמה מאחריותה לעיצוב וליישום מדיניות. טענתי היא, כי ההתרשלות לא נבעה מחוסר תשומת לב או מחוסר ידיעה; נהפוך הוא: בנסיבות אחרות, בהן לא הייתה הסוכנות פועלת לצידה, לא הייתה הממשלה יכולה לנהוג כפי שנהגה, מאחר ולא היה מי שיקבל לידי את הטיפול בעולים. יו"ר הסוכנות משה נתיב ביטא את הדומיננטיות של הסוכנות לאור חוסר היערכותה של הממשלה באומרו כי "[...] האמת היא שאין תוכנית. עם כל הכבוד שיש לי אל משרד השיכון ואל משרד הקליטה, בסופו של דבר האנשים האלה נמצאים אצלנו ואנחנו מסתכלים להם בעיניים ולא מישהו אחר. אנחנו דואגים להם" (ועדת העלייה והקליטה, פרוטוקול מס' 157, 10.6.1991, עמ' 11) [ההדגשות שלי, ע.ב.]. כך, בין אם מתוך התרשלות ואם מתוך הפרטה דה-פקטו העבירה הממשלה לסוכנות את האחריות לקליטת עולי אתיופיה ולדירם.

אך בשלהי המאה העשרים אפשר לטעון כי בעצם העברת האחריות מהממשלה לסוכנות אין משום התרשלות של המדינה אלא החלטה לבחור בארגון חוץ-ממשלי לבצע את המדיניות שהיא עצמה התוותה. כלומר, הטענה המתמקדת בהטלת משימות, ואפילו בהותרת הסוכנות כגורם עצמאי בשטח לטיפול בבעיות העולים – אינה מעידת על התנערות מאחריות. ואכן, גם אם נחליט שבמישור התיאורטי אפשר לקבל – ולו לצורך הדיון – את הטענה, הרי שניתן לצפות כי הממשלה, ככובעה האחר, תעשה כמיטב יכולתה על מנת לסייע ליקבלן המשנה' אליו הפנתה את אחריותה שלה. כלומר, אם אכן ראתה הממשלה בהעברת התפקיד לסוכנות את יישום המדיניות שלה להעלאת יהודי אתיופיה וקליטתם המוצלחת בארץ, האין שומה עליה להתגייס ולסייע לסוכנות לבצע את המשימה הלאומית? במבחן המציאות עולה כי במידה רבה הקשתה הממשלה על העולים שבעתיים. גם נוכח העובדה שאנשי הסוכנות פעלו על-פי-רוב ביעילות במסגרת התקציבים שעמדו לרשותם, לא יכולה הייתה הממשלה לסבור כי קליטה מוצלחת תלויה רק בדיון; הדעת נותנת, ויותר מכך ההיסטוריה של העלייה לישראל מלמדת, כי קליטה מוצלחת מחייבת תיאום מורכב עם גורמי התעסוקה, החינוך, הבריאות, הרווחה וכיוצא באלה. בהעברת האחריות לדיון לידי הסוכנות פערה הממשלה תהום של תיאום קלוקל ואי-הלימה בין התחומים כולם. ראש הממשלה יצחק רבין עמד על כך באוגוסט 1992:

ראינו שלא תמיד היה תיאום בין הבנייה לבין יצירת מקומות התעסוקה. נצטרך לדאוג לדברים הללו, כי אין טעם בבנייה גדולה, במקומות בהם קיימת אבטלה גבוהה ואין תוכניות רציניות ליצירת פתרונות פרנסה. על התיאום הזה בין עלייה, בנייה, תעסוקה ומתן שירותים צריך הקבינט הזה [פורום השרים לענייני עלייה, ע.ב.]. לתת את התשובה המתואמת. הדבר המדאיג ביותר הוא הפער האדיר בין ההשקעות שהיו בתחום הדיון לבין המחדלים בתחום יצירת מקומות התעסוקה. יש כיום הרבה דירות ריקות, שיהיה קשה לאכלס אותן. מצד שני, לפי הנתונים של משרד הקליטה נכון למרץ 1992, יש כ-98 אלף בתי אב (247,000 נפש) שאין להם דיון קבע, אלא פתרון זמני. הצורך בתיאום בין המערכות השונות הוא רב (סעיף מס. 1/ של ועדת השרים לענייני עלייה מיום 2.8.1992).

