
Copyright is owned by the Author of the thesis. Permission is given for
a copy to be downloaded by an individual for the purpose of research and
private study only. The thesis may not be reproduced elsewhere without
the permission of the Author.

The EU: An International Agent in

Palestine?

A thesis presented in fulfilment of the requirements of the degree of

Master of Arts
in

Politics

at Massey University, Palmerston North,
New Zealand

Katherine Lyons

2009

 ii

 iii

To my father,

who once gave me

an apostrophe-on-a-stick.

 iv

 v

Abstract

This thesis examines the ability of the European Union (EU) to impact on the

Palestinian people and their institutions. Before using the formal concept of

actorness to examine the extent of this impact, it presents a model of

actorness that synthesises aspects of Bretherton and Vogler’s and Sjösjedt’s

models. It uses the components of this model as a series of lenses through

which to focus on and examine various facets of the EU’s influence. The

analysis deals with diplomacy, aid, and the effects of the unexpected Hamas

victory in the 2006 Palestinian Legislative Council (PLC) elections. The

thesis finds that the EU’s early lack of diplomatic direction improved for a

period but was limited by its consistent inability to have an effect if it

ignored the US. In the field of aid, the EU has been a more successful actor.

However, the EU’s best efforts in these spheres have been undone by two EU

blunders. First, it classified Hamas as a terrorist organisation and

subsequently felt unable to provide aid to a Hamas-run government. Second

it joined the Quartet in the hope of increasing its own diplomatic clout, but

found that it had given the US the opportunity to erode its ability to act as an

independent financial agent.

 vi

 vii

Acknowledgements

This thesis would not have been written without the generosity of the

European Union Centres Network at Canterbury University, which was kind

enough to award me a course fees scholarship, and to pay my way to attend a

‘Graduate Weekend’ thesis workshop in April 2008, and speak at its 2008

annual conference. I am very grateful for the EUCN’s support.

I am also in considerable debt to my supervisor, Dr Nigel Parsons, whose

willingness to share his formidable knowledge of Palestinian politics in

particular, and Middle East politics in general, got me interested in this topic

area to begin with, and has (hopefully) kept my facts straight in this thesis.

He has supported me academically, pastorally, and financially, giving me

work as a marker for his undergraduate papers, and encouraging other

department members to do the same.

Dr Beth Greener and Associate Professor Christine Cheyne have also

supported me at Massey. Beth gave me work marking undergraduate essays

and tutoring her 200- level World Politics paper, while Christine allowed me

to work as her research assistant two summers running. I found these jobs

interesting and challenging, and both Christine and Beth were always ready

to take time to help me with my own work. Beth offered comments that

improved my Honours thesis immensely, and has also taken time to help with

this thesis, particularly with the EU side of things, and the chapter on agency

and actorness. Christine, the EUCN’s representative at Massey, looked out

for me at the EUCN events, and supported me not only thorough

encouragement, but also by leading by example. Her time- and people-

management skills are something I aspire to.

My biggest thanks of all go to my family and Phillip, who have supported me

like no one else, as well as to Irene, who in recent weeks has buoyed me up

with the chant, ‘Go, go Thesis Girl!’

 viii

Chronology

1948
May Israeli-Arab War/Declaration of Israeli State

1951

April ‘Inner Six’ Treaty of Paris forms European Coal and Steel Community
(ECSC)

1957

March Treaty of Rome forms the European Economic Community (EEC) and the
European Atomic Energy Agency (Euratom)

1965

July Brussels Treaty merges the ECSC and Euratom under EEC governance
(known as the EC)

1967

June Israeli-Arab war (Six Day War)
July Brussels Treaty comes into effect

November UNSCR 242

1970

November European Political Cooperation (EPC) launched

1971

 First EC joint position on the Middle East

 EC begins funding UNRWA

1972

 UN resolution stating that recognising the Palestinians’ rights was essential
to any Arab-Israeli peace settlement

1973

January UK, Ireland and Denmark join the EC
October 6th: Arab-Israeli war (October War)

15th: Arab oil embargo of Israeli supporters
22nd: UNSCR 338

1974

June 12th PNC: PLO acceptance of a two-state solution

1976

January Election of US President Jimmy Carter

1977

June European Council agrees that Palestinians should have homeland

1978

September Camp David Accords

1979

March Egyptian-Israeli peace treaty

1980

June Venice Declaration

 ix

1981

January Greece joins the EC

1982

June Israeli invasion of Lebanon

1986
January Spain and Portugal join the EC

1987

December First Intifada begins

1988
November 19th PNC announced readiness to negotiate with Israel and renounced

terrorism

1991
October Madrid Conference

 Israel’s Closure Policy Introduced

1992
February Maastricht Treaty agrees on formation of the EU

1993

September Signing of the Oslo Accords

November Maastricht Treaty comes into effect - EU comes into existence
December The first donor conference on police aid

1995

January Austria, Finland and Sweden join the EU
September Oslo II

November Barcelona Conference and establishment of EMP
November Assassination of Israel’s Labour Prime Minister Yitzhak Rabin

1996

May Benjamin Netanyahu’s election
November Luxembourg declaration

December Creation of the post of EUSR
December Arab nations drop support for multilateral working groups

1997

January Hebron Protocol
July EU-PLO interim association agreement

October Treaty of Amsterdam

1999
October Wye River Memorandum

April Berlin Declaration: Call for Palestinian State
June ESDP officially launched

Javier Solana appointed High Representative to CFSP

 x

2000
June EU-Israel Association Agreement

June European Council Common Strategy on the Mediterranean Region
July Camp David II

September Second Intifada begins

2001
January Taba Peace Conference

February Nice Treaty
February Ariel Sharon elected

September 11 September Attacks on US
US declares war on ‘Terror’
Bush: “either you’re with us, or with the terrorists”

October US Invasion of Afghanistan

2002
April Formation of the Middle East Quartet

June Seville declaration
September Quartet Roadmap

2003

March US Invasion of Iraq
March ENP outlined

September EU adds Hamas to terrorist list

2004

May Czech Republic, Estonia, Hungary, Latvia, Lithuania, Poland, Slovakia, and
Slovenia, plus the Mediterranean islands of Malta and Cyprus join the EU

November Mahmoud 'Abbas made Prime Minister after Yasser Arafat dies

December EU-Israel and EU-PA Action Plan

2005
January EU COPPS established

November EUPOL COPPS & EUBAM Rafah established

2006
January Hamas election victory

EUPOL COPPS deployed

March Boycott of PA
June Hamas kidnaps Gilad Shalit

2007

January Romania and Bulgaria join the EU
June Fatah-Hamas Government Collapse

Hamas takes Gaza
July Funding to Fatah-led PA resumed

2008

July EPM re -launched as Union for the Mediterranean
December Israel launches Operation Cast Lead

2009

June US President Barak Obama insists Palestine has right to exist
Israeli Prime Minister Benjamin Netanyahu admits possibility of ‘two state
solution’

 xi

Abbreviations

ACRS Arms Control and Regional Security multilateral working group

AHLC Ad Hoc Liasion Committee for assistance to the Palestinian People

AMA Agreement on Movement and Access

AU African Union

CAP Common Agricultural Policy

CFSP Common Foreign and Security Policy

CJHA Cooperation in Justice and Home Affairs

COTER Counter Terrorism Programme

DoP Declaration of Principles

EAD Euro-Arab Dialogue

EC European Community

ECHO European Commission Humanitarian Aid Office

ECTAO European Commission Technical Assistance Office

EEA European Economic Area

EIDHR European Instrument for Democracy and Human Rights

EMP Euro-Mediterranean Partnership

EMU Economic and Monetary Union

ENP European Neighbourhood Policy

ENPI European Neighbourhood and Partnership Instrument

EPC European Political Cooperation

ESDP European Security and Defence Policy

ESF Executive Support Force

EU European Union

EUBAM Rafah EU Border Assistance Mission at Rafah

EU COPPS European Union Coordinating Office for Palestine Police Support

EUPOL COPPS EU Police Mission for the Palestinian Territories

EUSR EU Special Representative

EWG Environmental Working Group

FAO Food and Agricultural Organisation

GAERC General Affairs and External Relations Council

GDP Gross Domestic Product

ICA Israeli Civil Administration

IGO Intergovernmental Organisations

IR International Relations

MC Monitoring Committee

MDG Millennium Development Goals

MEDA Mesures d'Accompagnement Programme

MENA Middle East and North Africa

MNC Multinational Corporation

MPC Mediterranean Partnership Countries

MWG Multilateral Working Group

 xii

MWGWR Multilateral Working Group on Water Resources

NATO North Atlantic Treaty Organisation

NGO Non Governmental Organisation

NSF National Security Force

OAPEC Organisation of Arab Petroleum Exporting Countries

OPEC Organisation of Petroleum Exporting Countries

PA Palestinian Authority

PBC Palestinian Broadcasting Corporation

PDRP Palestinian Authority Development and Reform Plan

PEGASE
Mécanisme Palestino-Européen de Gestion de l'Aide Socio-
Economique

PISGA Palestine Interim Self-Governing Authority

PLO Palestine Liberation Organisation

PNC Palestine National Council

PSF Preventative Security Force

REDWG Regional Economic and Development Working Group

RWG Refugee Working Group
SWG/Institution

Building
Sectoral Working Group on Institution Building

SWG/Police Sectoral Working Group on Police

SWG Sectoral Working Group

TFPR Task Force for Palestinian Reform

TIM Temporary International Mechanism

TIPH Temporary International Mission in Hebron

UN United Nations

UNGA United Nations General Assembly

UNRWA United Nations Relief and Works Agency
UNSCO United Nations Special Coordinator for the Middle East Peace

Process

UNSCR United Nations Security Council Resolution

US United States

WFP World Food Programme

WTO World Trade Organisation

 xiii

Contents

1. THE EU AS ACTOR: DOES IT DESERVE AN AWARD NOMINATION?1

2. INTERNATIONAL AGENT EU? ...7

Intergovernmental Organisations and Agency ...8
Agency and structure...10
Actorness ...14

The EU and Agency... 18
Capability ..19
Presence...26
Opportunity...28

EU Institutions and the PA .. 30

Conclusion: The EU as an International Agent... 36

3. BEST SUPPORTING ACTOR? HOW THE EU ACTS DIPLOMATICALLY 39

Pre-Oslo EC diplomacy: The EC as an embryonic actor .. 41
The EC from 1967-1973: Slowly building consistency on the Palestinian
issue..42
The 1973 Arab-Israeli War: The power of the ‘oil weapon’........................45
The Camp David accords: A challenge for EC agency.................................50
The Venice declaration: A clear display of EC agency.................................53
The EC’s fledgling agency in the Middle East..56

The EU and the Oslo period: The EU as a ‘complementary’ diplomatic
agent ... 57

The Madrid conference: The EC takes up a supporting role.......................58
The Oslo process (1993-2000) and the EU’s ‘structural foreign policy’...60
Oslo in crisis: A new opportunity for EU agency...65
The EU’s agency during the Oslo years...69

EU diplomatic agency in the era of the Quartet.. 70
The EU and the intifada: Limited opportunities for agency.........................71
The EU’s increased opportunities for agency as a Quartet member75
Agency takes a new turn: Operation Cast Lead, Israeli settlements, and the
Israeli-EU relations upgrade...77

Conclusion: The EU’s diplomatic agency with respect to the Palestinians 83

4. AGENT EU: LICENCED TO GIVE AID .. 85

The EU’s financial agency in UNRWA: Building presence in the
Palestinian territories .. 86

The EC/EU and the Oslo process: An opportunity for economic agency in
the Israeli-Palestinian conflict... 88

The EU and Madrid’s multilateral work ing groups: An opportunity to
build presence and promote shared values..89

 xiv

The EU and the international donor community: Competing for agency in
the AHLC ...95

The EU and the EMP: Strong values but compromised agency.................................101
The EMP’s development: Increasing access to economic tools 102
Shared values in the EMP.. 106
Exercising the EMP: Putting shared values into practice......................... 109
The EU and the EMP: Agency restricted.. 114

The EU and the Palestinian police...115
Early EU involvement in Palestinian police assistance 116
Quasi-military policy tools: EUPOL COPPS and EUBAM Rafah........... 118

Conclusion: The EU’s assistance to the Palestinians ..123

5. SHAKEN AND STIRRED: HOW THE HAMAS VICTORY HAS AFFECTED
INTERNATIONAL AGENT EU ..127

The Hamas victory: A challenge for EU actorness...128
The EU’s shared values and stated policies as they correspond to its
relationship with the Palestinians.. 129
Hamas: A challenge for the EU’s shared values and policy coherence.. 130
The EU’s Hamas boycott and the Temporary International Mechanism:
Incoherent, ineffective, and detrimental to the Palestinians...................... 137
The boycott and the Quartet’s goals: Only semi-successful 144
The EU’s response to the unity government: Constrained by opportunity
and by its own character.. 148
The fall of the unity government: A new opportunity for EU agency in the
West Bank, but more of the same in Gaza... 151

The EU’s agency in the Palestinian territories since Hamas’s 2006 election
victory..156

6. CONCLUSION: SHAKY BEGINNINGS AND MID-CAREER PRATFALLS,
BUT OVERALL A DECENT LITTLE PERFORMER ...159

Summary...159

Discussion ...163

In Summary ...164

7. BIBLIOGRAPHY..165

Agreements, Treaties...165

Declarations, Resolutions, Statements, Conclusions, Speeches,
Communications ...166

Reports ..170

Information sheets, Press statements, Web pages ...172

Miscellaneous Primary Sources..179

Newspaper Reports ..180

 xv

Papers, Conference notes ...187

Theses ..189

Journal Articles...189

Books..195

 1

1

The EU as Actor:

Does it Deserve an Award Nomination?

Israeli Prime Minister Benjamin Netanyahu has been long opposed to the

‘two-state solution’ to the Palestinian-Israeli standoff. That stance changed

on June the 14th, 2009, when – albeit grudgingly, and with tight conditions

attached – he admitted that, at some time in the future, a Palestinian state

might possibly come into existence. 1 Notwithstanding the tendentious

prevarications that accompanied this admission, the mere incorporation of

the phrase ‘Palestinian state’ into Netanyahu’s vocabulary represents a major

volte- face. This auspicious lexical augmentation occurred just ten days after

US President Barak Obama insisted that ‘Israelis must acknowledge that just

as Israel's right to exist cannot be denied, neither can Palestine's’.2 Obama’s

speech clearly acted as a powerful influence on Netanyahu. But Obama did

not develop those views in isolation. They have been circulating in the wider

international milieu for many years, in which the EU has played an important

agenda-setting role.

The EU has been pushing steadily for a Palestinian state since its 1999 Berlin

declaration, which explicitly called for the establishment of such a state.3 Its

1 Netanyahu ‘endorsed for the first time the principle of a Palestinian state alongside Israel,
but on condition that the state was demilitarised and that the Palestinians recognised Israel as
the state of the Jewish people’. Isabel Kershner, 'Netanyahu Backs Palestinian State, With
Caveats', The New York Times, 14 June 2009, retrieved 20 June 2009 from
http://www.nytimes.com/2009/06/15/world/middleeast/15mideast.html.
2 Haaretz Service, 'WATCH: In Cairo, Obama Vows to Personally Pursue Two-State
Solution', Ha'aretz, 4 June 2009, retrieved 20 June 2009 from
http://www.haaretz.com/hasen/spages/1090397.html.
3 European Council, Berlin European Council 24 and 25 March 1999: Presidency
Conclusions, retrieved 27 October 2008 from
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/

 2

2002 Seville declaration added further clarification, explaining that this

implied a two-state solution. 4 The recent EU decision to freeze a proposed

upgrade of relations with Israel because of Israel's actions, including its non-

acceptance of the two-state solution, exerted political pressure on Israel,5

which preceded and anticipated Obama’s speech.

This thesis takes a broader view, tracing the extent to which the EU’s

Palestinian policies over the last forty years reveal it as an independent,

unified agent. It shows that from internecine squabbles in the 1960s, a

unified character slowly grew until the mid 2000s when events associated

with its accession into the Quartet and Hamas’s election victory sharply

diminished its ability to act as an independent agent.

In spite of the frequent appearance of Israel in this thesis, Israel is not the

focus of the research. The focus is on the Palestinians 6 – the people and their

institutions – the PA, the PLO (Palestine Liberation Organisation), and

political movements such as Fatah and Hamas. But Palestinian politics and

daily life have been deeply affected by the establishment of Israel and the

events that flowed from that decision. Consequently, the Palestinians’

conflict with Israel features heavily throughout the chapters that follow.

It has been fashionable to discuss the conflict as though it involved the

Palestinians, the Israelis and the United States, but other influences have

contributed to events. One that has received less investigation than it merits

en/ec/ACFB2.html.
4 This solution would entail a ‘democratic, viable, peaceful, and sovereign’ Palestinian state
alongside Israel, with borders based on those existing between the two prior to the 1967
Israeli-Arab war, ‘if necessary with minor adjustments agreed by the parties’. Council of the
European Union, Seville European Council 21 and 22 June 2002: Presidency Conclusions,
retrieved 27 October 2008 from
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en/ec/72638.pdf, p. 35.
5 Andrew Rettman, The Impreative of a Just Solution of the Question of Jerusalem:
Advocating a Just and Viable Political Solution of the Question of Jerusalem, Jakarta:
United Nations Asian and Pacific Meeting on the Question of Palestine, 8 and 9 June 2009,
p. 5.
6 No state called Palestine formally exists, so any use of that term is informal and the
discussion avoids the term as much as possible.

 3

is the EU’s interaction with Palestine;7 this thesis endeavours to help fill that

lacuna, concentrating in particular on the related concepts of actorness and

agency as they are exemplified by the EU’s relationship to the Palestinian

nation.

One of the enduring conflicts in the Middle East has been the Palestinian

nation’s rearguard action in the face of the establishment of the state of

Israel; a British mandate, Palestine was promised to both the Palestinians and

the Zionist Jews by Britain during the First World War, and ceased to exist

as a internationally recognised entity in 1948 with the establishment of Israel

on one hand and the subsequent Jordanian annexation of the West Bank on

the other.8

Land wars in 1967 and 1973, and intifadas starting in 1987 and 2000, have

further muddied the waters, and international attempts to stabilise the area

have continued virtually without interruption for decades. One of the major

players in this effort has been the US, which was concerned to minimise the

influence of the Soviet Union (SU) in the region, and which has adopted a

nearly 100 per cent pro-Israel position.

7 For example, in Saadia Touval’s classic work on the mediation of the Arab-Israeli conflict,
neither Europe, nor the European Community (EC), feature in the index. The US, on the
other hand, has 19 separate entries. The EC’s non-appearance reflects the timing of this
work, just two years after the EC made its first clear pronouncement on the conflict, the
1980 Venice declaration. However, the ‘EC count’, to coin a phrase, remains low in other
research monographs on the peace negotiations. The index of Mohamed Heikal’s 1996 work
contains no references to the EU, while William B. Quandt’s 1993 text gives one entry each
to Europe and the EC. Current textbooks on the conflict paint a similar picture, with
Beverley Milton-Edwards’s 2009 book not giving index space to either Europe or the EU,
although Charles D. Smith’s 2007 edition of his textbook does give the EC/EU four index
references. The US figures much more highly in the indexes of all these texts, ranging from
12 entries in Milton-Edwards’s text to 46 entries in Quandt’s.
Saadia Touval, The Peace Brokers: Mediators in the Arab-Israeli Conflict, 1948-1979,
Princeton: Princeton University Press, 1982, pp. 371, 376-377; Mohamed Heikal, Secret
Channels: The Inside Story of Arab-Israeli Peace Negotiations, London: HarperCollins,
1996, pp. 561, 571; William B. Quandt, Peace Process: American Diplomacy and the Arab-
Israeli Conflict since 1967, Washington / Berkeley: Brookings Institution Press / University
of California Press, 1993, pp. 594, 610-611; Beverley Milton-Edwards, The Israeli-
Palestinian Conflict: A People's War, London and New York: Routledge, 2009, pp. 224,
228; Charles D. Smith, Palestine and the Arab-Israeli Conflict: A History with Documents
(6th ed.), Boston and New York: Bedford/St Martin's, 2007, pp. 583, 597.
8 Gaza, which had fallen under Egyptian administration by the time of the 1949 armistice
agreements, remained under Egyptian oversight until it was occupied by Israel in 1967.

 4

Other players, however, have been following their own agendas with respect

to the Palestinian-Israeli struggle. The EU has a significantly different stance

from that of the US. Whereas the US has followed a consistently pro-Israel

policy, Europe has taken a more even-handed position. In the

pronouncements of European policy-makers, Arabs are not always and

automatically at fault; Israelis are not always and automatically the victims.

The EU has had and continues to have its own, quite complex, particular

concerns. Britain and France have historical colonial ties to Arab countries.

Spain has historical ties to Muslim nations. Germany is afflicted by guilt

about the Holocaust, and the Netherlands and Poland have histories of large

Jewish populations. There is also a more general concern that stems from

Europe’s geographical proximity to Israeli-Palestinian conflicts; that any

escalation could induce mass immigration of poor and traumatised

Palestinian refugees into Europe. These worries add to wider concerns over

terrorism,9 the bite of Arab oil sanctions, and the possibility that the conflict

could spread to other Middle Eastern nations such as Iran.

In the light of these considerations, there is no question that the EU needs to

act in Palestine, but its ability to act needs a fuller examination; this research

has taken a constructivist approach that attempts to paint a picture of the

EU’s ability to exercise agency with respect to the – still ill-defined –

Palestinian entity.

The composition of this painting is structured around chapters allocated to

• establishing as a conceptual framework for the EU’s ability to

function as an independent force in the area of the Palestinian

territories

• assessing the EU’s ability to exert influence in the Palestinian

territories through diplomatic means

• assessing the EU’s ability to exert influence in the Palestinian

territories through its aid and assistance policies

9 Karen E. Smith, European Union Foreign Policy in a Changing World (2nd ed.),
Cambridge: Polity, 2008, p. 211.

 5

• investigating how the changing political climate within the

Palestinian territories after Hamas’s 2006 victory in the PLC

elections has influenced the EU’s ability to exert its will.

To begin with, the concept of agency (as indicated by actorness in Charlotte

Bretherton and John Vogler’s model) is established as a suitable basis for

examining the EU’s influence on Israel/Palestine. Next, it is shown that the

EU’s ability to exert agency in the diplomatic sphere lacked direction

initially, but gradually began to follow a more consistent trajectory that was

nevertheless largely hamstrung by its consistent inability to have an effect if

it ignored the US. This was in contrast with the field of aid, where the EU’s

ability to dispose of its own money as it sees fit has allowed it to exert

agency via aid more successfully than through diplomacy. Finally, however,

the political climate within the Palestinian territories has undone the EU’s

best efforts in the other spheres.10 When, in 2003, the EU designated Hamas

as a terrorist organisation, it inadvertently set a trap for itself that was sprung

in 2006, when Hamas won a democratic victory at the polls; this undercut

diplomatic- and aid-related efforts that had slowly been improving the EU’s

agency in the years since 1967, when it began formulating coherent policies

with respect to Palestine.

10 Broadly similar conclusions have been reached by Meliha Benli Altunisik, although this
paper focuses on the Palestinian-Israeli conflict rather than the Palestinians, only deals with
the period prior to 2007, and goes into events in much less detail. Meliha Benli Altunisik,
'EU Foreign Policy and the Israeli-Palestinian Conflict: How Much of an Actor?', European
Security 17 :1 (March 2008).

 7

2

International Agent EU?

The extent to which the EU may be seen as an agent with respect to the

Palestinians is considerable but variable. It fluctuates from time to time, from

one policy area to another, and within policy areas. However, in the context

of International Relations (IR) studies of the EU, the broad social science

concept of ‘agency’, which denotes an entity’s ability to make free choices,

is often replaced by the more precise term ‘actorness’. This term specifically

relates to the extent to which an entity does generate and is capable of

generating effects on the international stage. Models of actorness provide

checklists which, though they do not give an exhaustive measure of an

entity’s agency in the international context, do offer a systematic way of

examining it. They are useful in escaping the actor/non-actor dichotomy,

allowing actorness to be seen as a continuum, and permitting the examination

of the variation in an entity’s ability to exercise agency. The narrower

concept of the EU’s actorness thus provides a measure, or way of indicating,

its agency in general.

A detailed evaluation of this topic needs a context – the relationship between

international organisations and agency – which is provided by a body of

literature related to the agency-structure debate. This literature supports a

view of agency and structure as closely interrelated; that the structure and

agency of institutions are symbiotic rather than contradictory.

This perspective forms the conceptual framework for an examination of the

idea of actorness, which has been articulated in both Gunnar Sjöstedt’s

 8

classic 1977 model and a number of later adaptations. 11 Social

constructivists Charlotte Bretherton and John Vogler, who view agency and

structure as intertwined, with each creating the other in a potentially endless

cycle, posit agents as being ‘under construction’, shaped by the structures

they meet or create.12 Bretherton and Vogler’s 2006 model usefully includes

‘presence’ and ‘opportunity’ (concepts adapted from work published in 1990

by David Allen and Michael Smith) as factors which influence an entity’s

agency. 13 Their model, like the others examined here, was designed for

application to the EU, and it shows that in general the EU is able to exercise

a considerable degree of international agency. Before this model is applied to

the study of the EU’s exercise of agency with respect to the PA, and

consistent with the idea that structure and agency are symbiotic, this

conceptual chapter would not be complete without examining those policy-

forming and policy-implementing institutions of the EU which relate

specifically to the PA.

Intergovernmental Organisations and Agency

Intergovernmental organisations (IGOs) such as the EU have only recently

been recognised as worthy of study by international relations scholars. For

centuries, classical international relations theorists have focussed on states as

the only actors in world affairs – even the term ‘international relations’

denotes the dealings between nations (or more correctly, states).14 And

indeed, states have played a dominant role in world history since the creation

of the modern state system in the 1648 Treaty of Westphalia at the end of the

Thirty Years War, which broke up the Holy Roman Empire into sovereign

11 Gunnar Sjöstedt, The External Role of the European Community, Farnborough: Saxon
House, 1977.
12 Charlotte Bretherton and John Vogler, The European Union as a Global Actor (2nd ed.),
London and New York: Routledge, 2006, pp. 24-28, 35.
13 Although Bretherton and Vogler first discussed the relationship between presence,
opportunity, and capability in 1999, they developed their ideas and expressed their model
much more clearly in the second edition of their text. See Bretherton and Vogler, (2nd ed.),
pp. 24-28, 35; Charlotte Bretherton and John Vogler, The European Union as a Global
Actor, London and New York: Routledge, 1999, pp. 5-12. David Allen and Michael Smith,
'Western Europe's Presence in the Contemporary International Arena', Review of
International Studies 16 (1990), pp. 21-22.
14 Bretherton and Vogler, (2nd ed.), p. 15.

 9

units. From this point, these states became the sole subjects of international

law – they were the only entities able to sign treaties, become members of

international organisations, or be held to account for their actions by other

states.15 Yet while realists still hold that states are the main players on the

international stage, other thinkers, especially since the mid-20th century, have

begun to question the realist, ‘Westphalian assumption’ that sovereign

territorial states are the only international actors possessed of agency. 16 Large

multinational corporations (MNCs) like Microsoft or McDonalds have

annual incomes that can be several times larger than the gross domestic

products (GDPs) of smaller states like Vanuatu or Cameroon, 17 and their

decisions can make a considerable impact on other states, corporations, or

organisations around the world.18 In 1948 the International Court of Justice

established that the United Nations – and by extension all international

organisations – had international legal status (although ‘this was not

equivalent to that of a state’),19 and by 1976 Richard Mansbach et al were

arguing that ‘the state-centric model’ was becoming increasingly irrelevant,

pointing out that states had not always been the only international actors, and

were unlikely to remain so.20 In order to consider the ability of IGOs to be

seen as players on the world stage, it is helpful to examine the concept of

agency, the ability of an entity to behave autonomously and coherently, and

to establish at least an outline of various perspectives on the ‘agency-

structure’ dichotomy. Against this background, it is possible to assess the

relationship between institutions and agency and consider the concept of

actorness, a measure which may be used to assess the degree of international

agency an institution possesses. The scene will then be set for an assessment

of the EU’s international agency.

15 Bretherton and Vogler, (2nd ed.), p. 14.
16 Bretherton and Vogler, (2nd ed.), p. 14.
17 Exxon’s 2008 revenues were forecast to overtake those of Sweden, then the 18th-largest
economy. Charley Blaine, 'Exxon: The World's 18th-Largest Economy?', Top Stocks, 28
April 2008, retrieved 1 May 2008 from http://blogs.moneycentral.msn.com/topstocks/
archive/2008/04/28/get-ready-for-exxon-s-truly -gaudy-numbers.aspx.
18 Sjöstedt, p. 13.
19 Bretherton and Vogler, (2nd ed.), p. 14.
20 Richard Mansbach, Yale H. Ferguson and Donald E. Lampert, The Web of World Politics:
Nonstate Actors in the Global System, Englewood Cliffs: Prentice-Hall, 1976, p. 25.

 10

Agency and structure

Broadly speaking, agency refers to the ability of an entity to act with

purpose, of its own volition. 21 The concept has been applied to many

situations in social science, and may be shaded according to who is studying

it – for example, anthropologists might examine how individuals’ actions are

shaped by their society’s culture, while Marxists might look at how the

actions of classes are shaped by economic structures.22 In IR, as mentioned

above, agency has most often been attributed to states – realists might discuss

states’ ability to seek power in an anarchical world system, while liberal

institutionalists might point to the influence of institutions in shaping the

actions that states take.23 This ‘structure-agency’ debate reverberates

throughout social science, and it is worth taking a moment to examine it.

Theorists initially took diametrically opposed views when faced with the

‘structure-agency’ question. Those on the ‘structure’ side of the debate, such

as Perry Anderson and Tom Nairn, believed that individual actors or agents

are ‘at the mercy of social structures over which they have little or no

control’, while those on the ‘agency’ side, such as Mario Bunge, held that

agents ‘act to promote their own self- interest and personal gain’, with

structure ‘only ever taken to exist as an effect or outcome of individual

action’.24 More contemporary writers have taken dialectical approaches to

21 Walter Carlsnaes, 'The Agency-Structure Problem in Foreign Policy Analysis',
International Studies Quarterly 36:3 (September 1992), p. 246.
22 William H. Sewell Jr, 'A Theory of Structure: Duality, Agency, and Transformation',
American Journal of Socioloy 98 :1 (July 1992), pp. 2-3; Alexander E. Wendt, 'The Agent-
Structure Problem in International Relations Theory', International Organization 41:3
(Summer, 1987), p. 338.
23 Stephen M. Walt, 'International Relations: One World, Many Theories', Foreign Policy
110 (Spring 1998), pp. 31-32.
24 The view which emphasises the role of structures over that of agency and ‘explains
political change by examining the development and interaction of structures’ is termed
structuralism. The opposing view (which explains events primarily ‘through reference to the
intentions and actions of individuals [or groups]’) is termed intentionalism, and is held by
rational choice theorists (who assume individuals can, and will, choose to act to maximise
their own interests), public choice theorists (who apply the rational choice assumption to
politicians and government bureaucrats, believing these agents will act to hold onto power
and extend ‘the scope and resourcing of their own area of vested interest’), and pluralists
(who tend to emphasise ‘the dispersed nature of political power’ and view politics as ‘the
resolution of conflicting interests’, where groups which ‘try hard enough’ will be able to
access power). Stuart McAnulla, 'Structure and Agency', in David Marsh and Gerry Stoker

 11

the debate, analysing structure and agency as forces which relate to and

affect one another.25 Anthony Giddens took this to an extreme, arguing that

structure and agency are mutually dependent and internally related, to the

extent that rather than being separate entities, structure only exists through

agency and agents have ‘rules and resources’ between them which enable or

constrain their action. 26 While Giddens claimed this ‘structuration’ theory

transcended the structure-agency dualism, many authors have pointed out

that conflating the two concepts makes it practically impossible to analyse

their relationship.27 Another dialectical account, strategic-relationism,

advocated by Bob Jessop, Colin Hay, and Daniel Wincott, similarly posits a

close relationship between agency and structure, but makes a much clearer

distinction between them.28 Agents are seen here as subject to pre-existing

‘structured […] context[s] which favour certain strategies over others’.29

These ‘strategically selective’ contexts advantage some agents over others,

and agents are able to attempt to overcome these differences by formulating

strategies based on ‘an always partial knowledge of the structures’.30 Agents

are viewed as being able to alter their structural situation through ‘strategic

learning’ – they are ‘reflexive, capable of reformulating within limits their

own identities and interests, and able to engage in strategic calculation about

their current situation’ – though they may not always intend to alter their

situation, and their actions may not always alter their situation in their

favour.31

(eds.), Theory and Methods in Political Science, 2nd ed., Houndmills: Palgrave Macmillan,
2002, pp. 276-278.
25 McAnulla, p. 278.
26 Anthony Giddens, Central Problems in Social Theory: Action, Structure and
Contradiction in Social Analysis, London and Basingstoke: The Macmillan Press, 1979, pp.
69-71; Anthony Giddens, The Constitution of Society: Outline of the Theory and
Structuration, Berkeley and Los Angeles: University of California Press, 1984, p. 25.
27 These authors include Margaret S. Archer, Realist Social Theory: The Morphogenic
Approach, Cambridge: Cambridge University Press, 1996 and Derek Layder, Modern Social
Theory: Key Debates and New Directions, London: UCL Press, 1997. McAnulla, pp. 278-
280.
28 McAnulla, p. 280.
29 Colin Hay and Daniel Wincott, 'Structure, Agency and Historical Institutionalism',
Political Studies XLVI (1998), p. 955.
30 Bob Jessop, State Power: A Strategic-Relational Approach, Cambridge and Malden:
Polity, 2007, p. 41; Hay and Wincott, p. 956.
31 Giddens advocates a similar perspective, although he does not use the term ‘strategic
learning’. Giddens, Central Problems, pp. 56-59. Jessop, p. 41.

 12

According to James Mahoney and Richard Snyder, institutions such as the

EU can be seen as sitting somewhere in the middle of the structure-agency

debate.32 At one level of analysis, they appear to be structures, since they

form frameworks in which action takes place. For example, EU laws

constrain what actions can and cannot be legally undertaken in the member-

states. While institutions may be viewed as ‘the outcome (conscious or

unintended) of deliberate political strategies, of political conflict, and of

choice’, they are nevertheless important shapers and constrainers of those

political strategies; indeed, institutions not only shape agents’ strategies, but

‘their goals as well, and by mediating their relations of cooperation and

conflict, institutions structure political situations and leave their own imprint

on political outcomes’.33 At another level of analysis, however, some

institutions may be seen as agents in their own right. 34 Although an abstract

institution such as ‘marriage’ could not be seen to possess agency, other,

material, institutions, such as states (as mentioned above), have traditionally

been viewed as the main actors in the international arena, and more recently

it has become common to refer to bodies such as the UN as having the

agency to respond to world events. World leaders, non-governmental

organisations (NGOs), and individuals urged the UN to act to put an end to

the current crisis in Darfur,35 for example. As well as its peacekeeping role,

the UN is also frequently called on to organise humanitarian aid, such as

32 James Mahoney and Richard Snyder, 'Rethinking Agency and Structure in the Study of
Regime Change', Studies in Comparative International Development 34:2 (Summer 1999),
pp. 9-10.
33 Kathleen Thelen and Sven Steinmo, 'Historical Institutionalism in Comparative Politics',
in Sven Steinmo, Kathleen Thelen and Frank Longstreth (eds.), Structuring Politics:
Historical Institutionalism in Comparative Analysis, Cambridge: Cambridge University
Press, 1992, pp. 9-10.
34 J. David Singer discusses how states may be seen as agents at the international level, but
as structures over individuals at the national level. J. David Singer, 'The Level-of-Analysis
Problem in International Relations', World Politics 14:1 (October 1961).
35 Joel Brinkley and Celia W. Dugger, 'Bush Urges U.N. to Act Swiftly on Darfur Cadre of
Peacekeepers', New York Times , 9 May 2006, retrieved 7 October 2008 from
http://query.nytimes.com/gst/fullpage.html?res=940DE0DC163EF93AA35756C0A9609C8
B63; Amit Schneider, 'Yad Vashem Says UN Must Act in Darfur', Ynetnews, 29 April 2007,
retrieved 7 October 2008 from http://www.ynetnews.com/articles/0,7340,L-
3393260,00.html; 'Security Council Should End Sudan’s Obstruction Act to Enhance
Protection for Civilians in Darfur', FIDH, 20 December 2007, retrieved 7 October 2008 from
http://www.fidh.org/spip.php?article5043; 'NCC Joins Wide NGO Appeal to U.N. on Sudan
Darfur Crisis', News from the National Council of Churches, retrieved 7 October 2008 from
http://www.ncccusa.org/news/04ngosudanletter.html; 'Clooney Begs UN to Act on Darfur',
BBC News, 14 September 2006, retrieved 7 October 2008 from http://news.bbc.co.uk/2/hi/
americas/5347660.stm.

 13

through the United Nations Relief and Works Agency (UNRWA), which

provides ‘direct relief and works programmes for Palestine refugees’,36 and

to uphold human rights, for example in Afghanistan. 37 The UN also acts as a

legitimating agent; participating and succeeding in the UN ‘gives

governments status in the international system’, legitimising their ‘state

autonomy’,38 while a condemnation by the UN can at least severely dent a

government’s reputation, and may even extend to other measures such as

sanctions.39 Although the UN and other IGOs such as the North Atlantic

Treaty Organisation (NATO) and the African Union (AU) may not behave as

single units in relation to other states at all times and under all conditions, the

agency they do display at some times and under some conditions has led

some authors to hold that there is now a multitude of international actors;

these so-called pluralists refer to ‘new international actors’40 existing in a

‘mixed actor’,41 ‘world’42 or ‘global’43 political system, rather than the realist

‘international’ one.

