

ELECCIONES 2013

Fuente: Instituto Israelí para la Democracia- The Israel Democracy Institute

www.idi.org.il

LIKUD-ISRAEL BEITENU

El Partido Beitenu fue creado en 1999, en vísperas de las XV° elección a la Knesset (1999) por Avigdor Lieberman. Comenzó su ruta como partido orientado a los inmigrantes de la ex Unión Soviética. Durante la gestión de gobierno, se incorporó a la fracción de la Unidad Nacional y en la XVI° elecciones a la Knesset (2003), se enfrentó con ella en una lista conjunta. En vísperas a las XVII° elección (2006), abandonó la lista conjunta y fue como partido independiente, dirigido al público laico de derecha y los inmigrantes. Alcanzó la cima de popularidad en las XVIII° elecciones a la Knesset (2009) al obtener 15 bancas siendo la tercera fracción por su tamaño en el parlamento.

Exhibe una articulación de posiciones de extrema derecha en el área de política y seguridad junto a posiciones laico-civiles en la fractura religiosa-laica.

Apoya la solución política basada en el intercambio de poblaciones y la creación de dos estados, de población homogénea, desde el punto de vista nacional.

El partido sostiene posiciones de derecha en el plano económico y en su plataforma se compromete al incentivo de la iniciativa privada.

Un tema que ocupa mucho al partido es la estructura de régimen en Israel con el objetivo de estabilizar el sistema político, propone adoptar el estilo de gobierno presidencial.

Personalidades destacadas

Avigdor Lieberman, Yuri Stern, Uzi Landau.

Israel Beitenu en el gobierno de Israel

Avigdor Liebrman fue designado Ministro de Infraestructura nacional durante el primer gobierno de Ariel Sharon y Ministro de Transporte en el segundo gobierno de Sharon, hasta que renunció, por su resistencia al programa de Desconexión de la Franja de Gaza. Lieberman

representó a Israel Beitenu en parte de la gestión del gobierno de Ehud Olmert, al tener a su cargo la cartera de Asuntos Estratégicos.

Ytzhak Aaronovitch representó al partido alrededor de la mesa de gobierno, desempeñando el cargo de Ministro de Turismo. Tras las elecciones a la XVIII° Knesset, se convirtió en socia de la coalición del segundo gobierno de Netanyahu, obteniendo cinco ministerios, además del prestigioso Ministerio de Relaciones Exteriores, a cargo de Avigdor Lieberman.

Candidato: Biniamin Netanyahu

Número de bancas XVIII° Knesset: 15

Plataforma del partido

LIKUD

Fue creado en 1973. Comenzó su rumbo, como lista conjunta, en vías a la VIII° elección a la Knesset, incluyendo a Herut (Liberación), el Partido Liberal, el Centro Libre, la lista oficial y el Movimiento Avodá por una Tierra de Israel Unificada. En 1988, se amalgamaron los partidos en un solo, con el nombre LIKUD. Es un partido de derecha moderada, que se presentó, desde entonces, a todas las elecciones.

Liderado por Menachem Begin ocupó, por primera vez, el gobierno en 1977, permaneciendo hasta 1984. Después fue aliado en los tres Gobiernos de Unidad que se desempeñaron hasta 1990. Itzhak Shamir ocupó el cargo de Primer Ministro por parte del Likud entre 1986 y 1992. En ese año, tras casi 15 años en el poder, pasó a ocupar las bancas de la oposición, retornando al gobierno con Biniamin Netanyahu en el periodo 1996-1999 y, otra vez, con Ariel Sharon en los años 2001-2005. En 2005 hubo una división en el partido, con la renuncia de Ariel Sharon, una lista de miembros de la Knesset del partido y la creación de Kadima. Tras tres años en la oposición, retornó el Likud a la posición de partido gobernante, con el ingreso a la función del segundo gobierno de Netanyahu, el 31 de marzo de 2009.

El partido apoyaba la idea de una Tierra de Israel unificada, sin definir cuáles serán las fronteras estrictas del Estado. Durante años, el partido no reconoció las demandas palestinas de soberanía pero, luego, sus posiciones se fueron moderando y, de hecho, condujo a concesiones en los acuerdos de Camp David (1979), abrió la negociación en la Conferencia de Madrid (1991), continuó los Acuerdos de Oslo y condujo el programa de Desconexión unilateral que incluyó el desmantelamiento de las localidades judías de la Franja de Gaza, en 2005.

En el tema socio-económico, exhibe posiciones de derecha y conservadoras que enarbolan el libre mercado. Sin embargo, obtiene – desde el punto de vista económico - el apoyo de las poblaciones más débiles.

El Likud trabajó a favor de las privatizaciones a la par de la determinación del salario mínimo, la ley nacional de jubilaciones y más. En temas de Estado y religión, Likud sostiene posiciones de centro y es caracterizado como partido laico. Es considerado un socio cómodo para los partidos más religiosos que el Laborismo o Maharaj.

En 1996, el Likud se enfrentó en una lista conjunta con Guesher y Tzomet.

Personalidades destacadas:

Menachem Begin, Ytzhak Shamir, Biniamin Netanyahu, Ariel Sharon, David Levy, Moshe Arens, Ytzhak Modai, Moshe Nissim, Dan Meridor, Ehud Olmert, Moshe Katzav, Silvan Shalom.

Likud en los gobiernos de Israel

Varios ministros, por parte de Herut y el Partido Liberal, se desempeñaron como ministros en los gobiernos de Levy Eshkol y Golda Meir, pero solo en 1977, llegó el Likud por primera vez al poder y conformó un gobierno. Entre 1977 hasta 1984, se desempeñaron por parte del Likud ministros en carteras de gran envergadura como el Ministerio de Defensa (Ezer Weizmann, Ariel Sharon, Moshe Arens), el Ministerio del Tesoro (Simja Erlich, Yigal Horowitz, Yoram Aridor) y el Ministerio de Relaciones Exteriores (Ytzhak Shamir).

Muchos ministros del Likud participaron en los gobiernos de rotación de la XI° Knesset y en los que se desempeñaron durante la XII° Knesset.

Likud volvió a conducir el gobierno tras las elecciones para la XIV° Knesset (1996), elecciones en las que se enfrentó la lista conjunta con los partidos de Guesher y Tzomet.

Además del cargo de Primer Ministro, el Likud tuvo a su cargo a importantes ministerios como el del Tesoro (Dan Meridor) y la cartera de Defensa (Ytzhak Mordechai). Volvió a ser el partido de mayoría representativa alrededor de la mesa de gobierno desde 2001 a 2005, con el gobierno de Ariel Sharon.

En el gobierno, conformado tras la XVIII° elección a la Knesset (2009) el Likud cuenta con la representación de 15 ministros, incluso el control sobre el Ministerio del Tesoro (Yuval Steinitz), Educación (Gideon Saar), Medios (Moshe Kahlon) y Transporte (Israel Katz).

Candidato: Biniamin Netanyahu

Número de bancas XVIII° Knesset: 27