נציג משרד האוצר הודה כי טרם התקבלה החלטה באשר לגורל העולים לאחר יוני 1992, התאריך בו הוסכם שהאחריות לדיון תשוב להימצא בידי משרדי הממשלה [חודשיים לפני קיום הישיבה, ע.ב.]. חבר הכנסת קליינר אמר כי "יש להתנער מהפנטזיה כאילו העולים יעברו למגורי קבע תוך חודשים ספורים" למרות שהממשלה קבעה זאת בהחלטה מוקדמת שלה (החלטת ממשלה מספר 1373). גם מעדויות אלה יוצא, כי בנושא הדיון לעולים התנהלה הממשלה בשני מישורים: (1) מִסָּא-מדיניות – במישור זה שבה הממשלה וקובעת מדי זמן את מטרותיה לקליטת העלייה ולדיון העולים במגורי הקבע; ו-(2) מאקרו-מדיניות – במישור זה הממשלה אינה מתרגמת את תוכניות-העל לתוכנית אופרטיבית המבוזרת למשרדים השונים ומתקצבת בהתאם; בהעדר תוכנית כזו, אין בנמצא כל תקצוב לדיון ואין תקציב לתיאום בין נושא הדיון לבין יתר תחומי הקליטה. על רקע העדר מדיניות ברורה, נשאבה הסוכנות מרובד המיקרו-מדיניות – הוא רובד קבלנות הביצוע – אל הרובד הרם ביותר, והשתתפה בעיצוב המדיניות ויישומה בשטח, כל זאת בידיעה מלאה של משרדי הממשלה השונים: במשרד הקליטה ידעו זאת וגם במשרד האוצר ובמשרד ראש הממשלה. מנגד, יש לשוב ולציין כי ראשי הסוכנות לא גילו התנגדות לכך. לא נמצאו עדויות כי היה ביניהם מי שהתנגד למצב וביקש את הממשלה לשוב וליטול על עצמה אחריות למדיניות הדיון. נהפוך הוא: נמצאו התייחסויות של ראשי הסוכנות לכך שהממשלה אינה ממנפת

את מעמדה המוביל בפועל של הסוכנות ואינה מאפשרת לה להשפיע על עיצוב המדיניות גם במישור הרשמי. מכאן המסקנה כי הותרתו של דיור העולים באחריות הסוכנות שירתה את האינטרסים הארגוניים שלה ואת אלה של ראשיה בזירה הפוליטית.

אולם ככל שמדובר בעולי אתיופיה, ההחלטות שהתקבלו בענייניהם הגיעו באיחור והציגו רק פתרונות חלקיים לבעיות הרבות שדרשו טיפול. יתרה מכך, גם לאחר שהתקבלו, רבות מן ההחלטות לא יושמו או שיישומן נדחה באופן ניכר. בין דחייה לחוסר יישום גבר חוסר התיאום בין משרדי הממשלה פנימה, כמו גם בין הממשלה בכללה לבין הסוכנות. הממשלה התרשלה בעיצוב המדיניות הנוגעת להמשך קליטתם של עולי מבצע שלמה, קל וחומר באשר ליישום המדיניות, ונוכח אלה פעילותה של הסוכנות אפשרה למשרדי הממשלה לדחות שוב ושוב את טיפולם בסוגיות שבאחריותם ולמעשה להאריך דה-פקטו את תקופת האחריות של הסוכנות לקליטת העולים.

כך, ההסכם בין ממשלת ישראל לסוכנות, לפיו הסוכנות אחראית על העולים בשנה הראשונה לשהייתם בארץ, לא יושם מצידה של הממשלה. אמנם התקבלו החלטות רבות ואף פורסמו הצהרות על כוונות הממשלה להעביר את העולים מוקדם ככל האפשר לדיור קבע, אך אלה נותרו בגדר החלטות בלבד. הנה כמה דוגמאות: (א) החלטת ממשלה מיום 23.12.1990 (מספר 766, ע/94) "לבנות סל קליטה ייחודי ליהודי אתיופיה שמטרתו לאפשר לעולים לעבור לדירות קבע או לאפשר להם לעמוד בתשלום שכר דירה וקיום"; (ב) החלטת הממשלה מיום 26.5.1991 (מספר 1358, ע/139) "במגמה לקצר את תקופת שהייתם של עולי מבצע שלמה במרכזי הקליטה, לפרק זמן שהוא פחות משנה [...] ייעשו צעדים שונים במטרה למצוא פתרון בתחום הדיור שכלל הטלת סמכויות על הסוכנות, המשרד לקליטת עלייה, משרד השיכון ומשרדים נוספים"; ו-(ג) החלטת ממשלה מיום 2.6.1991 (מספר 1373, ע/145) "במגמה לקצר את תקופת שהייתם של העולים במרכזי הקליטה" נקבע שוב כי לא יאוחר מיום 31.5.1992 תסתיים הוצאת כל העולים השוהים במרכזי קליטה מעל שנה, לרבות עולים ממבצע משה [והעברתם לדיור קבע, ע.ב.]; גם עולים שהגיעו במבצע שלמה ותמו תשעה חודשים לשהייתם במרכזי הקליטה יוצאו משם בתאריך הזה; בעדיפות ראשונה יועברו עולים השוהים בבתי מלון. מעוררת תמיהה העובדה שהחלטת הממשלה לא מפורט לאן יוצאו העולים ומי האחראי להוצאתם".

בתוכנית שפרסם המשרד לקליטת עלייה צוין במפורש כי "הרצון להגיע לרצף בתהליך הקליטה, תוך הימנעות משלבי מעבר, יעד שהיווה עיקרון מרכזי בתוכנית הקליטה, שוב לא יהיה ישים" (תוכנית לקליטת עולי אתיופיה, גל ב', 1991). וכך, גם לאחר יותר מעשור מאז הגעתם של עולי אתיופיה בשנות השמונים, המשיכו המוסדות לטפל בקרוב למחצית מאנשי הקהילה שהתגוררו עדיין במגורים זמניים.