The variation in degree of agency displayed by various entities necessitates

‘some sort of general criterion to separate actors from non-actors in the

international system and … to distinguish between different sorts of actors in

a systematic and controlled way’.44 (The term ‘actor’ in this context is simply

a commonly-used synonym for agent’; it is a little more IR-specific than the

more general social science term, and is used by most authors examining the

EU’s agency.) The next section will therefore explain and assess some of the

36 UNRWA, Establishment of UNRWA , retrieved 8 October 2008 from
http://www.un.org/unrwa/overview/index.html.
37 Matt Prodger, 'UN Urged to Act over Afghanistan', BBC News, 10 November 2006,
retrieved 7 October 2008 from http://news.bbc.co.uk/2/hi/south_asia/6135596.stm.
38 Paul Taylor and Devon Curtis, 'The United Nations', in John Baylis, Steve Smith and
Patricia Owens (eds.), The Globalization of World Politics: An Introduction to International
Relations, 3rd ed., Oxford: Oxford University Press, 2005, p. 422.
39 Rico Carisch, 'Institutionalized Responses to 9/11', in Sean S. Costigan and David Gold
(eds.), Terrornomics, Aldershot: Ashgate, 2007, p. 172.
40 Carol A. Cosgrove and Kenneth J. Twitchett (Eds.), The New International Actors: The
UN and the EEC. London: Macmillan, 1970.
41 Robert O. Keohane and Joseph S. Nye (Eds.), Transnational Relations and World Politics.
Cambridge: Harvard University Press, 1973.
42 Oran R. Young, 'The Actors in World Politics', in James N. Rosenau, Vincent Davies and
Maurice A. East (eds.), The Analysis of International Politics, New York: Free Press, 1972.
43 George Modelski, 'The Long Cycle of Global Politics and the Nation-State', Comparative
Studies in Society and History 20:2 (April 1978), p. 214.
44 Sjöstedt, p. 13.

 14

models authors looking at the EU have proposed to discern entities’

‘actorness’45 (sometimes also referred to as ‘actor personality’46 or

‘actorhood’),47 their ability to exercise agency in the international sphere.

Actorness

A number of authors have devised models which evaluate an entity’s ability

to exercise agency without having to be sidetracked by realist questions of

sovereignty and statehood.48 Gunnar Sjöstedt’s sophisticated, and frequently

cited, model posits two main criteria for being an international actor. Firstly,

as shown in Table 1, in order to be perceived as an actor, a ‘unit in the

international system’ must be autonomous. This entails ‘a minimal degree of

separateness’ – it must be distinguishable from its surroundings, including

both other actors and (in the case of collective actors such as the EU) its

constituent members.49 Autonomy also implies at least ‘a minimal degree of

internal cohesion’ 50; this is particularly applicable to collective actors like the

EU, which need to be able to form and implement policy as one unified body

rather than as several conflicting units. However, Sjöstedt sees autonomy as a

‘necessary, but not sufficient … threshold condition’ for being an

international actor; it is not criteria enough on its own. His second broad

requirement for international actors is that they must possess ‘actor

capability’ – they must be able to ‘behave actively and deliberately in

relation to others in the international system’.51 ‘Actor behaviour’ (action

which conforms to the entity’s goals) is ‘far from clear-cut and extremely

difficult to operationalise objectively’, but Sjöstedt also stipulates ‘structural

45 Bretherton and Vogler, (2nd ed.), p. 2.
46 Sjöstedt, p. 15.
47 Joseph Jupille and James A. Caporaso, 'States, Agency and Rules: The European Union in
Global Environmental Politics', in Carolyn Rhodes (ed.), The European Union in the World
Community, London and Boulder: Lynne Rienner Publishers, 1998, p. 214.
48 Sjöstedt; Christopher Hill, 'The Capability-Expectations Gap, or Conceptualizing Europe's
International Role', JCMS: Journal of Common Market Studies 31:3 (1993); Jupille and
Caporaso; Bretherton and Vogler, (2nd ed.).
49 Sjöstedt, p. 15.
50 Sjöstedt, p. 15.
51 Sjöstedt, pp. 15-16.

 15

prerequisites’ for actor capability which are easier to measure.52 These

include shared external policy goals, access to resources, ‘decision-making

and monitoring facilities’ which ‘prepare for and control externally-directed

actions … in a crisis as well as in a normal situation requiring only a …

routinised response’, and ‘action-performance instruments’.53

Autonomy Actor Capability

A minimum degree of separateness
A minimal degree of internal
cohesion

Structural Prerequisites

• Shared External policy Goals
• Access to resources
• Decision-making and

monitoring facilities
• Action performance instruments

Table 1: Sjöstedt’s criteria for international actors54

Sjöstedt’s idea of examining the extent to which the EU can be seen as an

international actor has been revisited by multiple authors. Some merely adapt

his model, elaborating or simplifying his criteria as they see fit. For example,

Christopher Hill outlines more specific structural prerequisites – legal

personality, diplomatic agents, and the capability to negotiate with third

parties, which include a body’s ability to agree, its resources, and its

instruments.55 Other authors retain the spirit of Sjöstedt’s model, but devise

slightly different criteria. Mathew Doidge, for example, asserts that ‘action

triggers’ (including goals and interests), ‘policy processes/ structures’ (for

both decision-making and information-monitoring) and ‘performance

structures’ (including access to resources) are fundamental for action, 56 while

Joseph Jupille and James Caporaso posit four components of ‘actor capacity’

– recognition (‘acceptance of and interaction with the entity by others’),

authority (legal competence to act), autonomy (‘institutional distinctiveness

52 Sjöstedt, pp. 72-75.
53 Sjöstedt, pp. 74-75.
54 Adapted from Sjöstedt and slightly simplified to disclude the difficult-to-operationalise
criterion of ‘actor behaviour’.
55 Hill, p. 315.
56 Mathew Doidge, The Effectiveness of the European Union as an International Actor: A
Thesis Submitted in Fulfilment of the Requirements for the Degree of Master of Arts in
Political Science at the University of Canterbury, 2000, pp. 32-33.

 16

and independence from other actors’), and cohesion (an ability to formulate

and articulate internally consistent policies).57 These reformulations of

actorness are all informed by Allen and Smith’s concept of ‘presence’ – the

idea that while the EU is not an actor in the realist, state- focused sense, it

does have considerable ‘status and impact within the … international arena’,

which shapes ‘collective action and [filters] out certain options’.58

Charlotte Bretherton and John Vogler’s discussion of the EU’s agency also

draws on the work of Sjöstedt and Allen and Smith. As social constructivists,

Bretherton and Vogler (like the strategic-relationist and structurationist

authors mentioned earlier) take a discursive, integrative approach to the

agency-structure debate.59 After broadly defining actors as entities that are

‘capable of agency; of formulating and acting upon decisions,’60 the authors

argue that the EU is ‘an actor “under construction”’, placing actor capability

(‘actorness’) alongside ‘opportunity’ and ‘presence’ as structural contexts in

which EU action is constrained or enabled;61 they argue that the EU’s ability

to develop and effect decisions (its agency) is limited by the external

structure of ideas and events (its opportunity), its ability to have influence

outside its borders, due to its existence (its presence), and its internal

capabilities (its actorness).62 These structures are ‘intersubjective; they

comprise shared understandings that provide the context for and give

meaning to agency’, and they constantly develop, ‘in response both to

unfolding events and proactive action’.63

As the above formulae indicate, actorness does not need to be attributed in an

‘either/or’ fashion. In contrast with realists’ ‘spurious characterisation’,

57 Jupille and Caporaso, p. 216.
58 Allen and Smith, pp. 19, 37.
59 They hold (p. 35) that structures give context and meaning to agency, providing
opportunities and constraints, which are shaped by both ‘proactive action’ and by events. For
an overview of constructivists’ assessments of structure and agency, see Emanuel Adler,
'Constructivism and International Relations', in Walter Carlsnaes, Thomas Risse and Beth
Simmons (eds.), Handbook of International Relations, London: Sage, 2002, pp. 104-106.
60 Bretherton and Vogler, (2nd ed.) , p. 35.
61 Bretherton and Vogler, (2nd ed.) , p. 24.
62 These concepts will be elaborated upon further in the next section. Bretherton and Vogler,
(2nd ed.), pp. 24-35.
63 Bretherton and Vogler, (2nd ed.), p. 35.

 17

which ‘holistically’ casts states as the only international actors, whose

agency extends ‘universally’, throughout the ‘entire global arena’, Doidge

describes the global environment as containing various overlapping

‘spheres’, and points out that in practice few bodies are dominant in all

spheres at all times.64 This includes states, which nevertheless are considered

legitimate actors. Entities may therefore be seen to possess degrees, or levels,

of actorness, and rather than considering an actor/non-actor dichotomy, it is

more accurate to view actorness as a continuum.65

In 1993 Hill stated that, while ‘non-theoretical observers’ might

‘automatically assume’ the EU possessed actorness, the fact that its foreign

policy was made intergovernmentally meant that it could be viewed as ‘no

more than the sum of what the member-states severally decide.’66 This is in

line with the realist perspective that bodies such as the EU are formed by

their members, can be dissolved by their members, and therefore operate

only as long as their members permit them to – they cannot be viewed as

autonomous actors acting independently in the world scene. Yet, as Hill

continues, ‘the truth … is that the [EU] is a genuine international actor in

some respects but not all, and that what is fascinating … is to assess the

various efforts which have been made to increase the scope of actorness.’67

Like Sjöstedt, Doidge, and Bretherton and Vogler, Hill perceives actorness as

existing on a continuum, ‘allowing us to chart the [EU]’s changing role in the

world without becoming distracted by the “is it or isn’t it a superpower?” red

herring.’68 This is what this thesis sets out to achieve.

The next section will use Bretherton and Vogler’s model of actorness to

demonstrate the high extent to which the EU possesses potential for agency

in areas such as economic and agricultural policy, while also noting areas

where its behaviour is less unified. Like the other models outlined above,

Bretherton and Vogler’s criteria can only be used to indicate the EU’s

64 The spheres are political, economic, military and cultural. Doidge, p. 29.
65 Doidge, p. 29.
66 Hill, pp. 308-309.
67 Hill, p. 309.
68 Sjöstedt, p. 14; Doidge, p. 29; Bretherton and Vogler, (2nd ed.), p. 2; Hill, p. 309.

 18

agency, rather than exhaustively measure it; however the criteria do offer a

systematic way of studying the issue. This particular model is also useful in

that it provides a framework for examining the EU’s identity and the

situations which influence its action.

The EU and Agency

As noted in Table 2, Bretherton and Vogler hold that in order for an entity to

be considered an actor, it needs to have the capability to, in particular,

formulate and execute policies. It also needs to have a certain presence on the

world stage – it needs to be respected, perhaps militarily, as the US is, or

economically, as China is. Finally, an entity cannot be considered an actor

unless there are situations in which action is appropriate. In the EU’s case, its

capabilities are reigned in by its decision-making procedures, but its

economic reputation lends it significant scope for agency, and, like many

other actors, it can only act when opportunities for action present themselves.

Capability Presence Opportunity
Shared values Understandings of its

nature
• Identity
• Character

Domestic legitimacy

External consequences
of internal policies and
priorities

Ability to identify
priorities and formulate
policies

• Consistency
• Coherence

Access to, and capacity
to utilise, policy
instruments

Table 2: Bretherton and Vogler’s criteria for international actors69

69 Adapted from Bretherton and Vogler, (2nd ed.), pp. 24-35.

 19

Capability

As shown above, Bretherton and Vogler outline four main requirements for

an entity to be capable of behaving as a unified international actor. The first

is that its members agree to share certain overarching values.70 In the EU’s

case, its member-states have signed up to a number of ‘common provisions’,

committing to principles such as sustainability, democracy, economic and

social progress, and human rights.71 These values can be used to guide EU

policy formation, and ‘contribute to understandings about the Union’s

identity.’72

EU policies towards the Palestinians seem largely motivated by values such

as the promotion of democracy, on the one hand, and a kind of ‘refuphobia’

on the other. The 1995 Euro-Mediterranean Partnership (EMP), for example,

which ‘enshrined one of the EU’s most high-profile commitments to

democracy promotion within one of its most far-reaching and deeply

institutionalised external policy frameworks’, was based on the perception

that ‘as the source of both vital energy resources and rapidly increasing

migratory flows, the Mediterranean … present[ed] the EU with some of its

most pressing security concerns’.73 The PA does not have the same lucrative

access to natural resources as many other states in the region, but does host

many of the Palestinian refugees and displaced persons who were expelled

from their homes during the 1948 and 1967 Israeli-Arab wars. Moreover, an

Israeli-Palestinian agreement on the refugees’ right of return could prompt

70 Bretherton and Vogler, (2nd ed.), p. 30.
71 'Treaty on European Union', Official Journal of the European Communities C 191, 29 July
1992, retrieved 9 September 2008 from
http://eurlex.europa.eu/en/treaties/dat/11992M/tif/JOC_1992_191__
1_EN_0001.pdf, p. 4. Procedures for suspension of voting rights of member-states which fail
to respect the democracy and human rights aspects of the Common Provisions were also
outlined in the 'Treaty of Amsterdam Amending the Treaty on European Union, the Treaties
Establishing the European Communities and Certain Related Acts', Official Journal of the
European Communities C 340, 2 October 1997, retrieved 17 October 2008 from http://eur-
lex.europa.eu/en/treaties/dat/11997D/tif/JOC_1997_340__1_EN_0005.pdf, p. 9.
72 Bretherton and Vogler, (2nd ed.), p. 30.
73 The EMP was established between the EU member-state governments and Morocco,
Algeria, Tunisia, Egypt, Jordan, Syria, Lebanon, Israel, the PA, Turkey, Cyprus, and Malta.
Richard Youngs, The European Union and the Promotion of Democracy: Europe's
Mediterranean and Asian Policies, Oxford and New York: Oxford University Press, 2001, p.
47.

 20

the number of refugees living in Gaza and the West Bank to increase

significantly. As at June 2008 there were over 1.8 million registered refugees

living in the West Bank and Gaza Strip – and this figure does not include

refugees not registered with UNRWA, or ‘displaced persons’ who do not fit

UNRWA’s operational definition of refugees.74 Just over half of these

refugees live in UNRWA camps, where the socio-economic conditions are

described as ‘generally poor with a high population density, cramped living

conditions and inadequate basic infrastructure such as roads and sewers’.75

There is a European fear of en-masse Palestinian refugee migration to

Europe,76 and this has shaped the EU’s policies of peace- and democracy-

promotion.

The second requirement of actor capability is that an entity’s ‘processes and

policies relating to [its] external policy’ are ‘domestically legitimate’77 – they

must be in accord with public opinion, or the entity will lose credibility,

impeding its ability to act externally.78 Hindering the EU’s actorness in this

regard is that fact that the organisation suffers something of a ‘democratic

deficit’.79 Figure 1 shows turnout at elections for the European Parliament

74 UNRWA defines Palestinian refugees as ‘persons whose normal place of residence was
Palestine between June 1946 and May 1948, who lost both their homes and means of
livelihood as a result of the 1948 Arab-Israeli conflict’. Descendants of these refugees may
also register to receive UNRWA’s services. UNRWA, 'Who is a Palestine Refugee?',
Refugees, retrieved 17 June 2009 from http://www.un.org/unrwa/refugees/whois.html;
UNRWA, 'Total Registered Refugees Per Country and Area as at 30 June 2008', Refugees,
retrieved 17 June 2009 from
http://www.un.org/unrwa/publications/pdf/rr_countryandarea.pdf.
75 There are 980,775 refugees living in the West Bank and Gaza refugee camps; there are
other camps in Jordan, Lebanon and Syria. UNRWA, 'West Bank Refugee Camp Profiles',
Refugees, retrieved 17 June 2009 from http://www.un.org/unrwa/refugees/westbank.html;
UNRWA, 'Gaza Refugee Camp Profiles', Refugees, retrieved 17 June 2009 from
http://www.un.org/unrwa/refugees/gaza.html; UNRWA, 'Where do the Refugees live?',
Refugees, retrieved 17 June 2009 from http://www.un.org/unrwa/refugees/wheredo.html.
76 Mick Dumper, 'The Return of Palestinian Refugees and Displaced Persons: The Evolution
of a European Union Policy on the Middle East Peace Process', in Rex Brynen and Roula El-
Rifai (eds.), Palestinian Refugees: Challenges of Repatiration and Development, London
and New York: IB Taurus, 2007, pp. 82-83.
77 My italics. Bretherton and Vogler, (2nd ed.), p. 30.
78 Bretherton and Vogler, (1st ed.), p. 42.
79 Although its Common Provisions insist that its member-states adhere to democratic
principles, ‘the European people have rarely been asked directly for their opinion on the
changes agreed in their name’ (John McCormick, Understanding the European Union: A
Concise Introduction, New York: St Martin's Press, 1999, p. 147). Of the EU’s three policy-
forming bodies only the European Parliament is directly elected by the European public; the
‘main decision-making body’, the Council of Ministers, is elected by the member-states’
parliaments, and the EU’s executive arm, the European Commission, which takes the main

 21

has been decreasing steadily over a thirty year period. In addition, as the

EU’s policies increasingly impinge on its population’s everyday lives,

‘public consent, forbearance, and even active support’ will become

increasingly important for EU policies to be implemented.80 However,

despite its lack of full direct democracy, the EU does have other, less formal,

avenues of gauging its citizens’ approval of its actions81 – for example, 81

per cent of respondents to a 2003 Eurobarometer poll supported the EU

taking a strong role in the Middle East peace process.82

43.145.47
49.51

56.6758.4158.9861.99

0

10

20

30

40

50

60

70

80

90

100

1979 1984 1989 1994 1999 2004 2009

P
e
r
c
e
n
t
a
g
e
s

Figure 1: Turnout for EU Parliamentary elections 1979-200983

The third, and perhaps most important, criterion of actor capability is that the

entity is able to coherently and consistently ‘identify priorities and formulate

policies’.84 An entity whose policies are both ‘cohe rent’, in that they are

aligned with one another, and ‘consistent’, in that they are aligned with those

responsibility for drafting and implementing policies, is appointed through a process
involving the member-state governments, the European Commission President, the Council
of Ministers, and the European Parliament (The European Parliament, Europa, retrieved 17
October 2008 from http://europa.eu/institutions/inst/parliament/index_ en.htm; The Council
of the European Union, Europa, retrieved 17 October 2008 from
http://europa.eu/institutions/inst/council/index_en.htm; The European Commission, Europa,
retrieved 17 October 2008 from http://europa.eu/institutions/inst/comm/index_en.htm) .
80 Bretherton and Vogler, (2nd ed.), p. 30.
81 Bretherton and Vogler, pp. 30-31.
82 European Commission, 'Iraq and Peace in the World: First Results', Flash Eurobarometer
151, last modified October 2003, retrieved 17 October 2008 from
http://ec.europa.eu/public_opinion/flash/fl151oniraq_en.pdf, p. 10.
83 This graph, derived from provisional results correct as at 23 June 2009, is adapted from
'Turnout at the European Elections (1979-2009)', Results for the 2009 European Elections,
retrieved 28 June 2009 from http://www.elections2009-results.eu/en/turnout_en.html.
84 Bretherton and Vogler, (2nd ed.), p. 30.

 22

of the entity’s members, can behave as a unified actor.85 The EU’s internal

policy formation processes are like those of most pluralistic political systems,

in that different policy areas (for example development policy and trade

policy) have an inclination to conflict with one another.86 Adding to these

tensions, the EU’s institutional idiosyncrasies also affect its ability to behave

coherently. For example, its Pillar structure advocates different policy-

making processes for different policy areas. Pillar I, for example, deals

supranationally with European Community (EC) issues such as those relating

to the Customs Union, the EMU (Economic and Monetary Union) and the

internal market, agricultural policy, and trade policy; Pillar II deals

intergovernmentally with the EU’s CFSP (Common Foreign and Security

Policy) and ESDP (European Security and Defence Policy; and Pillar III

deals partly intergovernmentally and partly supranationally with CJHA

(Cooperation in Justice and Home Affairs). 87 This formal division hides the

fact that many of these apparently discrete policy areas often overlap – for

85 Although, as noted in Fredrik Söderbaum and Luk van Langenhove, disagreements and
disunity within states over policy matters have not prevented them from being seen as
genuine actors , Jan Zielonka points out the detrimental impact member-states’ pursuit of
national interests can have on the EU’s action. Fredrik Söderbaum and Luk van Langenhove,
'Introduction: The EU as a Global Actor and the Role of Interregionalism', Journal of
European Integration 27:3 (2005), p. 259; Jan Zielonka, Explaining Euro-Paralysis: Why
Europe is Unable to Act in International Politics, Basingstoke: Macmillan, 1998. Bretherton
and Vogler, (2nd ed.), p. 31.
86 Bretherton and Vogler, (2nd ed.), p. 32; Stephan Keukeleire and Jennifer MacNaughtan,
The Foreign Policy of the European Union, Basingstoke: Palgrave Macmillan, 2008, p. 121.
87 In Pillar I, decisions are made according to the ‘Community method’ – the European
Commission has the sole right of initiative, but the policies must be approved by the Council
of Ministers (often through qualified majority voting). Member-states do not have an
automatic right of veto, but may block a decision on the grounds of ‘national interest’.
Numerous Pillar I Working Groups (comprising national officials and experts) channel
reports on policy dossiers through the COREPER (the Committee of [Member-State]
Permanent Representatives to the EU), whose recommendations the Council often adopts.
Pillar II policies are formed outside the Community framework, and as the EU (unlike the
EC) does not have legal personality, when it comes to forming international agreements the
member-states must sign (and ratify) individually. As in Pillar I, the Council of Ministers
adopts recommendations from Pillar II Working Groups and approves policies, but (although
there is a provision for qualified majority voting here) decisions are usually made
unanimously. The Commission plays an ‘associate’ role in Pillar II, essentially functioning
as a 28th member-state in that it can make policy proposals but has no special right of
initiative (in fact, policy initiation usually falls to the Presidency or the High Representative
for CFSP). Wolfgang Schumann, 'The Institutional Structure of the Second and Third
Pillars', EU Structure 4 , D@dalos, last modified December 2005, retrieved 15 September
2008 from http://www.dadalos-europe.org/int/grundkurs4/eu-struktur_4.htm; Ben
Soetendorp, Foreign Policy in the European Union: Theory, History, and Practice, London
and New York: Longman, 1999, p. 9; Simon Hix, The political system of the European
Union (2nd ed.), Houndmills, Basingstoke and New York: Palgrave Macmillan, 2005, pp. 9,
354.

 23

example Pillar I’s economic policies may easily be affected by Pillar II’s

foreign policies – and although ‘habits of cross-pillar cooperation’ have

developed, ‘turf-wars’ and differing normative interpretations of the EU’s

role remain, and congruence is far from assured.88 As chapter five will argue,

the EU demonstrated a lack of coherence when, under US pressure, it

decided to cut diplomatic and financial ties with the PA after the Islamist

Hamas movement was elected into power in 2006. On one hand, this policy

was in agreement with the EU’s 2003 addition of Hamas to its list of terrorist

organisations, 89 and with the EU’s position as a member of the Quartet. Also

known as the Madrid Quartet, this group, comprising the EU, the US, Russia

and the UN, meets to discuss and issue statements on events in the Middle

East; it announced that the ‘terrorist’ Hamas should only be dealt with if it

agreed to meet certain conditions. 90 On the other hand though, the EU’s anti-

Hamas policy contradicted its stated commitments to supporting democracy

in general, and the PA in particular.

Like coherence, consistency varies considerably from one policy area to the

next.91 The EU’s enlargement to encompass 27 member-states has not made

88 Cross-pillar cooperation is theoretically encouraged by the General Affairs and External
Relations Council, which deals with CFSP, ESDP, external trade and development
cooperation, and by the Directorate-General External Relations, who oversees overall
coordination of EC external priorities. However, there has been a concern that the DG
External Affairs has ‘yielded its principal functions to DG Trade, on the one hand, and
EuropeAid on the other’. Bretherton and Vogler, (2nd ed.), pp. 32-33; Soetendorp, pp. 89-
90.
89 Council of the European Union, 'Council Commo n Position 2003/651/CFSP of 12
September 2003 Updating Common Position 2001/931/CFSP on the Application of Specific
Measures to Combat Terrorism and Repealing Common Position 2003/482/CFSP', Official
Journal of the European Communities L 229, 13 September 2003, pp. 42-45, retrieved 27
October 2008 from
http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003E0651:EN:HTML.
90 The Quartet stated that until Hamas agreed to recognise Israel, renounce violence, and
accept previous Palestinian agreements (including the two-state solution), it would no longer
receive financial aid from the Quartet’s members. This was despite the severe misgivings of
EU members such as France, who felt the democratically-elected government should at least
be given a chance before having sanctions applied to it. 'Middle East: Hamas Refuses
Pressure to Recognize Israel, Disarm', Radio Free Europe / Radio Liberty, 31 January 2006,
retrieved 12 June 2009 from http://www.rferl.org/content/article/1065273.html.
91 As Bretherton and Vogler note, where the European Community has full competency over
a particular area of its external policy, for example in negotiating at WTO (World Trade
Organisation) meetings, common policies are generally ‘entrenched’, and ‘consistency has
not been a major problem.’ However, in areas governed by both the Community and the
member-states, such as environmental policy, ‘consistency becomes very much an issue’,
and in areas where both the EU’s policies and its member-states’ bilateral policies take a

 24

finding consensus positions any easier,92 and although this problem has led to

opt-out provisions, ‘constructive abstention’ allowances, and ‘General

Provisions’ for ‘enhanced cooperation’, which ‘would enable groups of

member-states to move forward (rather than opt out) in policy areas

encompassing all three of the Union’s Pillars,’93 these have tended to be

unwieldy with ‘heavy procedures and strict requirements’,94 and ‘in practice

… the member-states have been reluctant to utilise [them]’. 95 The 2003

‘crisis in Iraq’ proved a particularly clear case of inconsistency within the EU

– while member-states such as Britain and Spain were part of the US-led

‘coalition of the willing’ which invaded Iraq, other member-states such as

France and Germany publicly protested the action. 96

Consistency and coherence affect the fourth of Bretherton and Vogler’s

aspects of actor capability, the ability to access and utilise policy instruments

(be they political, economic or military) to achieve external policy goals.97

Politically, the EU’s power to negotiate with other international actors – ‘a

condition of entry into the [international] system itself’ – is highly dependent

on the policy issue at hand.98 In the areas where the Commission does have

negotiating competency, its negotiators’ effectiveness comes into play.

Interestingly, the problems of consistency and coherence both help and

hinder the EU’s ability to use diplomacy to achieve its policy goals. On one

‘prominent role’, such as development and foreign policy, ‘consistency is of central
importance’. Bretherton and Vogler, (2nd ed.), pp. 15, 31.
92 Roy H. Ginsberg, 'Conceptualizing the European Union as an International Actor:
Narrowing the Theoretical Capability-Expectations Gap', JCMS: Journal of Common Market
Studies 37:3 (1999), p. 446.
93 Ginsberg, p. 446; Bretherton and Vogler, (2nd ed.), pp. 31-32.
94 Keukeleire and MacNaughtan, pp. 108-109.
95 Bretherton and Vogler, (2nd ed.), pp. 31-32.
96 Asle Toje, 'The Consensus-Expectations Gap: Explaining Europe's Ineffective Foreign
Policy', Security Dialogue 39:1 (2008), p. 127; Bernhard Stahl, 'Understanding the "Great
Split" in the Iraq Crisis: A Comparative Approach of the Member States’ Foreign Policy',
Paper prepared for presentation at the UACES conference in Zagreb, 4-7 Sept. 2005,
retrieved 22 October 2008 from http://www.politik.uni-trier.de/forschung/Paper_Iraq.pdf,
pp. 11-16.
97 Bretherton and Vogler, (2nd ed.), p. 33.
98 In policy areas where the EU has full legal personality and the Community has exclusive
internal competence, for example goods trading, the matter is (generally) quite
straightforward. However in areas deemed more ‘sensitive’, such as CFSP, member-states
are often reluctant to transfer full negotiating power to the EU, and the competency is often
‘shared between the EC and member-states, disputed, or unclear’. Bretherton and Vogler,
(2nd ed.), pp. 33-34; Michael E. Smith, Europe's Foreign and Security Policy: The
Institutionalization of Cooperation, New York: Cambridge University Press, 2003, p. 218.

 25

hand, EU negotiators often lack the flexibility to change their position, as

finding a stance all 27 member-states can agree on takes time at best, and at

worst may prove impossible.99 On the other hand, sometimes this lack of

adaptability can help strengthen the EU’s negotiating position; particularly in

situations where the EU’s ‘economic presence looms large, and third parties

are unable to take risks’, the EU is able to use its ‘structural inflexibility as a

negotiating ploy’, marking it out as a ‘formidable negotiating partner’.100

The EU’s economic might gives it access to a range of economic policy

instruments. It may offer certain actors privileged access to its Single Market

for largely political reasons, it frequently inserts ‘explicit’ and ‘increasingly

intrusive’ political conditions into trade and aid agreements (violation of

which often results in ‘full or partial suspension of privileges’), and it may

impose formal economic sanctions on actors it wants to influence.101 The

infliction of sanctions involves cross-pillar cooperation, as the decision to

impose sanctions lies with Pillar II, but the policy instruments lie with Pillar

I.102 This again has potential to cause problems of consistency and coherence.

The most controversial policy instrument available to the EU is the use of its

not insubstantial military resources. Since 1999, when the European Security

and Defence Policy (ESDP) was formally launched, a number of member

and non-member-states have signed up to provide military forces and

equipment and civilian personnel, such as police officers, prosecutors, judges

and prison officers, to assist in EU crisis management operations.103 The EU

99 Bretherton and Vogler, (2nd ed.), p. 34; Bart Kerremans, 'Proactive Policy Entrepreneur or
Risk Minimizer? A Principal-Agent Interpretation of the EU's Role in the WTO', in Ole
Elgström and Michael Smith (ed.), The European Union's Roles in International Politics:
Concepts and Analysis, Oxon: Routledge, 2006, pp. 178-179.
100 Bretherton and Vogler, (2nd ed.), p. 34.
101 The Single Market was created in 1993 with the aim of allowing the free movement of
goods, services, capital and labour throughout the EU. European Commission, 'General
Policy Framework', The EU Single Market, last modified 20 October 2008, retrieved 30
October 2008 from http://ec.europa.eu/internal_market/top_layer/index_1_en.htm.
Bretherton and Vogler, (2nd ed.), p. 34; Soetendorp, pp. 85-86.
102 Simon J. Nuttall, European Foreign Policy , Oxford: Oxford University Press, 2000, pp.
130-131; Bretherton and Vogler, (2nd ed.), p. 34; Joakim Kreutz, Hard Measures by a Soft
Power? Sanctions Policy of the European Union 1981-2004 , Paper 45, Bonn International
Centre for Conversionfrom http://www.bicc.de/publications/papers/paper45/paper45.pdf, pp.
9-11.
103 Keukeleire and MacNaughtan, pp. 175-185.

 26

also has access to NATO assets and capabilities, including NATO planning

facilities, and the ability to choose to employ a NATO European command

structure for EU-led military operations.104 Yet while the EU dispatched a

police mission to Bosnia-Herzegovina in 2003, and has sent military

missions to Macedonia and the Democratic Republic of Congo since then, 105

consistency problems due to the varied positions of member-states on

security matters mean that in this ‘sensitive policy area’ ‘a number of

problems are likely to persist’.106

Presence

The reluctance of many EU member-states to intervene militarily in other

actors’ affairs is reflected in the EU’s identity. Along with character, this

makes up part of the EU’s ‘presence’ or reputation, its ability ‘by virtue of its

existence’ to exert influence beyond its borders.107 As mentioned above, the

idea of presence was first conceived by Allen and Smith, and Bretherton and

Vogler have stressed its importance in their model of actorness.

Presence, an entity’s ability to shape the expectations and behaviour of other

entities, is determined by two interrelated groups of elements.108 The first of

these has two components – character and identity. Character denotes the

entity’s ‘material existence’ or political structure – in the case of the EU, this

is its system of member-states sharing particular institutions.109 Its successive

enlargements, and the continued aspiration of states such as Turkey to join

the EU, contribute to the body’s international presence. Its economic power,

104 Keukeleire and MacNaughtan, p. 176.
105 European Union Delegation of the European Commission to the USA, 'European Security
and Defence Policy', EU Focus, January 2006, retrieved 27 October 2008 from
http://www.eurunion.org/
News/eunewsletters/EUFocus/2006/EUFocus-ESDP.pdf, pp. 2-4.
106 Bretherton and Vogler, (2nd ed.), p. 35.
107 Bretherton and Vogler, (2nd ed.), p. 27.
108 Allen and Smith name different factors – credentials and legitimacy, the capacity to act
and mobilise resources, and ‘the place it occupies in the perceptions and expectations of
policy makers’ – but Bretherton and Vogler emphasise the last of these. This appears to be
partly because the earlier ones are already covered by their actor capability criteria, and
partly because Allen and Smith also emphasise the role of ‘ideas, notions, expectations and
imaginations’. Allen and Smith, pp. 21-22; Bretherton and Vogler, (2nd ed.), p. 27.
109 Bretherton and Vogler, (2nd ed.), p. 27.

 27

noted above, adds to this. However, the EU’s political system’s ‘multifaceted

and often disputatious character’ diminishes its influence in world affairs.110

For example, the ‘highly publicised disputes … prior to the 2003 Iraq war’

mentioned earlier ‘were highly damaging to the EU’s credibility as a uniting

force in member-states’ foreign policies as well as a potential actor in

Iraq’.111

‘Intimately’ related to character, identity is the entity’s ‘fundamental nature’,

the ‘shared understandings that give meaning(s) to what the [entity] is and

what it does’, and which indicate what sorts of roles and policies the entity

will (or should) take.112 Stephan Fuchs points out that agents cannot really

‘make’ or ‘control’ their reputations, as they depend on the perceptions of

others; ‘a person who is alone in claiming a reputation for him- or herself has

no reputation at all’.113 With a number of different groups observing and

interacting with the EU, a variety of EU identities have been suggested,

including ‘civilian’ (as opposed to ‘military’);114 ‘normative’ (asserting and

projecting its values);115 and ‘fortress’ (regulating those who wish to deal

with or join it).116 While these identities may conflict, they all shape the ways

in which the EU’s behaviour is interpreted and the roles it can take on. With

respect to the Middle East, for example, the EU’s values-based, rather than

military-based identities mean it is often seen as a less-powerful, but

nevertheless useful, counterweight to the US.117 This seems to support

Fuchs’s argument that ‘a reputation exists not by itself but only in relation to

110 Bretherton and Vogler, (2nd ed.), p. 28.
111 Keukeleire and MacNaughtan, p. 122.
112 Bretherton and Vogler, (2nd ed.), p. 27.
113 Stephan Fuchs, 'Beyond Agency', Sociological Theory 19 :1 (March 2001), p. 36.
114 François Duchêne, 'Europe’s Role in World Peace', in Richard J. Mayne (ed.), Europe
Tomorrow: Sixteen Europeans Look Ahead , London: Fontana, 1972, p. 47
115 Ian Manners, 'Normative Power Europe: A Contradiction in Terms?', JCMS: Journal of
Common Market Studies 40:2 (2002), p. 238.
116 Brian T. Hanson, 'What Happened to Fortress Europe? External Trade Policy
Liberalization in the European Union', International Organization 52:1 (Winter 1998), p. 55;
Alexander Caviedes, 'The Open Method of Co-ordination in Immigration Policy: A Tool for
Prying Open Fortress Europe?', Journal of European Public Policy 11 :2 (April 2004), p.
289.
117 Rosemary Hollis, 'Europe and the Middle East: Power by Stealth?', International Affairs
73:1 (January 1997), pp. 18, 29.

 28

other reputations’;118 the EU is often viewed as more neutral, or pro-

Palestinian, than the pro-Israel US.

The second factor contributing to an entity’s presence is the external

consequences of its internal priorities and policies. These consequences can

be intended or unintended, and while they themselves are not the entity’s

action, they may result in responses from other actors which give rise to the

entity taking further action. For example, the EU’s Common Agricultural

Policy (CAP) has stimulated its members’ domestic agricultural production,

affecting world agricultural prices and ‘prompting political reactions from

aggrieved third parties affected by loss of export earnings’. The CAP’s

negative impacts on the Maghreb countries’ export earnings after Greece,

Spain and Portugal joined the EU in the 1980s sparked a reaction which, ‘in

combination with other factors, led the EC to negotiate a new relationship

with non-member Mediterranean countries’. 119

Opportunity

In order for an entity’s influence and capabilities to be exercised, it needs to

have some context in which action is appropriate. Opportunities may

constrain or enable agency – ideas such as the so-called ‘War on Terror’,120

or events, such as the US-led invasion of Iraq in 2003, have both impacted on

what action the EU felt able to take.121 Similarly, as will be explained in

118 Fuchs, p. 36.
119 Similarly, the ‘magnetic effect’ of the Single Market in attracting foreign investment and
in inducing demands for privileged access led to the creation of the EEA (European
Economic Area) and eventually the accession of Austria, Finland and Sweden in 1995. The
EU’s growing membership, particularly since 2004, gave the Single Market access to areas
where ‘economic growth is rapid and consumer demand vibrant’, further increasing the EU’s
international influence. Bretherton and Vogler, (2nd ed.), pp. 27-28.
120 This ‘war’ is more of an idea than an event, since, as Terry Jones notes, it is impossible to
‘declare war on an abstract noun’. Terry Jones, 'Why Grammar is the First Casualty of War',
The Telegraph, 1 December 2001, retrieved 20 June 2009 from
http://www.telegraph.co.uk/news/uknews/1364012/Why-grammar-is-the-first-casualty-of-
war.html.
121 For example, the War on Terror enabled the EU to impose a number of ‘anti-terror’
regulations. On the other hand, while some EU member-states such as Britain and Spain
were part of the ‘coalition of the willing’ which invaded Iraq, this led to ‘a new discourse of
“responsibility” … derived from the desire to distance the [EU] from US interpretations of
the “war on terror”’. Bretherton and Vogler, (2nd ed.), p. 26.

