[image: image1.jpg]INIT
apAl
TIVD1)

Rights of foreign workers employed in Israel
	Minimum wage for full-time (186 hours) employment during a month as of 01.07.2016: 4825 NIS. Daily wage: 193 NIS, Hourly wage: 25.94 NIS.
	Minimal wage

	The employer is to pay the wages no later than the 9th of the month (for the previous month).
	Payment date

	In case the employee pays travel expenses, the employer is obligated to reimburse him/her for travel expenses until a sum of 26.4 NIS per day (this amount is updated from time to time).
	Travel expenses (for employees not staying at the house)

	An overtime hour is any work hour after 8 hours in case of a six weekly work days, or any work hour after 9 hours in case of five weekly work days. Overtime is calculated only based on the number of hours on that specific day (offsetting work hours on other days is not allowed). For part-time employees - as long as the number of employee's work hours does not exceed the maximal number of work hours set forth for a work day by law, additional hours will not constitute as overtime, but rather extra hours which entitle to regular wages. Overtime remuneration: first two hours - 125% per hour. Third hour and onwards - 150% per hour.
Note: This provision regarding overtime payment does not apply to employment of foreign workers at the employer's residence
	Overtime payment

	The employee will be entitled to receive a vacation under coordination with his/her employer, whereas the stated quota pertaining to the utilization of vacation days will be subject to the provisions of the expansion ordinance regarding work week shortening. Net 13 days (not including a weekly rest day) during the first 4 years, 14 days for the fifth year, 16 days for the sixth year, 18 days for the seventh year, 19 days for the eighth year, 20 days for the ninth year, 21 days for the tenth year, 22 days for the eleventh year, 23 days for the twelfth year, and 24 days for the thirteenth year.
It should be emphasized that the employee will not be able to accrue vacation days beyond allowed accumulation, yet subject to employer consent, the employee is entitled to take only seven vacation days, and to combine remaining vacation days with the vacation that will be granted during the next two work years, in accordance with the provisions of the Annual Vacation Law, 5711-1951. In case of work discontinuation prior to receiving due vacation until the date of work discontinuation, the employer will reimburse the employee for vacation at an amount which equals to the vacation fees that would have been paid if the employee went on vacation at the work discontinuation date.
	Annual vacation/vacation payment

	Entitlement to sick days subject to submittal of a medical statement. Payment by the employer is as follows: First day - without pay. Second and third days - 50%. Fourth day and onwards - 100%. An employee is entitled to payment for 18 sick days per year, but may accrue up to 90 sick days.
	Sick days

	Any employee whose injury was recognized as a work accident, is entitled to coverage of days of absence from work, medical treatment expenses, and disability pension. An employee who was injured at work should report it at a hospital and provide the details of the employer which operates via Social Security. All expenses will be carried by the social security insurance.
	Work accident

	Paid after work year end, based on a fixed daily tariff (currently NIS 378), which is updated every year. Number of days based on years of experience: after the first year - 5 days, second and third year - 6 days, fourth to tenth year - 7 days. 11th-15th year: 8 days. 16th-19th year: 9 days. 20th year and onwards: 10 days.
	Convalescence pay

	After working for three months, an employee is entitled to payment for 9 annual holidays according to his/her religion, unless these occur on the employee's weekly rest day. An employee that takes his vacation on a holiday is entitled to regular wages. In case the employee works during the holiday, he/she is entitled to reimbursement at rate of 150% of work day wages.
	Holidays

	After working for three months, an employee that commemorates mourning due to religion or custom is entitled to seven mourning days in case of close relative demise.
	Mourning days

	In case of dismissal by the employer (including the demise of the employer, or his/her transfer to a nursing home), or work termination due to worsening working conditions (wage reduction etc.); health condition, work accident, etc., employees which were employed for more than a year are entitled for payment. In case of resignation, all sums accrued in the severance fund in favor of the employee should be released.
	Severance pay

	Gross monthly wage (including allowance) multiplied by the number of work years.
	Severance calculation

	Under the Hours of work and rest Law, workers are entitled to a weekly rest period of at least 36 hours, which should include either Friday, Saturday or Sunday. As per relevant case law, the above 36 hour rule may not apply to live-in caregivers, who must nonetheless receive a weekly day of rest of at least 25 hours. In case the employee works during the rest day, he/she is entitled to reimbursement at rate of 150% of work day wages.
	Rest day

	An employee that was employed for at least 7 days and is interested in terminating employment is obligated to provide advance notice to the employer and the private office through we he/she was employed. The employee is to provide advance notice in written form prior to resignation, based on his/hers employment period:
7 days - 3 months: 7 days; fourth month until the end of 6 months - 14 days; seventh month until the end of a work year - 21 days; one year and onwards - one month.
	Advance resignation notice

	The employer is to provide advance notice in written form prior to dismissal, based on the employment period: First 6 months - one day for each month; from seventh month until a year - 6 days + 2.5 days for each month, one year and onwards - one month. Payment - an employer that did not provide advance notice is obligated to compensate the employer for the wages due for this period. Note: The employee is entitled to advance notice fee even in case of employer demise.
	Advance dismissal notice

	According to the extension ordinance from 2008, every employee in Israel is entitled to pension from the employer. In 2008, the wage rate of employer provision is 1.66%, out of which 0.833% due to severance pay; In 2009, the wage rate of employer provision is 3.32%, out of which 1.68% due severance. 2010: 5%, out of which 2.5% due to severance pay. 2011: 6.67%%, out of which 3.34% due to severance pay. 2012: 8.34%%, out of which 4.18%% due to severance pay. 2013: 10%%, out of which 5%% due to severance pay. 2014 -06/2016: 12%%, out of which 6%% due to severance pay. 07/2016 and onwards: 12.25%, out of which 6%% due to severance pay. According to provisions by the Ministry of Economy, the employer of a foreign worker is to maintain monthly provision sums in an interest bearing account in the name of the employee, and to transfer the sums accumulated in the account to the employee upon employment termination.
	Pension

	Dismissal of a pregnant employee due to her pregnancy is prohibited. A pregnant employee which has been employed for more than six months at the same work place cannot be dismissed unless the employer requests and receives dismissal approval from the Ministry of Economy. This also applies to impairment to employment terms and/or wages, and return from maternity leave: an employee that returned from maternity leave cannot be dismissed for a period of 60 days after her return date.
An employee that gave birth is entitled to receive coverage of hospitalization expenses, one-time birth benefit, and a vacation of 14 weeks from Social Security.
	Pregnancy and birth

	The employer must pay medical insurance to the employee during the entire employment period. Upon termination, it is recommended that the employee is paid for the policy at that company so as to not loss rights.
	Medical insurance

	The employee must insure the employee with social security at an amount of 2% from paid wages. It is important that the employee receives a copy of the social security payment receipt (which includes the employer's file number) that he/she can use in case of hospitalization (due to work accident or birth).
	Social security

This information does not substitute Israel labor laws. The Employment of Foreign Workers Law, the regulations in its virtue, Minimal Wage Law, extension ordinances, or any other law amendment should be periodically reviewed for modifications.

[image: image1.jpg]