גם בתחומים אחרים הקשורים לקליטת עולי אתיופיה ניתן לציין כי הממשלה העדיפה להעביר את האחריות לעיצוב המדיניות ולביצועה לארגונים חוץ-ממשליים. בתחום התעסוקה, לדוגמה, היה הגיוני לאחד הארגונים המרכזיים שהממשלה האצילה לו מסמכויותיה והפכה אותו לארגון הביצוע של תוכניות תעסוקה שונות, תוך שהיא מפקחת עליו. לצד הגיוני ניתנה גם לסוכנות אחריות בתחום זה, ושירות התעסוקה אף הגדיר אותה כארגון המתאים ביותר לקלוט את העולים בתעסוקה (קליטת עולי אתיופיה בתעסוקה: מבצע שלמה 1991-1993, 1994).

גם בתחום החינוך הועברה הקליטה לארגונים חוץ-ממשליים ובראשם הסוכנות. מרבית בני הנוער העולים הופנו לפנימיות ולכפרי נוער, שרובם היו בבעלות הסוכנות ובניהולה, ולמעשה,

עוד לפני מבצע שלמה הועברה האחריות למסגרת חינוכית מהרשויות המקומיות לארגונים אחרים (פרידמן, 1992). בנוסף לפנימיות הפעילה הסוכנות גם מסגרות חינוך בלתי פורמאליות, בהן מועדוניות ומרכזים קהילתיים. בשנות התשעים, לאור קשיים תקציביים, הועברו מרבית כפרי הנוער לבעלות הממשלה. לפי תפיסת הסוכנות, לא הייתה סיבה שהמדינה לא תטפל באוכלוסיית הנוער במימונה שלה (ריאיון עם בכיר לשעבר בסוכנות). ככלל, בתחום החינוך לקחו חלק ארגונים רבים, פרט לממשלה, אך בהעדר תיאום ביניהם עלתה הטענה כי ריבוי הארגונים שהשתתפו בקליטתם של יוצאי אתיופיה לא רק שלא הועיל, אלא אפילו פגם ביעילות של פעילות הארגונים (גלסנר, 2005).

מעבר למישור העובדתי, הדיון האנליטי מורכב: במישור הנורמטיבי אין חולק על כך שהממשלה התנערה מן האחריות שהייתה מוטלת על משרדיה באופן רשמי ואף חוקי; מנגד, במישור האמפירי, עולה כי התנערות זו שירתה את האינטרסים של הממשלה כמו גם את אלה של הסוכנות ולכן לא נמצאה כל התנגדות של בכירי הסוכנות להתנהלותה הקלוקלת של הממשלה. מנקודת המבט הארגונית, קליטת העולים המבוזרת במבצע שלמה הביאה תועלת לממשלה ולסוכנות בה בעת: מקבלי ההחלטות בממשלה ידעו מהו המחיר הכרוך במעורבות בדיור העולים; הם ידעו כי יש מי שידאג לכך והם ידעו כי הדבר ישרת את האינטרסים של אותו ארגון. רק נוכח אלה יכולה הייתה הממשלה 'להתרשל' ולהעביר אל הסוכנות את האחריות לכך. מאידך, לו הייתה הממשלה עומדת במחויבויותיה ומטפלת באמצעות משרדיה בדיור לעולים, הסוכנות הייתה יכולה להפסיד את מקומה ומעמדה כגורם מרכזי ברשת המדינית, מעמדה הציבורי היה מתערער והיא הייתה מאבדת מעוצמתה ומיוקרתה. מרכזיותה, ואולי אף בלעדיותה בטיפול בקליטת יהודי אתיופיה אפשר לסוכנות לשמור על עוצמתה ברשת המדינית, גם כאשר הממשלה דחקה אותה מטיפול בקליטת העולים מברית המועצות באותה תקופה. לשון אחר: בעוד שהמדינה התנערה מאחריותה, דומה שגם לסוכנות היה חלק פעיל באי העברתם של העולים לדיור קבע. הישירותם במרכזי הקליטה ובמגורים הזמניים שירתה, כאמור, את האינטרסים הארגוניים של הסוכנות וקיבעה את מעמדה ברשת המדינית כגורם מוביל תחת שתהיה גורם מוביל. כך, גם כאשר הממשלה פנתה אל הסוכנות בבקשה להאריך שוב ושוב את תקופת האחריות על דיור העולים והמשך שיכונם במרכזי הקליטה, לא נשמעה כל התנגדות מתוך הסוכנות, ובכירה כמו קיבלו על עצמם ברצון, פעם אחר פעם, את המשך הטיפול בעולים. כל עוד מצויים העולים במגורים ארעיים נשמרה הדומיננטיות של הסוכנות ברשת המדינית. הייתה לכך גם השפעה על הקשר שהתקיים בין אנשי הסוכנות ובין העולים עצמם וקהילתם, קשר שהגיע עד כדי סימביוזה שהקשתה על שני הצדדים לנתקו: מאחר רבים ממרכזי הקליטה ואתרי הקרוונים של הסוכנות מוקמו באזורי פריפריה הסובלים מרמות תעסוקה וכלכלה נמוכות, מספר העולים האתיופיים שהיו מובטלים גדל והלך; מכוח זאת רבים מהם לא יכלו לרכוש לעצמם דירות ולא נותר להם אלא להמשיך ולהשתכן במרכזי הקליטה במשך שנים. כתוצאה מכך "התפתחו קשרי תלות חזקים בין אנשי הסוכנות לבין עולים שרק עודדו את העולים להתחפר במקום ולא להתפזר" (הולט, 1997). אין להתפלא אפוא, שהעולים אשר הגיעו במסגרת מבצע שלמה ראו בסוכנות את הגורם האחראי על קליטתם בישראל וכמי שדאגו למחסורם בשנים הראשונות. הממשלה לא הייתה קיימת עבורם והמדינה נדמתה כגורם בלתי ממשי שכלל לא פגשו. עבורם – ישראל והסוכנות אחד הם.