 29

chapter five, the EU’s addition of Hamas to its list of terrorist organisations

in 2003, combined with its membership of the US-influenced Quartet, meant

that it felt unable to continue its financial support of the PA when Hamas was

elected into power in 2006. On the other hand, when the unity government

that formed between Hamas and the previous governing faction Fatah

collapsed in June 2007, the EU felt able to resume direct funding to the Fatah

government in the West Bank (although not to the Hamas government in

Gaza).122

As the above example indicates, some opportunities have more impact than

others. According to the theory of ‘path dependency’, at any given time, an

agent may be viewed as following a particular path, or trajectory, which has

been shaped by the limits placed on it by past events.123 The idea is that

history affects what future choices an agent is able to make. Ruth Collier and

David Collier use the term ‘critical junctures’ to describe particularly

momentous periods which set agents on new courses.124 As Mahoney and

Snyder put it, critical junctures occur when a political action creates a

structure whose lasting causal effects shape ‘subsequent trajectories of

political change’.125 In order to avoid becoming too structuralist, or

deterministic, about the paths agents take, the path-dependent analysis

emphasises the role of ‘choice and contingency’ in the ‘genesis of structures

during these junctures’ (or ‘key choice points’), and allows agents ‘room …

to play autonomous causal roles in subsequent [significant political

events]’.126 In their analyses Collier and Collier and Mahoney and Snyder

only apply the idea of critical junctures to regime change, but here we will

use the term a little more loosely, using it to add depth to Bretherton and

Vogler’s notion of opportunity by differentiating the most significant

122 Paul Walker and agencies, 'EU and US Restore Funding to Fatah Government', Guardian,
18 June 2007, retrieved 4 October 2008 from
http://www.guardian.co.uk/world/2007/jun/18/usa.israel.
123 Mahoney and Snyder, p. 16.
124 Ruth Berins Collier and David Collier, Shaping the Political Arena: Critical Junctures,
the Labor Movement, and Regime Dynamics in Latin America, Princeton: Princeton
University Press, 1991, cited in Mahoney and Snyder, p. 16 and in Joel M. Ostrow, Georgii
Satarov and Irina Khakamada, The Consolidation of Dictatorship in Russia: An Inside View
of the Demise of Democracy, Westport: Praeger Security International, 2007, p. 8.
125 Mahoney and Snyder, p. 16.
126 Mahoney and Snyder, pp. 16-19.

 30

opportunities, or junctures, from the rest. For example, in chapter three we

will see that the Arab states’ use of the ‘oil weapon’ during the 1973 Arab-

Israeli war was a critical juncture that prompted the EC member-states to

become much more consistent in their approach towards the Palestinian

issue; another opportunity, the 1978 Camp David accords, acted as more of a

nudge along the path that the EC had been travelling on since the use of the

‘oil weapon’.

Overall, Bretherton and Vogler’s model of actorness shows that the EU

possesses a considerable degree of agency, although this tends to be much

stronger in areas of Community competence (such as economic policy) than

in areas such as the CFSP where decisions are made intergovernmentally

rather than supernationally. The EU has a fairly clear international presence,

and like other actors it faces ideas and events which give it significant

opportunities to act. Most importantly it possesses considerable actor

capabilities, although these are clearly subject to varying problems of

consistency and cohesion. However, although Bretherton and Vogler’s model

includes cohesion, which in Sjöstedt’s model is a component of autonomy,

they omit his other component of autonomy, separateness, which we shall

find a useful tool for dissecting the EU’s agency.

The model of agency that is used in this thesis is thus a minor modification of

Bretherton and Volger’s, incorporating the notion of separateness as well as

cohesion under the general area of independent action.

This section has also hinted at the EU’s agency with regard to the PA. The

next section will outline the institutions which shape the action the EU is able

to take in this area.

EU Institutions and the PA

So far we have seen that the EU often has a considerable degree of agency,

both in the general sphere of world politics, and specifically with respect to

my case study, the PA. The EU possesses a number of decision-making

 31

institutions (as footnoted earlier), as well as a variety of implementation

institutions, whose various functions intersect, and at times overlap. This can

make it difficult to know which branch is acting when ‘the EU’ is said to be

taking action. Before discussing the EU’s behaviour towards the PA it is

therefore useful to disaggregate the EU institutions which have specific

relevancy to the PA, exp laining their roles and their relationships to one

another.

From the PA’s perspective, probably the most important EU institution is the

European Council. This body, comprising the 27 member-states’ heads of

state and the European Commission President, is responsible for defining the

EU’s ‘general political guidelines’.127 It relates to the PA through the EU’s

CFSP, whose ‘policy principles and general guidelines’ it determines with

the General Affairs and External Relations Council (GAERC).128 The

European Council is responsible for issuing statements of the EU’s basic

stance on the Palestinian situation, such as the 1980 Venice declaration, the

1999 Berlin declaration, and the 2002 Seville declaration, and it adopted a

Common Strategy on the Mediterranean Region in June 2000.129

127 It is the same body as the Council of the European Union, informally known as the
Council of Ministers, mentioned earlier, which meets in different ‘configurations’ according
to what policy area is being discussed. These are attended by the member-states’ Ministers
and the European Commissioners responsible for the areas concerned, and are chaired by the
Minister representing the member-state currently holding the Council Presidency, which
rotates every six months. However, when the Council of Ministers meets in a summit
configuration (that is, with the heads of state and the Commission President), as it does at
least every six months, it is called the European Council. (This should not be confused with
the Council of Europe, a non-EU body which focuses on European integration.) Consilium,
The Council, retrieved 17 October 2007 from http://consilium.europa.eu/cms3_fo/show
Page.asp?id=426&lang=en&mode=g; Europa, 'Common Foreign & Security Policy (CFSP):
Overview', External Relations, last modified February 2002, retrieved 17 October 2008 from
http://ec.europa.eu/external_relations/cfsp/intro/; Consilium, European Council, retrieved 17
October 2008 from
http://www.consilium.europa.eu/cms3_fo/showPage.asp?id=429&lang=EN&mode=g.
128 The GAERC configuration of the Council is attended by the member-states’ foreign
ministers, the Commissioner for External Relations, and the High Representative for the
Common Foreign and Security Policy (who is also Secretary-General of the Council of the
European Union). It meets once a month. Europa, ‘CFSP Overview’; Consilium, General
Affairs and External Relations Council (GAERC), retrieved 17 October 2008 from
http://consilium.europa.eu/cms3_fo/showPage.asp?id=388&lang=en; Europa, 'The EU &
The Middle East Peace Process: The Union's Position and Role', External Relations, last
modified 17 April 2008, retrieved 17 October 2008 from
http://ec.europa.eu/external_relations/mepp/index.htm.
129 The Venice declaration recognised ‘the right to existence and to security of all States in
the region, including Israel, and justice for all the peoples, which implies the recognition of
the legitimate rights of the Palestinian people’ (European Council, 'Venice Declaration on

 32

The GAERC also plays an important role with respect to the PA. Its remit as

an External Relations Council is to formulate and implement decisions on the

execution of the CFSP in line with the Council’s guidelines and the Common

Strategy. It also deals with the implementation of the ESDP, the EU’s foreign

trade policies, and development cooperation, and (along with the European

Commission) it works to ‘ensure coherence in the EU's external action across

the range of instruments at the Union's disposal’.130 Its CFSP role regarding

the PA lies in issuing ‘conclusions’ on the Middle East Peace Process, and in

adopting Common Positions and Joint Actions.131 These ‘commit the

member-states to adopting a certain position and a certain course of action’,

such as the 2005 decision to send an EU Border Assistance Mission

(EUBAM Rafah), to oversee the implementation of the Israeli-Palestinian

agreement on the operation of the Rafah border crossing between Egypt and

the Gaza Strip.132

the Middle East', 13 June 1980, retrieved 5 August 2008 from
http://domino.un.org/UNISPAL.NSF/fd807e46661e3689852570d00069
e918/fef015e8b1a1e5a685256d810059d922!OpenDocument); the Berlin declaration spoke
for the first time of a ‘democratic, viable and peaceful sovereign Palestinian State’ (Council
of the European Union, 'Berlin European Council 24 and 25 March 1999: Presidency
Conclusions', retrieved 27 October 2008 from
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/en/ec/ACFB2
.html); and the Seville declaration made explicit the EU’s support of a two-state solution,
urging for ‘an end to the occupation and the early establishment of a democratic, viable,
peaceful and sovereign State of Palestine, on the basis of the 1967 borders, if necessary with
minor adjustments agreed by the parties’. Further, the ‘end result should be two States living
side by side within secure and recognised borders enjoying normal relations with their
neighbours’. (Council of the European Union, Seville European Council 21 and 22 June
2002: Presidency Conclusions, retrieved 27 October 2008 from
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/en/ec/72638.pdf, p. 35).
The Mediterranean Region Common Strategy sets out overall policy guidelines for the EU’s
relationship with the region. It highlights objectives and methods for achieving them – for
example in paragraph 14 the EU offers to ‘actively promote the strengthening of democratic
institutions and the rule of law, in particular through political dialogue and support for
judicial reform, institution building, and freedom of expression, notably through the
strengthening of the independent media’. European Council, 'Common Strategy of the
European Council of 19 June 2000 on the Mediterranean Region', Official Journal of the
European Communities L 183, 22 July 2000, pp. 5-10, retrieved 27 October 2008 from
http://consilium.europa.eu/uedocs/cmsUpload/mediEN.pdf.
130 For information on the GAERC’s role with regard to foreign trade policy and
development organisation, see Consilium, 'GAERC'.
131 Consilium, 'GAERC'; Europa, 'The Union's Position and Role'.
132 Europa, 'CFSP: Overview'; Europa, 'The Union's Position and Role'.

 33

The EU’s dialogue with third countries on the Middle East Peace Process is

conducted by two entities: the ‘EU Troika’ and the EU Special

Representative (EUSR) for the Middle East Peace Process.133 The Troika

‘represents the European Union in external relations that fall within the scope

of the CFSP’.134 It used to consist of the incumbent, immediately preceding,

and immediately succeeding Presidents of the European Union; since the

1997 Treaty of Amsterdam, it has consisted of the High Representative for

the CFSP / Secretary-General of the Council of the European Union, a

Commission official (usually its vice-president and External Relations /

European Neighbourhood Policy Commissioner), and an EU Presidency

official (often the foreign affairs minister of the member-state holding the

Presidency of the Council). In fact, sometimes the Troika includes four

participants (‘not including any “special representatives” appointed for

particular policy issues’), as the Treaty of Amsterdam still allows for the

immediately succeeding Presidency to assist the Troika. 135 EUSRs are

appointed by the Council on the recommendation of the CFSP High

Representative, operate under the direction of the High Representative, and

are funded from the CFSP section of the EU budget.136 The Middle East

Peace Process EUSR acts as the EU’s ‘voice’ and ‘face’ in the region, aiming

to support actions and initiatives leading to a final settlement, to facilitate

cooperation on security issues, to contribute to the implementation of

agreements reached between the parties, and to represent the EU in the

Quartet at envoys level. 137 The Quartet aims to help ‘bring about a just,

comprehensive and lasting peace in the Middle East ... where two states,

Israel and Palestine, live side by side in peace and security with an

133 Europa, 'The Union's Position and Role'.
134 Europa, 'Troika', Glossary, retrieved 18 October 2008 from
http://europa.eu/scadplus/glossary/troika
_en.htm
135 Karen E. Smith, pp. 229-230.
136 Consilium, 'EU Special Representatives (EUSRs): Representing the EU around the World
in Key Policy Areas', EU Council Secretariat Factsheet, May 2008, retrieved 18 October
2008 from https://www.consilium.europa.eu/uedocs/cmsUpload/080515-FACTSHEET-
May_08.pdf, p. 1; Europa, 'The Union's Position and Role'.
137 Consilium, 'EUSRs', p. 1.

 34

internationally recognised border’.138 At the Ministerial and experts level it is

represented by the European Commission. 139

The European Commission also organises and distributes international aid to

the Palestinians. Along with the Presidency, it ‘takes a leading role’ in

international donors’ conferences for the Peace Process, as well as in the Ad

Hoc Liaison Committee for Assistance to the Palestinian People (AHLC),

which was established in 1993 to coordinate international assistance to the

PA.140 The Commission’s own aid to the Palestinians is programmed by its

External Relations Directorate-General, which identifies priorities and

advises ‘budgetary amounts per objective’; the Commission’s Europe-Aid

Cooperation Office then ‘establishes the financing plans and manages the

projects from the identification to the evaluation phase’.141 An important part

of the Commission’s assistance is technical aid sent via the European

Neighbourhood and Partnership Instrument (ENPI) to help the PA meet

economic, social, political, and security sector reform goals outlined in the

PA-Commission agreed European Neighbourhood Policy (ENP) Action

Plan.142 For example, under the ESDP, the Commission aids the PA in

138 Colin Powell, Remarks with UN Secretary General Kofi Annan, Foreign Minister Igor
Ivanov of the Russian Federation, Foreign Minister Josep Pique of Spain in the Capacity of
EU Presidency and Javier Solana, High Representative for Common Foreign and Security
Policy of the EU 2 May 2002, retrieved 18 October 2008 from
http://www.state.gov/secretary/former/powell/remarks/2002/9917.htm.
139 Europa, 'The Union's Position and Role'.
140 Europa, 'The Union's Position and Role'; ECTAO, The European Commission in the West
Bank and Gaza Strip: What We Do and How We Work , retrieved 21 October 2008 from
http://www.delwbg.ec.europa.eu/en/about_us/role.htm.
141 European Commission, ‘EC Assistance to the Palestinians’, External Relations, last
modified 21 August 2008, retrieved 21 October 2008 from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/ec_assistance/index_en.
htm.
142 The ENP is ‘a broad political strategy’ which aims to build ‘the prosperity, stability and
security of Europe's neighbourhood in order to avoid any dividing lines between the
enlarged EU and its direct neighbours’. The Commission has a separate Action Plan with
many of its neighbours; these outline reform goals and ways to achieve them. See for
example 'EU / Palestinian Authority Action Plan', retrieved 20 October 2008 from
http://ec.europa.eu/world/enp/pdf/action_plans/pa_enp_ap_final_en.pdf. European
Commission, ‘European Neighbourhood and Partnership Instrument’, External Cooperation
Programmes, last modified 8 October 2008, retrieved 21 October 2008 from
http://ec.europa.eu/europeaid/where/neighbourhood/overview/index_en.htm. Europa,
'European Neighbourhood Policy – The Occupied Palestinian Territory', Press Releases:
Rapid, 3 April 2008, retrieved 25 October 2008 from
http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/08/213&format=HTML&
aged=0&language=EN&guiLanguage=en.

 35

‘establishing sustainable and effective policing arrangements’ through the

EU Police Mission for the Palestinian Territories (the charmingly-named

EUPOL COPPS).143 Other Commission aid includes humanitarian aid,

allocated through its Humanitarian Aid Office (ECHO),144 and food aid, sent

through mechanisms such as PEGASE and bodies such as UNRWAF and the

UN’s World Food Programme (WFP).145 The Commission also prepares,

funds, and implements a variety of development and assistance projects in

the Palestinian territories.146 The European Commission Technical

Assistance Office for the West Bank and Gaza Strip (ECTAO) manages the

bulk of the donor assistance programmes to the Palestinians and ‘plays its

143 Consilium, EU Police Mission in the Palestinian Territories (EUPOL COPPS), retrieved
24 October 2008 from http://consilium.europa.eu/cms3_fo/showPage.asp?id=974&lang=EN.
144 ECHO, 'Background & Mandate', About Us, last modified 17 June 2008, retrieved 19
October 2008 from http://ec.europa.eu/echo/about/what/history_en.htm; ECHO, 'Palestinian
Territories', Aid in Action, last modified 31 January 2008, retrieved 19 October 2008 from
http://ec.europa.eu/echo/aid/north_africa_mid_east/palestinian_en.htm.
145 PEGASE ‘is a European [funding] mechanis m of both EU member-states and the
European Commission’ through which international and European funds are channelled ‘in
support of the reform and development priorities of the Palestinian Authority’. It replaced
the less-permanent TIM (Temporary International Mechanism) which was established to
channel funds to Palestinians after the Quartet stopped funding the Hamas-led PA in 2006.
ECTAO, 'Overview of PEGASE', PEGASE: The New European Mechanism for Support to
the Palestinians, retrieved 20 October 2008 from http://www
.delwbg.ec.europa.eu/en/funding/pegas_documents.htm; ECTAO, PEGASE and the PRDP,
retrieved 21 October 2008 from http://www.delwbg.ec.europa.eu/en/funding/pegas/3.doc;
ECTAO, The Temporary International Mechanism, retrieved 19 October 2008 from
http://www.delwbg.ec.europa.eu/en/tim/tim_in.htm; European Commission, Commission
Provides €20 Million Food Aid to the Palestinians, 21 July 2006, retrieved 24 October 2008
from
http://domino.un.org/UNISPAL.NSF/fd807e46661e3689852570d00069e918/842cc0a82556
8eab852571c30046abae!OpenDocument.
146 Some of the Commission’s projects include the EU Partnership for Peace Programme,
which ‘supports local and international civil society initiatives that promote peace, tolerance
and non violence in the Middle East’ and is managed by EC Delegation in Tel Aviv, the EC
Technical Assistance Office to the West Bank and Gaza and the EC Delegation in Jordan; a
WHO (World Health Organisation) and Palestinian Ministry of Health mental health project;
civil society initiatives administered through the EIDHR (European Instrument for
Democracy and Human Rights); fuel delivery to the Gaza power station; and providing
‘financial and technical assistance’ in the areas of governance, social development,
economic and private sector development, and public infrastructure through PEGASE, in
line with the PDRP (PA Development and Reform Plan). European Commission's
Delegation to Israel, 'EU Partnership for Peace Programme', Cooperation and Funding ,
retrieved 19 October 2008 from
http://www.delisr.ec.europa.eu/english/content/cooperation_and_funding/3.asp; ECTAO,
'Transforming Mental Health Services in the Occupied Palestinian Territory', What's New?,
retrieved 21 October 2008 from http://www.delwbg.ec.europa.eu/en/whatsnew/43.htm;
ECTAO, 'Civil Society', Cooperation Sectors, retrieved 27 October 2008 from
http://www.delwbg.ec.europa.eu/en/cooperatio_development/sector11.htm; ECTAO,
PEGASE Direct Financial Support of Recurrent Costs of the Palestinian Authority Budget:
Implementation Progress, 15 August 2008, retrieved 25 October 2008 from
http://www.delwbg.ec.europa.eu/en/download/progress_15aug.pdf; ECTAO, 'PEGASE and
the PRDP'; ECTAO, 'Overview of PEGASE'.

 36

role in the diplomatic community associated with the West Bank and Gaza’

alongside the EUSR and member-states’ local representatives.147

The European Parliament also has an influence on the support sent to the

Palestinians. It must approve the foreign policy position of allocating major

technical assistance and financial support programmes to third countries such

as the Palestinian Territories, and, along with the member-states’ parliaments

and governments, it is ‘involved in amending and approving the general

policies, the multi-annual financial perspectives and the annual budgets

proposed by the Commission’.148 It also gives its opinion on Commission-run

programmes’ strategies.149

Conclusion: The EU as an International Agent

As this chapter has shown, in contrast with the realist perspective that only

states may be seen as international agents, the EU demonstrates the

considerable level of agency that an international organisation may possess.

Applying the checklist provided by Bretherton and Vogler’s model of

contributions to actorness (capability, presence, and opportunity) reveals that,

in general, while the EU’s capabilities of consistency and coherence may

vary considerably, it does have clearly stated values and a fair degree of

access to a variety of policy instruments. It also has a strong international

presence, although perceptions of its specific identity vary. In terms of the

opportunities it faces, the EU is like other actors in that it encounters a

number of ideas and events which sometimes facilitate, and sometimes

constrain, its action. This chapter has also noted examples of the EU’s

agency with respect to the PA, an issue which will be the underlying focus of

the remaining chapters of this thesis. To this end, it also proved useful to note

the relative importance of: the European Council and the GAERC in setting

147 ECTAO, 'What We Do and How We Work'; Europa, 'The Union's Position and Role';
European Commission, ‘EC Assistance’.
148 Europa, 'The Union's Position and Role'; European Commission, ‘How We Work:
Programming’, External Cooperation Programmes, last modified 19 July 2008, retrieved 25
October 2008 from http://ec.europa.eu/europeaid/how/programming/index_en.htm.
149 European Commission, 'How We Work'.

 37

the EU’s Palestinian agenda; the EUSR, the Troika, and the High

Representative in negotiating and discussing the Palestinian situation with

other actors; the Commission in designing and implementing the EU’s

assistance programmes to the Palestinians; and the European Parliament in

approving the finances earmarked for the Palestinians.

 39

3

Best Supporting Actor?

How the EU Acts Diplomatically

A useful way of getting to grips with the EU’s overall agency with respect to

the Palestinians is to break down the EU-Palestinian relationship into key

areas. The first area, diplomacy, provides a broad context within which the

second area examined in this thesis – aid – is framed. This chapter outlines

the diplomatic relationship between the EU (and its predecessor the EC) and

the Palestinians, assessing the EC/EU’s agency in this area using the

actorness criteria outlined in chapter two. It takes a chronological approach

that highlights the EC/EU’s overall trajectory of increasing diplomatic

agency, showing how the EC/EU’s capabilities and presence have increased,

largely because of the opportunities for agency with which it has been

presented and which it has constructed, over the last four decades.

In terms of capabilities, this chapter will show that the EC’s early lack of

shared values and the inconsistencies between its member-states’ stances

prevented it from forming any strong policy on the Palestinians prior to 1980,

when it announced its support of the Palestinians’ right to self-determination,

and of the PLO’s taking part in peace negotiations, in the so-called Venice

declaration. As it built up these capabilities, it increased its ability to exercise

agency in the Middle East. The process of giving itself a stronger, more

unified, voice was aided by the EC/EU’s creation of, or increased access to,

an assortment of diplomatic policy-forming instruments. These included the

introduction of European Political Cooperation (EPC) in 1970; the

appointment of an EU Special Representative (EUSR) to the Middle East in

1996 (first Miguel Moratinos of Spain, currently the Belgian Mark Otte), and

 40

a High Representative to the CFSP in 1999 (Spain’s Javier Solana); and the

EU’s joining of the international policy-coordination body known as the

Quartet in 2002.

The EU’s presence, or reputation, as a diplomatic agent became stronger as

the EU built up its capabilities and strove to develop a more powerful voice

in the Middle East conflict; however, it never came close to eclipsing the

presence of the US, whose leadership role in the Middle East has been

heavily supported by Israel. In fact, an important contributor to the EU’s

ability to exercise diplomatic agency was the US’s perception in the later part

of the 1990s that the EU had come to accept its supporting, or

‘complementary’ role with respect to the US’s diplomatic efforts. On the

other hand, as will be seen, even after this point, the EU’s pro-Palestinian

identity in the eyes of Israel and the US constrained its potential to become a

strong independent diplomatic actor in the region.

The structure of this chapter is built around a number of opportunities that

constrained or enabled EU diplomacy in the Middle East. These include the

opportunities provided by the EC/EU’s development of policy instruments,

as well as external events such as the 1973 Arab-Israeli war, the 1978 Camp

David agreement, and the 1993 Oslo accords, which all provided the EU with

the impetus to take its own diplomatic action.

The chapter begins by examining the EC’s lack of policy coordination

following the 1967 Arab-Israeli war, and explains how the Arab use of the

‘oil weapon’ during the 1973 war was a ‘critical juncture’ which forced the

EC towards greater cohesion. It then shifts focus to the Camp David accords,

which demonstrated the US’s diplomatic agency and nudged the EC to

express its own agency through the 1980 Venice declaration. The pro-

Palestinian position contained in that declaration contributed to the decision

by the US and Israel to exclude the EC from the main negotiations at the

1991 Madrid conference which eventuated in the 1993 Oslo accords, but the

EU was nevertheless able to adopt a supportive role through its ‘structural

foreign policy’ which aimed to aid the peace process by supporting the

 41

creation of the PA and by building regional cooperation. The next section

looks at the EU’s increased scope for agency after the Oslo process collapsed

with the failed 2000 Camp David II talks, and especially after the formation

of the Quartet. Overall, we see a growing trajectory of EU actorness with

respect to the Palestinian nation, albeit one often limited to complementing

the US’s action.

Pre-Oslo EC diplomacy: The EC as an embryonic actor

As mentioned in chapter two, the EC’s first clear display of agency with

regard to the Palestinians occurred in 1980, when the Venice meeting of the

European Council announced its formal position on the Arab-Israeli conflict.

This section examines the decade-and-a-half leading up to the Venice

declaration. It explains how the development of diplomatic tools, such as

EPC, and the opportunities provided by watershed events, such as the 1973

Arab-Israeli war and the signing of the 1978 Camp David accords,

contributed to the EC’s growing scope for agency. These factors built up

capabilities such as shared values and member-state consistency on the

Palestinian issue, which contributed in turn to the EC’s growing presence and

potential for agency in the region.

The section begins by looking at the member-states’ diverse stances on the

1967 Arab-Israeli war, which inspired strict neutrality from the Netherlands

but strong support of the Arabs from France. It notes how European wariness

of dependence on oil inspired previously pro-Israel or neutral member-states

like West Germany and the Netherlands to adjust their positions, and how

this process was accelerated by the Arab oil-producers’ embargo tactics in

the 1973 Arab-Israeli war. The significance of the unified, pro-Arab

statement made at Venice in 1980 as a marker of EC agency becomes clear

when viewed against the background of EC diplomacy through the 1970s,

including the somewhat equivocal EC reaction to the Camp David accords.

 42

The EC from 1967-1973: Slowly building consistency on the Palestinian

issue

In the period following the 1967 Arab-Israeli war, the EC’s position on the

Middle East was ambiguous to the point of non-existence as a result of the

inconsistency of its member-states’ opinions. At one extreme was France;

displeased that Israel had pre-emptively attacked the Arabs against French

advice, and concerned to have strong relations with the oil-producing Arab

states, it had ‘embraced the Arab position’.150 France argued that UN

Security Council Resolution (UNSCR) 242, issued after the 1967 war as an

outline for reaching Arab-Israeli peace, meant that Israel should retreat

completely from the occupied territories,151 and it tried to mobilise

international pressure on Israel to withdraw. 152 In contrast, Germany and the

Netherlands had refused to align themselves during the war, wanting to keep

intact their ‘friendly relations’ with the Arab states and their ‘good

relationship’ with Israel.153 Britain, somewhere in the middle, saw itself as

neutral in the conflict but hoped to achieve an international solution to it

without annoying its Israel- favouring ally, the US.154 Belgium, not wanting

to form its own policy, was a ‘staunch supporter’ of the UN, and, although

Italy’s factional government held varying views on the war, a ‘pro-Israel

current prevailed’.155 The inconsistent views of its member-states thus kept

the EC from forming a set of shared values which could have guided EC

policy towards the Middle East and supported its agency there.

150 Prior to the 1967 war France had adopted what it saw as a neutral stance, urging Israel not
to take military action but to allow France, Britain, the US and the Soviet Union to try to
solve the crisis. Israel's subsequent pre-emptive strike on the Arab armies nettled France.
Soetendorp, pp. 97-98.
151 As Charles D. Smith explains, the English, binding, version of UNSCR 242 contained a
clear, and deliberate, ambiguity over the extent to which Israel should retreat from the
occupied territories – it called for ‘withdrawal of Israeli armed forces from territories
occupied in the recent conflict’, leaving open to interpretation the question of whether or not
this strictly implied all of the occupied territories. The French version was a little less
ambiguous. It called for ‘retrait des forces armées israéliennes des territoires occupés lors
du récent conflit’ – the phrase ‘des territoires’, possibly translating as a more specific ‘from
the territories’. Charles D. Smith, pp. 310-311.
152 Soetendorp, p. 97.
153 Soetendorp, p. 99; David Allen, 'The Euro -Arab Dialogue', Journal of Common Market
Studies 16:4 (1978), p. 325.
154 Britain was accepted to join the EC in 1967 and acceded in 1973. Soetendorp, pp. 96-99.
155 Simon J. Nuttall, European Political Co-operation , Oxford: Clarendon Press, 1992, p. 67.

 43

However, the EC’s potential for consistency was increased in 1970 when its

member-states’ foreign ministers, meeting at Luxembourg, launched an

informal foreign policy coordination framework known as European Political

Cooperation (EPC). 156 This new diplomatic instrument was designed to help

harmonise the member states’ views on international affairs. 157 Its

effectiveness was limited for various reasons: its mechanisms ‘relied heavily

on the nationa l foreign ministers rather than on common institutions’, it was

difficult to achieve unanimity, and it lacked a legal framework which would

have enabled the EC to respond promptly to international crises. 158 In spite

of these drawbacks, though, EPC was an important breakthrough for EC

consistency. France had worked particularly hard to improve the EC’s

political coordination, 159 and when it took over as European Council

president in 1971 the French foreign minister took advantage of this posting

to bring the varying opinions of the member-states on the Arab-Israeli

conflict closer to the French view, drafting a joint EC position on the Middle

East.160 The Six161 remained somewhat discordant on the matter, and they

eventually settled on a joint position that was weaker than the original French

draft162 – an outcome typical of multi-party agreements. The final joint

position was consistent with UNSCR 242; it referred to ‘refugees’ rather than

‘Palestinians’, the difference being that a Palestinian people would have a

right to self-determination, while refugees would be entitled to return or

compensation, but not to sovereignty over their former homeland.163 Despite

its modest language, Germany, Italy and the Netherlands only approved the

joint position on the condition that it was not made public.164 The diplomatic

156 Brian Crowe, 'A Common European Foreign Policy after Iraq?', International Affairs
79:3 (2003), p. 533.
157 Crowe, p. 533.
158 Carol Cosgrove-Sacks, 'The EU as an International Actor', in Carol Cosgrove-Sacks (ed.),
Europe, Diplomacy and Development: New Issues in EU Relations with Developing
Countries, Houndmills, Basingstoke: Palgrave, 2001, pp. 22-23.
159 Karen E. Smith, pp. 31-32.
160 Soetendorp, p. 99; Nuttall, European Political Co-operation , pp. 56, 67-68.
161 The EC member-states were often collectively referred to as ‘the Six’, and later ‘the
Nine’, or ‘the Twelve’, depending on the size of the EC. By the time they became ‘the
Twenty-Seven’ though, this practice had become obsolete.
162 Soetendorp, p. 99.
163 This threat to turn the Palestinian question into a non-political issue was part of the reason
behind the PLO’s rejection of UNSCR 242. Charles D. Smith, p. 311.
164 Indeed, when it was leaked to the German press, the West German foreign minister came
under strong domestic criticism for taking up a French position, and he downplayed the

 44

instrument of EPC had enabled the EC to take the first steps towards a

consistent position on the Middle East, but this degree of hedging suggests

that, at this stage, the EC could hardly be seen as a unified actor in the Arab-

Israeli conflict.

The EC developed its agency capabilities further when its member-states

moved a little closer towards a unified position on the Middle East in 1972

and 1973. Germany, for example, was increasingly wary of the effects of

western Europe’s growing dependence on Middle Eastern oil, and it began to

resile from its previous policy of unqualified support of the Jewish state,165

which had been ‘predominated by German moral guilt towards the victims of

Nazi Germany’.166 As Büren notes, Germany’s relationship with Israel was

still classed as ‘special’, but ‘the interpretation of these “special relations” in

the sense of a privileged status was denied’.167 The increased tendency of the

traditionally pro-Israel member-states to move towards the Arab position

‘was fostered by the new consensus-building procedures of [EPC]’.168 This is

most easily demonstrated by the way the Dutch position towards the Arab

states began to shift during the early 1970s. As noted above, the Netherlands

was initially rigorously neutral towards the Arab-Israeli conflict. After the

1967 war it had taken a ‘straightforward’ stance, stating that Israel should not

unilaterally annex the Arab territories it had occupied; although the

Netherlands sympathised with Israel's search for security, it argued that this

could not be achieved through territorial expansion – not because of any anti-

Israeli or pro-Arab sentiment, but because that was the Dutch interpretation

of UNSCR 242.169 But the policy-forming tools of EPC helped the EC

became more cohesive, extending its capability for agency as the EPC

document’s significance, calling it a ‘working paper’, designed merely for the ‘basis of
discussion’. Nuttall, European Political Co-operation, p. 68; Soetendorp, p. 99; Michael E.
Smith, Europe's Foreign and Security Policy, p. 86.
165 Rainer Büren, 'West German Policy towards the Arab States', in Itamar Rabinovich and
Haim Shaked (eds.), From June to October: The Middle East between 1967 and 1973, New
Brunswick: Transaction Books, 1978, pp. 57-58.
166 Soetendorp, p. 99; Nicholas Balabkins, West German Reparations to Israel, New
Brunswick: Rutgers University Press, 1971, pp. 150-154; Nuttall, European Political Co-
operation, pp. 66-67.
167 Büren, p. 59.
168 Nuttall, European Political Co-operation, p. 66.
169 The Netherlands held that ‘minor border corrections’ could be permitted, but only with
the consent of the Arab countries in the context of a peace agreement. Soetendorp, p. 100.

 45

deliberations on the Arab-Israeli conflict began to shape the Dutch position

on the Palestinian situation. While previously the Netherlands had ‘treated

the Palestinian problem as just a refugee problem’, stressing its

‘humanitarian character’, in 1970 the Dutch allied with the other five

member-states in acknowledging that the ‘Palestinian question’ had a

political dimension too.170 In 1972, in the interests of presenting a common

position on the Arab-Israeli conflict, the Netherlands even joined with

Luxembourg, Belgium, Britain, France and Italy in voting for a UN

resolution stating that recognising the Palestinians’ rights was essential to

any Arab-Israeli peace settlement.171 However, unified European UN votes

on the Middle East were rare during the early 1970s; the real breakthrough

on a shared EC Middle East policy only came during the October 1973 war,

when the Arab states used the ‘oil weapon’ to appeal to western self- interest,

using coercion to garner greater support for their cause.172

Before 1973, therefore, the EC struggled for a more consistent policy on the

Arab-Israeli conflict, and EPC, as a diplomatic instrument, helped the

member-states move towards this. The next section will look at how the oil-

producing Arab nations tapped into the EC member-states’ desires for

domestic legitimacy and the shared EC value of economic stability during the

1973 Arab-Israeli war. The ‘oil weapon’ made the war a ‘critical juncture’

which accelerated the pace of the EC member-states’ gradual warming

towards recognising the Palestinians’ identity and right to a homeland.

The 1973 Arab-Israeli War: The power of the ‘oil weapon’

As in 1967, the EC’s initial reaction to the 1973 Arab attack on Israel ‘was

rather fragmented and varied considerably’.173 While the Netherlands issued

a communiqué blaming Egypt and Syria for the war’s outbreak, France

170 Soetendorp, p. 100.
171 Soetendorp, p. 100.
172 Allen, 'The Euro-Arab Dialogue', pp. 325-326; Soetendorp, p. 100.
173 Soetendorp, p. 101.

 46

expressed some sympathy for their action. 174 A meeting held between the

foreign ministers of the (now nine) member-states, almost a week after the

war’s outbreak initially yielded no common position, and Britain and France

had to push to get the other states to agree, on the 13th of October, to a

communiqué that merely called for a ceasefire and negotiations based on

UNSCR 242.175 Four days later, however, the Organisation of Arab

Petroleum Exporting Countries (OAPEC)176 implemented a selective oil

embargo: ‘friendly’ countries such as France and Britain were not subject to

any sanctions, ‘enemy’ countries such as the Netherlands suffered complete

embargos, and countries in between, including the other six EC member-

states, faced production cutbacks.177 The embargo and cutbacks threatened

the oil-reliant economies of the targeted member-states, endangering both the

shared EC value of economic strength, and the member-states’ domestic

legitimacy as public pressure mounted against the embargo. The political

pressure created by the embargo convinced the member-states to consider

and accept a new joint declaration at Brussels in November, which was

confirmed by the EC heads of state at their December summit in

Copenhagen. 178 The declaration, based on a British-French text, reiterated

points the member-states had made previously, confirming the

inadmissibility of gaining territory by force, and calling on Israel to ‘end the

territorial occupation it has maintained since the conflict of 1967’.179 More

significantly, the declaration also included ‘significant new elements’,180

noting that the Middle Eastern states had a ‘right to live in peace within

174 Nuttall, European Political Co-operation, pp. 93-94.
175 Nuttall, European Political Co-operation, p. 94.
176 Distinct from the international Organisation of Petroleum Exporting Countries (OPEC),
OAPEC was formed in 1968 as a regional grouping of petroleum-exporting nations. Its
membership in 1973 included founding members Kuwait, Libya, and Saudi Arabia, as well
as Algeria, Bahrain, Egypt, Iraq, Qatar, Syria, and the United Arab Emirates. OAPEC,
OAPEC Establishment, retrieved 26 May 2009 from
http://www.oapecorg.org/en/aboutus/establishment.htm; OPEC, About Us, retrieved 26 May
2009 from http://www.opec.org/aboutus/.
177 Mohammed Ahrari, 'OAPEC and “Authoritative” Allocation of Oil: An Analysis of the
Arab Oil Embargo ', Studies in Comparative International Development 14:1 (Spring 1979),
p. 14; Nuttall, European Political Co-operation, p. 94.
178 Soetendorp, p. 101.
179 European Community Foreign Ministers, 'Statement by the European Community
Foreign Ministers, Brussels, 6 November, 1973', in Yehuda Lukacs (ed.), The Israeli-
Palestinian Conflict: A Documentary Record , Cambridge: Cambridge University Press,
1992, p. 14; Nuttall, European Political Co-operation, pp. 94-95.
180 Nuttall, European Political Co-operation, p. 95.

 47

secure and recognised boundaries’.181 Although this was already stated in

UNSCR 242, the declaration was the first pronouncement in which the Nine

had collectively recognised that a just, lasting peace must take into account

the Palestinians’ ‘legitimate rights’182 – viewing the Palestinians ‘not as

“refugees” but as a distinct national identity’.183 The declaration did not

specify what the Palestinians’ rights were, but it ‘was, nonetheless, a turning

point in the way that some member-states had approached the Palestinian

issue’, marking a new step towards forming shared values on the conflict,

and the Arab oil producers decided to end their cutbacks to the EC member-

states.184

The deployment of the ‘oil weapon’ served as a critical juncture in the EC’s

path towards agency in the Israeli-Palestinian conflict. It forced member-

states which had previously pled neutrality ‘to take sides on the issue, or at

least to be more careful about Arab sensitivities’, so that Germany, the

Netherlands and Denmark became much more receptive to France’s more

‘advanced’ views.185 Italy adopted a similar view, but the other EC members

‘embraced the French definition of the Palestinian rights step by step’.186 In

1974, they began referring in their common statements to the Palestinians as

‘the Palestinian people’ rather than Arab ‘refugees’,187 although this progress

was overshadowed by the recognition the PLO gained in other corners that

year. In June 1974 the 12th meeting of the Palestine National Council (PNC,

the PLO’s legislative body) for the first time implicitly accepted a two-state

solution whereby a Palestinian state could exist alongside Israel. 188 This

181 European Community Foreign Ministers, p. 14.
182 Nuttall, European Political Co-operation, p. 95; European Community Foreign
Ministers, p. 14.
183 Avner Yaniv, 'Israeli Foreign Policy since the Six Day War', in Yehuda Lukacs and
Abdalla M. Battah (eds.), The Arab-Israeli Conflict: Two Decades of Change, Boulder and
London: Westview Press, 1988, p. 14.
184 More correctly, the end of the sanctions applied to all the EC member-states bar the
Netherlands, which remained under the full embargo – but the major oil companies managed
the oil distribution so that the damage was dispersed over the whole EC. Soetendorp, p. 101;
Nuttall, European Political Co-operation, pp. 95-96.
185 For example, by 1974 France had already expressed its understanding for the
Palestinians’ aspiration for a homeland. Soetendorp, p. 102; Yaniv, p. 14.
186 Soetendorp, p. 102; Nuttall, European Political Co-operation, p. 100.
187 Soetendorp, p. 102.
188 Nigel Parsons, The Politics of the Palestinian Authority: From Oslo to al-Aqsa , New
York and London: Routledge, 2005, pp. 32-33; Uri Avnery, 'The Struggle for Land',

 48

inspired the October Arab summit in Rabat, Morocco to accept the PLO as

‘the sole legitimate representative of the Palestinian people’, and the UN to

invite PLO leader Yasir Arafat to address the UNGA – ‘a gigantic leap in

international legitimacy’ which resulted in both the PLO’s being granted

observer status at the UNGA, and the passing of Resolution 3236, which

explicitly recognised the Palestinians’ right to self-determination. 189

The EC caught up with this recognition gradually. In 1975 the Nine stated in

the UNGA that a Middle East peace settlement should include a recognition

of the Palestinian people’s right to ‘the expression of their national identity’.

190 This implicitly showed the EC’s support for a potential Palestinian state.

This support was made more explicit (after initial protest by Britain and the

Netherlands) in 1976 when the EC, again speaking at the UNGA, declared

that ‘the exercise of the right of the Palestinian people to the effective

expression of their national identity could involve a territorial [base]’.191 In

June 1977 a London meeting of the European Council ‘finally endorsed the

French opinion that the Palestinians should have the right to their own

homeland’;192 it affirmed that a solution to the conflict would only be

possible if the Palestinian nations’ right ‘to give effective expression to its

national identity is translated into fact, which would take into account the

need for a homeland for the Palestinian people.’ 193 The London declaration

also stated that the Palestinians should participate in the negotiations on an

overall settlement.194 However, it did not recognise the PLO as the

Palestine-Israel Journal of Politics, Economics & Culture, 4:2 (1997), retrieved 28 May
2009 from http://www.pij.org/details.php?id=482.
189 Parsons, The Politics, p. 33.
190 Nuttall, European Political Co-operation, p. 101; United Nations General Assembly,
Agenda Item 27: Question of Palestine: Report of the Secretary-General (Continued)
A/PV.2393, 5 November 1975, retrieved 15 March 2009 from
http://domino.un.org/unispal.nsf/90634f6f0dc8cd1b85256d0a00549202/6e551a1400784240
85257212005559b3!OpenDocument.
191 United Nations General Assembly, Agenda Item 29: The Situation in the Middle East
(Continued) , A/31/PV.91, 7 December 1976, retrieved 15 March 2009 from
http://domino.un.org/unispal.nsf/3822b5e39951876a85256b6e0058a478/ea3bd46f6c781d8b
85256f9c005a97e5!OpenDocument; Nuttall, European Political Co-operation, p. 101.
192 Soetendorp, p. 102; Nuttall, European Political Co-operation, pp. 101-103.
193 European Council, '4b/2 Statement by the European Council on the Middle East, London,
29 June 1977', in Christopher Hill and Karen E. Smith (eds.), European Foreign Policy: Key
Documents, London: Routledge, 2000a, p. 301.
194 European Council, '4b/2 Statement by the European Council on the Middle East, London,
29 June 1977', p. 301.

 49

Palestinians’ legitimate representative in these negotiations as, although

France had given the PLO de facto recognition in 1974,195 other member-

states such as the Netherlands ‘still identified it with the terrorist actions

carried out by PLO members’ and did not feel it should be involved in

negotiations on a peace settlement.196 Though in the next few years many

member-states followed France’s lead, meeting with PLO leaders, and in

some cases recognising the PLO as the Palestinians’ sole legitimate

representative,197 in the meantime, the London declaration remained the

strongest delineation of EC policy on the Palestinians, and its recognition of

the Palestinian need for a homeland was an achievement for EPC.198

As we have seen, the power of the Arab oil weapon to threaten the EC

member-states’ domestic legitimacy and economic stability provided the EC

with the pressure, or opportunity, required to bring its member-states’ values

on the Israeli-Arab conflict closer together. Yet after the embargo ended, the

rate of EC progress on the Palestinian issue had no real need to accelerate –

so although in the years following the 1973 war the EC became increasingly

supportive of a Palestinian homeland, it also remained divided on the key

issue of recognising the PLO as the body through which this would be

realised. The next section will examine another watershed event in Israeli-

Palestinian relations, the 1978 Camp David accords, and explain how the EC

member-states’ inconsistencies initially resulted in another ambiguous EC

195 Gulshan Dhanni notes that France had accorded informal recognition of the PLO in
October 1974, at ‘a heavily-publicised breakfast meeting between Arafat and Jean
Sauvagnargue, the then French Foreign Minister’. Philippe Rondot adds that this was
followed up with ‘semi-official, [yet] not official’ recognition in 1975, when the PLO was
authorised ‘to open an information office in Paris’. Gulshan Dhanani, 'PLO: Its Background
and Activities', Social Scientist 10:9 (September 1982), p. 58; Philippe Rondot, 'France and
Palestine: From Charles de Gaulle to Francois Mitterand', Journal of Palestine Studies 16:3
(Spring 1987), p. 92.
196 Soetendorp, p. 102; Imad Ghiyatha, 'Europe and the Conflict: A Palestinian Perspective',
Palestine-Israel Journal of Politics, Economics & Culture, 6:2, (1999), retrieved 27 May
2009 from http://www.pij.org/details.php?id=928.
197 For example, this recognition was granted by Italy in Novemb er 1979, and by Austria in
March 1980. Mark Tessler, A History of the Israeli-Palestinian Conflict , Bloomington:
Indiana University Press, 1994, p. 535. Alain Gresh (trans. Harry Forster), 'The PLO and the
Naksa: The Struggle for a Palestinian State', MIT Electronic Journal of Middle East Studies
8 (Spring 2008), p. 90.
198 Nuttall adds that this achievement was somewhat overshadowed by the fact that the US,
hearing in advance of the EC’s impending declaration, issued its own statement recognising
the Palestinians’ ‘need for a homeland’ just two days prior to the Council’s meeting. Nuttall,
European Political Co-operation, p. 102.

 50

position. However, the following section will describe the opportunity the

accords ultimately provided for resolving the EC’s Palestinian stance,

thereby stimulating the EC to exercise greater agency in the Middle East.

The Camp David accords: A challenge for EC agency

The EC was not the only foreign actor to engage more strongly with the

Arab-Israeli dispute after the 1973 war; the US did too. As well as the ‘oil

weapon’, the fact that the war had served as a proxy ‘hot war’ for the US’s

Cold War conflict with the SU ‘forced’ the US to place the resolution of the

Arab-Israeli dispute high on its foreign policy agenda for the first time since

its failed attempts to gain the implementation of UNSCR 242 in the late

1960s.199 Admittedly, this took a few years – and the 1976 election of

President Jimmy Carter – to gain traction, and the diplomatic efforts fell

short of Carter’s original intention, which was to hold an international

conference that achieved a full peace agreement between all the conflicting

parties.200

Carter’s intention was in line with UNSCR 338, which ‘sought to end

hostilities in the 1973 war and to resume negotiations based on [UNSCR]

242’,201 had stated that the negotiations, ‘aimed at establishing a just and

durable peace in the Middle East’, should be held ‘under appropriate

auspices’.202 In specifying ‘appropriate auspices’ the UN was providing for

the first time for parties not directly involved in the conflict to take part in its

resolution; in expressly calling for outside intervention it was providing itself

with an opportunity to exercise some agency in the conflict. However,

although a multilateral conference co-chaired by the US and the SU and

convened under UN auspices was opened at Geneva in December 1973, after

the initial speeches ‘the … conference recessed, not to be convened in

199 Soetendorp, p. 103; Dan Cohn-Sherbok and Dawoud el-Alami, The Palestine-Israeli
Conflict: A Beginner's Guide, Oxford: Oneworld, 2001, p. 65; William B. Quandt, Camp
David: Peacemaking and Politics, Washington: Brookings Institution Press, 1986, p. 32.
200 Charles D. Smith, p. 354.
201 Charles D. Smith, p. 348.
202 UNSC, Resolution 338, 22 October 1973, The Avalon Project at Yale University,
retrieved 17 June 2009 from http://www.yale.edu/lawweb/avalon/un/un338.htm.

 51

plenary session again for an indefinite period’.203 US Secretary of State

Henry Kissinger had made an effort to involve the SU and to get three of the

five concerned parties to the conference – Egypt, Jordan and Israel attended;

‘a table with Syria’s name on it remained unoccupied’, as it wanted Israel to

disengage before any negotiations took place; and, with Israel unready to

accept the PLO as the Palestinians’ representative, this issue had been

deferred, to be decided early on at Geneva).204 However, Kissinger’s real

preference was for ‘a US monopoly on mediation’.205 He saw the conference

as a ‘symbolic umbrella’ under which he could conduct his own bilateral,

‘step-by-step’, ‘shuttle diplomacy’, serving as an intermediary between the

conflicting parties with the aim of making small concrete gains early on,

which would only later allow for ‘more substantial areas of agreement’.206

In contrast with Kissinger, Carter ‘accorded high priority to the settlement of

the Arab-Israeli conflict’ as a whole, and his plan to achieve a comprehensive

settlement by reconvening the Geneva conference also reflected a more

multilateralist way of thinking. 207 His administration was ‘prepared to deal

with the PLO’ if it accepted UNSCR 242, and his position on ‘the Palestinian

problem’ – that its solution must recognise the Palestinians’ legitimate rights

and allow them self-determination – was also closer to that of the EU than

Kissinger’s had been, allowing ‘the possibility of American-European

collaboration on the Palestinian issue’.208 However, this prospect soon faded.

The reconvention did not occur, largely because key players Israel and Egypt

felt they had little to gain from sharing their negotiations with the other

parties, and the question of who would represent the Palestinians was left

unanswered.209 Instead, Egyptian President Anwar Sadat and Israeli Prime

Minister Menachem Begin met with Carter at US presidential retreat Camp

David for some tense negotiations in September 1978. These culminated in

203 William B. Quandt, Decade of Decisions: American Policy toward the Arab-Israeli
Conflict, 1967-1976 , Berkeley: University of California Press, 1977, pp. 213-224.
204 Quandt, Decade of Decisions, pp. 214-224; Touval, pp. 238-241.
205 Touval, p. 286.
206 Quandt, Decade of Decisions, pp. 212-213.
207 Touval, p. 286.
208 Soetendorp, pp. 104-106.
209 Charles D. Smith, pp. 360-362.

 52

two bilateral accords; the first outlined guiding principles for a

comprehensive Middle East peace, while the second established a framework

for an Egyptian-Israeli peace treaty (which was signed in 1979).210

The tendency of the EC to behave inconsistently with respect to the Middle

East continued throughout 1978 and 1979, with the member-states holding

differing opinions on the accords. Although the hopes of Britain and France

to become directly involved in the Geneva conference (through their UNSC

membership) had been dashed when Carter replaced it with the Camp David

talks, Britain, along with other member-states such as Germany, supported

the Camp David process.211 In Britain’s case this was partly because it placed

a high value on keeping ons ide with the US, while member-states such as the

Netherlands and Denmark were happy to support Israel. 212 The EC member-

states were, however, wary of antagonising the Arab nations, which rejected

the accords and ostracised Egyptian President Sadat for ‘abandoning’ the

Palestinian cause.213 France was particularly inclined to agree with the Arabs

that regional peace was not encouraged by the bilateral, rather than

multilateral, nature of the Camp David negotiations, or by the first accord’s

deliberate lack of clarity on the issue of the Palestinian territories – the

accord stated that the final status of the West Bank and Gaza would be

decided at the end of a transitional period of self-rule, through negotiations

involving Israel, Egypt, Jordan and ‘the representatives of the Palestinian

people’, and placed no compulsion on Israel to withdraw completely from

the West Bank or Gaza.214 Therefore, the EC again lacked cohesion: while it

collectively endorsed the Camp David agreements, it also voiced hope that

210 Henry Cattan, The Palestine Question, London: Croom Helm, 1988, p. 145; 'The
Framework for Peace in the Middle East', The Camp David Accords, 17 September 1978,
Jimmy Carter Library, retrieved 12 March 2009 from
http://www.jimmycarterlibrary.org/documents/campdavid/accords.
phtml; 'Framework for the Conclusion of a Peace Treaty between Egypt and Israel', The
Camp David Accords, 17 September 1978, Jimmy Carter Library, retrieved 12 March 2009
from http://www.jimmycarterlibrary.org/documents/campdavid/frame.phtml.
211 Soetendorp, pp. 106-107, Nuttall, European Political Co-operation, p. 161.
212 Nuttall, European Political Co-operation, p. 161.
213 Raymond A. Hinnebusch, 'Egypt, Syria, and the Arab State System', in Yehuda Lukacs
and Abdalla M. Battah (eds.), The Arab-Israeli Conflict: Two Decades of Change, Boulder
and London: Westview Press, 1988, p. 186.
214 Nuttall, European Political Co-operation, pp. 158-161; Cattan, p. 146-147; Charles D.
Smith, pp. 363-364.

 53

the ongoing Israeli-Egyptian negotiations would lead to an inclusive Middle

Eastern dialogue that produced a comprehensive regional peace settlement

that addressed all the parties’ rights and concerns, including the

Palestinians’.215 Similarly, when the bilateral talks resulted in a formal peace

treaty in 1979, France felt a potential lever on Israel had been removed, while

Britain and the other member-states ‘thought it might be a step in the right

direction, provided that Israel did not harden its position towards the other

Arabs’. 216 The EC dealt with its internal conflict by both praising the US,

Israel and Egypt for their efforts, and stating that a Middle East peace could

only occur ‘within the framework of a comprehensive peace settlement

which must implement the right of the Palestinians to a homeland’.217 Yet

again, the EC’s member-states’ inconsistencies had left it with an opinion

that was disjointed and open to interpretation.

The Venice declaration: A clear display of EC agency

In 1980, the EC’s ambiguity and lack of cohesion on the issue of Palestinian

representation was resolved. As noted above, throughout the 1970s, the

member-states had gradually moved towards accommodation of the

Palestinians’ identity and territorial rights, and many had taken steps towards

accepting the PLO as the Palestinians’ sole legitimate representative. The

unsatisfactory Camp David accords prompted France and Britain to consider

either amending UNSCR 242 or drafting a new resolution that explicitly

referred to the Palestinian right to self-determination as an integral part of a

peace settlement.218 However, the US threatened to veto any alteration of

UNSCR 242,219 and instead, the EC drew up a common declaration which

‘marked’ its ‘most fundamental and most far-reaching common policy

statement on the Arab-Israeli dispute’ yet.220 The declaration, agreed at

Venice by the European Council in June 1980, ‘distanced itself’ from

215 Nuttall, European Political Co-operation, p. 158-160.
216 Nuttall, European Political Co-operation, p. 160.
217 Soetendorp, p. 107.
218 Nuttall, European Political Co-operation, p. 163-164; Ritchie Ovendale, The Origins of
the Arab-Israel Wars (2nd ed.), London and New York: Longman, 1992, p. 236.
219 Ovendale, p. 236; Nuttall, European Political Co-operation , p. 164; Cattan, p. 293.
220 Soetendorp, p. 103.

 54

UNSCR 242 by stating that ‘the Palestinian problem … is not simply one of

refugees’.221 It declared that the Palestinians were fully entitled to exercise

their right to self-determination, and, most importantly, it acknowledged for

the first time that the PLO had to be ‘associated with’ the peace negotiations,

although it stopped short of explicitly recognising the PLO as the sole

legitimate Palestinian representative.222 The declaration in general and the

acknowledgement of the PLO’s importance in particular provided two marks

of international agency for the EC; the strong statement finally showed the

EC as cohesive in its opinions, while the stance on the PLO (which went

against the Israeli and US view that the PLO was a terrorist organisation and

not to be included in the negotiations) showed the EC’s ability to act at least

semi- independently in the Arab-Israeli conflict.223

Israel and the US were unimpressed with the EC’s display of increased

actorness in the Middle East.224 Although the Venice declaration reaffirmed

Israel's ‘right to existence and to security’, Israel and the US saw it as a

primarily pro-Arab document, and disapproved of its recognition of the

Palestinians’ political rights, its affirmation of a two-state solution to the

conflict, and especially its support of the PLO.225 In this light, the Venice

declaration can be seen as a partial failure, since far from inducing

international support for the Palestinians, it hardened the stances of Israel and

the US towards the EC, encouraging their belief that it should be kept out of

the peace process.226 This hardening mirrored Israel's position on the PLO –

the more the PLO obtained diplomatic success, the more Israel saw it as a

221 Tessler, p. 535; European Council, 'Venice Declaration'.
222 European Council, 'Venice Declaration'.
223 I say only semi -independently because, as Nuttall points out, the PLO had believed the
EC would reject the Camp David process and recognise the PLO outright, and they blamed
its reluctance to do so on US pressure of the EC. Nuttall, European Political Co-operation,
p. 165-166.
224 Geoffrey Kemp, 'Europe’s Middle East Challenges', The Washington Quarterly 27 :1
(Winter 2003/04), p. 165.
225 As Tessler, p. 536, notes, a paragraph stating that the EC refused to ‘accept any unilateral
initiative designed to change the status of Jerusalem’ disturbed Israel further. Soetendorp, p.
108; Roland Dannreuther, 'Europe and the Middle East: Towards a Substantive Role in the
Peace Process?', Occasional Paper Series, 39, August 2002, Geneva Centre for Security
Policy, retrieved 21 March 2009 from
http://www.gcsp.ch/e/publications/Issues_Institutions/ME_Med/Occ_Papers/39-
Dannreuther.pdf, p. 5.
226 Dannreuther, 'Europe and the Middle East', p. 5.

 55

threat, and the more it distrusted those aiding the PLO’s success. The US’s

perspective did not improve with Carter’s replacement by Ronald Regan, and

a French-led EC attempt to bring about a comprehensive Arab-Israeli peace

initiative, sparked by deadlock on the implementation of the Middle East

peace framework outlined at Camp David, also found little Israeli or US

support;227 it received a ‘death blow’ in 1981 when a new French

government, led by François Mitterrand, stated its support of Camp David-

style step-by-step agreements.228

In the decade following the Venice declaration, the EC made no further

breakthroughs on the Middle East conflict. It issued statements remonstrating

against actions such as the 1982 Israeli invasion of Lebanon (which was

directed at the PLO and resulted in its evacuation to Tunisia), in favour of

peace initiatives such as the Reagan Plan (which called for negotiated Israeli

redeployment and Palestinian autonomy in the West Bank under Jordanian

auspices), and reiterating its support of Palestinian rights.229 The (now

twelve) EC member-states did take more assertive action in 1987 when they

proposed an international UN peace conference in response to the outbreak

of the first intifada;230 however, the 1980-1988 war between Iran and Iraq,

and the subsequent 1990-1991 Gulf War, placed the Israeli-Palestinian issue

on the backburner – for both regional and foreign powers.231 The EC’s failure

to display greater initiative during this period was not for lack of trying on

France’s behalf. French President Mitterrand attempted to convince the other

227 Cattan, p. 293; Nuttall, European Political Co-operation, pp. 166-167.
228 Soetendorp, p. 108-109.
229 The EC also exercised a number of other measures to encourage Israel to change its
policies against the Palestinians, including refraining from singing a financial protocol with
Israel due to its invasion of Lebanon, and suspending an EC-Israeli scientific cooperation
agreement when Israel closed universities in the occupied territories. Soetendorp, pp. 109-
110; David Buchan, Europe: The Strange Superpower, Dartmouth: Aldershot, 1993, pp.
115-116.
230 During the 1987 intifada (an Arabic word meaning ‘shaking off’), Palestinians took up
resistance to the Israeli occupation en masse. European Council, 'The Brussels European
Declaration, 23 February, 1987', in Yehuda Lukacs and Abdalla M. Battah (eds.), The Arab-
Israeli Conflict: Two Decades of Change, Boulder and London: Westview Press, 1988, p.
27.
231 In addition, Ovendale notes that ‘divisions in the Arab world following the outbreak of
the Iran-Iraq War’ hindered ‘European attempts to find a just solution to the Palestinian
question’. David Makovsky, Making Peace with the PLO: The Rabin Government's Road to
the Oslo Accord , Boulder: Westview Press, 1996, p. 7; Ovendale, p. 236.

 56

member-states to refer directly to a Palestinian state (a reality in which many

of them believed, yet were unready to support formally), and to improve EC-

Israeli relations.232 As well as increasing its support of the Camp David

process, France tried to get onside with Israel by distancing itself from the

procedure (if not the principles) of the Venice declaration, 233 and it also

intervened (alongside the US) in helping to end the fighting in Lebanon and

secure the Palestinians’ evacuation. 234 Yet these unilateral actions did not

soften Israel's stance on separating the EC from any peace negotiations, and

the EC’s potential for future agency in the Middle East seemed limited.

The EC’s fledgling agency in the Middle East

In the two decades following the 1967 war, there was a growing convergence

of European opinion on the Arab-Israeli conflict. Led by the French,

facilitated by EPC, and encouraged by the Arab ‘oil weapon’, the EC, could

thus become increasingly supportive of the Palestinians’ right to self-

determination. This support was made most clear in the 1980 Venice

declaration, whose effective recognition of the PLO as a key element in the

negotiations both added to and subtracted from the EC’s ability to exercise

agency. It marked the EC as a coherent and relatively independent body, but

it also encouraged Israel and the US to exclude the EC from peace

negotiations, reducing its opportunity to act. The next few years showed a

French determination to make EC progress on the Palestinian issue while

also gaining Israel's trust, but it was unsuccessful in both cases, and the EC

remained on the sidelines of the peace process.

In November 1988, however, the 19th PNC ‘announced its readiness to

negotiate with Israel on the basis of [UNSCRs] 242 and 338 under the aegis

of an international peace conference’. 235 Its explicit acceptance of UNSCR

232 Nuttall, European Political Co-operation, pp. 220-221.
233 Nuttall, European Political Co-operation, pp. 167-168.
234 Soetendorp, p. 110.
235 Charles D. Smith, pp. 424-425; Palestine National Council, 'Nineteenth Session:
Declaration of Independence', Le Monde Diplomatique, Algiers 15 November 1988,
retrieved 17 June 2009 from http://mondediplo.com/focus/mideast/alger88-en.

 57

242 and by extension the two-state solution, along with its renouncement of

terrorism, was restated by Arafat in December at a special gathering of the

UNGA in Geneva.236 After Arafat re-stated these a second time, for the US’s

benefit, the following day, 237 the way was open for dialogue between the

PLO and the US.238 Their improved relations eventually resulted in the

1990s’ Oslo peace process, a new major opportunity for the EC – from 1993,

the EU – to demonstrate its agency with respect to the Palestinians.

The EU and the Oslo period: The EU as a ‘complementary’ diplomatic

agent

In the early 1990s there came a watershed for Israeli-Palestinian relations and

international peace diplomacy. Inspired by its role in resolving the Gulf War,

the US took advantage of the temporary ‘reshuffling’ of inter-Arab relations

that the war had induced, and made a new attempt to settle the Arab-Israeli

conflict.239 With the SU, it sponsored an international peace conference in

Madrid, something for which the EC had pushed since the 1970s.240

However, although the Madrid conference presented the EC with an

opportunity to increase its exercise of agency in the Middle East, including

236 The meeting had been planned for New York, but the US had refused to supply Arafat
with a visa. Yasir Arafat, 'Yasser Arafat, Speech at UN General Assembly', Le Monde
Diplomatique, Geneva, 13 December 1988, retrieved 11 June 2009 from
http://mondediplo.com/focus/mideast/arafat88-en.
237 Yasir Arafat, Arafat Clarifies Statement to Satisfy U.S. Conditions for Dialogue, 14
December 1988, retrieved 17 June 2009 from
http://www.jewishvirtuallibrary.org/jsource/Terrorism/plotstate1.html. This renouncement
occurred against the background of the first intifada, which began in December 1987.
238 Charles D. Smith, pp. 424-425.
239 The Iraqi invasion of Kuwait had been countered by a coalition encompassing Egypt,
Syria, Britain, France and the US. Their involvement placed Egypt once more at the centre
of Middle Eastern politics (after its ostracism by the Arabs since the Camp David accords),
made Syria again a ‘moderate’ Arab state in Western eyes, and left the PLO (which had not
condemned Iraq’s invasion) in an extremely weak position with the Gulf states and Saudi
Arabia – its major financiers – having cut off their funding. In relation to the PLO’s position
on the invasion, see Philip Mattar, 'The PLO and the Gulf Crisis', Middle East Journal 48:1
(Winter 1994), pp. 32-34. Soetendorp, p. 110; William B. Quandt, Peace Process: American
Diplomacy and the Arab-Israeli Conflict since 1967 (3rd ed.), Washington / Berkeley:
Brookings Institution Press / University of California Press, 2005, pp. 303-304; M. Graeme
Bannerman, 'Arabs and Israelis: Slow Walk toward Peace', Foreign Affairs 72:1 (1993), p.
143.
240 Anoushiravan Ehteshami, 'Political Economy of European Union-Middle East Relations',
in Manochehr Dorraj (ed.), Middle East at the Crossroads: The Changing Political
Dynamics and the Foreign Policy Challenges, Lanham: University Press of America, 1999,
p. 250.

 58

through successfully ‘framing the terms of the debate’ at the conference,241

the US and Israel limited the EC’s role, both here and in the subsequent Oslo

peace process.242 Instead, the EC/EU took on a role supportive of the US,

eagerly helping to implement the Oslo accords even as the Oslo process

began first to falter and then to fail. Making the most of its limited

opportunity for agency, the EU built up a ‘structural fo reign policy’, helping

to support the fledgling PA and attempting to build regional cooperation

within the Mediterranean through a new diplomatic instrument, the EMP.

When the Oslo process was weakened in the second half of the 1990s, the

EU became less content to ‘complement’ the US’s policies in the region. It

added to its diplomatic toolkit by appointing a special envoy to the Middle

East in 1996, and a High Representative to the CFSP in 1999, but although

these added to the EU’s presence in the region, its scope for agency remained

constrained by the limited opportunities afforded to it by the US and Israel.

The Madrid conference: The EC takes up a supporting role

The EC had been a strong proponent of an international peace conference

that comprehensively addressed the Arab-Israeli conflict since the idea

emerged following the 1973 war. Yet when the Madrid conference opened in

1991, the EC was neither its sponsor nor its chair.243 Keukeleire and

MacNaughtan argue that the EC’s major success at Madrid was the ‘crucial

role’ that its public statements, such as the Venice declaration, played in

‘framing the terms of the debate’ prior to the conference. 244 In publicly

supporting the Palestinians’ right to self-determination, the EC kept their

cause in the public arena, and in meeting with PLO leaders and asserting the

PLO’s right to be involved with the peace negotiations the EC also played an

‘important role’ in ‘gradually transforming Yasir Arafat into an acceptable

interlocutor for the West’, paving the way for the negotiations begun at

241 Keukeleire and MacNaughtan, p. 282.
242 Dannreuther, 'Europe and the Middle East', p. 6.
243 Ricardo Gomez, Negotiating the Euro-Mediterranean Partnership: Strategic Action in
EU Foreign Policy?, Aldershot: Ashgate, 2003, p. 124; Dannreuther, 'Europe and the Middle
East', p. 6.
244 Keukeleire and MacNaughtan, pp. 282-283.

 59

Madrid.245 The EC had no opportunity to further this success and expand its

scope for agency, as although it was ‘expected to pay the bill and help

implement the agreement [arising from the negotiations]’, Israel and the US

excluded the EC from the negotiating table during the diplomatic talks

leading to and following the conference.246

Instead, the EC was left to play a ‘supportive complementary political role’

to the US,247 including becoming ‘deeply involved’ in the management,

rather than the direction, of the conference. 248 It belonged to the steering

committee which coordinated bilateral talks between Israel and Syria,

between Israel and Lebanon, and between Israel and the joint Jordanian-

Palestinian delegation, and which also coordinated multilateral working

groups (MWGs) dealing with issues such as regional economic development,

water resources, the environment, disarmament, and the Palestinian refugees

(these will be examined in chapter four).249 More importantly, the EC’s

technical expertise also enabled it to chair (or, in MWG parlance, act as

‘gavel holder’) the Regional Economic Development Working Group

(REDWG), ‘allowing it to direct international financial assistance to the

Palestinian territories’; and it additionally co-organised three of the other

four working groups.250 These leadership roles demonstrated the increased

245 Keukeleire and MacNaughtan, pp. 282-283.
246 François d’Alançon notes that the French push to have a strong UN influence at the
Madrid conference ‘was unacceptable to Israel’, with the result that the UN was also
sidelined, ‘represented at Madrid by only a silent observer’. François d’Alançon, 'The EC
Looks to a New Middle East ', Journal of Palestine Studies 23:2 (Winter 1994), p. 46;
Keukeleire and MacNaughtan, p. 286; Gomez, pp. 124-132; Dannreuther, 'Europe and the
Middle East', p. 6.
247 Rory Miller, 'Troubled Neighbours: The EU and Israel', Israel Affairs 12:4 (October
2006), 643; European Commission, 'The Role of the European Union in the Middle East
Peace Process and its Future Assistance', Rapid: Press Releases, Europa, retrieved 12
February 2009 from
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/98/37&format=HTML&aged=0
&language=EN&guiLanguage=en.
248 Soetendorp, pp. 110-111.
249 The other committee members were Russia and the US (who co-chaired the committee),
Canada, Japan, Israel, Jordan, Egypt, the PLO, Saudi Arabia and Tunisia. Joel Peters, 'Can
the Multilateral Middle East Talks be Revived?', Middle East Review of International
Affairs, 3:4 (December 1999)from http://meria.idc.ac.il/journal/1999/issue4/jv3n4a6.html;
Buchan, pp. 117-118; Gomez, p. 124; Dannreuther, 'Europe and the Middle East', p. 6.
250 Gomez, p. 124; Buchan, p. 117-118, and Hollis explain that although the EC was ‘co-
organiser’ of REDWG and the environment, water and refugee working groups, Israel and
the US confined it to being only a ‘contributor’ to the disarmament group. Rosemary Hollis,
'After Madrid: The EU and the Peace Process', PASSIA Seminar: The European Union,

 60

level of agency with respect to the Middle East that the EC had achieved

since the 1970s. However, the fact that it remained on the sidelines of

Madrid’s main negotiations also highlighted the way more powerful actors,

such as the US, could limit the opportunities available for EC agency in the

Middle East. Ricardo Gomez suggests the conference was a ‘critical

juncture’ at which the EC may have been ‘denied an opportunity to assume a

more important role in the peace process’.251

The constrained opportunity for agency available to the EC through the

Madrid process was echoed throughout the following decade. While, like the

US, it had no official diplomatic influence over the 1993 Oslo accords which

supplanted the Madrid negotiations, the EU was able to use its diplomatic

and economic agency to support the subsequent peace process through what

Keukeleire and MacNaughtan term its ‘structural foreign policy’.252 This

entailed building up the institutions of the fledgling Palestinian Authority

(PA), and fostering regional cooperation through the Barcelona Process.

The Oslo process (1993-2000) and the EU’s ‘structural foreign policy’

The EC, already restricted to a supporting role, was further limited in its

ability to exercise agency at the peace negotiations by the fact that the

official but stalemated bilateral Madrid talks were supplemented and

eventually overridden by secret negotiations begun, initially between

researchers and academics, in Oslo in December 1992.253 With even the US

‘powerless to bring together Rabin’s government and Arafat’s beleaguered

and conciliatory PLO’,254 Norway, a non-EU member with an ‘impeccable

reputation for being a disinterested and honest negotiator’,255 acted as a

Lecture Summary, 1995, retrieved 9 April 2009 from http://www.passia.org/seminars/95/s1-
28.htm.
251 Gomez, p. 123.
252 Keukeleire and MacNaughtan, p. 283.
253 Gomez, p. 126; Charles D. Smith, pp. 450-451.
254 Gomez, p. 126.
255 Brynjar Lia, Building Arafat's Police: The Politics of International Police Assistance in
the Palestinian Territories after the Oslo Agreement, Reading: Ithaca Press, 2007, p. 28;
d’Alançon, p. 47.

 61

secret intermediary between the Palestinians and Israel and restarted the

talks. These negotiations led, by September 1993, to mutual recognition

between Israel and the PLO, and the signing of a Declaration of Principles

(DoP).256 Among other arrangements, the DoP set out timelines for an Israeli

military redeployment from Jericho and the Gaza Strip, and the creation of a

Palestinian Authority (PA, initially known as the PISGA, or Palestinian

Interim Self-Governing Authority), which would take over from the Israelis

to govern Gaza and the West Bank for ‘a transitional period not exceeding

five years,’ after which time a ‘permanent settlement’ was to have been

negotiated between the Israelis and the Palestinians.257 In September 1995,

‘Oslo 2’, an Interim Agreement proposed in the DoP, specified the types of

powers and responsibilities the PA would have, and called for an expansion

of its authority over additional areas of the occupied territories from which

Israeli troops were to withdraw in stages.258

Although the Oslo accords neither explicitly specified a complete Israeli

withdrawal from the Palestinian territories, nor dealt with the subject of

allowing Palestinian refugees the right to return to Palestine (instead leaving

this contentious issue to be dealt with in the permanent status negotiations),

at the time, the EU, like the other actors involved in the peace process, saw

them as ‘an important step forward’ for Arab-Israeli relations.259 Eager to

support the post-accord peace process, the EU yet again offered help that was

‘complementary and parallel to’ the official negotiations – it focused on

helping develop ‘an environment that would facilitate lasting peace … rather

than contributing directly to a political solution between the conflicting

parties’.260 This involved not only making statements praising the

256 Charles D. Smith, p. 451. The Oslo agreements also ‘paved the way’ for an Israeli-
Jordanian peace treaty, which was signed in October 1994. Soetendorp, p. 111.
257 'Israeli-PLO Declaration of Principles, Washington, D.C., 13 September 1993', Journal of
Palestine Studies 23:1 (Autumn 1993), p. 116.
258 'Israeli-Palestinian Interim Agreement on the West Bank and the Gaza Strip, Washington,
28 September 1995', Journal of Palestine Studies 25:2 (Winter 1996), pp. 123-137.
259 d’Alançon notes that it was cautious of the accords’ durability, though, stressing that the
negotiations on the territories’ final status needed to take place within the agreed timeframe,
and that bilateral agreements needed to be reached between Israel and Jordan, Lebanon, and
Syria as soon as possible. d’Alançon, p. 47.
260 Muriel Asseburg, 'The EU and the Middle East Conflict: Tackling the Main Obstacle to
Euro-Mediterranean Partnership', in Annette Jünemann (ed.), Euro-Mediterranean Relations

 62

breakthrough, but playing ‘a pivotal role in the peace process’ by formulating

‘a comprehensive structural foreign policy to translate the agreements into

practice’.261

The first part of this ‘structural foreign policy’ involved the joint action

supporting the Middle East peace process mentioned in chapter two, which

the European Council launched in April 1994 as one of the first joint actions

made under the new CFSP framework.262 The joint action stipulates some

general EU activities – for example, contributing to redefining the Middle

Eastern states’ relations, monitoring Israeli settlements in the occupied

territories, and working to end the Arab boycott of Israel – as well as

pledging to support the creation of Palestinian political, legal, security,

administrative and economic structures, mostly from scratch. 263 In addition,

the EU rewarded Israel for the Oslo agreements by promising to support the

organisation of an international economic conference on Middle Eastern

infrastructure projects, and by concluding a new EU-Israeli association

agreement, ‘extending free trade’ to Israel (for whom the EU was already its

principal trading partner).264 As will be discussed in more depth in chapter

four, the EU also committed to invest heavily in the occupied territories,

promising to contribute development aid grants and loans of €500 million

between 1994 and 1998.265 Together with its existing funding commitments

to UNRWA – totalling around €100 million per year – and the member-

after September 11: International, Regional and Domestic Dynamics, London and Portland,
Oregon: Frank Cass, 2004, p. 175.
261 Keukeleire and MacNaughtan, p. 283.
262 The CFSP replaced EPC after the agreement on TEU. Council of the European Union,
Council Decision of 19 April 1994 on a Joint Action Adopted by the Council on the Basis of
Article J (3) of the Treaty on European Union, in Support of the Middle East Peace Process,
94/276/CFSP, retrieved 12 March 2009 from http://www.legaltext.ee/text/en/T70920.htm.
263 Although the Israeli Civil Administration and the PLO already had many of these sorts of
structure in place, these tended to need to be adapted or replaced by new ones suited to the
PA. For example, the EU initially provided 10 million from the Community budget to fund
the urgent creation of a PA police force. The PA also needed its own local authorities,
funding for its 1996 national elections, the development of an education system, and the
building of basic infrastructure, such as the Rafah airport (which Israel destroyed in 2001
and again in 2006). Council of the European Union; Soetendorp, p. 111; Keukeleire and
MacNaughtan, p. 283.
264 d’Alançon notes that the EU received 35 per cent of Israel's exports, and was responsible
for 50 per cent of Israel's imports. d’Alançon, p. 49; Soetendorp, p. 111.
265 General Report on the Activities of the European Union 1994, 1995, pp. 260, 303, cited
in Soetendorp, p. 111; d’Alançon, p. 47.