אין ספק כי מנגנוני הקליטה לא היו ערוכים לאתגרי ראשית שנות התשעים, שנים בהן עלו ארצה מאות אלפי עולים מברית המועצות, ולכן רצו מנגנונים אלה להיעזר בכל ארגון שהביע נכונות לשאת עמם בנטל, אך מבקר המדינה מצא כי בתחום הקליטה, כמו בתחומים אחרים, הפיקוח והביקורת על יישום המדיניות היו חלקיים בלבד.

שחקנים נוספים ברשת המדיניות בתהליך קליטת עולי אתיופיה

הסוכנות הייתה אמנם שחקן מרכזי ברשת, אך היא לא הייתה השחקן היחיד. שחקנים משמעותיים נוספים ברשת המדיניות היו הקהילה האתיופית עצמה ויהודי ארצות הברית בהיותם תורמי הכספים המרכזיים לקהילה דרך הסוכנות. אך היו גם בעלי תפקידים שהקדישו תשומת לב ייחודית לקהילה האתיופית, כמו יאיר צבן שכהן כשר הקליטה בשנים 1992-1996.

בקהילה האתיופית קיימים לא מעט ארגונים הפועלים לקידומה, אשר עוסקים בתחומים שונים וממומנים ממקורות שונים והנה אחדים מהם: האגודה הישראלית למען יהודי אתיופיה; ארגון קהילת יהודי צפון אמריקה למען יהודי אתיופיה; 'בהלצ'ין' (תרבותנו); הפרויקט הלאומי האתיופי; עמותת 'הצבי'; איגוד סטודנטים של יהודי אתיופיה; עמותת 'עלמי"א'; עמותת 'פידל'; עמותת 'כנף מדרום לציון'; עמותת 'ציוני ישראל' ועוד. נציגיהם של הארגונים נוכחים בסביבת מקבלי החלטות ומבקשים להשפיע על קביעת המדיניות ועל סדר היום הנוגע לעולי אתיופיה בתחומים ספציפיים. בוועדות הכנסת העוסקות בענייני קליטת עולי אתיופיה כמעט תמיד נמצאים נציגים של ארגוני עולים, אשר מעלים את תביעותיהם (לצד נציגי הסוכנות, הגיוניט וארגונים נוספים). בתחום הדיור למשל, מעבר להעלאת הסוגיות לסדר היום, בפורומים של קביעת המדיניות, הביעו העולים את מחאתם גם דרך פנייה לבג"ץ¹ בטענה שהממשלה לא הקצתה משאבים לתוכנית החומש שאותה היא אישרה, וציינו כי חלק ניכר מתוכנית זו עסק בפתרונות בתחום הדיור שלא בוצעו. נציגים של עולי אתיופיה נמצאים בזירות נוספות בהן מתנהל שיח ציבורי. קולם נשמע בתקשורת, בכנסים אקדמיים ובפרסומים שונים של ארגוניהם. יש לציין כי למרות שקיים ארגון גג של כלל הארגונים, ניתן ביטוי לאי הסכמות בין הארגונים והם אינם מהווים חזית אחידה מול הממסד. בנוגע להשתכנות העולים במרכזי הקליטה לתקופות ארוכות, העלו גורמים רשמיים טענות נגד עולי אתיופיה, שהם אלה שסירבו במשך השנים לצאת ממרכזי הקליטה אל הפתרונות שהוצעו להם. איש סוכנות תיאר זאת באחד הראיונות: "העולים היו יוצאים כל כמה ימים לראות דירות, מסרבים לצאת אליהן וחוזרים למרכזי הקליטה". השאלה שעולה מכך היא: מדוע סירבו? התשובות האפשריות היו: חשש מתשלומי משכנתא (למרות השתתפות משמעותית של המדינה) או, לחלופין, העדפת יחסי התלות שנוצרו בין העולים לסוכנות, שלא עודדה אותם לצאת ממרכזי הקליטה.

ניתוח מעניין נוסף שלא הוצג במאמר זה הוא עמדותיהם של עולי אתיופיה שמכהנים בתפקידים שונים בתוך המוסדות הציבוריים (סוכנות, משרד קליטה ורשויות מקומיות) לעומת עמדותיהם של עולי אתיופיה בארגונים השונים. מתוך ראיונות שנערכו לצורך מחקר זה ניכר המתח שבין העולים המייצגים את עמדות המנגנונים הציבוריים לבין אלו הנמצאים בארגונים חוץ-ממשלתיים.