 63

states’ own bilateral contributions, this amounted to over half the

international community’s financial support for the West Bank and Gaza

during this period.266 The joint action clearly delineated the EU’s exercise of

agency in the Palestinian-Israeli conflict, allowing it to make a public

commitment to – and to publicise – its structural policy of supporting the

fledgling PA.

The second part of the EU’s structural foreign policy was its attempt to make

peace in the Middle East more robust by embedding the peace settlement in

‘a long-term process of regional cooperation’ between not just Israel and the

PA, ‘but also Lebanon, Syria, Jordan and Egypt’.267 Realising that if the Oslo

process were to fail, the fallout would occur on Europe’s doorstep, the EU

decided to help build up and stabilise its Middle Eastern neighbours. This

policy operated on three levels: the Israeli-Palestinian, the Israeli-Arab, and

the EU-Mediterranean. On the first level was the EU’s involvement in the

MWGs which were constituted to fund and coordinate economic, energy, and

infrastructure projects in the region (which were mentioned earlier, and

which will be discussed in chapter four).268 This level was additionally

supported by the EU’s own relation-building and civil society projects in

Israel and the occupied territories, details of which will also be provided in

chapter four. The second and third levels were addressed by the EMP (also

known as the Barcelona Process, and re- launched in 2008 as the Union for

the Mediterranean), which the EU established at a conference of its foreign

affairs ministers in Barcelona in 1995.269 The EMP provided its 15 EU and

12 Mediterranean partners270 with a framework for political, economic and

266 Delegación de La Comisión Europea: Bolivia, 'External relations: A Global
Commitment', The European Union: A Global Player, retrieved 20 March 2009 from
http://www.delbol.ec.europa.eu/sp/eu_global_player/2.htm; Asseburg, ‘The EU and the
Middle East Conflict’, p. 190.
267 Keukeleire and MacNaughtan, p. 285; d’Alançon, p. 49.
268 Keukeleire and MacNaughtan, p. 285.
269 Europa, The Barcelona Process, last modified 19 March 2009, retrieved 21 March 2009
from http://ec.europa.eu/external_relations/euromed/barcelona_en.htm; European
Commission, 'The Euro-Mediterranean Partnership', External Relations, retrieved 21 March
2009 from http://ec.europa.eu/external_relations/euromed/index_en.htm.
270 The original 12 Mediterranean partners were Algeria, Cyprus, Egypt, Israel, Jordan,
Lebanon, Malta, Morocco, the PA, Syria, Tunisia and Turkey. This number shrank to 10
after Cyprus and Malta joined the EU. Dannreuther, 'Europe and the Middle East', p. 7;
EuroMed Info Centre: The European Neighbourhood Policy's Southern Dimension, About

 64

cultural relations 271 that operated both bilaterally (between the EU and a

specific Mediterranean partner) and regionally (within the Mediterranean).272

Although it was not designed as a framework for resolving the Arab-Israeli

conflict, and included neither instruments nor fora for this purpose,273 it was

hoped that the EMP’s institutionalisation of the Mediterranean partners’

relations would complement the peace process by enabling them to build

trust with one another.274 As Keukeleire and MacNaughtan put it, the EMP

‘provided a further tool to embed evolving Arab-Israeli relations into an even

broader scheme of interregional cooperation’.275 The EMP encouraged the

Arab states to accept Israel as a partner (at least within the EMP process),

and also it enabled the PA to participate on a footing equivalent to that of the

other Mediterranean partners (thereby marking it as a ‘quasi-national actor’,

with symbolic endorsement of its sovereignty, even though it still has no

state).276

However, while the EMP still exists, and it has improved the EU’s

Mediterranean presence, any negotiations on formal regional cooperation

‘ended before they had even started’, as the Oslo process was severely

shaken from late 1995.277 The next section explains how the EU responded to

The EuroMed Partnership, retrieved 21 March 2009 from
http://www.euromedinfo.eu/site.151.content.en.html.Europa, 'Barcelona Declaration and
Euro-Mediterranean partnership', Summaries of Legislation, last modified 26 July 2005,
retrieved 21 March 2009 from http://europa.eu/scadplus/leg/en/lvb/r15001.htm.
271 In this respect, it was something of a continuation of the Euro-Arab dialogue (EAD),
which the EC established following the 1973 Arab-Israeli war, ‘in the hope of improving
relations with the Arab world through the promotion of economic and cultural ties’. The
EAD’s success was hindered by the Arab-Israeli conflict and the inability of the EC and the
Arabs to agree on the PLO’s participation in the framework, which resulted in ‘the
postponement of the first EAD meeting until June 1975’. The framework was suspended
completely after Egypt’s expulsion from the Arab League following the Camp David
agreement. Rory Miller and Ashraf Mishrif, 'The Barcelona Process and Euro-Arab
Economic Relations: 1995-2005', Middle East Review of International Affairs, 9:2 (June
2005), retrieved 20 March 2009 from
http://meria.idc.ac.il/journal/2005/issue2/jv9no2a6.html.
272 From 2004, the bilateral relations tended to be dealt with through the ‘complementary’
European Neighbourhood Policy (ENP) and the Associations Agreements signed between
the EU and individual Mediterranean partners. Europa, The Barcelona Process.
273 In fact, it was specifically designed to be ‘independent from, and not to be held hostage
to, the Middle East peace process’. Dannreuther, 'Europe and the Middle East', p. 7.
274 Asseburg, ‘The EU and the Middle East Conflict’, p. 179; Miller and Mishrif, 'The
Barcelona Process and Euro-Arab Economic Relations: 1995-2005'.
275 Keukeleire and MacNaughtan, p. 285.
276 Asseburg, ‘The EU and the Middle East Conflict’, p. 179.
277 Keukeleire and MacNaughtan, p. 285.

 65

the threatened Oslo process, adding to its diplomatic toolkit and increasing

its potential for agency by creating the posts of EUSR to the Middle East

Peace Process and Special Representative for the CFSP mentioned in chapter

two.

Oslo in crisis: A new opportunity for EU agency

During the early years of the Oslo process, following the signing of the DoP,

when the US-dominated bilateral talks between Israel and the Palestinians

were producing results,278 the EU was relatively content to remain on the

sidelines of the negotiations, concentrating on developing its presence in the

Middle East through its supportive structural foreign policy. 279 However,

from late 1995, Palestinian-Israeli relations and the Oslo process became

stressed by a number of factors. These included the November 1995

assassination of Israel’s Labour Prime Minister Yitzhak Rabin by an anti-

Oslo Israeli; the early-1996 spate of Palestinian retaliatory actions against the

Israeli assassination of ‘the Engineer’ Yahya Ayyash; the May 1996 election

of Benjamin Netanyahu’s conserva tive Likud-led government; and its

subsequent provocative actions, such as opening Jerusalem’s Hasmonean

Tunnel near Islamic holy sites in November 1996, and deciding in February

1997 to construct a new Israeli settlement (called Har Homa) in East

Jerusalem.280

These events caused the EU to become extremely concerned. If Oslo

collapsed, it might lose the EU its ‘new-found status as a major political

player in the region’, and it would signal that the EU had miscalculated the

willingness of Israel and the capacity of the PLO to work towards permanent

peace.281 In June 1996, therefore, the European Council emphasised that the

Middle East peace process was a ‘fundamental interest of the European

278 These results included the May 1994 Israeli-PLO Cairo Agreement, the September 1995
Interim Agreement (also known as Oslo II, which established the PA), and the January 1996
elections of the Palestinian President and Legislative Council. Miller, 'Troubled Neighbours:
The EU and Israel', p. 644.
279 Miller, 'Troubled Neighbours: The EU and Israel', p. 644.
280 Dannreuther, 'Europe and the Middle East', p. 9.
281 Miller, 'Troubled Neighbours: The EU and Israel', p. 644.

 66

Union’,282 and in the following months it issued a number of declarations

calling on Israel to stop hindering the peace process by illegally building and

expanding settlements in the occupied territories, and to stick instead to the

principle of ‘land for peace’ which Rabin’s government had verbally

subscribed to.283 The most significant of the EU’s statements was the

October 1996 Luxembourg declaration, which, in addition to affirming that

Israel should not ‘prejudge the outcome of final-status negotiations’ by

constructing settlements in the occupied territories, urged Israel to release

Palestinian prisoners ‘in a timely fashion’ (in order to bolster PLO/PA

legitimacy), and restated that Israel does not have sovereignty over East

Jerusalem, as it is inadmissible for territory to be acquired by war.284

Although its impact was overshadowed by the ‘tunnel intifada’ provoked by

the controversial opening of the Hasmonean Tunnel in Jerusalem and the

subsequent peace summit in Washington, the Luxembourg declaration was

the EU’s ‘most authoritative statement on the Arab-Israeli negotiations since

the Venice declaration’.285 In further delineating the EU’s perspective on the

Palestinian situation, and highlighting its shared views in favour of

international law and against the illegal Israeli settlement policy, the

Luxembourg declaration gave the EU a stronger presence in the region and

contributed to the EU’s identity as a morality-driven, normative power.

Cohering well with the EU’s declarations reasserting its interest in the peace

process was the December 1996 creation of the post of EUSR to the Middle

East mentioned in chapter two.286 This decision, led by French President

Jacques Chirac,287 ‘marked the beginning of a concentrated effort … to

increase [the EU’s] involvement in bilateral negotiations between Israel and

282 This was reaffirmed by the GAERC in October and another European Council meeting in
December. European Council, Florence European Council 21 and 22 June 1996: Presidency
Conclusions, retrieved 14 February 2009 from
http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/ec/032a0002.htm.
283 Soetendorp, p. 112.
284 Kenneth W. Stein, 'Imperfect Alliances: Will Europe and America Ever Agree?', Middle
East Quarterly IV, 1 (March 1997), retrieved 15 February 2009 from
http://www.meforum.org/339/imperfect-alliances-will-europe-and-america-ever.
285 Stein.
286 Or, as Dannreuther puts it, ‘unlike previous occasions … this time the European activism
was not limited to bluster and rhetoric’. Dannreuther, 'Europe and the Middle East', p. 9;
Gomez, p. 129.
287 Stein; Dannreuther, 'Europe and the Middle East', p. 9.

 67

the PA’,288 and many member-states hoped the special envoy would enable

the EU to better exploit the political leverage generated by its considerable

financial and economic aid to the region. 289 The appointment of Miguel

Moratinos, a former Spanish ambassador to Israel, to the role was a ‘shrewd

move’; Moratinos had ‘considerable inside knowledge of regional politics

and the respect of core protagonists’, was ‘aware of the limits of EU

diplomacy in a multilateral context’ and was not a member of any of the ‘big

three’ EU member-states, making him a more acceptable interlocutor in both

Palestinian and Israeli eyes.290 Partly to counter the ‘traditional Israeli

condemnation and US disdain’ arising from his appointment,291 Moratinos’s

mandate was defined much less strongly than either the French or the Arabs

would have liked – Germany, Britain and Ireland were especially cautious to

highlight the EU’s complementary role with the US 292 – and he ‘assumed a

deliberately low-level and uncontroversial profile’, intended to ‘build up trust

and to project a constructive EU role’.293 In addition, the 1999 appointment

of Javier Solana, a former NATO Secretary-General, to the new post of High

Representative of the CFSP ‘offered a much-needed element of continuity to

EU policy which could buttress the work of Moratinos’.294

The dividends of these appointments were not immediate, however, and there

are two ways of looking at the EU’s slowly growing capacity to exercise

agency at this point. On one hand, as Rory Miller states, the introduction of

288 Gomez points out that this effort had begun much less successfully a few months earlier,
when the EU responded to the tunnel intifada by sending Irish Foreign Minister Dick Spring
to speak with Netanyahu and Arafat, and the Troika to speak with Arafat and Israeli Foreign
Minister David Levy. These rather ineffectual efforts were ‘met with an extraordinary
warning from US Secretary of State Warren Christopher’, who wrote to each of the 15
member-states asking that the EU ‘refrain from interfering in the peace process at such a
“delicate moment”’. The decision to appoint the EUSR was ‘the outcome of the [EU]’s
experience during this tense period’. Gomez, p. 129; Miller, 'Troubled Neighbours: The EU
and Israel', p. 645.
289 Soetendorp, p. 112.
290 Gomez, p. 129.
291 Dannreuther, 'Europe and the Middle East', p. 9.
292 Stein states that his mission was ‘blandly’ defined as: establishing and maintaining close
contact with all sides; observing the negotiations so as to be prepared to offer EU mediation;
contributing to the implementation of international agreements; supervising compliance with
human rights and the law; and suggesting to the Security Council initiatives to revive the
peace process.
293 Dannreuther, 'Europe and the Middle East', p. 9.
294 Dannreuther, 'Europe and the Middle East', p. 9.

 68

the EUSR was ‘bolstered by the unprecedented role the EU played’ in the

January 1997 negotiations that led to the Israeli redeployment from

Hebron. 295 Roland Dannreuther sees the period 1998-2000 as ‘the historic

high point of an intensive and constructive EU presence and role’ in the

Israeli-Palestinian conflict, since when US President Bill Clinton and his

administration took a more ‘hands-on’ approach to the peace process, the

EU’s institutional developments allowed it, while remaining supportive of

the US, to finally take on ‘the diplomatic role which it had so long sought’.296

This new opportunity enabled the EU to accept its supplementary role,

‘significantly defus[ing] the transatlantic tensions that had undermined

previous attempts at coordination’, and encouraging the US to realise that the

EU’s positive image in Palestinian eyes could enable it to play ‘a critical

third-party role’ in the peace process; both the US and EU ‘signed letters of

reassurance’ supporting the implementation of the ‘US-promoted’ 1997

Hebron Protocol and 1998 Wye River Memorandum; and the EU’s 1999

Berlin declaration (which for the first time announced the EU’s support of a

Palestinian state) served the US-coordinated diplomatic purpose of

dissuading Arafat ‘from unilaterally declaring a Palestinian state’.297 That is,

these appointments reinforced and stabilised the EU’s ability to exercise

agency.

On the other hand, these successes can be, and have been, framed as failures

for the EU’s ability to exercise agency independently. Ben Soetendorp,

Muriel Asseburg and Anoushiravan Ehteshami all stress the fact that Israel

continued to refuse the EU ‘any significant role in the peace process’,

insisting that the peace talks should only involve the concerned parties,

295 Miller, 'Troubled Neighbours: The EU and Israel', p. 645.
296 Roland Dannreuther, 'The Middle East: Towards a Substantive European Role in the
Peace Process?', in Roland Dannreuther (ed.), European Union Foreign and Security Policy:
Towards a Neighbourhood Strategy, London and New York: Routledge, 2004, p. 160.
297 If Israel and the Palestinians are the first two parties, it is tempting to view the US, as
head mediator, as the third party, and the EU as the fourth. However I will continue to use
the term ‘third party’ in the sense that it implies any party other than the first two.
Dannreuther, 'The Middle East: Towards a Substantive European Role in the Peace Process?'
p. 160.

 69

‘without foreign participation, except at their request’.298 Israel’s attempts to

keep EU agency at arms length left the EU able only to act as a facilitator

rather than a mediator, complementing the US’s diplomacy rather than

initiating its own.299 Its only independent efforts remained limited to

contributing ‘directly and indirectly’ to the PA’s efforts to establish itself; the

direct contributions including supporting the infrastructural and other

projects mentioned earlier, and the indirect ones including treating the PA as

‘a state in being’,300 and continuing to criticise Israel’s more inflammatory

policies.301

The EU’s agency during the Oslo years

Overall, then, while the EU cannot be seen as a diplomatic heavyweight in

the Oslo period, it can nevertheless be seen as an agent of growing

importance. Its declarations on the Palestinian-Israeli conflict helped ‘[put]

the case of the Palestinians on the third party international agenda’, preparing

the way for the discussions in Madrid and Oslo,302 and although the US and

Israel prevented the EU from taking a leading role in the bilateral

negotiations, it did contribute to the multilateral working groups. After the

Oslo ‘breakthrough’ the EU acted promptly to maximise the agreements’

chances of success, through the use of a structural foreign policy that

focussed on helping support the creation of the PA, and building regional

cooperation in the Middle East. However, the second part of this policy, like

the peace process in general, began to be seriously undermined when

Netanyahu’s right-wing government came to power in 1996. Despite the

298 Soetendorp, p. 112; see also Asseburg, ‘The EU and the Middle East Conflict’, p. 184 and
Ehteshami, pp. 252-254.
299 Soetendorp, p. 112.
300 Soetendorp gives this example of the EU treating the PA as a ‘state in being’: in 1997,
when the EU concluded an interim association agreement on trade and cooperation with the
Palestinians, the PA was not permitted to make formal international agreements (as it had
not yet negotiated its final status with Israel); instead the EU signed the agreement with
Yasir Arafat – officially in his capacity as PLO chair, but, significantly, while he was also
the PA President. Soetendorp, p. 112.
301 Ehteshami notes that the EU’s 1996 ‘rejection of Israel’s “unilateral annexation of East
Jerusalem”’, 1997 boycott of goods made in the occupied territories stamped ‘made in
Israel’, and 1997 condemnation of Israel’s settlement policy, were particularly harmful to the
EU-Israel relationship. Ehteshami, pp. 252-254.
302 Keukeleire and MacNaughtan, p. 283.

 70

EU’s improved scope for complementary diplomatic agency in the peace

process after its appointment of EUSR Moratinos and High Representative

Solana, the EU remained prevented by Israel from playing a direct role in the

peace process.

EU diplomatic agency in the era of the Quartet

Although the EU’s potential for agency has remained constrained by the

limited opportunities it faces – a constraint faced by all actors – in the 21st

century, the number of opportunities for the EU to act in the Israeli-

Palestinian conflict began to increase. The collapse of the Oslo process was

sealed by the outbreak of the second intifada in September 2000, with the

official Israeli narrative that ‘there is no Palestinian partner’ with which to

negotiate seemingly putting the final nail in the coffin of the peace

process.303 Despite some temporary successes in its attempts to reduce the

intifada tensions, the EU’s pro-Palestinian identity in the eyes of Israel and

the US prevented it from having the opportunity to take lasting actions

independent of the US. However, its identity as an important third party, built

up by its complementary exercise of diplomatic agency during the Clinton

years, did allow it to play a strong role in Clinton’s last attempt to reach

peace, at the Taba peace conference in January 2001. In April 2002 the EU’s

role as an important but complementary agent in the Middle East was

institutionalised in the formation of the Quartet on the Middle East

(mentioned in chapter one), which placed the EU alongside the US, the UN,

and Russia as a leader of the international community interested in ending

the Israeli-Palestinian conflict. This gave the EU greater power to influence

international policy in the region – such as when its ‘Roadmap’ was adopted

by the Quartet in 2002 – but, as we will see in chapter five, with the corollary

that its own policies could also be influenced by the other Quartet members

303 This slogan was first proclaimed by Israeli Prime Minis ter Ehud Barak, and it has been
taken up with particular gusto by his successors Ariel Sharon and Benjamin Netanyahu
(although not so much by Sharon’s deputy, Ehud Olmert, who succeeded Sharon in January
2006 – presumably because Israel was making a point of supporting Fatah against Hamas).
Issam Makhoul, 'Sharon's Goal: Stamp out Palestine', Political Affairs, (1-6 November
2004), retrieved 18 June 2009 from http://www.politicalaffairs.net/article/articleview/369/.

 71

(particularly the US) – such as when the Islamist Hamas movement was

added to the EU’s terrorist list in 2003, and the PA was boycotted by the

international community in 2006.

The EU and the intifada: Limited opportunities for agency

As indicated in the previous section, the high hopes that the international

community had held for the Oslo process in the early 1990s were repeatedly

dashed as the decade wore on. 304 In July 2000, Clinton supervised a new

Israeli-Palestinian peace conference at Camp David which was probably

doomed from the start; neither Netanyahu nor his successor Ehud Barak had

put in the preparatory work required to achieve a final status agreement, and

after ‘discreet’ track-two negotiations were ousted and ‘drawn to a

peremptory halt’ in May 2000, any other preparation became secondary to

the political considerations of ‘Barak’s disintegrating coalition government

and Clinton’s expiring presidency’.305 This left Barak able to offer only

extremely limited concessions. He refused to withdraw to the 1967 borders,

proposing instead a gradual Israeli withdrawal from most, but not all, of the

Palestinian territories, which would leave the majority of the Israeli

settlements in place, and keep the Palestinian state discontiguous, divided

into cantons still subject to Israeli security checkpoints and surveillance,

where the Palestinians had ‘little authority either on, above, or below the

ground’.306 In addition, while Barak was willing to concede more of

Jerusalem than previous Israeli negotiators, he sparked the talks’ collapse

with his deliberate vagueness over who would have sovereignty over

Jerusalem’s Haram al-Sharif or Temple Mount, which contains both the

original Wailing Wall from King Solomon’s Jewish temple, and Islam’s

third-holiest site, the al-Aqsa mosque.307

304 Ilan Pappe, A History of Modern Palestine: One Land, Two Peoples (2nd ed.),
Cambridge: Cambridge University Press, 2006, p. 276.
305 Parsons, The Politics, pp. 254-255.
306 Parsons, The Politics, pp. 253-254; Charles D. Smith, pp. 503-507.
307 Charles D. Smith, pp. 507-509. On the dissatisfying proposed ‘concessions’ see also
Penny Johnson and Eileen Kuttab, 'Where Have All the Women (and Men) Gone?
Reflections on Gender and the Second Palestinian Intifada', Feminist Review 69 (Winter
2001), p. 23.

 72

Any hope for an improvement on the Israeli offer was short- lived. On the

28th of September 2000, the fifth anniversary of the signing of Oslo II, Likud

Knesset Member Ariel Sharon staged a provocative tour of Haram al-

Sharif.308 His visit sparked the second intifada, as Palestinian stone-throwing

and tyre-burning demonstrations quickly escalated into all-out chaos after

Israeli crowd-control police and soldiers began shooting to kill the

protestors.309 Although provoked initially by Sharon’s visit, the Palestinian

violence was sustained in protest at the rigid controls the occupation had

placed on their freedom, particularly the way Israeli-run checkpoints had

sprung up throughout the territories, preventing free movement both between

and within Palestinian towns.310 Israel added to the trauma by effecting a

policy of ‘closure’, sealing off the Palestinian territories from Israel and

shutting down internal checkpoints in the West Bank and Gaza for significant

periods, severely damaging the Palestinian economy and precipitating a

humanitarian crisis.311 Suicide bombers added prominently to the protests

from Sharon’s election in February 2001, but the violence played into his

hands, allowing him ‘to argue that Israel's security justified a full military

response, and to blame Arafat while Sharon himself strove to undermine the

results of the Oslo process’.312 Echoing a claim made by Barak, Sharon

argued that there was now no Palestinian partner with which to negotiate,

allowing him to further increase the number of checkpoints and begin

building a Separation Barrier to close the settlements off from Palestinian

towns, resulting in the ‘gobbling up of still more Palestinian land,’ and

insulting the Palestinians even more.313

308 The move, ‘a headline-grabbing assertion of Israeli sovereignty over Islam’s third holiest
site’, was designed to add weight to Sharon’s bid for leadership of the Likud party against
his ‘arch-rival’ Benjamin Netanyahu. Parsons, The Politics, p. 263.
309 Charles D. Smith, p. 512.
310 Charles D. Smith, p. 513.
311 UNSCO, The Impact on the Palestinian Economy of Confrontation, Border Closures and
Mobility Restrictions: 1 October 2000 - 30 September 2001, retrieved 21 March 2009 from
http://domino.un.org/UNISPAL.NSF/361eea1cc08301c485256cf600606959/590a0502e7ecc
12085256b4b006ca41e/$FILE/UNSCO_1.10.00_30.09.01.pdf; Sara Roy, 'Palestinian
Society and Economy: The Continued Denial of Possibility', Journal of Palestine Studies
30:4 (Summer 2001), pp. 15-16.
312 Charles D. Smith, p. 516.
313 Ziad Abu Zayyad, 'The Hamas Victory: Implications and Future Challenges', Palestine-
Israel Journal of Politics, Economics & Culture 12/13 :4/1 (2005), pp. 107-108. As Stephan

 73

The EU response to the al-Aqsa intifada had two main components. The first,

which will be examined in greater depth in chapter four, was to re-focus its

aid policies to concentrate on alleviating the Palestinians’ humanitarian

crisis. The second was to increase its diplomatic efforts to ease tensions on

both sides and encourage them to focus on peace negotiations. During

Clinton’s final peace conference, at Taba in January 2001, the EU’s

complementary role had seen EUSR Moratinos ‘asked by both parties to

listen to their respective points of view’.314 Its presence, and capability, as a

third party negotiator meant that, as Muriel Asseburg notes, although the

international media did not lend much coverage to the EU’s crisis

intervention and management activities, the EU succeeded in reducing

tensions in ‘quite a number of cases’.315 However, with neither conflicting

party committed to ending the conflict, these successes could only have a

limited, temporary impact on the overall crisis, like administering first aid to

the victim of a serious injury. The EU’s actions did not bring about a

‘sustained diminution of conflict or anything close to a durable ceasefire’; on

the contrary, in September 2002 the situation degenerated further, with the

EU seemingly ‘completely powerless’ to halt Israel's siege and virtual

destruction of the Muqataa, Arafat’s presidential headquarters, in

Ramallah. 316 The EU’s lack of influential power was also highlighted by its

inability to prevent Israel's retaliatory actions, such as in November 2002

Stetter notes, the Separation Barrier also ‘isolates Palestinian towns and villages in the West
Bank from the rest of the Palestinian territories, ignores the Green Line [Palestine’s 1967
borders set by the 1949 armistice] in crucial parts and, in conjunction with the many
roadblocks set up since the 1990s, renders the movement of goods and people within the
West Bank as well as between the West Bank and Gaza Strip almost impossible.’ Stephan
Stetter, 'Of Separate and Joint Universes: National Parliamentary Elections in Israel and
Palestine', Mediterranean Politics 11:3 (November 2006), pp. 428-429.
314 Dannreuther, 'The Middle East: Towards a Substantive European Role in the Peace
Process?', p. 160.
315 These include local ceasefires that EU observers helped to negotiate between Gilo and
Beit Jalla in the Intifada’s first year; German foreign minister Joschka Fischer’s mediation
between Arafat and Sharon after a Tel Aviv disco was bombed in June 2001, ‘which
prevented massive Israeli retaliation and an immediate further escalation’; and EU -mediated
solutions to crises at Bethlehem’s Church of the Nativity and the Muqataa in Ramallah in
early 2002. Asseburg, ‘The EU and the Middle East Conflict’, p. 182.
316 Asseburg, ‘The EU and the Middle East Conflict’, p. 182.

 74

when Israel responded to a Palestinian attack on a kibbutz by reinvading

Nablus, Tulkarm and Gaza City, probably with the US’s support.317

An important reason why the EU’s peace-making efforts proved

unsustainable was the ‘legitimacy deficit’ resulting from its pro-Arab identity

in the eyes of Israel and the US,318 who, now that Barak and Clinton had

been replaced by Sharon and George W. Bush, had returned to their deep

suspicion of the Europeans’ stance on the conflict. Although the EU’s

official statements on the intifada blamed both sides for the outbreak of

violence, former Commission President Romano Prodi condemned Israel's

‘utterly intolerable treatment of the Palestinian people’, demonstrating EU

sympathy for the Palestinians’ ‘frustration with ongoing statelessness and

anger over the visit of … Sharon to the Temple Mount’.319 Israel's

destruction of Palestinian infrastructure that the EU had funded – including

Gaza’s international seaport and airport, the Palestinian police headquarters,

the Palestinian Broadcasting Corporation (PBC), two schools, a research

laboratory, and a water treatment and pumping plant – also (not surprisingly)

provoked condemnation of Israel by the EU. 320 But Israel had a much

stronger ally in the US, and without any need to pacify the EU it felt

relatively free to behave as it wished – even to the point of, rather

symbolically, shelling the Muqataa while the EUSR was there visiting Arafat

in March 2002.321 In this regard the EU often found itself on the horns of a

dilemma. If it tried to exercise agency by following up its statements against

Israel's excessive use of force with ‘either concrete or symbolic politics’,

such as freezing arms sales to Israel, or threatening to suspend its association

agreement with Israel (a highly unusual move, made in April 2002)322 it was

seen as anti-Israeli, and risked being shut out of the negotiations. If it did not,

317 Chris McGreal, 'Israel Goes in after Killings on Kibbutz: New Military Action Comes as
Mother and Children are Buried', The Guardian, 13 November 2002, retrieved 20 March
2009 from http://www.guardian.co.uk/world/2002/nov/13/israel; Asseburg, ‘The EU and the
Middle East Conflict’, p. 183.
318 Guy Harpaz, 'Normative Power Europe and the Problem of a Legitimacy Deficit: An
Israeli Perspective', European Foreign Affairs Review 12:1 (2007), p. 89.
319 Miller, 'Troubled Neighbours: The EU and Israel', p. 646.
320 Miller, 'Troubled Neighbours: The EU and Israel', p. 646.
321 Asseburg, ‘The EU and the Middle East Conflict’, p. 184.
322 Asseburg, ‘The EU and the Middle East Conflict’, pp. 183-184

 75

it could have little effect on Israel's actions. The EU’s pro-Arab identity in

the eyes of the US and Israel meant that, as long as the US remained the main

powerbroker in the region, EU actions that were independent of, or contrary

to, those of the US could have only a temporary impact on the crisis.323

Given the limited opportunities for the EU to act alone in managing – let

alone solving – the Israeli-Arab crisis, it is perhaps not surprising that the EU

initiated the formation of the Middle East Quartet, which first met in 2002.

The next section will look at how the EU’s membership of the international

body provides it with more extensive opportunities for agency, by examining

the EU genesis of the Quartet’s 2002 Roadmap. This discussion contrasts

with chapter five, which delineates the Quartet’s ability to constrain EU

action, by assessing the EU’s 2006 decision to boycott the PA.

The EU’s increased opportunities for agency as a Quartet member

In April 2002, Solana and the Spanish EU presidency, representing the EU,

invited representatives of three other international powers with strong

interests in the Middle East – the US, Russia and the UN – to their first

meeting as the Quartet, a body designed as a coordinating mechanism for

international policies towards the region. 324 This diplomatic tool allows for

European influence while preserving US leadership,325 institutionalising the

EU’s traditional role of complementing the US’s policies in the region, and

also providing it with greater scope for agency by allowing it the opportunity

to shape the direction of the other three actors’ policies. This contrasts with

the sidelined roles the EU and the UN faced as ‘observers’ at the Madrid

conference; now rather than ‘managing’ the diplomacy of others, the EU had

an opportunity to express its ideas on a relatively equal footing with the US.

323 Asseburg, ‘The EU and the Middle East Conflict’, p. 187.
324 The formation of the Quartet (sometimes referred to as the Quartet on the Middle East, or
the Madrid Quartet) was first suggested at 2000’s Sharm al-Shaykh summit. Almut Moeller,
The EU Has to Become a Mature Actor in its Neighborhood, 19 April 2007, retrieved 19
June 2009 from http://www.bertelsmann-stiftung.de/cps/rde/xbcr/SID-1FD15B75-
9FFA80D9/bst_engl/Moeller_
mature_actor.pdf.
325 Asseburg, ‘The EU and the Middle East Conflict’, p. 187.

 76

For example, the EU’s internal discussions on finding a way to end the

intifada included the drawing-up of a ‘seven-point plan’ presented by the

German foreign minister to the August 2002 meeting of the EU foreign

ministers in Helsingör.326 The Council adopted the plan as a three-phase

‘Roadmap’, which ‘had a great influence’ on the September 2002 Quartet

statement proposing a plan for a Palestinian state and a ‘final status’ peace

settlement by 2005.327 The Quartet Roadmap is much more vulnerable to

derailment than the Helsingör plan (as it does not reference the 1967 borders,

and it conditions progression from one Roadmap phase to another on

achieving ‘performance benchmarks’), and it is more vague on the

international community’s commitment to providing security than the

German minister’s original proposal. Nevertheless Asseburg rightly hails the

Quartet Roadmap as ‘an important success for European diplomacy’.328 It

shows the EU’s ability to convince the US to keep trying to reach a common

position (despite the Bush administration’s focus on its operation in

Afghanistan and preparation for war in Iraq329), its fortitude in achieving a

comprehensive approach (including having a timetable and granting both

sides immediate gains to increase the effectiveness of a ceasefire), and its

success in convincing the US of ‘the importance of protecting Arafat from

physical elimination and preventing the complete destruction of the PA.’330

The example of protecting Arafat and the PA demonstrates the usefulness of

having the US ‘onside’ – something that was lacking in the EU’s

independent attempts to broker peace during the al-Aqsa intifada.331 The

diplomatic instrument of the Quartet framework gives the EU a greater

presence and more political influence in the Middle East, allowing its

326 Asseburg, ‘The EU and the Middle East Conflict’, p. 185.
327 Asseburg, ‘The EU and the Middle East Conflict’, p. 185; The Quartet, Communiqué
issued by the Quartet, New York, 17 September 2002, retrieved 20 February 2009 from
http://domino.un.org/UNISPAL.NSF/d80185e9f0c69a7b85256cbf005afeac/54c9e0a5f8ccbd
2b85256c3700653ea4!OpenDocument.
328 Asseburg, ‘The EU and the Middle East Conflict’, p. 185, 191; The Quartet.
329 Charles Grant, 'The Eleventh of September and beyond: The Impact on the European
Union', The Political Quarterly 73 :Supplement 1 (August 2002), p. 149.
330 Asseburg, ‘The EU and the Middle East Conflict’, p. 185.
331 Asseburg, ‘The EU and the Middle East Conflict’, p. 183.

 77

policies a greater chance of being adopted by the other main international

players, giving them more legitimacy and making them more effective.

As we have seen, the EU’s access to the diplomatic tool of the Quartet

substantially reinforced its agency in the Middle East. It increased the EU’s

presence by marking it out as an international agent alongside the US, the

UN and Russia, and by giving the EU another avenue through which it could

express itself on the international stage. The Quartet’s 2002 adoption of the

Roadmap illustrates how the body also brought new opportunities for the EU

to exercise agency in the Israeli-Palestinian conflict, by providing a

mechanism which allowed the EU to influence the policies of the other

international players in the region – including those of the US. However,

chapter five will show that the Quartet also provided opportunities to

decrease the EU’s coherence, as illustrated by the case of the international

boycott of Hamas.

Having increasing its general scope for agency through membership of the

Quartet, the EU also began working on the removal of one specific hindrance

to its agency in the Israeli-Palestinian conflict: its ‘legitimacy deficit’ in

Israeli eyes. The next section will look at the progress the EU made towards

‘upgrading’ its relations with Israel in 2008, only to change its mind when

Israel began its Operation Cast Lead offensive in the Gaza Strip in

December that year. Although the operation saw the EU’s member-state

consistency unravel, denying it the capacity to act in favour of Israel, the

period following the operation has also served as an opportunity for the EU

to re- focus its diplomatic efforts on the issue of Israel's settlement expansion

in East Jerusalem.

Agency takes a new turn: Operation Cast Lead, Israeli settlements, and the

Israeli-EU relations upgrade

In June 2008, after ‘a year of intensive negotiations’, the EU’s foreign

ministers agreed at a Council meeting in Luxembourg to ‘upgrade’ the EU’s

 78

relations with Israel. 332 The move was aimed at removing a final stone from

the EU’s diplomatic shoe – the anti-Israeli identity which Israel and the US

perceived it to have – in order to gain it greater acceptance as a mediator

which was able to exercise meaningful political agency in the Israeli-

Palestinian conflict. However, while the EU argued that the upgrade could

better place the it to convince Israel to ease conditions in the Palestinian

territories,333 the clear corollary to the proposed upgrade was that, in trying to

improve relations with Israel, the EU was threatening its more neutral, or

pro-Palestinian, identity – a point of difference between the EU and the US

which had helped it gain the confidence of the Palestinians in the Clinton-era

negotiations mentioned above.334 There was also a risk that the upgrade

might not cohere with the EU’s shared values of promoting human rights,

both in general and throughout the Middle East. As will be seen in chapter

four, the EU even embeds these values as conditions in its association

agreements and action plans with its Mediterranean neighbours. An Italian

Member of the European Parliament (MEP) pointedly asked the Commission

whether, given the human rights provisions of the 2000 EU-Israel association

agreement and the 2004 EU-Israel action plan, it would be

… appropriate to ‘upgrade’ relations with Israel, in light of continuous

Israeli violations of human rights in the [Palestinian territories], the siege in

Gaza, continuing to build the ‘separation barrier’ on its current track,

restrictions on civilian and goods movements, the unjustified invasions of

332 According to the EUobserver’s Andrew Rettman, the improved relations were to entail:

• More meetings at ministerial level
• Inviting Israeli diplomats to take part in Council working groups such as the

Mashreq-Maghreb working group (MaMa)
• Creating a new sub-committee on human rights
• Integrating Israel more deeply with the EU single market
• More joint projects on health, transport, and scientific research

'Editorial: Israel's EU Upgrade', Jerusalem Post, 18 June 2008, retrieved 20 June 2009 from
http://www.jpost.com/servlet/Satellite?pagename=JPost%2FJPArticle%2FShowFull&cid=1
213794270358. Rettman, p. 3.
333 The Associated Press, 'Next EU Presidency Keen to Boost Israel Ties, Despite Some
Member Doubts', Ha'aretz, 18 December 2008, retrieved 19 June 2009 from
http://www.haaretz.com/hasen/spages/1044676.html.
334 Dannreuther, 'The Middle East: Towards a Substantive European Role in the Peace
Process?', p. 160.

 79

[Palestinian] cities without respect to the PA, the expansion of settlements

in the [Palestinian territories] and the confiscation of land. 335

Her voice was one of many; Arab League members and international

humanitarian organisations lobbied ‘vigorous[ly]’ against the proposed

upgrade,336 with Oxfam’s regional manager Adam Leach urging the EU to

‘use the upcoming upgrade negotiations … to ensure [that] Israel ends the

ever-worsening Gaza blockade, lifts movement restrictions, and halts

settlement expansion in the West Bank, including East Jerusalem’.337 In

November PA Prime Minister Salam Fayyad appeared to have struck success

when he convinced Britain, Belgium, Ireland, Cyprus and Malta not to

approve the agreement unless it was ‘linked to progress in the Israeli-

Palestinian final-status negotiations’.338 However, Israel's then foreign

minister, Tzipi Livni, smoothed over the threatened derailment, not only

changing the ‘linkage’ to a separate EU declaration that would ‘[stress] the

need to continue the final-status talks’, but also convincing the French EU

presidency’s representative Bernard Kouchner to leave a French-formulated

action plan for the peace process as ‘a mere proposal’ rather than to have the

EU officially adopt it.339 Despite the Arabs states’ urging that the upgrade

should ‘at least … be conditioned on an Israeli settlement freeze’, the EU

335 She was essentially fobbed off with External Relations Commissioner Benita Ferrero-
Waldner’s reply that ‘the further development of EU-Israeli relations [would take place] “in
the context of the broad range of our common interests and objectives which notably include
the resolution of the Israeli-Palestinian conflict through the implementation of the two-state
solution”’. Luisa Morgantini, 'Written Question by Luisa Morgantini (GUE/NGL) to the
Commission', Parliamentary Questions, P-3373/08, 13 June 2008, European Parliament,
retrieved 19 June 2009 from http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-
//EP//TEXT+WQ+P-2008-3373+0+DOC+XML+V0//EN; Benita Ferrero-Waldner, 'Answer
Given by Mrs Ferrero-Waldner on Behalf of the Commission', Parliamentary Questions, P-
3373/2008, 8 July 2008, European Parliament, retrieved 19 June 2009 from
http://www.europarl.europa.eu/sides/getAllAnswers.do?reference=P20083373&language=E
N.
336 Barak Ravid, 'EU Votes to Upgrade Israel Relations Despite Arab Lobbying', Ha'aretz, 9
December 2008, retrieved 18 April 2009 from
http://www.haaretz.com/hasen/spages/1044840.html.
337 Care International, 'EU Must Insist on Human Rights in Ties with Israel', Media Releases,
17 June 2008, retrieved 20 June 2009 from
https://www.careinternational.org.uk/?lid=11422&tmpl=printpage.
338 Ravid, 'EU Votes.
339 The action plan ‘stated that the EU would, inter alia, press Israel to reopen Orient House,
the PA’s former headquarters in East Jerusalem’. Ravid.

 80

foreign ministers unanimously approved the unamended upgrade on 8

December.340

Just a fortnight after the upgrade was approved, though, the EU was

presented with an event that, like the OAPEC ‘oil weapon’, which presented

an opportunity for changing its stance on the Palestinian issue, forced it to

reconsider the wisdom of strengthening its ties with Israel. On 27 December,

Israel launched a ‘massive’ attack on Gaza,341 dubbed Operation Cast Lead,

which featured ‘a week- long air campaign followed by a two-week air and

land assault’.342 The International Crisis Group (ICG) reported that Israel’s

‘overwhelming use of force’, at first directed at the broad target of ‘anyone

or anything possibly related to Hamas’, became essentially indiscriminate as

the war progressed.343 By the time two unilateral ceasefires were reached on

18 January, ‘damage in Gaza’s northern areas was widespread, [and] in the

east, destruction was systematic and close to complete’.344 Combined with

Israeli elections which saw a right-wing, Netanyahu- led government come to

power,345 ‘the Gaza war triggered a serious rethink’ for the EU. 346

The EUoberver’s Andrew Rettman also points to another factor behind the

EU’s rethink of the upgrade, one in accord with US President Obama’s

policies:347 the issue of Israel's illegal settlement expansion, particularly in

East Jerusalem. Rettman notes that even while the upgrade was being

planned, the EU ‘continued its long-standing criticism of [the policy]’, and

that ‘all the EU member-states’ diplomatic heads in Ramallah’, including

340 Ravid, 'EU Votes.
341 International Crisis Group, Ending the War in Gaza : Middle East Policy Briefing No. 26,
5 January 2009, p. 4.
342 International Crisis Group, Gaza's Unfinished Business: Middle East Report No. 85, 23
April 2009, p. 1.
343 International Crisis Group, Gaza's Unfinished Business, p. 2.
344 International Crisis Group, Gaza's Unfinished Business, pp. 2, 4.
345 Rettman, p. 4.
346 The International Crisis Group stated this in the broader context of the EU’s relations
with Hamas and the Israeli-Palestinian conflict in general, but it holds true for the upgrade
nevertheless. International Crisis Group, Gaza's Unfinished Business, p. 47.
347 In addition to promoting the two-state solution in his June 2009 speech in Cairo,
mentioned in the introduction, Obama also unequivocally stated his disapproval of
Netanyahu’s settlement policy: ‘The United States does not accept the legitimacy of
continued Israeli settlements. This construction violates previous agreements and
undermines efforts to achieve peace. It is time for these settlements to stop.’ Haaretz Service.

 81

those whose governments often ‘take a much more sympathetic view of

Israeli actions in public’, endorsed a rather damning annual report, the EU

Heads of Mission Report on East Jerusalem, drafted in December 2008 by

the then French EU presidency. 348 This primary source is valuable, as ‘it

gives an insight into the EU’s real thinking on the issue, free from diplomatic

niceties’; it does not have official or legal status, serving only to inform

debate in working groups such as the Mashreq-Maghreb Council working

group (MaMa), and Sweden’s intention to make the next report public was

vetoed by fears that this would ‘lead to a watering down of the content and

undermine its usefulness’.349

The report stresses that the EU supports the principles of UNSCR 242,

‘notably the inadmissibility of acquisition of territory by force’, and states

that the EU is opposed to ‘measures which would prejudge the outcome of

permanent status negotiations … such as actions aimed at changing the status

of East Jerusalem’, an area Israel annexed in 1967 and included when it

declared Jerusalem ‘the “complete and united” capital of Israel’.350 In less

diplomatic language, the report asserts that Israel’s ‘current illegal actions in

and around the city’ (which include building new settlements and the

separation barrier, ‘discriminatory housing policies, house demolitions’, a

restrictive permit regime for Palestinians living or working in East Jerusalem,

and the ‘continued closure of Palestinian institutions’) not only have ‘limited

security justifications’ but amount to a pursuit ‘by practical means … [of] the

illegal annexation of East Jerusalem’, thereby ‘undermining prospects for a

Palestinian capital in East Jerusalem and a sustainable two-state solution’.351

Rettman argues that the EU’s reluctance to be seen as supporting

Netanyahu’s policy of permitting the settlements’ ‘so-called “natural

growth”’ is ‘intimately linked’ to the decision the EU foreign ministers

ultimately made behind ‘closed doors’ at their meeting in the Czech Republic

348 Rettman, p. 3.
349 Rettman, p. 3.
350 EU Heads of Mission Report on East Jerusalem, December 2008, pp. 1-2.
351 EU Heads of Mission Report on East Jerusalem, p. 1, 13-14.

 82

in March 2009: to ‘freeze the planned upgrade with Israel’ unless it explicitly

committed to move forward with the two-state solution. 352

The frozen upgrade represents a significant opportunity for the EU to

exercise diplomatic agency in the Israeli-Palestinian conflict. Even the ‘most

keen’ supporters of the upgrade, such as current holder of the EU presidency,

the Czech Republic,353 expressed criticism of Israel, 354 and member-states

found domestic legitimacy in supporting the freeze.355 Although at the time

of writing, the debate is continuing at MaMa working group level, since

December 2008 the Commission has ‘opted not to organise any of the six or

so sub-committee meetings with Israeli officials that should have taken place

to push the process forward’, and neglected to put the new EU-Israel action

plan forward, causing embarrassment for Israeli foreign minister Avigdor

Lieberman when he had to return empty-handed from a meeting with the

Council in Brussels at which he was to have agreed to the action plan. 356 As

noted, the EU’s policy meshes well with the lines emerging from the new

Obama administration in the US, and their combined pressure contributed to

Netanyahu’s 14 June caveat-ridden endorsement of a Palestinian state.357

While in practical terms the freeze has not affected ‘business as usual’

352 Rettman, p. 4, also quotes a letter from an EU foreign minister circulated at the meeting
which states that ‘the EU must restore the balance in its relationship with Israel’, and that the
EU must ensure that the Israel respects its peace process commitments, including halting
settlement expansion and ‘drastically’ improving ‘movement and access of the Palestinians
[in the West Bank]’ (Rettman’s square brackets). Barak Ravid, 'New Government May Face
EU Sanctions Over Two-State Solution', Ha'aretz, 2 April 2009, retrieved 19 June 2009
from http://www.haaretz.com/hasen/spages/1075557.html.
353 Rettman, p. 4, lists the Czech Republic and the Netherlands as leading France, Germany,
and Romania (who in 2007 were the main parties involved in the EU’s €200 million worth
of weapons exports to Israel), along with Poland, Denmark, Slovakia and Hungary in favour
of the upgrade, with Portugal, Sweden and Belgium leading Spain, Ireland, Greece and
Cyprus against it. Rettman further notes that Sweden, ‘also an active arms manufacturer,
sold nothing [to Israel]’.
354 Ravid, 'New Government May Face EU Sanctions Over Two-State Solution'.
355 Barak Ravid, 'Livni Urges EU: Don't Halt EU-Israel Relations Upgrade', Ha'aretz, 24
April 2009, retrieved 19 April 2009 from
http://www.haaretz.com/hasen/spages/1080649.html.
356 Rettman, pp. 2-5; Leigh Phillips, 'EU-Israel Meeting Ends with no Progress on 'Upgrade'',
EUobserver, 16 June 2009, retrieved 19 June 2009 from http://euobserver.com/24/28310.
357 Obama has also called for a settlement freeze, ‘bluntly’ rejecting their legitimacy.
Netanyahu, on the other hand, repeated his stance that, while no new settlements would be
built, the construction required to accommodate ‘natural growth’ would continue. As
footnoted in chapter one, his caveats for the Palestinian state included ‘insist[ing] on
“ironclad” guarantees from the United States and the international community for Palestinian
demilitarization and recognition of Israel’s Jewish character’. Kershner.

 83

between Israel and the EU, 358 as long as their relations remain in limbo, the

EU has an opportunity to keep its new, more Israel- friendly, identity and

retain its Palestinian-friendly one without seeming too incoherent; on one

hand it is willing to resume the upgrade if Israel makes concessions, and on

the other, now that it is using the opportunity to campaign for these

concessions, it has ameliorated concerns within the Palestinian territories and

the wider Arab world about it having abandoned the Palestinians.

Conclusion: The EU’s diplomatic agency with respect to the Palestinians

Since the 1967 Six Day Arab-Israeli war, the EU’s movement towards

stronger diplomatic cohesion, and thereby capacity for agency with respect to

the Palestinians, has followed a relatively clear trajectory. Its member-states’

divisions, so pronounced in 1967, have converged considerably, with France,

as we shall see in chapter five, remaining the member-state most willing to

support the Palestinian cause.

The increased consistency of the member-states on Palestinian issues has

given the EU a stronger voice in the region, increasing both its presence and

its ability to exercise agency. The building of this consistency, and the EU’s

agency more generally, has been substantially aided by certain events, or

‘critical junctures’, which have forced the EU to take up a position. The 1973

Arab-Israeli war and OAPEC’s use of the ‘oil weapon’ led at least to an

increased EC wariness of exasperating the Arab nations. The 1978 Camp

David accord, after a period of EC ambiguity, led to its first substantial

statement on the Palestinian conflict, the 1980 Venice declaration. And

finally, the 1993 Oslo agreements enabled the EU to adopt its ‘structural

foreign policy’ in the Palestinian territories. The EU’s joining of the Quartet

in 2002 provided it with another opportunity for extending its influence and

presence, as the Quartet’s adoption of the (albeit adapted) EU-proposed

Roadmap in 2002 shows.

358 Rettman, p. 5.

 84

Indeed, the EU’s access to an increasing arsenal of diplomatic tools has

added substantially to its presence and its ability to be heard in the Middle

East; prior to joining the Quartet, the EU built its voice up through the use of

EPC in the 1970s and 1980s, the EUSR from 1996, and the High

Representative for CFSP from 1999.

In the last four decades, the EU’s opportunities, presence and capabilities

have all contributed to its growing ability to exercise diplomatic agency with

respect to the Palestinians – although the EU’s role remains a

‘complementary’ one, with its policies’ effectiveness largely dependent on

their aligning with those of the US. The next chapter will address another

facet of the EU-Palestinian relationship: examining how the EU’s agency has

been extended through its financial and technical aid to the Palestinians.

 85

4

Agent EU: Licenced to Give Aid

The largely chronological sequence of the previous chapter traced the growth

in the EU’s diplomatic agency since the 1967 Arab-Israeli war, particularly

since it became a member of the Quartet. It established that the EU has

remained a subsidiary diplomatic agent in the Middle East, supporting the

US’s more dominant role in the peace process.

In another field, financial and technical aid, the EU’s agency in the

Palestinian situation has been much stronger. Table 3 shows the substantial

support that the EU provided in the seven main categories in 2008. The

discussion will highlight the EU’s capabilities and presence, and the

opportunities which structure these, enabling us to draw conclusions about

the EU’s agency. The chronology is complex, and it is therefore more

appropriate to explore these concepts by evaluating the EU’s agency via its

assistance to each of its major Palestinian aid commitments independently.

These commitments include UNRWA; Madrid’s MWGs, including

REDWG; the major donor-coordination committee inaugurated following the

Oslo accords known as the Ad-Hoc Liaison Committee (AHLC); and the

EU’s own assistance framework, the EMP.

We conclude that capabilities such as the EU’s shared values and domestic

legitimacy have remained relatively constant, shaping its actions and

contributing to its civilian presence. Other capabilities, such as consistency,

coherence, and access to economic policy implementation tools, have been

more variable, being governed by available opportunities.

 86

Commitment Amount

(€ m)

PEGASE (Palestinian Reform and Development Plan: Recurrent

Expenditure)

258.0

UNRWA (General Fund, SHC Programme and UNRWA reform) 76.0

Humanitarian and Food Aid through UNRWA, WFP, NGOs (ECHO) 73.3

PEGASE (Palestinian Reform and Development Plan: Development

Projects)

53.0

Nahr el Bared (Emergency Aid for Populations Affected by the Conflict

in Lebanon)

13.0

Civil Society (Partnership for Peace) 8.3

CFSP Actions (support to EUPOL COPPS and EUBAM Rafah) 5.1

TOTAL 496.7

Table 3: EU assistance to Palestinian people in 2008359

The EU’s financial agency in UNRWA: Building presence in the

Palestinian territories

The EC’s first foray into Palestinian financing coincided with its initial

diplomatic efforts to build a coherent stance on the Arab-Israeli conflict; in

1971, as well as forming its first (non-public) joint position on the Middle

East, the EC also agreed to begin funding UNRWA. 360 As noted in chapter 2,

UNRWA is a UN-run organisation which was established after the 1948

Arab-Israeli war ‘to carry out direct relief and works programmes for

Palestine refugees,’ and it is currently ‘the main provider of … education,

health, relief and social services’ to more than 4.6 million registered

Palestinian refugees throughout the Middle East.361 The UN funds only about

5 per cent of UNRWA’s budget, enough for the salaries of its international

359 Europa, 'EC Assistance to the Palestinian People in 2008', External Relations, retrieved
28 June 2009 from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/ec_assistance/ec_aid_to
_pa_2008_en.pdf, p.1.
360 ECTAO, History: Assistance before Oslo and Beyond, retrieved 30 March 2009 from
http://www.delwbg.ec.europa.eu/en/cooperatio_development/history.htm.
361 UNRWA, Establishment of UNRWA .

 87

staff, so UNRWA relies heavily on voluntary donations from governments,

IGOs, NGOs, and ‘non-monetary assistance’ from the authorities hosting the

refugees.362 The EU’s cooperation with UNRWA, which the EU periodically

formalises in conventions setting out its funding commitments for several

years,363 has grown markedly. From 1971 to 1980, when UNRWA was the

primary route of EC assistance to the Palestinians, it received

$132 million. 364 Despite the subsequent diversification of aid, the EU has

been the ‘single largest contributor to UNRWA’s General Fund since

2004’.365 During 2007 and 2008 it was projected to contribute more than

$192.5 million, 366 in addition to member-states’ individual contributions, and

the EU’s other contributions, including humanitarian and food aid.367 In spite

of its strong financial commitment, though, the EU (represented by the

European Commission) only participates as an observer at the UNRWA’s

Advisory Commission’s annual review meetings (although nine of the

Advisory Commission’s 21 members are EU member-states).368 Within the

Advisory Commission the EU is a ‘constructive influence’, and it provides

‘expert advice’ on issues such as developing UNRWA’s performance

indicators,369 but the agency the EU gains from its support of UNRWA does

not arise from any leadership over the organisation’s daily affairs. Rather, the

EU’s status as UNRWA’s largest donor gives it credibility; backing up its

362 UNRWA, Programme Budget: 2008-2009, July 2007, retrieved 31 March 2009 from
http://www.un.org/unrwa/finances/pdf/ProgBudget08-09.pdf, pp. 14, 19; UNRWA,
Finances, retrieved 13 March 2009 from http://www.un.org/unrwa/finances/index.html.
363 Commission of the European Communities, Communication from the Commission to the
Council and the European Parliament: EC Support to the Middle East Peace Process,
Com(93) 458 final, Brussels, 29 September 1993, retrieved 13 March 2009 from
http://aei.pitt.edu/4300/01/000888_1.pdf, p. 6.
364 Commission of the European Communities, p. 6.
365 Karen AbuZayd, Statement by UNRWA Commissioner-General to the Foreign Affairs
Committee of the European Parliament , Brussels, 27 November 2007, retrieved 2 April
2009 from http://www.un.org/unrwa/news/statements/2007/Brussels_27Nov07.html.
366 UNRWA, p. 19.
367 European Commission, 'EC Support to UNRWA', External Relations, retrieved 1 April
2009 from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/docs/ec_unrwa_factshe
et_en.pdf.
368 The Advisory Commission’s members are: Australia, Belgium, Canada, Denmark, EC,
Egypt, France, Germany, Italy, Japan, Jordan, Lebanon, Netherlands, Norway, Saudi Arabia,
Spain, Sweden, Switzerland, the Syrian Arab Republic, Turkey, the United Kingdom and the
United States. The EC, League of Arab States and Palestine Liberation Organization attend
as observers. UNRWA, Organization , retrieved 2 April 2009 from
http://www.un.org/unrwa/organization/index.html.
369 AbuZayd.

 88

diplomatic statements by ‘putting its money where its mouth is’. This builds

the EU’s presence in the Palestinian territories, and encourages its identity as

an important financial agent in the region.

The EC’s involvement with UNRWA, and its commitments since the 1980

Venice declaration to various NGO projects in Palestine in areas including

health, agriculture, and education, demonstrated the EC’s early willingness to

contribute financially to the Palestinian cause.370 This identity, combined

with a broader international recognition of the EC as a primarily economic

agent, contributed to the EC/EU’s being allowed to chair the REDWG

multilateral working group, and later co-chair the AHLC, as we will see in

the next section.

The EC/EU and the Oslo process: An opportunity for economic agency

in the Israeli-Palestinian conflict

As noted previously, the Madrid conference and Oslo process provided the

EC/EU with an unprecedented opportunity to increase its influence in the

Middle East. It is true that the US and Israel ensured the EC’s diplomatic

voice remained unheard at Madrid and its ensuing bilateral talks, and that the

EC was not party to Oslo’s secret negotiations. However, Israeli and US

respect for the EC’s economic expertise (and willingness to allow someone

else to pay the bill) won it ‘a “place at the table”’.371 In the Madrid process,

the EU’s place on the steering committee that coordinated the Arab-Israeli

talks also gave it access to multilateral working groups designed to deal with

various issues pertaining to the resolution of the Arab-Israeli conflict –

including REDWG, which the EU chaired. After the Oslo accords were

signed, the EU also gained access to the Ad-Hoc Liaison Committee (AHLC)

which guided the international donor effort, eventually becoming co-chair.

This section will examine the EC/EU’s role in these groups, which both

370 ECTAO.
371 Anne Le More, International Assistance to the Palestinians after Oslo: Political Guilt,
Wasted Money, London and New York: Routledge, 2008, p. 88.

 89

contributed to its economic presence in the Palestinian territories, and gave it

new opportunities to extend its agency.

The EU and Madrid’s multilateral working groups: An opportunity to build

presence and promote shared values

The multilateral working groups launched at a 1992 conference in Moscow

as part of the Madrid process372 (and, after the signing of the DoP, continued

as part of the Oslo process)373 presented the EC with an opportunity to reap

the fruits of its economic presence and to exercise leadership in the Middle

East peace process. The working groups were intended to ‘provide a forum’

in which the various parties could ‘address a range of economic, social, and

environmental issues which extend across national boundaries and whose

resolution is essential for long-term regional development and security’.374

This tapped into the EC’s embryonic structural foreign policy, allowing it to

‘further elaborate its proposals for regional cooperation’.375 It was also in line

with the EC’s shared values of promoting multilateral, rather than bilateral or

unilateral, solutions to Israeli-Palestinian issues, and shored up its presence

as a civilian power working towards development in the region, adding

another tool to the EC/EU’s economic belt. However, the opportunity for

agency decreased considerably from December 1996, when the Arab nations

dropped their support for the multilateral working groups in protest at

Netanyahu’s stalling tactics over a redeployment from Hebron that was

supposed to have taken place by March 1996.376 This section will briefly

372 Miriam R. Lowi, 'Bridging the Divide: Transboundary Resource Disputes and the Case of
West Bank Water', International Security 18:1 (Summer 1993); Foreign Affairs and
International Trade Canada, 'Introduction to the Refugee Working Group', Middle East
Peace Process, retrieved 7 April 2009 from
http://www.international.gc.ca/middle_east/peaceprocess/rwg-intro-en.asp.
373 The multilateral talks were renewed with the launch of the Oslo process. Scott Lasensky,
'Chequebook Diplomacy: The US, the Oslo Process and the Role of Foreign Aid', in Michael
Keating, Anne Le More and Robert Lowe (eds.), Aid, Diplomacy and Facts on the Ground:
The Case of Palestine, London: Chatham House, 2005, p. 50.
374 Peters, Can the Multilateral Talks be Revived?
375 Keukeleire and MacNaughtan, p. 285.
376 The redeployment was to have occurred ‘within six months’ of the singing of ‘Oslo II’, a
follow-up to the DoP whose conclusion was necessary for the election of the PA, and which
called for the expansion of the PA’s authority and specified its responsibilities. Israeli-
Palestinian Interim Agreement on the West Bank and the Gaza Strip ("Oslo 2") , 28

 90

discuss the EC/EU’s role in the refugee, water, environment, and

disarmament working groups, as well as in the steering committee

overseeing them, before examining how the EC/EU’s expressed and

extended its agency as REDWG chair.

The multilateral track was the only forum in which Israel and the US allowed

the EC/EU to exercise any agency in the Madrid peace process.377 Although

it was a member of the steering committee overseeing both the Israel-Arab

bilateral talks and the five multilateral working groups, the EC/EU had a

much stronger economic than diplomatic presence there – a theme that

emerged in the EC/EU’s membership of UNRWA, and which has appeared

time and again throughout the EC/EU’s involvement with the Palestinians.

Diplomatic heavyweights, the US and Russia, co-chaired the steering

committee,378 and the EC/EU best stood to maximise its influence by

focussing on the multilateral track and its development issues. Indeed, after

the first few working group meetings, it became clear that political decisions

would be strictly confined to the bilateral discussions, while the consensus-

based multilateral groups dealt only with ‘non-political issues of mutual

concern’ such as building confidence between the parties and conducting

fact- finding missions.379

Within these limits the EC/EU was nevertheless able to exercise some

agency. It co-organised four of the five working groups – the multilateral

working group on water resources (MWGWR), the environment working

group (EWG), the refugee working group (RWG) and REDWG, where it

September 1995, retrieved 11 June 2009 from
http://www.jewishvirtuallibrary.org/jsource/Peace/interimtoc.html. Lasensky, p. 50.
377 Philip Robin, 'Always the Bridesmaid: Europe and the Middle East Peace Process',
Cambridge Review of International Affairs 10:2 (1997), p. 77.
378 Buchan, pp. 117-118.
379 Aaron T. Wolf, Middle East Water Conflicts and Directions for Conflict Resolution:
Food, Agriculture, and the Environment Discussion Paper 12 , Washington: International
Food Policy Research Institute, 1996, retrieved 9 April 2009 from
http://www.ifpri.cgiar.org/2020/dp/dp12.pdf, pp. 13-14; Rex Brynen, 'Much Ado About
Nothing? The Refugee Working Group and the Perils of Multilateral Quasinegotiation',
International Negotiation 2 (1997), pp. 283-286.

 91

was also ‘gavel-holder’380 – and, ‘after battling against Israeli, and to some

extent US, resistance’, it was permitted to belong to the fifth working group,

on arms control and regional security (ACRS).381 Participating in these

groups allowed the EC/EU to extend its agency, to build on its earlier

funding, to work with regional and international parties, and to help develop

the region economically. The EC/EU contributed finance and technical

expertise for the groups’ initiatives. For example, it was appointed

‘shepherd’, or leader, of the economic and social infrastructure ‘theme’, or

sector, in the RWG, ‘defin[ing] the needs of [the] sector and mobilis[ing] an

appropriate response [to them]’.382 Similarly, though at a lower level, one of

its early tasks in the MWGWR was working with the US to build regional

capacity by designing ‘a series of 14 courses … with and for participants

from the region … to cover subjects as broad as concepts of integrated water

management and as detailed as groundwater flow modelling’.383 Through the

Japan-chaired EWG the EC/EU contributed funds to (amongst others) a

World Bank anti-desertification project and the EU-led ‘Upper Gulf of

Aqaba Oil Spill Contingency Project’.384 The EC/EU’s role in these extended

its agency, allowing it new avenues for Palestinian assistance, and building

its presence as an economic agent in the region.

380 Brynen notes that the use of the term ‘gavel holders’ underscored the fact that ‘the chairs
of the working groups [were to] act as facilitators rather than exerting any procedural power
or direction’. Brynen, 'Much Ado About Nothing’, p. 281.
381 Buchan, p. 118; Peters, Can the Multilateral Talks be Revived?
382 The terms ‘shepherd’ and ‘theme’ are those used by the RWG. Re x Brynen and Jill
Tansley, 'The Refugee Working Group of the Middle East Multilateral Peace Negotiations',
Israel-Palestine Journal, 2:4 (Autumn 1995), retrieved 9 April 2009 from
http://cmsweb.idrc.ca/uploads/user-S/12075982311The_REFUGEE_WORKING_
GROUP_of_the_Middle_East_Brynen_Tansley.doc.
383 Wolf, p. 14.
384 Multilateral Working Groups on Water Resources and the Environment: Press Statement
of the Gavelholder, Amman, 22 June 1995, retrieved 10 April 2009 from
http://www.jewishvirtuallibrary.org/
jsource/Peace/multiwater95.html’; Israeli Ministry of Foreign Affairs, 'The Environment
Working Group', The Multilateral Negotiations, last modified 28 January 1999, retrieved 1
April 2009 from
http://www.mfa.gov.il/MFA/Peace%20Process/Guide%20to%20the%20Peace%20Process/E
nvironment%20Working%20Group; Ministry of Foreign Affairs of Japan, EWG
Projects/Programs, last modified June 1999, retrieved 10 April 2009 from
http://www.mofa.go.jp/region/middle_e/peaceprocess/ewg/projects.html.

 92

As Fuchs states, ‘reputation can become a self- fulfilling prophecy,’385 and

chairing REDWG both capitalised on and contributed to the EC/EU’s

presence. The multilateral track drew on the ‘functionalist’ paradigm of IR,

with protagonists such as Shimon Peres holding tha t ‘functional cooperation’

in the form of ‘an ever-widening web of economic, technical, and welfare

interdependencies’ would both ‘force’ the parties ‘to set aside their political

and/or ideological rivalries and create a new perception of shared needs’,

building confidence and eventually leading to regional cooperation. 386 This

notion applied particularly strongly to REDWG. 387 Its ‘economic-driven

multilateralist agenda’ of catalysing ‘the emergence of a more economically

interdependent and pluralistic regional environment’ suited the EC/EU well,

and it ‘set about its responsibilities … with some energy and direction’.388 In

November 1993, the Copenhagen meeting of REDWG integrated a number

of largely infrastructural and sectoral development initiatives into the

Copenhagen Action Plan. 389 The plan marked REDWG’s ‘willingness to go

beyond initial discussions’ by ‘tak[ing] more concrete action’,390 and the EU

funded a ‘significant proportion’ of the resources required for the plan’s

implementation. 391 In June 1994 it attempted to institutionalise the group’s

‘emerging multilateral cooperation’ by establishing a monitoring committee

(MC) comprising REDWG’s four ‘core regional parties’ (Egypt, Israel,

385 Fuchs, p. 36.
386 Peters, Can the Multilateral Talks be Revived?
387 Muriel Asseburg, 'From Declarations to Implementation? The Three Dimensions of
European Policy Towards the Conflict', in Martin Ortega (ed.), The European Union and the
Crisis in the Middle East, Challiot Papers 62 (July 2003), Paris: Institute for Security
Studies, European Union, p. 17; Shimon Peres and Arye Naor, The New Middle East, New
York: Henry Holt and Co., 1993, pp. 34-36.
388 Dannreuther, 'The Middle East: Towards a Substantive European Role in the Peace
Process?', p. 156.
389 As Dalia Dassa Kaye notes, ‘The CAP covered 10 sectors (including transportation,
energy, tourism, finance, and trade) and proposed 35 regional projects. These projects
included improving highway infrastructure, railways, and ports; linking electricity grids of
Israel, the Palestinian territories, Jordan, and Egypt; building hydroelectric canals; and, in
the finance arena, training banking personnel in the PA.’ Dalia Dassa Kaye, 'Madrid's
Forgotten Forum: The Middle East Multilaterals', Washington Quarterly 20:1 (Winter 1997),
pp. 177-178. Emily B. Landau and Fouad Ammor, Regional Security Dialogue and
Cooperation in the South: Exploring the Neglected Dimension of Barcelona, EuroMeSCo
Paper 48, retrieved 10 April 2009 from http://www.euromesco.net/images/regional%20
security%2048%20eng.pdf, p. 10; Dannreuther, 'The Middle East: Towards a Substantive
European Role in the Peace Process?', p. 156.
390 Landau and Ammor, p. 10.
391 Dannreuther, 'The Middle East: Towards a Substantive European Role in the Peace
Process?', p. 156.

 93

Jordan, and the Palestinians) to oversee the action plan’s execution. 392 The

EU retained leadership of the MC, but only as co-chair – the other co-chair

rotated six-monthly between the core regional parties.393 This underlined the

EU’s aim of allowing the core regional parties ‘to take a more direct role’ in

organising REDWG’s activities, developing its priorities, and identifying its

future projects; so too did dividing the sectors of the MC’s work amongst the

core regional parties – Egypt for finance, Israel for trade, Jordan for regional

infrastructure and the PA for tourism.394 REDWG’s high workload led in

1995 to the establishment in Amman of a permanent support Secretariat

which coordinated ‘over a hundred’ meetings and workshops in its first

year.395 As Joel Peters notes, ‘[a]lthough embryonic in its nature and

functioning, the REDWG Secretariat in Amman reflects the first tentative

steps towards the fashioning of new common structures of cooperation,

coordination and decision-making in the Middle East’.396 The EU’s role in

leading the ‘largest and most active’397 and ‘perhaps the … most

successful’398 of the multilateral working groups gave it increased economic

capability and a stronger presence, its more than competent leadership

supporting the image of a ‘win-win’ peace process.

Although successful, REDWG’s achievements were more moderate than

overwhelming; nevertheless, the EU’s (and the core regional parties’)

growing presence in the economic arena of the peace process worried the

US. Philip Robin suggests, somewhat ironically, that REDWG’s ‘modest

successes were perhaps best demonstrated by the renewed interest of the US

in exerting some political control over the activities of economic

integration’.399 It irked the EU by unilaterally hosting a conference in

Washington in October 1993 at which donors (including the EU) were to

392 ‘Core regional parties’ is a term used by REDWG. Dannreuther, 'The Middle East:
Towards a Substantive European Role in the Peace Process?', p. 156.
393 Kaye, p. 178.
394 Peters, Can the Multilateral Talks be Revived?
395 Peters, Can the Multilateral Talks be Revived?; Landau and Ammor, p. 10.
396 Joel Peters, 'The Arab-Israeli Multilateral Peace Talks and the Barcelona Process:
Competition or Convergence?', The International Spectator 33:4 (October 1998), p. 70.
397 Hollis, 'After Madrid: The EU and the Peace Process'.
398 Landau and Ammor, p. 10.
399 Robin, p. 78.

 94

make aid pledges for the Palestinians, and insisting that aid distribution

would be overseen by the US-based World Bank, rather than by REDWG. 400

In return, the EU flatly refused to help finance a Middle East Development

Bank whose establishment the US had ‘insisted upon’ at the 1995 Middle

East and North Africa (MENA) economic summit in Amman. 401 Despite this

skittishness, REDWG and the multilaterals never truly threatened the US’s

dominance of the peace process. As noted earlier, political issues were

expected to be left to the bilateral peace talks; the less obviously political

working groups such as REDWG were able to achieve more because they

had greater freedom to manoeuvre, but other working groups were more

constrained. The RWG, for example, was not permitted to deal with the

Palestinian refugees’ right to return to the homes that they (or their families)

had evacuated due to the 1948 or 1967 Israeli-Palestinian wars. Although the

multilateral working groups collectively achieved much more than the US

had expected,402 they might have achieved more if the parties involved had

shown greater commitment. An impasse in negotiations surrounding Israel’s

redeployment from Hebron following Netanyahu’s election saw a slowdown,

and from December 1996 an effective suspension, of the multilateral talks ‘at

the behest of the Arab world’.403 While the RWG, EWG, MWGWR and

REDWG have not completely halted their activities, and ‘track-two academic

meetings have discussed issues addressed by [ACRS]’, since May 1996 none

has met in full plenary session, and ‘the multilateral talks have effectively

disappeared from the agenda of the peace process’.404

Overall, the EC/EU’s involvement in Madrid’s multilateral working groups

promoted its image as an economic agent in the Israeli-Palestinian peace

process. As well as chairing REDWG, the EC/EU led the economic and

social infrastructure sector of the RWG, and it contributed funds to the

multilaterals’ various activities and technical expertise to projects such as

MWGWR’s capacity-building courses. Although the EC/EU’s participation

400 Robin, p. 78; Lia, p. 27.
401 Robin, p. 78.
402 Kaye, pp. 173-181.
403 Peters, Can the Multilateral Talks be Revived?; Lasensky, p. 50.
404 Peters, Can the Multilateral Talks be Revived?

 95

in the multilateral talks was backgrounded by its exclusion from the bilateral

peace talks, the inclusionary nature of the multilateral track appealed to the

EC/EU’s sense that all involved parties should be able to contribute to the

peace process. Its leadership role in REDWG especially allowed it to put this

shared value into practice by allowing the core regional powers to influence

their region’s development. While the multilaterals were always subsidiary to

the headline-grabbing bilateral talks, and eventually effectively discontinued

because of stalling in the peace process, they contributed to the EU’s

growing presence in the Israeli-Palestinian conflict. They aligned with its

identity as a civilian, multilateralist agent, and provided it with an

opportunity to contribute in financial and leadership capacities to the

Palestinians. Another opportunity for increased financial involvement

occurred in 1993, at the aforementioned donors’ pledging conference hosted

by the US in Washington. Before we analyse the aid mechanisms provided in

the EMP, the next section examines these more general funding

arrangements, and the politics surrounding their initiation.

The EU and the international donor community: Competing for agency in the

AHLC

The generation of mutual Israel-PLO recognition and the signing of the DoP

after the secret Oslo discussions engendered substantial optimism not only

amongst Palestinians and Israelis but also in the international community.

After the official bilateral talks initiated at Madrid ended in stalemate, the

Oslo accords seemed to be a significant breakthrough, and as Anne Le More

states, ‘in 1993, there was considerable optimism that the process of reaching

a final peace deal would proceed uninterrupted during the five-year

transitional period’.405 This optimism was tempered by a belief that the

parties would not achieve this goal without support, thus providing an

opportunity for the EU to express some agency. As mentioned earlier, the

‘essence of the Oslo approach’ was that Israel would ‘gradually relinquish

control’ over the West Bank and Gaza, while the new PA, ‘as the

405 Le More, International Assistance, p. 3.

 96

administrative arm of the PLO’, would take over from the Israeli Civil

Administration (ICA) and ‘manage civilian affairs and maintain law and

order until a permanent peace could be negotiated’.406 As the World Bank’s

Nigel Roberts explains, the international community’s role in this process

was so ‘essential’ that it qualified as ‘a true “third party” to Oslo’.407 In

addition to providing ‘a structure that would simultaneously give comfort

and provide discipline to two parties that had been unable to resolve their

differences, either in war or by peaceful means’, the international community

believed it necessary to ‘come up with the financial and technical resources

to create a government and build a successful economy’.408 Indeed, the idea

that ‘large-scale international aid would be required in order to implement an

agreement’ had been ‘acknowledged early on’ in the initial Oslo talks by the

Palestinian and Israeli negotiators.409

The various reasons behind the international community’s strong focus on

providing these resources can be sorted into three major categories: practical,

development-oriented reasons; semi- theoretical, conceptual reasons; and

underlying political reasons. The practical reasons include the economic

crisis in the West Bank and Gaza, which was due to the occupation and the

withdrawal of funding by the PLO’s major sponsors since the Gulf war.410

This decline in the PLO’s ability to exert agency provided an opportunity for

external parties such as the EU to exercise agency through economic means.