יהודי ארצות הברית אף הם שחקן מרכזי ברשת המדיניות, בהיותם התורמים המרכזיים לסוכנות וכבעלי השפעה רבה גם בהסתדרות הציונית העולמית, שהסוכנות היא הזרוע המבצעת שלה. השפעתם מתבטאת גם בהקמתם ובמימונם של ארגונים שונים העוסקים בקהילת יהודי

אתיופיה: פעילים ציוניים מצפון אמריקה יסדו כבר בסוף שנות השישים, את האגודה האמריקאית למען יהודי אתיופיה (American Association For Ethiopian Jews) שפעלה עד 1993 לקידום המודעות לגורלה של יהדות אתיופיה; ב-1994 הקימו חלק מפורשי הארגון את האגודה הישראלית למען יהודי אתיופיה (Israel Association For Ethiopian Jews) במטרה לסייע לעולים לאור הקשיים עמם התמודדו בקליטתם. לפי הגדרתה, האגודה ממקדת את פעילותה בתחום החינוך והתעסוקה, אך למעשה היא שחקן פעיל בזירה החברתית והפוליטית, ונציגיה פעילים ונוכחים בוועדות הכנסת, בדיונים במשרדי הממשלה, בעמותות ובארגונים חברתיים וגם באקדמיה; ארגונים נוספים שהוקמו על ידי קהילות של יהודים אמריקאים מעורבים ומשפיעים על המדיניות בנוגע לעולי אתיופיה והם אף מפעילים בעצמם תוכניות בתחומים שונים ומהווים מקור העצמה וגיבוש לאנשי הקהילה הפועלים במסגרתם.

לאחר הבחירות ב-1992 התמנה יאיר צבן לתפקיד שר הקליטה במקומו של השר פרץ. צבן פעל לקידום תחום מדיניות הקליטה בכלל והתמקד במיוחד בתחום קליטת עולי אתיופיה. צבן חש מחויב ומגויס באופן אישי לקהילה זו וקיים קשרים קרובים עם כל הארגונים שיכלו לסייע לו ללמוד את צרכיה.

על מנת לסייע לעולים לרכוש דירות שתהיינה בבעלותם, צבן העביר את תוכנית המשכנתאות המועדפות ושינה את תפיסת המשרד באשר לפתרונות הדיור לעולי אתיופיה. עד כהונתו של השר צבן שוכנו העולים בדיור ציבורי (עמידר, עמיגור, אפרידר). חשוב לציין כי הדירות שהחברות הללו הציעו לעולים היו ברובן בפריפריה, והיה בכך חיסרון ניכר מבחינת סיכוייהם של העולים להשתלב בחברה הישראלית, הן מבחינה חברתית הן מבחינה תעסוקתית. בתקופתו של צבן התפתחה גישה לפיה העדיפו לא להעביר את האוכלוסייה לפריפריה אלא לסייע להם לרכוש דירות דווקא במרכז. עלתה ההצעה לתת לעולים משכנתאות שיוכלו לקנות באמצעותן דירות במקומות מרכזיים יותר, בין הקריות לאשקלון, ולאפשר להם לבחור בעצמם את המיקום במטרה להקל עליהם להשתלב בתעסוקה. המשכנתאות היו נדיבות ביותר, במקרה של העולים מאתיופיה, למעלה מ-90% מהמשכנתא היה מענק, והיתרה סובסדה על ידי המדינה. אך בפועל, למרות ההשתתפות המשמעותית, המשכנתא לא הספיקה לעולים לקניית דירות במקומות מרכזיים וחזקים. בנוסף לכל, רובם בחרו להתגורר באזורים בהם נמצאו כבר ריכוזים של עולי אתיופיה שהתיישבו שם בעבר.

שחקנים נוספים ברשת הם העולים מברית המועצות לשעבר, שלא ידעה וכוונה, הפכו גם הם משפיעים על מדיניות קליטת עולי אתיופיה. גל העלייה מברית המועצות הסיט את זרקורי משרד הקליטה והממשלה אל אתגרי קליטת המוני העולים, ולצד זה, העיסוק באלפים הבודדים שהגיעו מאתיופיה נדחה או נדחק ובכך גם הם השפיעו על מקבלי החלטות בקביעת מדיניות הקליטה של עולי אתיופיה.

במאמר זה אין בכוונתי לפרט אודות ההטרוגניות והמורכבות של השחקן המרכזי – הסוכנות. אני מודעת לכך שהיא הוצגה כגוף אחיד, למרות שמתקיימת בתוכה מערכת פוליטית וארגונית מפוצלת, והיחסים בין מחלקות ואישים שונים הם יחסים מורכבים. במאמר זה לא יוצג פירוט המחלקות שעוסקות בעולי אתיופיה.

שינויים ביחסי הממשלה והסוכנות – מיחסים מונוגמיים ליחסים פוליגמיים

לאורך השנים חלו שינויים במעמדה של הסוכנות כשחקן ברשת המדיניות וביחסי הגומלין שבין הממשלה לבין הסוכנות. בהכללה, ניתן לומר כי התקציב שהסוכנות העבירה למדינה קבע את מידת מעורבותה, עוצמתה ומעמדה ברשת המדיניות, אך התקציב, ובהתאמה גם מעמדה של הסוכנות הלכו ופחתו עם השנים. עד 1967 הייתה הסוכנות שחקן בעל תרומה משמעותית לתקציב המדינה, ומסוף שנות השמונים חלה ירידה בהשתתפותה בתקציב המדינה ונכון לסוף העשור הראשון של המאה העשרים ואחת הפכה תרומתה לתרומה שולית. כאשר הסוכנות לא הייתה מקור מימון מרכזי, תפסו שחקנים אחרים מקום מרכזי ברשת המדיניות והממשלה קידמה אותם בברכה, תהליך שנציגי הסוכנות לא קיבלו בהבנה ואף דרשו בלעדיות בתחומי פעילותם. אחד מראשי הסוכנות תיאר זאת כמעבר מיחסים מונוגמיים (ממשלה וסוכנות) ליחסים פוליגמיים (בהם לממשלה שותפים נוספים). הסוכנות דרשה לשמר את יחסיה הייחודיים עם המדינה, אך לא היו בידיה כלים 'לחייב' את המדינה לשמר את המצב הקודם. כיום, בשונה מהעבר, ישנם תחומי מדיניות קליטה שבהם הסוכנות אינה מעורבת כלל, והיו גם מקרים שבהם נציגי הסוכנות ביקשו להשתתף בדיוני ועדת העלייה והקליטה ונציגי המשרדים מנעו זאת מהם, בטענה כי התחומים האלה אינם קשורים לסוכנות.