Adding to its financial woes, the Palestinian territories, ‘like other post-

conflict settings’, also had ‘major development needs’.411 Thus, as Brynjar

Lia puts it, ‘a large donor package made sense’.412 Another pragmatic reason

for ‘focus[ing] the aid agenda on the Palestinians’ was to smooth the

406 Nigel Roberts, 'Hard Lessons from Oslo: Foreign Aid and the Mistakes of the 1990s', in
Michael Keating, Anne Le More and Robert Lowe (eds.), Aid, Diplomacy and Facts on the
Ground: The Case of Palestine, London: Chatham House, 2005, p. 18.
407 Roberts, p. 18.
408 Roberts, p. 18.
409 Lasensky, pp. 44-45.
410 As Mattar notes, the withdrawal of Gulf support also included the expulsion of
Palestinian refugees living in the Gulf states; the loss of the remittances they had been
sending back to the Palestinian territories was another contributor to the economic crisis
there. Mattar, pp. 41-43. Lia, p. 26; Roberts, p. 18.
411 Exactly what these needs were was to be left to the World Bank to determine. Lasensky,
p. 47.
412 Lia, p. 26.

 97

establishment of the new Palestinian self- rule institutions.413 With the PLO

seen as ‘incapable of assuming the substantial economic costs involved in

setting up and running a self-government administration’, providing funding

(and technical experts) was a practical way the international community

could provide assistance – and it would act as a palpable demonstration of

the international community’s commitment to the peace process.414

Augmenting the practical reasons for providing assistance to the Palestinians,

the international community hoped – ‘or at least promoted the assumption’ 415

– that, at a slightly higher level, providing ‘“tangible” improvements in basic

infrastructure, living conditions and employment opportunities’ would

‘enhance public support for the negotiations, and create a positive

environment for achieving a comprehensive peace settlement’.416 As a World

Bank spokesperson put it, ‘it is particularly important … for the people to see

very early that their situation will improve because of peace’.417 There were

two parts to this reason, as Le More explains: on one hand, from an

‘optimist, linear, functionalist’ viewpoint – espoused by Israeli Foreign

Minister Shimon Peres in particular – peace would be strengthened and

consolidated through the ‘spill-over effects’ resulting from economic

development and increased regional cooperation.418 Aid would, through

rapidly delivering the tangible improvements mentioned above – an outcome

commonly referred to as the ‘peace dividend’419 – help maintain domestic

Palestinian stability and keep up the momentum of the peace process.420 The

notion that ‘economic improvement in the lives of ordinary Palestinians was

crucial to the success of the autonomy experiment’ was ‘a main theme in the

public discourse on donor assistance’, and ‘perhaps’ the most important

413 Lasensky, p. 47.
414 Lia, p. 26.
415 Lia, p. 26.
416 Le More, International Assistance, p. 3.
417 Abdallah Bouhabib, 'The World Bank and International Aid to Palestine: An Interview
with Abdallah Bouhabib', Journal of Palestine Studies 23:2 (Winter 1994), p. 66.
418 Le More, International Assistance, pp. 3, 184.
419 Rex Brynen, A Very Political Economy: Peacebuilding and Foreign Aid in the West Bank
and Gaza , Washington: United States Institute of Peace Press, 2000, p. 4.
420 Anne Le More, 'The International Politics of A id in the Occupied Palestinian Territory',
Humanitarian Exchange Magazine , 28 (November 2004), retrieved 18 April 2009 from
http://www.odihpn.org/report.asp?id=2669.

 98

reason why the international community was eager to support the

Palestinians financially.421 On the other hand, although it was ‘less openly

said’, it was ‘well understood’ that granting the Palestinians ‘an economic

“stake in peace”’ would be necessary to gain their acquiescence to ‘the

political concessions that they would be asked to make in order to fulfil the

requirements of what was essentially an Israeli-dominated peace process’.422

In providing an early ‘peace dividend’, the international community intended

to build confidence in the ultimate success of the peace process, making

difficult sacrifices, such as compromising on the refugees’ right of return,

appear more acceptable.

However, behind the international community’s ‘rhetoric of “economic

growth equals peace and security”’, Lia finds ‘another and more powerful’

motivation for the international community’s assistance to the

Palestinians.423 With the ‘high-profile aid area’ of the occupied territories

receiving attention from media and the international community, there was ‘a

large potential for political returns on aid investments’.424 On one side of the

coin, donors ‘were keen to move into one of the world’s hitherto

“untouched” trouble spots, with all the kudos that a success there would

offer’.425 On the other, a ‘manifold increase in foreign funding’ to the

Palestinians, especially when decreased Arab funding had produced a

financial ‘vacuum’, allowed the PLO to become dependent on aid from ‘a

bloc of US-aligned and pro-Israeli countries’, creating an unprecedented

opportunity to influence the PLO; in Lia’s words, it gained ‘a degree of …

leverage over the PLO … hitherto … unimaginable’.426

As we have seen, in comparison with the US, the EU has appeared much

more even-handed, and even pro-Palestinian, in the Israeli-Palestinian

conflict. It found the idea of a pro-Israel bloc gaining greater influence over

the PLO and fledgling PA while the EU continued to ‘[shoulder] the primary

421 Lia, pp. 26, 74.
422 Le More, International Assistance, p. 3.
423 Lia, p. 27.
424 Lia, p. 27.
425 Roberts, p. 18.
426 Lia, p. 27.

 99

financial burden’ unappealing,427 and it is clear that although the

international donor community was united in wishing to assist the

Palestinians financially and practically, there was substantial competition

between members of the community for influence over the assistance’s

distribution. Lia describes a ‘hectic diplomacy’ following the signing of the

DoP as international donors ‘jostl[ed] for high-profile roles’ leading and

coordinating donor assistance.428 As noted earlier, the US’s decision to host

the October 1993 donors’ pledging conference irritated the EU, which also

opposed the US idea that the World Bank rather than REDWG should

coordinate the assistance.429 When the Washington conference appointed an

Ad-Hoc Liaison Committee (AHLC) as ‘the most senior donor mechanism’,

or steering committee, ‘responsible for general guidance and the policies of

the aid process’, the EU vied with the US for the ‘coveted’ chair position –

but each blocked the other’s candidature. 430 Instead, at Saudi Arabia’s

suggestion, Norway took up the role, initially ‘under an arrangement of

rotating chairmanship’,431 but its position soon became permanent.432 The

compromise was not completely satisfactory to either of the major donors,

and France complained frankly when Norway suffered ‘a degree of … inertia

over the summer’ and the US increased its dominance in the AHLC,

marginalising the EU in the decision-making process.433 The EU called for

Norway‘s replacement as chair, ‘or at least appointing an EU co-chair … in

order to gain more influence and visibility in the Middle East process [sic]’,

and while Norway’s response – increasing its consultations with the EU

member-states and ‘promising a more systematic exchange of information on

the informal donor talks’ – temporarily placated France and the other

427 Brynen, A Very Political Economy , p. 91.
428 Lia, p. 27.
429 Brynen, A Very Political Economy , p. 92 ; Le More, International Assistance, p. 94.
430 The AHLC was formally a sixth multilateral working group, but ‘in practice it functioned
separately from the multilateral tracks [sic]’. Its membership comprised the major donor
countries – Canada, the EU, Japan, Norway, Russia, Saudi Arabia, and the US – and Egypt,
Israel, Jordan, the PLO, Tunisia, and the UN were associate members, while the World Bank
served as the AHLC’s secretariat. Lia, pp. 27, 74; Brynen, A Very Political Economy , p. 91.
431 Lia, p. 27.
432 Brynen, A Very Political Economy , p. 249.
433 Lia, pp. 27, 74; Le More, International Assistance, p. 94.

 100

member-states, by the end of the 1990s the EU was effectively co-chairing

the committee.434

Compared with the EU’s subordinate role of supporting the US in the

diplomatic sphere, the fact that in the donor community the EU is considered

a real rival to the US – and that it sometimes even occupies the dominant

position in the relationship – signifies a much stronger presence and

opportunity for it to exercise agency here. Certainly, the EU has not been

able to feel complacent about its victories; Norway and the World Bank kept

US influence alive and well in the AHLC’s leadership. 435 The issue of

chairpersonship ‘continued to plague’ the EU-US relationship, re-emerging

when the donor community began discussing ‘whether, and how, to

streamline the aid coordination mechanisms’ during the second intifada.436

However, due to ‘US opposition, Norwegian selfishness, and the lack of EU

cohesion’, the discussions have not produced ‘any major overhaul of the

Oslo aid coordination structure’, and in fact they facilitated the EU’s gaining

‘a greater lead’ in the new coordination mechanisms: the Humanitarian and

Emergency Relief Policy Group (HEPG) and the Task Force on Palestinian

Reform (TFPR).437 The fact that the EU has been able to punch at its weight,

or close to it, in the politics of the donor arena is an achievement for its

434 Brynen, A Very Political Economy , pp. 93-94, notes that the February 1999 AHLC
meeting decided that the member hosting an AHLC meeting would be its co-chair, and that
(although the following meeting would be hosted by Japan, which also felt its economic
contribution was ‘mismatched’ with its coordinating role) the EU would regularly host
future AHLC meetings. Lia, pp. 27-28, 74.
435 Brynen, A Very Political Economy , pp. 92, 87.
436 Le More, International Assistance, p. 95.
437 The quote ‘US opposition … EU cohesion’ is a direct one from an EU official cited in Le
More, International Assistance, p. 95. The HEPG is chaired by the EU and deputy-chaired
by the UN. It focuses on developing a coherent donor strategy for dealing with the
humanitarian crisis that emerged after the outbreak of the second intifada. The TFPR was
established by the Quartet, and it assists the Palestinian reform agenda (initiated after a
speech by George Bush in 2002, in which he explicitly linked movement towards Palestinian
statehood with PA reform) by providing guidance to the donor community and monitoring
the implementation of civil reforms. Its technical and sectoral monitoring activities are
conducted by seven Reform Support Groups (RSGs), which cover financial accountability,
local government, market economy, ministerial and civil service reform, the judiciary,
elections and civil society. Anne Le More, 'Foreign Aid Strategy', in David Cobham and
Nu'man Kanafani (eds.), The Economics of Palestine: Economic Policy and Institutional
Reform for a Viable Palestinian State , London and New York: Routledge, 2004; Larry
Garber, 'Palestinian Reform and International Assistance', Arab Reform Bulletin, (February
2005), retrieved 5 May 2009 from
http://www.carnegieendowment.org/arb/?fa=show&article=21604.

 101

agency. By contrast with its performance in the diplomatic side of the peace

process, the EU managed to translate its economic power into a leadership

role, gaining a greater say in setting the agenda for the distribution of donor

funds, and building its economic presence in the Palestinian territories.

Here we have examined the reasons behind the EU’s and the international

community’s commitment to supporting the new PA – first, to assuage the

territories’ economic crisis and help develop the West Bank and Gaza;

second, to strengthen peace through the ‘spill-over effects’ of economic

development and regional cooperation, and to supply a ‘peace dividend’ that

encouraged the Palestinians to support the Oslo process; and third, to reap

the political returns of supporting a well-publicised crisis spot and to gain

leverage over the PLO. We have also seen how the EU strove to capitalise on

its economic presence and take a leading position in the AHLC which was

established to guide the distribution of international aid, gaining an agenda-

setting role unavailable to it in the purely diplomatic arena of the peace

negotiations. The next section will look at another strong manifestation of the

EU’s presence in the field of Palestinian assistance, the EMP. This

framework guides the distribution of EU assistance to the Palestinian

territories, giving it an opportunity to operate according to its shared values.

As we will see, though, its ability to exercise agency has at times been

hindered by two conceptually different types of obstacle. First, it has faced

internal conflict between its interest in regional stability and its normative

commitment to values of democracy and good governance; and second,

achieving its policy of sustainable economic development had been made

virtually impossible by the external (and immovable) obstacle of the Israeli

occupation.

The EU and the EMP: Strong values but compromised agency

The EMP gives a self-generated framework to the EU’s economic agency in

the Mediterranean region, including the Palestinian territories. Unlike

Madrid’s MWGs or the AHLC, the EMP is not an extraneous international

 102

initiative but an EU policy. It gives the EU an opportunity to act

independently in the Palestinian territories, growing its presence there

through its own diplomatic and economic policy tools. The diplomatic side

of the EMP has already been discussed in chapter three, leaving the

economic aspects to be examined here. First, the development of the EMP’s

structure and its economic tools is outlined, including the changes made due

to the ENP, and the EMP’s revamp as the Union for the Mediterranean.

Second, it is important to establish the shared values which inform the EMP.

In addition to diplomatic goals, which are included here for completeness,

the EMP is designed to uphold political values, such as good governance,

and economic goals, such as building sustainable economic prosperity and

combating poverty. These values shape the assistance provided via the EMP.

The third part of this section assesses the EU’s use of EMP tools to deliver

democracy assistance and economic development to the Palestinian

territories, finding that it faces challenges from clashing interests and the

Israeli occupation.

The EMP’s development: Increasing access to economic tools

The 2008 ‘re-launching’ of the EMP as the Union for the Mediterranean438

was the second of two important changes that have been made to its

operation. This re- launch gave the EMP a clearer governance structure, and

meshed well with the first change, the EMP’s 2003 ‘re- invigorat[ion]’439

when its association agreements were essentially overridden by the ENP’s

much clearer action plans. 440 Before analysing the EU’s agency as exercised

through the EMP, it is worth taking a moment to outline the EMP’s

development.

438 European Commission, 'The Euro-Mediterranean Partnership'.
439 Benita Ferrero-Waldner, Speaking Note: Press Conference to Launch First Seven Action
Plans under the European Neighbourhood Policy, SPEECH/04/529, Brussels, 9 December,
2004, p. 3.
440 Margot Wallström, The European Neighbourhood Policy and the Euro-Mediterranean
Partnership, SPEECH/05/171, Euro-Mediterranean Parliamentary Assembly, Cairo, 14
March 2005, retrieved 1 May 2009 from http://www.euromed-
seminars.org.mt/archive/ministerial/050314-Wallstroem-Kairo.pdfp. 3.

 103

The momentum generated by the signing of the Oslo accords in September

1993 ‘provided a window of opportunity’ for the EU to renegotiate its

relationship with the Mediterranean nations, as the accords had apparently

removed the ‘conventional foreign policy issue’ (that is, the lack of peace

between the Israelis and Palestinians) which had blocked Mediterranean

reforms.441 With the Israeli-Palestinian conflict apparently on track towards

resolution, the EU felt it could extend its Eastern European policy of offering

improved trade relations and assistance programmes, in return for democratic

and other reforms, to its Mediterranean neighbours. During the Spanish

presidency of the EU, Spanish foreign minister (and future High

Representative for the CFSP) Javier Solana orchestrated the November 1995

Barcelona conference which established the EMP. This was designed to

provide the partners with a multilateral framework (the Barcelona process) in

which to work towards achieving regional ‘peace, stability and prosperity’.442

It involves three ‘baskets of measures’.443 The political basket encompasses

the diplomatic dialogue forum mentioned in chapter three, and pledges by the

Mediterranean Partner Countries (MPCs) to implement various security,

democratic, and good governance measures. 444 The economic and financial

basket focuses on establishing a Euro-Mediterranean free trade area, building

economic cooperation between the partners, and substantially increasing the

EU’s financial assistance to the MPCs. 445 The social and cultural basket

includes measures such as cultural exchanges, civil society building, and

inter- faith and inter-cultural dialogues.446 Of the baskets, the economic one

is probably the best supported, with allowances made for Mediterranean

budgetary support to be provided not only by European Development Bank

441 Keukeleire and MacNaughtan, pp. 274-275.
442 Barcelona Declaration Adopted at the Euro-Mediterranean Conference (27 and 28
November 1995) , retrieved 1 May 2009 from http://www.ena.lu/; Keukeleire and
MacNaughtan, p. 275.
443 EuroMeSCo, Barcelona Process, retrieved 1 May 2009 from http://www.euromesco.net/
index.php?option=com_content&task=view&id=20&Itemid=36&lang=en.
444 Barcelona Declaration; Europa, Barcelona Declaration and Euro-Mediterranean
partnership .
445 Barcelona Declaration; Europa, Barcelona Declaration and Euro-Mediterranean
partnership .
446 Barcelona Declaration; Europa, Barcelona Declaration and Euro-Mediterranean
partnership .

 104

loans, but also through the EMP-specific MEDA funding mechanism. 447 The

MEDA provided finances ‘horizontally’ – that is, both multilaterally and

bilaterally448 – including through bilateral association agreements between

the EU and the MPCs, which ‘complemented’ the EMP’s multilateral

approach. 449 These agreements allowed the EU to take slightly varied

positions towards each of the partners within the overall EMP framework,

and provided greater scope for conditionality than their predecessors; like the

other association agreements, the 1997 EU-PLO interim association

agreement includes a ‘human rights clause’ whose violation would (in

principle) validate the agreement’s suspension. 450

The EMP was ‘reinvigorat[ed]’ by the European Neighbourhood Policy

(ENP) in 2003,451 just prior to 2004’s ‘historic and unprecedented’

enlargement of the EU, from 15 member-states to 25.452 According to the

EU, the ENP aimed ‘to avoid a new dividing line being drawn across

Europe’, by strengthening the relationship between the EU and its

neighbours; to prevent wide, unstable discrepancies between the ‘haves’

(member-states) and their neighbouring ‘have-nots’ (non-EU members), the

EU sought greater integration with its eastern and southern ‘neighbourhood’

– including offering ENP partners access to the European internal market –

though it explicitly dissociated participation in the ENP from future

447 MEDA stands for Mesures d'accompagnement, or accompanying measures. Keukeleire
and MacNaughtan, p. 275.
448 EuroMeSCo, 'The MEDA (Mesures d'Accompagnement) Programme', Barcelona
Process, retrieved 1 May 2009 from
http://www.euromesco.net/index.php?option=com_content&task=view&id=76&Itemid=36
&lang=en.
449 Keukeleire and MacNaughtan, p. 275.
450 European Union Center of North Carolina, 'Europe's Role in the Palestinian-Israeli
Conflict', EU Briefings, 2006, retrieved 3 April 2009 from
http://www.unc.edu/euce/resources/business_media/mediabriefs/Brief6_Palestinian_Israeli_
conflict_web.pdf, pp. 5, 8; Nathalie Tocci, 'Does the EU Promote Democracy in Palestine?',
in Michael Emerson (ed.), Democratisation in the European Neighbourhood, Brussels:
Centre for European Policy Studies, 2006, p. 135.
451 Ferrero-Waldner, Speaking Note, p. 3.
452 The new member-states included eight from eastern and central Europe (Estonia,
Hungary, Latvia, Lithuania, Poland, the Czech Republic, Slovakia, and Slovenia) and two
from the Mediterranean (Cyprus and Malta). Europa, 'Enlargement 2004 and 2007',
Summaries of Legislation , retrieved 1 May 2009 from
http://europa.eu/scadplus/leg/en/s40016.htm.

 105

membership of the EU. 453 The ENP essentially replaced EMP’s ‘bilateral

element’,454 as although the EMP’s association agreements officially

remained in place, the ENP’s action plans were ‘more precise, more concrete

and better defined in [their] timing than … the association agreements’.455

They also opened the way for increased conditionality, with the 2004 EU-PA

action plan stating ‘that its principal raison d’être [was] that of furthering

Palestinian reform and democracy’.456 The ENP further superseded the EMP

when the ENP’s funding mechanism, the European Neighbourhood

Partnership Instrument (ENPI), replaced the MEDA in 2007.457

In 2008 the EMP was ‘re- launched’ as the Union for the Mediterranean. 458

Originally proposed by France as a ‘Mediterranean Union’ comprising the

EU’s Mediterranean nations and their southern neighbours, the idea was

opposed by non-Mediterranean member-states, particularly Germany. 459

They worried that the new union might compete with the EU, and protested

against being excluded from ‘an important area of European integration’.460

The final compromise ‘bore faint resemblance to the original French

blueprint’;461 as with the original EMP, all 27 EU member-states belonged,

and no extra money was allocated to the organisation.462 However, the

French did secure some ‘important innovations’ for the new body: a rotating

co-presidency (one co-president representing an EU member-state, and the

other representing an MPC), and a Barcelona-based secretariat, which

identifies and promotes ‘projects of regional, sub-regional and trans-national

453 Ferrero-Waldner, Speaking Note, p. 3; Wallström, p. 2; Bretherton and Vogler, (2nd ed.),
p. 184.
454 Bretherton and Vogler, (2nd ed.), p. 157.
455 Wallström, p. 3.
456 Tocci, p. 136.
457 Keukeleire and MacNaughtan, p. 279; Bretherton and Vogler, (2nd ed.), p. 157.
458 European Commission, 'The Euro-Mediterranean Partnership'.
459 Stephen Castle, 'Sarkozy and Merkel Draft Agreement Detailing Role of Nations on EU's
Southern Border', The New York Times , 12 March 2008, retrieved 1 May 2009 from
http://www.nytimes.com/2008/03/12/world/europe/12iht-union.4.11005907.html?_r=1; Ian
Traynor, 'Germany Pours Cold Water on Sarkozy Union', The Guardian, 14 March 2008,
retrieved 1 May 2009 from http://www.guardian.co.uk/world/2008/mar/14/france.eu.
460 Castle.
461 Traynor.
462 'Summit Approves "Union for the Mediterranean"', EurActiv, 14 March 2008, retrieved 1
May 2009 from http://www.euractiv.com/en/enlargement/summit -approves-union-
mediterranean/article -170976.

 106

value across different sectors’.463 The EU’s publicity states that while the

Union for the Mediterranean maintains ‘the acquis of its predecessor, the

Barcelona Process, … [it] offers more balanced governance, increased

visibility to its citizens, and a commitment to tangible … projects’.464

With the development and basic tools of the Barcelona process thus outlined,

we are now able to move on to assess the EU’s agency as expressed through

these economic instruments. We shall first examine first the shared values

behind the EMP, before looking in more depth at the EU’s effectiveness in

wielding the EMP to achieve these goals.

Shared values in the EMP

The Barcelona declaration listed a number of values which the EMP was

designed to support. In order to achieve its overall goal of ‘guaranteeing

peace, stability and prosperity’ by ‘turning the Mediterranean basin into an

area of dialogue, exchange and cooperation’, the EMP was given the task of

building ‘democracy and respect for human rights’, as well as promoting

‘sustainable and balanced economic and social development [and] measures

to combat poverty’, and encouraging ‘greater understanding’ between the

parties.465 The goal of fostering regional understanding, cooperation and

dialogue has already been discussed in the context of the EU’s diplomatic

agency in the Palestinian conflict. The other values, however, frame the

assistance aspect of the EU’s agency in the Palestinian territories.

463 European Commission, 'The Euro-Mediterranean Partnership'.
464 The term ‘acquis’ in this context is shorthand for the French phrase ‘acquis
communautaire’ (‘that which has been acquired by the Community’); it refers to the total
body of accumulated EU law. The tangible projects include:

• De-polluting the Mediterranean Sea
• Establishing maritime and land highways
• Creating civil protection schemes to combat natural and man-made disasters
• Designing a Mediterranean solar energy plan
• Setting up a Euro-Mediterranean University in Slovenia
• Establis hing a Mediterranean Business Development Initiative to focus on micro-,

small-, and medium-sized enterprises
European Commission, 'The Euro-Mediterranean Partnership'.
465 Barcelona Declaration.

 107

Supporting human rights and democracy in the West Bank and Gaza furthers

the EU’s scope for agency by conforming to its wider policy programme.

The EU has been particularly committed to promoting democracy, human

rights and good governance since the 1990s, lauding these values in fora such

as the November 1991 meeting of the EU Development Council and in the

December 1991 Maastricht Treaty. 466 Perhaps its most explicit statement of

the policy was given by the European Commission in 1998:

The universality and indivisibility of human rights and the responsibility for

their protection and promotion, together with the promotion of pluralistic

democracy and effective guarantees for the rule of law, constitute essential

objectives for the European Union as a union of shared values and serve as

a fundamental basis for our action. 467

The 1997 EU-Palestinian association agreement also places these values high

on the agenda, with Article 2 stating that ‘respect of democratic principles

and fundamental human rights … constitutes an essential element of this

Agreement’.468 Since 1999 ‘European financial assistance has also been

made increasingly conditional on the reform of Palestinian institutions’,469

466 Although ‘good governance’ may have a variety of interpretations, an explanation given
by the November 1991 meeting of the EU Development Council included elements such as
‘democratic decision-making, adequate government transparency and financial
accountability … measures to combat corruption … respect for the rule of law, human
rights, and freedom of the press and expression’. Resolution of the Council and of the
Member States Meeting in the Council on Human Rights, Democracy and Development, 28
November 1991, retrieved 12 April 2009 from
http://ec.europa.eu/external_relations/human_rights/doc/cr28_11_91_en.htm. 'Treaty on
European Union', Official Journal of the European Communities C 191, 29 July 1992,
retrieved 9 September 2008 from http://eur-
lex.europa.eu/en/treaties/dat/11992M/tif/JOC_1992_191__1_EN_0001.pdf. Karen E. Smith,
pp. 142-150.
467 European Commission, 'Human Rights', EU Bulletin, 12 (1998), retrieved 12 April 2009
from http://europa.eu/bulletin/en/9812/p103022.htm.
468 'Euro-Mediterranean Interim Association Agreement on Trade and Cooperation between
the European Community, of the One Part, and the Palestine Liberation Organization (PLO)
for the Benefit of the Palestinian Authority of the West Bank and the Gaza Strip, of the
Other Part ', Official Journal L 187, 16 July 1997, pp. 3-135, retrieved 21 April 2009 from
http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21997A0716(01):EN:HTML.
469 These conditions include ‘ratifying and enacting the Basic Law and the Law on the
Independence of the Judiciary, establishing a Constitutional Court and a High Judicial
Council, abolishing State Security Courts, holding general elections, redistributing
competencies between the President and the cabinet, ensuring transparency of public
finances and restructuring municipalities, the civil service and most critically the security
sector’. The European Commission began ‘focusing on Palestinian reforms before the US

 108

and, in addition to human rights and democracy, good governance and

financial accountability are emphasised in the 2004 EU-PA joint action

plan, 470 and in statements made at the launch of the Union for the

Mediterranean in July 2008 and by the Marseille meeting of the Euro-

Mediterranean foreign ministers in November 2008.471

The EU’s EMP goal of gaining economic development and poverty

eradication in the Palestinian territories also coheres with broader EU

policies. The EU has particularly emphasised its commitment to development

within the last decade; in 2000 it announced its commitment to achieving the

UN’s Millennium Development Goals (MDGs), ‘a global project designed to

definitively reduce the many aspects of extreme poverty’,472 and in 2005 it

issued the European Consensus on Development, a document outlining its

allegiance to goals such as poverty reduction and equitable globalisation,

carried out in line with the EU’s democratic values.473 The EU’s promotion

of economic progress in the Palestinian territories also complements more

and Israel did so, laying out its rationale in the Rocard-Siegman Report of 1999’. European
Union Center of North Carolina, pp. 5, 8; Tocci, p. 131. Yezid Sayigh and Khalil Shikaki,
Independent Task Force Report: Strengthening Palestinian Public Institutions, (The Rocard-
Siegman Report), 1999, retrieved 15 April 2009 from
http://www.cfr.org/content/publications/attachments/palinstfull.pdf.
470 'EU / Palestinian Authority Action Plan', pp. 2-6.
471 Union for the Mediterranean, Joint Declaration of the Paris Summit for the
Mediterranean, Paris, 13 July 2008, retrieved 3 May 2009 from
http://www.ue2008.fr/webdav/site/PFUE/shared/import/
07/0713_declaration_de_paris/Joint_declaration_of_the_Paris_summit_for_the_Mediterrane
an-EN.pdf, pp. 8-10; Union for the Mediterranean, Final Statement, Marseille, 3-4
November 2008, retrieved 3 May 2009 from
http://ue2008.fr/webdav/site/PFUE/shared/import/1103_ministerielle_Euromed/Final_State
ment_Mediterranean_Union_EN.pdf, p. 1.
472 The MDGs include ending poverty and hunger; promoting gender equality; achieving
universal primary education; improving maternal health; reducing child mortality;
combating HIV/AIDS, malaria, and other diseases; ensuring environmental sustainability;
and developing a global partnership for development. United Nations, Millennium
Development Goals, retrieved 4 May 2009 from http://www.un.org/millenniumgoals/.
Europa, 'The EU Contribution Towards the Millennium Development Goals (MDGs)',
Summaries of Legislation , last modified 16 May 2008, retrieved 3 May 2009 from
http://europa.eu/scadplus/leg/en/lvb/r12533.htm.
473 These goals include ‘respect for human rights, democracy, fundamental freedoms and the
rule of law, good governance, gender equality, solidarity, social justice and effective
multilateral action, particularly through the UN’. European Commission, 'The European
Consensus on Development', Development Policies, retrieved 3 May 2009 from
http://ec.europa.eu/development/policies/consensus_en.cfm; Council and Commission
European Parliament, 'The European Consensus on Development', Official Journal of the
European Communities C 46, 24 February 2006, pp. 1-19, retrieved 3 May 2009 from
http://ec.europa.eu/development/icenter/repository/european_consensus_2005_en.pdf, p. 3.

 109

localised policy concerns – as noted earlier, the EU aims for economic

stability to prevent a flood of migrants,474 and (as will be elaborated on in

chapter five) it hopes to deny terrorist organisations the desperate conditions

that may boost their membership.475

In making clear statements linking the importance of economic development,

poverty reduction, democracy promotion and support of good governance

and human rights to the success of the EMP (/ENP/Union for the

Mediterranean), the EU contributes to its potential for agency in the

Palestinian territories. These values shape the EU’s identity in the region,

contributing to its presence and providing a meaningful framework for its

actions. The coherence between these shared values and other EU policies in

principle adds to the EU’s capacity for agency; it enables the EU to be seen

as a purposeful agent, striving to achieve its well-defined goals. However, as

the next few paragraphs will show, the EU’s agency has sometimes been

compromised in practice by conflicting interests, which hamper its ability to

execute its carefully-planned policy instruments. Despite strongly stated

intentions, the EU has at times seemed lacklustre about executing them. Its

democratic values are sometimes overruled by its wish for regional stability;

and its economic goals have been severely restricted by the occupation.

Exercising the EMP: Putting shared values into practice

The EMP as a whole has been criticised as being ‘strong in both intent and

… set-up [but] … weak in … output and effects’.476 While the EMP aimed to

improve life in the MPCs by insisting that the partners develop democracy,

including respect for human rights, fundamental freedoms, good governance,

and pluralism, Roberto Aliboni points out the problems inherent in

partnering with a non-democratic regime to bring about democratic change.

As he puts it, ‘the partners and allies for reform have to be those who have

474 Youngs, The European Union and the Promotion of Democracy, p. 47, 57; Dumper, pp.
82-83.
475 Karen E. Smith, p. 211.
476 Keukeleire and MacNaughtan, pp. 275-276.

 110

the strongest possible interest in bringing about democratic change’ – and

autocratic regimes are likely to be enjoying their power and not especially

interested in jeopardising it.477 Indeed, even when the West exerted

‘tremendous pressure’ on the Mediterranean governments following the end

of the Cold War, the reforms they initiated were reversed ‘as soon as the

changes made threatened their stability’, and since then, the regimes have

tended to ‘accommodate pressures by manipulating change in their

economies and polities’ without properly reforming.478 Keukeleire and

MacNaughtan point out the two-sided nature of the problem, noting that the

lack of respect shown by many MPC governments for their EMP

commitments was ‘paralleled’ by the EU’s ‘reluctance … to use the

Barcelona provisions to exert pressure on the states that failed to observe

these principles’.479

Compared with the other MPCs, the EU seemed to be relatively successful in

strengthening democracy and good governance in the Palestinian territories,

as the PA’s political and economic dependence on the EU ‘translated into a

high degree of potential EU influence on the PA’.480 Through the EMP and

ENP agreements the EU not only conditioned its aid to the PA on the PA’s

adoption of democratic and good governance values, but it also earmarked

resources to help the PA make the necessary reforms, and support its

implementation of democratic or good governance measures. For example,

the EU contributed €17 million to assist with the preparation for the 2006

PLC election, and supplied 172 election observers to monitor its conduct.481

And between 2002 and 2004, when the EU (and the US) believed too much

power was concentrated in President Yasir Arafat’s hands, they pressed for

477 Roberto Aliboni, Promoting Democracy in the EMP: Which Political Strategy?,
EuroMeSCo, November 2004, retrieved 3 May 2009 from
http://www.euromesco.net/media/wgi_year3.pdfp. 12.
478 This practice is termed the ‘liberalisation of autocracies’, or the ‘modernisation of
authoritarianism’. Aliboni, pp. 11-12.
479 Keukeleire and MacNaughtan, p. 276.
480 Tocci, p. 131.
481 European Commission, 'EU Election Observation Mission for Palestinian Legislative
Council Elections', IP/05/1449, Brussels, 21 November 2005, retrieved 13 April 2009 from
http://ec.europa.eu/external_relations/human_rights/eu_election_ass_observ/westbank/legisl
ative/index.htm; Martin Patience, 'Hundreds to Watch Palestinian Vote', BBC News,
retrieved 13 April 2009 from http://news.bbc.co.uk/1/hi/world/middle_east/4638962.stm.

 111

(and the EU conditioned its budget assistance on) institutional reforms,

including creating the post of Prime Minister, centralising the PA’s income

into one account overseen by the finance ministry, and bringing most of the

security forces under the control of the ministry of the interior.482 These

examples indicate how the EU has used economic tools effectively to

encourage behaviour and bring about changes in the Palestinian territories

that align with its values. They indicate a strong level of EU agency with

respect to the Palestinians.

Yet although the EMP has achieved a number of reforms in the Palestinian

territories, the successes noted above were more the exception than the norm.

During Arafat’s reign in particular, reforms tended to be superficial,

inadequate, or implemented primarily to placate the EU’s demands,483 and in

response the EU used its leverage over the PA ‘only very reluctantly’,

essentially ‘turn[ing] a blind eye to increasing authoritarianism, corruption,

and an uncooperative Palestinian leadership’.484 With its ‘primary interest’

being ‘short-term stability and the continuity of the Oslo process’, the EU

supported Arafat ‘as the strong and reliable Palestinian partner in the peace

process’, despite his ‘authoritarian tendencies, … human rights abuses, and

the lack of popular participation.’485 It chose to ‘shore-up … Arafat’s

position against those forces opposed to the peace process’, such as Hamas,

rather than adhere to its general approach of ‘apparently unreservedly’

viewing democracy as essential to conflict reconciliation. 486 Although Arafat

was replaced as President by his moderate Prime Minister Mahmoud 'Abbas

after Arafat’s death in November 2004, the ‘pendulum of EU policies’ had

482 Muriel Asseburg (trans. Meredith Dale), 'The Palestinian Hamas: Between Resistance,
Reform, and Failure', in Muriel Asseburg (ed.), Moderate Islamists as Reform Actors:
Conditions and Programmatic Change, Berlin: Stiftung Wissenschaft und Politik German
Institute for International and Security Affairs, 2007, p. 69.
483 Tocci, p. 131.
484 Keukeleire and MacNaughtan, p. 284.
485 Asseburg, 'The EU and the Middle East Conflict', p. 178 (her italics); Stephan Stetter,
'Democratization without Democracy? The Assistance of the European Union for
Democratization Processes in Palestine', in Annette Jünemann (ed.), Euro-Mediterranean
Relations after September 11: International, Regional and Domestic Dynamics, London and
Portland, Oregon: Frank Cass, 2004, pp. 153-154; Richard Youngs, 'The European Union
and Democracy Promotion in the Mediterranean: A New or Disingenuous Strategy?',
Democratization 9 :1 (2002), p. 42.
486 Youngs, 'The European Union and Democracy Promotion in the Mediterranean: A New
or Disingenuous Strategy?', p. 43.

 112

swung further towards stability-support in the years following the 11

September 2001 attacks on US targets, amidst EU fears that democratisation

could help radical Islamist movements come to power.487 These fears were

realised when Hamas was elected, and (as chapter five will elaborate) the EU

refused to deal with it, delivering the Palestinians a ‘slap in the face’, and

seemingly undermining its own promotion of democracy as ‘one of the main

rules of the game’.488 The EU’s potential EMP-derived influence has

therefore not been fully realised.489 Despite its democracy- and transparency-

enhancing reforms in the West Bank and Gaza, the EU’s hesitancy to use its

EMP tools to hold the PA to these principles, compounded by its reluctance

to support democratic values when they conflicted with its interest in

regional stability or produced results it disliked, prevented it from behaving

as a strong, coherent agent.