פרט ליחסיה עם הממשל, הסוכנות עברה גם שינויים ארגוניים מהותיים ברמה הפנימית. התורמים האמריקאים דרשו לנתק את הסוכנות מההסתדרות. פירוק הקשר בין המוסדות אושר במסמך המפרט את ההסדרים הכספיים, על ידי הנהלת הסוכנות ב-18.6.2009 וגם בוועד הפועל של ההסתדרות הציונית. כאשר מהלך זה יושלם, יהיה על הסוכנות להגדיר מחדש את יעדיה, ולעצב מחדש את הקשרים הארגוניים והפוליטיים שנגזרו בעבר מהקשר בינה לבין ההסתדרות ובינה לבין המדינה.

קשר נוסף שהתורמים האמריקאים דורשים לנתק, הוא הקשר עם הציונים הישראלים בסוכנות. לטענתם, לפוליטיקה הישראלית בתוך הסוכנות יש השפעה רבה מדי. למשל, יושב ראש הסוכנות הנבחר הוא המועמד שעליו המליץ ראש הממשלה והנציגים האמריקאים בסוכנות ביקשו לשבור את המסורת לפיה יושב ראש הסוכנות קשור למערכת הפוליטית הישראלית. בתגובה, הנציגים הישראלים בסוכנות גייסו לצידם את הנציגים האירופאים, כדי לסכל את הרפורמה שהציעו האמריקאים. אם הקשר אכן ינותק, הסוכנות עלולה לאבד את מעמדה הבלעדי בנוגע לקליטת עלייה ואת התקציבים הממשלתיים הכרוכים בכך. נציגי הממשלה מזהירים את הסוכנות כי הארגונים המתחרים הרבים שקמו לה יקבלו עדיפות על פניה (יחסים פוליגמיים). כפי שניתן לזהות, הבעיות התקציביות והפוליטיקה הפנימית המתקיימת בתוך הסוכנות וזו שבינה לבין הממשלה, מחלישים את עוצמתה כשחקן ברשת, למרות שגם כיום מעמד הסוכנות עודנו ייחודי ושונה משל הארגונים האחרים.

סיכום

האחריות לטיפול בעולי אתיופיה הועברה בעיקר לסוכנות, תוך צמצום האחריות החוקית של משרדי הממשלה. הטיפול התנהל באיטיות ופגע באוכלוסיית העולים אשר שוכנו תקופות ארוכות במתקני המעבר שהפכו עבורים 'גטאות' מבחינה חברתית, כלכלית ותרבותית. הספרות משופעת בממצאים הדנים בקשיי המשילות של הרשות המבצעת בישראל ומצביעים על כך שקשיים אלה אינם חריגים במגוון רחב של תחומים (Nachmias & Arbel-Ganz 2005). מוסכמה היא כי

בממשל הישראלי קיימים כשלים מבניים המקשים על משרדי הממשלה לעצב מדיניות וליישמה בעילות ובהצלחה. אולם ללא ספק, מעורבותה של הסוכנות בקליטת העולים במבצע שלמה וטיפול בה בתחום הדיור אפשרה לממשלה להשהות את יישומם של פתרונות הקבע למרות מסקנות העבר ממבצע משה והכשלים בתחום זה, שהיו ידועים למקבלי ההחלטות במשרדים השונים. על אף שהיה בידם מספיק זמן, לא עיצבו שרי הממשלה מדיניות קליטה מקיפה שיושם בה דגש על מציאת פתרונות לדיור קבע, ותהיה אפשרות ליישמה זמן קצר לאחר הגעת העולים לארץ. בנוסף, לא שקדו השרים על יצירת תיאום יעיל בין המשרדים השונים. הגם שהבעייתיות בתחום הקליטה בכלל ובתחום הדיור בפרט עלתה לא פעם לסדר היום בישיבות הממשלה והכנסת – נותרה מדיניות הדיור מיותרת מאחריות של ממש. כך הוכשרה הקרקע בפני הסוכנות לתפוס את מקומו של הממשל ולפרוש חסותה על הטיפול בעולים במתקני המעבר למשך כמה וכמה שנים.

במאמר זה נותח מקומה של הסוכנות כמובילה את רשת המדיניות נוכח העיכובים הרבים שגילתה הממשלה בטיפול בתחום הדיור לעולים, ויתרה מזאת – הודגשה התועלת הארגונית שהפיקו מכך הן הממשלה הן הסוכנות. למעשה, לו הייתה הממשלה נוקטת מדיניות פעילה ועושה את שהיה ביכולתה לעשות, הייתה הסוכנות נותרת במעגל המשני או השלישי של הרשת כשלאחריותה נמסר הטיפול בפרויקטים קצרי טווח וצרי היקף. אולם כל עוד חזונה של מדינת ישראל מושתת, בין היתר, על קליטה של עולים, מקרה הבוחן דלעיל מציב שאלה מהותית בדבר האופן שבו ראוי שהממשלה תעביר מאחריותה לארגונים חוץ-ממשליים: האם מתוך מדיניות מוצהרת, רשמית ומוסדרת, או שמא מתוך התנערות, אי-עשייה ואף התרשלות.

במבצע שלמה ובהשלכותיו בחרה הממשלה להאציל סמכויות למוסד ותיק, בעל מעמד ציבורי מרכזי, שראשיו קרובים למקבלי ההחלטות ועיסוקם בקליטת העלייה החל עוד לפני הקמת המדינה. היחסים בין הממשלה לבין הסוכנות מאופיינים בתלות הדדית – חוקית, היסטורית, כלכלית, ואף מבחינה מוסדית-פונקציונאלית. עקב כך נוצרה עם השנים מערכת ייחודית של שיתוף פעולה, ולמרות תקופות של התרחקות והתקרבות, שני הגופים העדיפו יחסי שיתוף פעולה על פני פעולה בנפרד. שיתוף הפעולה אמנם סייע למדינה להתמודד עם אתגרי העלייה, אך מנגד, גרם לא פעם לסרבול, לחוסר תיאום, לכפילות תפקידים ולהעדר פיקוח על הסוכנות – כל אלה גרמו לבסוף להתרחקותה של המדינה מקשר ישיר עם העולים מאתיופיה. התרחקות זו באה לידי ביטוי כבר באמצע שנות השמונים של המאה העשרים, ושוב, באותו אופן, בראשית שנות התשעים. והרי לא המדינה צריכה לעמוד במרכז שימת הלב, גם לא הסוכנות, כי אם העולים וטובתם. והעולים, כפי שעולה מהדברים, נפגעו פעם אחר פעם, כמעשה חלם, נוכח קשרי הגומלין והאינטרסים הצרים אשר נווטו את רשת המדיניות.

¹ בג"ץ שהוגש על ידי גדי יברקן, יושב ראש מטה המאבק לשוויון חברתי של עולי אתיופיה והאגודה הישראלית למען עולי אתיופיה, נגד ממשלת ישראל, ראש הממשלה, שר האוצר ושר הקליטה. בבג"ץ טענו העותרים כי למרות שבפברואר 2008 הוחלט על תוכנית חומש לשיפור קליטת עולי אתיופיה בישראל, לא הוקצו לתוכנית המשאבים הדרושים בתקציב 2009 ולכן לא מקודם הטיפול בנושאים שהממשלה התחייבה להם.

רשימה ביבליוגרפית

- בינס, ע' (2010). מעורבות ארגונים חוץ ממשלתיים בקביעת מדיניות ציבורית ותפקידם ברשת המדיניות. *מדיניות קליטת העלייה בישראל בין הממשלה לסוכנות היהודית*. חיבור לשם קבלת התואר "דוקטור לפילוסופיה". רמת גן: אוניברסיטת בר-אילן.
- בן עזר, ג' (1992). *כמו אור בכד*. ירושלים: הוצאת ראובן מס.
- גדרון, ב' וכץ, ח' (1998). המגזר השלישי בישראל – גבולות, מאפיינים ותהליכים: ניתוח ראשוני. סדרת פרסומים, 1, 7-29. באר שבע: הוצאת המרכז הישראלי לחקר המגזר השלישי.
- גדרון, ב', בר, מ' וכץ, ח' (2003). המגזר השלישי בישראל – בין מדינת רווחה לחברה אזרחית. תל-אביב: אדום, הוצאת הקיבוץ המאוחד.
- גלסנר, א' (2005). מחירה של קליטה ללא אסטרטגיה. *ארץ אחרת*, 30, 43-48.
- הולט, ד' (1997). התקבצות תרבותית: מבט השוואתי על בעיותיהם של יהודי אתיופיה בישראל. בתוך ש' וייל (עורכת), *יהודי אתיופיה באור הזרקורים* (עמ' 99-113). ירושלים: האוניברסיטה העברית.
- לשם, א' (2007). הרפורמה בקליטת העלייה: מקליטה מוסדית לקליטה ישירה בקהילה. בתוך א' אבירם, ג' גל וי' קטן (עורכים), *עיצוב מדיניות חברתית בישראל* (עמ' 239-287). ירושלים: הוצאת מרכז טאוב לחקר המדיניות החברתית בישראל.
- מנחם, ג' (1999). מדיניות המים בישראל: פרדיגמות מדיניות, רשתות מדיניות ומדיניות ציבורית. בתוך ד' נחמיאס וג' מנחם (עורכים), *המדיניות הציבורית בישראל* (עמ' 35-61). ירושלים: המכון הישראלי לדמוקרטיה.
- פרידברג, א' (1994). חוק הביקורת הפנימית התשנ"ב 1992 – תחולתו והפטורים ממנו. *משפט וממשל ב'*, 219.
- פרידמן, י' (1992). *מבצע שלמה - שנה ועוד שלושים ואחת שעות*. מבשרת ציון: הוצאת אמיתי.
- שוחטמן, א' (2001). חוקיותה וחוקתיותה של התיישבות יהודית בארץ ישראל. *משפט וממשל*, 109.
- סבירסקי, ש' וסבירסקי, ב' (2002). היהודים יוצאי אתיופיה בישראל: דיור, תעסוקה, חינוך. *שוויון*, 11, 1-36.
- Ben-Ezer, G. (2002). *The Ethiopian Jewish Exodus*, London and New-York: routledge.
- Bradbury, J. *Political Dictionary*. Oxford University Press, Retrieved July, 2007
<http://www.answers.com/topic/quango?cat=entertainment>
- Detomasi, D. (2007). The Multinational Corporation and Global Governance: Modelling Global Public Policy Networks. *Journal of Business Ethics*, 71, 321-334.
- Granados F.J. & Knoke D. (2005). Organized Interest Groups and Policy Networks. In T. Janoski, (Ed.) *The Handbook of Political Sociology* (pp. 287-310). Cambridge: University Press.
- Greanum, B. (1996). *Rescue the Ethiopian Jews!*. New-York: John Washburn Bleeker Hampton Publishing Company.
- Howlett, M. & Ramesh M. (2003). *Studding Public Policy*. Canada: Oxford University Press.
- Karre, M. (2011). *Heads and Tails: both sides of the coin: an analysis of hybrid organization in the policy*. Cambridge, New-York: Cambridge University Press.
- Marsh D., Rhodes R. & Arthur W. (Eds.) (1992). *Policy Networks in British Government*. Oxford: Oxford University Press.

- Nachmias, D. & Arbel-Ganz, O. (2005). The Crisis of Governance: Government Instability and Civil Service. In R. Cohen Almagor (Ed.), *Israeli Institutions at the Crossroads* (pp. 7-28). London and New York: Routledge.
- Nachmias, D. & Arbel-Ganz, O. (2006). Policy Implementation in Israel: The Loss of Governmental Capacity. *International Journal of Public Administration*, 29, 9, 679-699.
- Naim A. (2003). *Saving the lost tribe: The rescue and redemption of the Ethiopian jews*. A ballantine Book: New-York.
- Poskanzer, A. (2000). *Ethiopian Exodus*. Jerusalem: Gefen Publishing House.
- Schwarz, T. (2001). *Ethiopian Jewish Immigrants in Israel*. Great Britain: Curzon Press.
- Seidman, G. It Takes Three to Quango: On the Rule-Making Powers of Independent Administrative Agencies ('Quangos'). Available at SSRN: <http://ssrn.com/abstract=885924>
- Spector, S. (2005). *Operation Solomon*. Oxford University Press.
- Waarden, F.V. (1992). Dimensions and types of policy networks. *European Journal of Political Research*, 21, 29-52.

מקורות ראשוניים

מסמכים

תוכנית משרד הקליטה לקליטת עולי מבצע שלמה, אפריל 1991.

קליטת עולי אתיופיה בתעסוקה: מבצע שלמה 1991-1993, שירות התעסוקה, המרכז ליעוץ ולמידע, אוגוסט 1994.

החלטות ממשלה

החלטה מס' ע/94 של ועדת השרים לענייני עלייה מיום 23.12.1990 אשר צורפה לפרוטוקול החלטות הממשלה וקיבלה תוקף של החלטת ממשלה ביום 23.12.1990 ומספרה הוא 766 (ע/94).

החלטה מס' ע/111 של ועדת השרים לענייני קליטה מיום 03.02.1991 אשר צורפה לפרוטוקול החלטות הממשלה וקיבלה תוקף של החלטת ממשלה ביום 3.2.1991 ומספרה הוא 952 (ע/111).

החלטה מס' ע/145 של ועדת השרים לענייני עלייה מיום 2.6.1991 אשר צורפה לפרוטוקול החלטות ממשלה וקיבלה תוקף של החלטת ממשלה ביום 2.6.1991 ומספרה 1373 (ע/145).

החלטה מס' ע/3 של ועדת השרים לענייני קליטת העלייה מיום 02.08.1992 אשר צורפה לפרוטוקול החלטות הממשלה וקיבלה תוקף של החלטת ממשלה ביום 20.08.1992 ומספרה הוא 65 (ע/3). התקבלה ממזכירות הממשלה.

ועדות הכנסת

פרוטוקול מס' 164 משיבת ועדת העלייה והקליטה, מיום שלישי, כ' בתמוז התשנ"א, 2.7.1991. סדר היום: דיווח של סגן השר ג' כהן, יו"ר ועדת המעקב לקליטת העולים מאתיופיה.

פרוטוקול מס' 157 משיבת ועדת העלייה והקליטה של כנסת ישראל (10.6.1991). סדר היום: הערכות הסוכנות היהודית לקליטת ראשונית של העולים שהגיעו ב"מבצע שלמה".

מבקר המדינה

דוח מבקר המדינה משנת 1985, **דוח שנתי מספר 36**, ירושלים.

דוח מבקר המדינה משנת 1989, **דוח שנתי מספר 40**, ירושלים.

אינטרנט

אתר האגודה הישראלית למען יהודי אתיופיה – www.iaej.co.il

www.knesset.co.il – אתר הכנסת

חוקים ואמנות

חוק מעמד ההסתדרות הציונית העולמית והסוכנות היהודית לא"י, התשי"ב, 1952.