Despite the setbacks that afflicted the initiatives drawn from the EMP’s

political basket, the EU’s economic basket seemed to produce more

successful activities. At the MPC level, it achieved ‘cooperation and

exchange in a wide range of economic sectors’, and by the end of 2004 there

were ten association agreements which ‘pushed’ the MPCs toward greater

economic liberalisation. 490 Overall, however, the EMP proved unimpressive

– increased cooperation had ‘very limited’ impact; establishing a free-trade

area by 2010 ‘proved unattainable’; the hoped-for rise in intra-Mediterranean

trade ‘did not materialise’ and, worse, the early stages of liberalisation

caused many MPC citizens in ‘the weaker strata of society’ to suffer negative

socio-economic effects.491 The EMP’s shortfalls were compounded in the

West Bank and Gaza by Israel’s closure policy (introduced in 1991 and

‘institutionalised’ in 1993);492 combined with ‘the fragmentation of

487 Stetter, 'Democratization without Democracy? The Assistance of the European Union for
Democratization Processes in Palestine', p. 154.
488 Keukeleire and MacNaughtan, pp. 284-285.
489 Tocci, p. 131.
490 Keukeleire and MacNaughtan, p. 277; European Commission, Euro-Mediterranean
Association Agreements: the Partnership is Moving Forward : MEMO/04/275, Brussels, 26
November 2004.
491 Keukeleire and MacNaughtan, pp. 277-278.
492 Anne Le More, 'Are 'Realities on the Ground' Compatible with the International State-
Building and Development Agenda?', in Michael Keating, Anne Le More and Robert Lowe

 113

Palestinian territories through the ongoing process of settlement and by-pass

road construction’, these made sustainable economic development essentially

impossible even prior to the 2000 intifada.493 When the intifada provoked

even more severe Israeli blockades and curfews, the 1997 EU-PA association

agreement became ‘extremely difficult’ to implement.494 The Palestinian

economy faced ‘almost a total breakdown’, with the economic losses due to

Israel’s closure policy far surpassing the international aid disbursements to

the Palestinian territories.495 The continuing occupation was clearly ‘the main

obstacle to the effective use of European aid’.496 This was graphically

illustrated when Israel attacked EU-funded infrastructure, including Gaza

airport and seaport, two schools, and a water treatment and pumping plant,

amongst other infrastructure listed earlier.497

Yet some analysts feel that Israel's behaviour should not have defeated the

EU so easily; Keukeleire and MacNaughtan chastise it for ‘sh[ying] away’

from employing the economic tools of its ‘extensive trade, contractual

relations and cooperation projects with Israel’ to halt Israel’s military

operations against Palestinian civilians, stop its settlement policy, and end its

economic and humanitarian sanctions against the Palestinians,498 and

Asseburg points out the EU’s naïvety in focusing on ‘post-conflict peace

building’, ignoring the ‘continuing conflict, occupation, [and] … mobility

restrictions hampering economic development, reconciliation, and

institution-building’.499 With the crisis continuing and no hope of a genuine

peace process in sight, the EU adapted only by ‘shifting its support from

development to humanitarian aid and emergency programmes for

(eds.), Aid, Diplomacy, and Facts on the Ground: The Case of Palestine, London: Chatham
House, 2005, p. 30.
493 Asseburg, 'The EU and the Middle East Conflict', pp. 176-177; Le More, 'Are 'Realities
on the Ground' Compatible?', pp. 27-32.
494 ECTAO, Interim Association Agreement on Trade and Cooperation , retrieved 12 June
2009 from http://www.delwbg.ec.europa.eu/en/eu_and_palestine/ec_plo.htm; Keukeleire
and MacNaughtan, p. 284.
495 Office of the United Nations Special Co-ordinator, The Impact of Closure and Other
Mobility Restrictions on Palestinian Productive Activities: 1 January 2002 - 30 June 2002 ,
October 2002, retrieved 4 May 2009 from http://www.un.org/News/dh/mideast/econ-report-
final.pdf, pp. 23-24.
496 Asseburg, 'The EU and the Middle East Conflict', p. 177.
497 Miller, 'Troubled Neighbours: The EU and Israel', p. 646.
498 Keukeleire and MacNaughtan, p. 284.
499 Asseburg, 'The EU and the Middle East Conflict', p. 177.

 114

employment, reconstruction, and the rehabilitation of victims of violence’.500

While this helped stabilise the situation, David Shearer and Anuschka Meyer

argue that it also played into Israel’s hands, making its occupation less

problematic and expensive than it would otherwise be, and taking over its

responsibility (mandated by international humanitarian law) ‘to provide

assistance to those under its occupation’.501 By facilitating what Meron

Benvenisti has termed a “deluxe occupation”’,502 the EU and may therefore

be seen as inadvertently prolonging ‘the state of reoccupation, closures and

curfews, rather than working actively against it’.503

The EU and the EMP: Agency restricted

This section has examined the EU’s ability to act through its EMP, now

known as the Union for Mediterranean. The EU built up its potential for

agency by first creating the EMP to frame its assistance to the Palestinians,

and then improving its economic tools through the ENP, which clarified its

goals and produced more concrete timelines for their achievement, and the

Union for the Mediterranean, which promised stronger commitment to

tangible projects. These frameworks were based on clear values, which

cohered with wider EU policies, adding to the EU’s potential for agency by

contributing to a coherent identity. However, coherence faltered when the

EU attempted to put the EMP into practice. Though many democratic and

good governance reforms were carried out in the Palestinian territories, these

values conflicted with the EU’s interest in short-term regional stability, and

fear of radical Islam, leading it to support Arafat’s autocracy and isolate the

democratically-elected Hamas. The EMP’s economic development goals

500 Le More indicates the strength of this shift: Whereas in 2001 the ratio of internationally-
donated development aid to emergency assistance was 7:1, by 2002 this had switched to 1:5.
Asseburg, 'The EU and the Middle East Conflict', p. 181. Le More, 'Are 'Realities on the
Ground' Compatible?', p. 28.
501 David Shearer and Anuschka Meyer, 'The Dilemma of Aid under Occupation', in Michael
Keating, Anne Le More and Robert Lowe (eds.), Aid, Diplomacy, and Facts on the Ground:
The Case of Palestine, London: Chatham House, 2005, p. 166.
502 Meron Benvenisti, ‘The Trusteeship Alternative’, Ha’aretz, 13 March 2003, quoted in
Nigel Parsons, 'Palestinian Statehood: Aspirations, Needs, and Viability after Oslo', Middle
East Journal 61 :3 (Summer 2007), p. 524.
503 Asseburg, 'The EU and the Middle East Conflict', p. 181.

 115

were similarly compromised, in this case by the Israeli occupation. Closure

and curfews – and a lack of EU resolve to use economic tools to protest these

– made sustainable development and poverty eradication virtually

impossible.

The EU and the Palestinian police

So far, this thesis has examined two of the three main types of policy-

implementation instrument: diplomatic and economic, but not military. As

mentioned in chapter two, although the EU has deployed military missions

through the ESDP – for example to Macedonia and the Democratic Republic

of Congo – such missions have been rare, fostering the EU’s identity as a

civilian rather than military power. But while the EU does not have a strong

military presence in the Palestinian territories, it does provide quasi-military

assistance through two civilian missions, EUPOL COPPS, and the EU

Border Assistance Mission at Rafah Crossing Point (EUBAM Rafah). These

missions take place under the ENP action plan, and since their establishment

in 2005 they have represented an important part of the EU’s technical aid to

the Palestinian territories. This section outlines the EU’s early lack of

leadership in the arena of police aid, which was due largely to the US

denying it opportunities to stand out in the police donor consultations. It then

notes the assistance the EU contributed to the Palestinian police prior to the

second intifada. The next section discusses the how the opportunity provided

by the international community’s re- focus on security, particularly after the

11 September 2001 attacks, combined with the Israeli withdrawal of its

settlers and soldiers from Gaza in 2005, allowed the EU greater chance to

exercise agency there. It details the origins, mandates, and activities of the

missions before and after the Hamas victory, which, as we will see in the

next chapter, put the work of EUPOL COPPS (amongst a range of other EU

initiatives and operations) on hold, and eventually resulted in the suspension

of EUBAM Rafah’s mandate.

 116

Early EU involvement in Palestinian police assistance

In the initial donor consultations following the signing of the DoP, police aid

did not figure high on the agenda.504 This was partly due to uncertainty over

the police force’s purpose and requirements, and partly due to the political

sensitivity of negotiating security assistance packages with ‘controversial

national liberation or “terrorist” organisations such as the PLO’.505

Eventually, Israel's insistence that the PLO would need a strong force to

control factions that rejected the peace process, such as Hamas, convinced

the US to agree to provide the Palestinian police with ‘substantial assistance’,

thus creating ‘a new political momentum’ for police aid.506 This momentum

did not attract the EU however. As AHLC chair, the US-loyal Norway had

taken responsibility for police aid when no other party seemed willing to, and

its ‘willingness to shoulder a lead-nation role in this endeavour’, including

chairing ‘yet another donor aid committee’, irritated member-states such as

France, Germany, and the Netherlands, who had hoped that police

coordination could take place on an EU level rather than ‘under US and

Norwegian tutelage’.507

And indeed, the US exhibited a strong tendency to manipulate the police

assistance for its own political ends. The first donor conference on police aid,

in Oslo in December 1993, excluded the UN, and was held with less than a

week’s notice – ‘effectively precluding proper preparations’ – because of

pressure on Norway from the US, which did not want to embolden the PLO

and antagonise Israel with either ‘solid support for a strong police force’ or a

UN police reform or peacekeeping offer.508 The second police aid donor

conference was an ‘emergency’ meeting held in Cairo in March 1994

because the US wanted to reward the PLO for resuming negotiations with

Israel after an extremist Israeli settler massacred 29 Palestinians in a Hebron

504 Lia, p. 28.
505 Lia, pp. 28, 36.
506 Another factor behind the US’s ‘about-turn’ was the PLO’s strategy of appealing to both
the US and Russia for assistance, attempting ‘to play the two powers off against each other’.
Lia, pp. 32-33.
507 Lia, p. 38.
508 Lia, pp. 33-34.

 117

mosque. This resulted in a ‘package of measures’ including an ‘early entry of

Palestinian police units into Hebron City, Gaza, and Jericho’, the

deployment of international observers in Hebron, and ‘accelerated

implementation of the Gaza-Jericho stage’ of transferring limited autonomy

to the Palestinians.509 Again, the meeting was held at extremely short notice,

preventing the donors from making adequate preparations or finding ‘capital-

level representatives’, while the US was able to send ‘a large, very senior-

level delegation’, in a ‘deliberate move’ to avert donor consultations that

might demand a more prominent role for agents competing against the US

such as the EU. 510 Norway’s lead-nation role in the police sector was sealed,

as it assumed both the secretariat and chair positions of the new Coordinating

Committee of International Assistance to the Palestinian Police Force

(COPP), and, although the EU was a member of the select group, alongside

the US, Russia, Japan, Egypt, the PLO and Israel, it became ‘reluctant to give

top priority to the issue’.511

Despite its sidelining in the police donor consultations, the EU did provide

the police with an ‘important’ reallocation of €10 million from the

Commission’s 1994 budget for supporting Palestinian self-rule, which,

combined with member-state contributions, comprised around a third of the

donors’ police funding in 1994-1995.512 After the outbreak of the second

intifada it stepped its contributions up to €9 million a month, as the idea of

supporting the Palestinians to give them a ‘peace dividend’ and ‘demonstrate

the benefits of peace’ went ‘back to the pre-Oslo doctrine of “strengthening

Palestinian steadfastness”’ through state capacity-building and stability

maintenance.513 In addition, in 1999 the EU was given more scope for

agency regarding the police when the Sectoral Working Group on Police

509 The international observer mission was known as the Temporary International Mission in
Hebron (TIPH). 'Accord Is Reported Near on Arab Force in Hebron', The New York Times,
24 March 1994, retrieved 20 June 2009 from
http://www.nytimes.com/1994/03/24/world/accord-is-reported-near-on-arab-force-in-
hebron.html; Lia, pp. 40-41.
510 In contrast with the previous meeting, the UN was invited to attend the emergency
meeting. Lia, pp. 42-43.
511 Lia, pp. 44-45, 54.
512 Lia, pp. 62-66, 70, 142-144, 147.
513 Lia, pp. 162-163, 182.

 118

(SWG/Police, a Norway- led group which had essentially replaced the COPP

in 1994) was brought under the wing of the EU’s own Sectoral Working

Group on Institution Building (SWG/Institution Building).514 This meshed

well with the fact that a number of member-states, particularly Sweden,

Britain, and the Netherlands, had put considerable funds and expertise into

Palestinian police training programmes during the 1990s.515 As a somewhat

‘junior partner’ to the US, the EU had also worked on improving the security

forces’ counter-terrorism capacities through its so-called COTER

programme, though its assistance was scaled down considerably after the

second intifada broke out, both because member-states became wary of

supporting police who seemed to be ‘directly involved’ in the fighting, and

because Israel had destroyed EU donations such as ‘surveillance equipment,

communication systems, and an expensive forensics laboratory’.516

Quasi-military policy tools: EUPOL COPPS and EUBAM Rafah

The change in focus from economic prosperity to capacity-building and

stability maintenance after the onset of the second intifada was only

magnified by the 11 September 2001 terrorist attacks, which in Yezid

Sayigh’s words ‘prompted a shift in the emphasis in western policy … away

from the promotion of democracy and human rights back to the previous,

Cold War-era focus on stability’.517 Coupled with the push for Palestinian

reform since 2002, which inspired the formation of the TFPR mentioned

above, and which is ‘one of the core elements of the Quartet’s

[Roadmap]’,518 these provided a new opportunity for the EU to apply itself to

the issue of police. In June 2004, the European Council, meeting in Brussels,

‘reaffirmed its readiness to support the [PA] in taking responsibility for law

and order and, in particular, in improving its civil police and law

514 Lia, pp. 200-207.
515 Lia, pp. 254-258.
516 Lia, pp. 301-308.
517 Yezid Sayigh, Security Sector Reform in the Arab Region: Challenges to Developing an
Indigenous Agenda , Arab Reform Initiative, December 2007, retrieved 26 April 2009 from
http://www.arab-reform.net/spip.php?article1120.
518 Roland Friedrich, Security Sector Reform in the Occupied Palestinian Territories:
PASSIA Publications, 2004, p. 1.

 119

enforcement capacity’.519 Its promise to ‘study practical steps to that end’520

came to fruition in January 2005, when the EU Coordinating Office for

Palestinian Police Support (EU COPPS) was established within the office of

EUSR Mark Otte.521 EU COPPS was tasked with supporting both

‘immediate operational priorities’, such as providing police vehicles and

equipment including communication kits and personal protective gear, and

‘longer-term change management’, such as helping the police develop a

policing strategy, supporting ‘conferences and workshops to facilitate

transformational planning and involvement of civil society’, and developing

a ‘coherent legislative framework and proper accountability mechanisms’ for

a long-term donor commitment.522 In July 2005, a month before Israel was to

unilaterally withdraw its settlers and troops from Gaza,523 the EU foreign

ministers ‘reiterated [the EU’s] commitment’ to help develop Palestinian

security capacity, and agreed ‘in principle’ that this support ‘should take the

form of an ESDP mission’ which built on the work of EU COPPS.524 This

led to the deployment in January 2006 of EUPOL COPPS, a three-year

civilian mission comprising both unarmed international police and civilian

experts and Palestinian personnel, aimed at helping the largest and ‘most

important of all the Palestinian security forces in terms of building a

Palestinian state’, the Palestinian civil police, transform ‘into a modern force

519 Council of the European Union, Brussels European Council 17 and 18 June 2004:
Presidency Conclusions, retrieved 30 May 2009 from
http://ue.eu.int/uedocs/cmsUpload/81742.pdf, p. 25.
520 Council of the European Union, Brussels European Council, p. 25.
521 Though an exchange of letters between Otte and Palestinian Prime Minister Ahmed Qurei
established EU COPPS formally, four EU police experts headed by Chief Superintendent
Jonathan McIvor had already been deployed since January 2005, along with ‘a local team
that handles administrative tasks’. Javier Solana, EU High Representative for the CFSP,
Javier Solana, Announces the Establishment of the EU Coordinating Office for Palestinian
Police Support, 20 April 2005, Brussels, S163/05, retrieved 30 May 2009 from
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en/declarations/84603.pd
f, p. 3.
522 Solana, p. 4.
523 Israel’s ‘disengagement’ from the Gaza Strip, an election promise given by Prime
Minister Ariel Sharon in 2003, began on the 15th of August 2005. See Jefferson Morley,
'Israeli Withdrawal From Gaza Explained', The Washington Post, 10 August 2005, retrieved
1 June 2009 from http://www.washingtonpost.com/wp-
dyn/content/article/2005/08/10/AR2005081000713.html.
524 European Council, Conclusions 2675th General Affairs and External Relations Council
Meeting, Brussels, 18 July 2005, retrieved 30 May 2009 from
http://electronicintifada.net/bytopic/historicaldocuments/385.shtml; EU Council Secretariat,
Factsheet: European Union Police Mission for the Palestinian Territories (EUPOL-
COPPS), 9 February 2006, retrieved 30 May 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/051222-EUPOL-COPPS.pdf, p. 2.

 120

capable of enforcing the rule of law and stamping out growing chaos’.525

Specifically, EUPOL COPPS was to contribute ‘to the establishment of

sustainable and effective policing arrangements’ in the Palestinian territories

by

• ‘Advising and closely mentoring’ senior Palestinian civil police

officials ‘at district and headquarters level’ in order to help them

implement a police development programme (which included both

immediate operational priorities and longer term transformational

change)

• Coordinating and facilitating member-state (and where requested,

international) assistance to the civil police

• Advising ‘on police-related criminal justice elements’526

The timing of EUPOL COPPS’s deployment was unfortunate, however. In

chapter five we will see that the EU’s official aversion to Hamas, elected the

same month that the mission was installed in the Palestinian territories, and

sworn in just two months later, prevented EUPOL COPPS from carrying out

its work for a year and a half. 527 The EU’s inadvertent constraining of its

own opportunity to help improve policing in the West Bank and Gaza only

ended in July 2007, when a pre-empted coup by Hamas chased Fatah from

Gaza and the international community decided to recognise, and resume

relations with, a Fatah- led PA in the West Bank. From this point, EUPOL

COPPS’s fortunes improved. Colin Smith, appointed Head of Mission from

January 2007 to December 2008, cited two major areas of success: first,

525 The numbers cited in this report are of 33 international staff and 17 Palestinians, but these
seem to be the intended figures rather than those actually deployed. Other reports cite around
12 to 15 international staff and around 4 or 5 Palestinian ones. While the second quote here
comes directly from Raffi Berg, the first quote comes from Chief Superintendent Jonathan
McIvor, quoted in Raffi Berg, 'Rebuilding the Palestinian Police', BBC News, 30 November
2005, retrieved 27 May 2009 from http://news.bbc.co.uk/2/hi/middle_east/4481072.stm;
EUCOPPS and Palestinian National Authority Ministry of Interior, European Union
Coordinating Office for Palestinian Police Support (EU COPPS) & Palestinian Civil Police
Development Programme 2005-2008: Factsheet, retrieved 29 May 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/EUCOPPShandoutFeb2006.pdf.
526 EU Council Secretariat, p. 1; EUCOPPS and Palestinian National Authority Ministry of
Interior.
527 EUPOL COPPS, Press Conference by Colin Smith, Head of the EU Police Mission in the
Palestinian Territories, Brussels, 28 November 2008, retrieved 11 June 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/081128%20summary%20PRESS%20C
ONFERENCE%20-carla.pdf, p. 1.

 121

capacity building (including contributions to infrastructure, vehicles,

computers, and equipment) to improve a resource base greatly reduced after

the outbreak of the second intifada; and second, public order training, in

which 1000 civil police learned about managing ‘peaceful and hostile

demonstrations’.528 He also noted that EUPOL COPPS’s mission had

expanded to include ‘the whole continuum of criminal justice, from police

officers to prison, including prosecution and sentencing’, that its staff had

increased from 14 in total to 57 international and 24 local personnel, and that

its mandate had been extended for a further two years.529 Its inability to

operate while a government containing Hamas ruled in both the West Bank

and Gaza notwithstanding, EUPOL COPPS has allowed the EU to exercise a

considerable degree of agency in the West Bank. The fact that it remains

constrained by Hamas’s hold on Gaza, however, shows the limits that the

EU’s diplomatic policy has placed on this quasi-military tool.

The fortunes of the EU’s other civilian EDSP mission in the Palestinian

territories, EUBAM Rafah, have followed a contrasting path to those of

EUPOL COPPS. With a mandate to monitor the operations of the Rafah

border crossing point between Gaza and Egypt, EUBAM Rafah’s operational

phase began on 24 November 2005. 530 This was two months after Israel's

Airports Authority ceased managing the crossing as part of Israel's unilateral

disengagement plan, and less than a fortnight after Israel and the PA

concluded an Agreement on Movement and Access (AMA) which defined

principles for the crossing and specified a monitoring role for a third party, a

role the Council of the EU agreed to undertake on 21 November.531 Under

528 EUPOL COPPS, p. 1.
529 EUPOL COPPS, pp. 1-2.
530 Council of the European Union, 'EU Border Assistance Mission at Rafah Crossing Point
in the Palestinian Territories (EU BAM Rafah)', Policies, retrieved 11 June 2009 from
http://www.consilium.europa.eu/showPage.aspx?id=979&lang=EN; Consilium, EU Border
Assistance Mission at Rafah Crossing Point (EUBAM Rafah), March 2009, retrieved 12 June
2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/090325%20FACTSHEET%20EUBAM
%20Rafah%20%20version%2010_EN.pdf.
531 Technically the AMA and the Agreed Principles for Rafah Crossing are separate
documents. Council of the European Union, 'EU Border Assistance Mission at Rafah
Crossing Point in the Palestinian Territories (EU BAM Rafah)'; Agreed Documents by Israel
and Palestinians on Movement and Access from and to Gaza , S366/05, Jerusalem, 15

 122

the Agreed Principles for Rafah Crossing, EUBAM Rafah was to ensure that

the PA adhered to procedures such as letting the Israeli government know if

humanitarian or other ‘exceptions’ to Palestinian ID card holders were to

pass through the crossing; to evaluate the PA’s running of the crossing; to

train PA personnel on searching vehicles; and to run a liaison office to

review the agreement’s implementation. 532 Unlike EUPOL COPPS, EUBAM

Rafah remained operational after the Hamas victory. This was because (as

we will see in chapter five) the EU insisted that 'Abbas assume control of the

crossing, 533 meaning that EU personnel had only to interact with 'Abbas’s

Presidential Guard, rather than with security forces from the Hamas-run

Ministry of the Interior.534 EUBAM Rafah was therefore able to maintain its

presence, allowing almost 444,000 people to cross the Rafah border.535 This

included almost 165,000 people who were able to cross the border on the 83

days EUBAM Rafah was able to convince Israel to allow the crossing to

open after it ceased its normal operations in June 2006, in response to

Hamas’s kidnap of Israeli soldier Gilad Shalit.536 However, the Presidential

Guard left Gaza with the rest of Fatah’s forces when Hamas took over Gaza

in June 2007, leaving the EU mission unable to simultaneously maintain its

operations and avoid contact with Hamas. EUBAM Rafah’s Head of

Mission, Lieutenant General Pietro Pistolese, announced ‘a temporary

suspension of operations’ at the crossing point, and although the mission has

‘maintained its full operational capacity’ since then, ready to redeploy at

short notice, the EU’s Hamas-boycotting policy prevents it from doing so

while Hamas remains in power in Gaza.537

November 2005, retrieved 12 June 2009 from
http://www.dfid.gov.uk/Documents/publications/agreement-movement-access.pdf.
532 Agreed Documents.
533 Donald Macintyre, 'Abbas Takes Control of Crossing in Gaza as Tensions with Hamas
Rise', The Independent, 7 April 2006, retrieved 16 June 2009 from
http://www.independent.co.uk/news/world/middle-east/abbas -takes-control-of-crossing-in-
gaza-as-tensions-with-hamas-rise-473139.html.
534 Herb Keinon, 'Diplomats Deny EU Talk of Leaving Rafah', Jerusalem Post, Apr 18 2006,
retrieved 12 June 2009 from
http://www.jpost.com/servlet/Satellite?c=JPArticle&cid=1143498871044&pagename=JPost
%2FJPArticle%2FShowFull.
535 EUBAM Rafah, EUBAM Still Operational, December 2007, retrieved 12 June 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/071211-Factsheet.pdf.
536 EUBAM Rafah.
537 EUBAM Rafah.

 123

The EU has thus had mixed scope for agency in the police arena. We have

seen that the EU-US rivalry helped eliminate any opportunity available for

the EU to take on a strong leadership role in the early international donor

conferences on the Palestinian police, but that the EU was nevertheless able

to build its presence in the area by supporting the police financially, and

through initiatives such as the COTER programme. Its presence was

increased further when SWP/Police was absorbed into the EU’s

SWP/Institution Building in 1999. However, during the intifada, member-

states became reluctant to continue their support of a police force

contributing to the fighting, and Israel reinforced the inclination to scale

down police aid efforts by demolishing EU-funded infrastructure. On the

other hand, the intifada also encouraged the EU to refocus on helping

improve Palestinian stability, a notion reinforced by terrorism-related fears

induced by the 11 September 2001 terrorist attacks, as well as by the 2002

movement to reform Palestinian institutions. Sharon’s 2003 promise to

withdraw from Gaza provided the EU with a final push to establish its two

civilian EDSP missions, EUPOL COPPS and EUBAM Rafah. However,

their ability to operate has been severely hindered by the election of Hamas

in 2006. EUPOL COPPS’s current success has been limited to the Fatah-

controlled West Bank, and EUBAM Rafah’s mandate, precariously allowed

to continue while it only interacted with Fatah forces, has been suspended

since Hamas took sole charge of Gaza.

Conclusion: The EU’s assistance to the Palestinians

The EU’s ability to exercise economic agency is clearly much greater than its

ability to exercise diplomatic agency. Not only is it much inclined to provide

financial and technical assistance, but its ability to do so is also relatively

strong, and its general presence as a powerful economic agent is reinforced

by the variety of bodies and frameworks through which it contributes. In

turn, this has enabled the EU to take leadership positions in both the

multilateral working groups (particularly REDWG) and the AHLC, building

its presence further. The form of the EU’s assistance derives from a skeleton

 124

of values including democracy, human rights, good governance, economic

development, support of multilateral fora, stability in the Mediterranean, and

its support of the Palestinians in general. These cohere with the EU’s wider

policies, adding to the impression of a unified agent. However, tools are

ineffective if opportunities for their deployment are constrained. For

example, although REDWG was the most successful multilateral working

group, the effective suspension of the multilateral track in 1996 restricted the

EU’s ability to continue making advances through this mechanism. In the

donor community, US distrust of the EU’s pro-Arab position caused it to

block the EU from becoming sole chair of the AHLC. In the EMP, the EU

has been restricted partly by clashing values and interests (stability-

maintenance gaining the upper hand over the EU’s much-vaunted values of

democracy, good governance, and human rights), and partly by the Israeli

occupation of the Palestinian territories and the lack of a genuine peace

process. Though it attempted to provide assistance that would allow the

Palestinians greater input into building their economy, the occupation

sabotaged this initiative, engendering an economic crisis which forced the

redirection of development finances into humanitarian aid and diminished or

destroyed existing gains. Providing financial and technical assistance to the

police sector has allowed the EU to improve its presence, and in the case of

its EUPOL COPPS and EUBAM Rafah capacity-building projects to have

considerable scope for influence over the way law and order are maintained

in the Palestinian territories. However, the EU’s anti-Hamas attitude has

severely constrained the opportunities open to its otherwise quite successful

missions; this theme will be seen on a larger scale in the next chapter.

In brief, the EU has shown much clearer agency in its policies and behaviour

regarding aid and assistance than in its diplomatic efforts. The reason is

simple: In the diplomatic sphere, it is constrained by its status as a

subordinate to the US, whereas economically, it can largely dispose of its

money as it sees fit.

However, the 2006 Hamas victory posed a severe challenge to both the EU’s

growing-but-constrained diplomatic agency and its much stronger economic

 125

agency. The next chapter will outline how, through its membership of the

Quartet, one of the tools providing the EU with diplomatic agency in the

Israeli-Palestinian conflict, the EU used its considerable economic power to

wreak havoc in the Palestinian political, economic, and social arenas,

simultaneously violating many of its previous policies and shared values in

its approach to the Palestinian territories, and reducing its capacity to be seen

as a unified, independent international actor.

 127

5

Shaken and Stirred:

How the Hamas Victory has Affected

International Agent EU

In chapter three, we traced the EU’s increasing ability to exercise agency

through diplomatic instruments, showing that although it has been

constrained by its role as a complementary diplomatic agent in relation to the

Palestinians, it has nevertheless been able to contribute to the peace efforts,

and has influenced the way other actors have behaved towards the

Palestinians. In chapter two we saw the much more significant capacity for

agency that the EU derived from its economic and financial tools. Like all

actors, the EU has been limited by the opportunities available to – and

created by – it, but overall its economic tools have been much stronger than

its diplomatic ones in allowing it to exercise agency in the Palestinian

territories.

However, this chapter will show that the 2006 victory of Hamas in the PLC

elections has proved a critical juncture for the EU’s ability to exert agency.

In 2003, under pressure from the US and Israel, the EU had added Hamas to

its list of terrorist organisations. Three years later, when Hamas

unexpectedly took up the reins of government, this classification was the

starting point in a chain of logic that had an entirely unforseen effect:

organisations on the terrorist list could not receive aid; Hamas was listed as a

terrorist organisation; a government led by Hamas must therefore be

ineligible for EU assistance. The resulting abrupt funding cut was

compounded by the EU’s adoption of the Quartet’s decision to financially

 128

and diplomatically boycott Hamas unless it met certain conditions. The

coverage begins with an outline of how the EU’s isolation of Hamas violated

its previously relatively coherent policies and shared values with respect to

the Palestinians. It then discusses the boycott’s economic effects on the

Palestinian economy, and the ineffective TIM that was put in place to remedy

the boycott policy while – incoherently – allowing it to continue. Next, it

assesses the Quartet’s gradual, and partial, success in meeting its aims of

either encouraging Hamas to change, or encouraging other Palestinians to

oust it from power. The chapter’s final section delineates the EU’s lifting of

the boycott in the West Bank after Fatah’s pre-empted coup against Hamas

saw it chased from Gaza, and its continuation of the boycott in Gaza despite

the policy’s problems for EU coherence.

The Hamas victory: A challenge for EU actorness

Hamas’s 2006 election was a critical juncture that significantly challenged

the EU’s scope for agency. Suddenly, the EU’s shared values of supporting

democracy and assisting the Palestinians seemed to conflict with its post-

September 11, US-influenced, anti-Hamas stance – and this lack of policy

coherence was only enhanced by the Quartet’s promise to cut off funding and

contact with Hamas if Hamas refused to agree to the Quartet’s conditions.

The EU’s subsequent withdrawal of assistance to, and contact with, the PA

was increasingly inconsistent with the policy of some of its member-states

(particularly France) to ‘give Hamas a chance’. As a policy instrument, the

financial and diplomatic boycott demonstrated the EU’s ability to indicate

disapproval via both two separate means, but it also highlighted the

ineffectiveness of such instruments, since, if anything, the boycott hardened

Hamas’s stance. It also had a detrimental effect on the EU’s presence in the

Palestinian territories, as it lessened the EU’s distinctive identity as a

counterweight to the US. The EU’s shared values as they pertain to the aid

withdrawal, and the effectiveness (and the effects) of its use of its economic

tools, will be the subject of this chapter.

 129

The EU’s shared values and stated policies as they correspond to its

relationship with the Palestinians

The two previous chapters have elucidated a number of values shared by the

EU’s member-states, which pertain to its rela tionship with the Palestinians.

First, a general framework affirming the Palestinians’ right to self-

determination and underlining its support of the peace process emerged from

the EU’s numerous declarations on the Israeli-Palestinian conflict (many of

which were discussed in chapter three). Second (as noted in chapter four), the

EMP, and later the ENP, aimed to encourage economic development and

prosperity in the EU’s close neighbours, and they included extensive funding

arrangements between the EU and the PA. Third, in addition to the shared

EU aim of helping its neighbours become financially stable, the EU used its

economic agency to further its shared political objectives in the region; it

used its association agreements and joint action plans to promote shared EU

values such as democracy, human rights, and good governance. These values

aligned with the EU’s wider policy programme, allowing it to be seen as a

coherent international actor.

In the aftermath of the 11 September 2001 attacks on US targets, the EU

faced pressure from the US to adopt some new, shared, ‘anti- terrorism’

values, and it soon found itself approving anti-terrorism measures at a rapid

pace.538 Within a fortnight of the attacks, US President George Bush had

declared that ‘every nation in every region now has a decision to make: either

you are with us or you are with the terrorists’.539 The next day, on the 21st of

September, the EU decided, at an extraordinary European Council meeting,

on an action plan outlining a number of responses to terrorism, many of

which ‘had already been under discussion within the EU for some time’, but

538 Bretherton and Vogler, (2nd ed.), p. 182.
539 George Bush, 'Text: President Bush Addresses the Nation', The Washington Post, 20
September 2001, retrieved 12 April 2009 from http://www.washingtonpost.com/wp-
srv/nation/specials/attacked/transcripts/bushaddress_092001.html.

 130

whose adoption ‘proponents could now successfully argue … was more

urgent’.540

The December 2003 European Security Strategy highlighted the increased

alignment of the member-states’ views on terrorism, terming terrorism ‘a

growing strategic threat to the whole of Europe’, and declaring that

‘concerted European action [against terrorism] is indispensable’.541 At this

stage, the EU’s increased commitment against terrorism cohered quite well

with its aid policy towards the Palestinians. At a general level, the EU often

spoke of ‘eradicating the roots of terrorism by eradicating poverty’,542 and

the European Council’s June 2002 Seville declaration had noted as ‘priorities

… in the fight against terrorism’ both ‘devoting greater efforts to conflict

prevention’ and ‘deepening political dialogue with third countries …

including [promoting] human rights and democracy as well as non-

proliferation and arms control, and providing them with appropriate

international assistance’.543 More specifically, and at the diplomatic level, the

2003 security strategy also asserted that the ‘resolution of the Arab/Israeli

conflict is a strategic priority for Europe’, as otherwise there would be ‘little

chance of dealing with other problems in the Middle East’, and it stated that

the EU ‘must remain engaged and ready to commit resources to the problem

until it is solved’.544

Hamas: A challenge for the EU’s shared values and policy coherence

But just three months prior to announcing the 2003 strategy, the EU made a

decision that would eventually come into conflict with its other policies in

the Palestinian territories; generating a then-unrealised critical juncture that

540 Karen E. Smith, p. 208; European Council, Conclusions and Plan of Action of the
Extraordinary European Council Meeting on 21 September 2001, retrieved 20 April 2009
from http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/ec/140.en.pdf.
541 European Commission, A Secure Europe in a Better World: European Security Strategy,
Brussels, 12 December 2003, retrieved 20 April 2009 from
http://ue.eu.int/uedocs/cmsUpload/78367.pdf, p. 3.
542 Karen E. Smith, p. 211.
543 European Council, Seville European Council 21 and 22 June 2002: Presidency
Conclusions, retrieved 27 October 2008 fro m
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/en/ec/72638.pdf, p. 33.
544 European Commission, A Secure Europe in a Better World, p. 8.

 131

would come to threaten the EU’s ability to behave as a coherent agent. In

September 2003, under pressure from the US and Israel, the European

Council added the Hamas movement to its blacklist of terrorist

organisations,545 and thereby effectively promised to ‘ensure that funds,

financial assets or economic resources or financial or other related services

will not be made available, directly or indirectly, for the benefit of

[Hamas]’.546 The unanimity required for this momentous decision had taken

some time to achieve. Although the Council had added Hamas’s military

wing, the Izz al-Din al-Qassam brigades, to its terrorist blacklist in May

2002,547 it had specifically kept the movement as a whole off the list, arguing

that parts of the group were legitimate and that the entire organisation should

not be punished for the actions of its military wing. 548 France and Germany,

along with Belgium, Ireland and Spain, were particularly vocal in pointing

out that ‘such a move would be counterproductive to the peace process’.549

545 The US had designated Hamas a terrorist organisation ‘in 1995 pursuant to Executive
Order 12947, and also in 1996 pursuant to the Antiterrorism Act’, a move that was repeated
in the tense environment following the 11 September 2001 attacks, when ‘it was added to the
list of terrorist organizations subject to action under Executive Order 13224’. US
Department of the Treasury, 'Shutting Down the Terrorist Financial Network', Press Room,
PO-841, December 4 2001, retrieved 28 June 2009 from
http://www.treas.gov/press/releases/po841.htm. Federica Bicchi and Mary Martin, 'Talking
Tough or Talking Together? European Security Discourses towards the Mediterranean',
Mediterranean Politics 11:2 (July 2006), p. 196; 'In Submission to Israel, EU Agrees to Put
Hamas On Terror List', Al Jazeera , 12 September 2003, retrieved 12 June 2009 from
http://www.aljazeerah.info/News%20archives/2003%20News%20archives%20/September/1
2%20n/In%20Submission%20to%20Israel,%20EU%20Agrees%20to%20Put%20Hamas%2
0on%20Terror%20List.htm; Frank Bruni, 'The Mideast Turmoil: The Militants; Hamas
Places on Terror List by Europeans', The New York Times, 7 September 2003, retrieved 12
June 2009 from http://www.nytimes.com/2003/09/07/world/the-mideast-turmoil-the-
militants-hamas-placed-on-terror-list-by-europeans.html.
546 Council of the European Union, 'Council Common Position 2001/931/CFSP of 27
December 2001 on the Application of Specific Measures to Combat Terrorism', Official
Journal of the European Communities L 344, 28 December 2001, pp. 93-96, retrieved 20
April 2009 from
http://eurlex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0096:EN:PDF,
p. 94.
547 Council of the European Union, Decision Adopted by Written Procedure: Fight Against
Terrorism: Updated List, 8549/02 (Presse 121), Brussels, 3 May 2002, retrieved 8 June 2009
from http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/misc/70413.pdf,
p. 4.
548 Grant, p. 138.
549 Leigh Phillips, 'Terror List Complicates EU Diplomacy in Middle East', EUobserver, 5
January 2009, retrieved 7 June 2009 from http://euobserver.com/9/27347; 'EU Blacklists
Hamas Political Wing', BBC News , 11 September 2003, retrieved 7 June 2009 from
http://news.bbc.co.uk/1/hi/world/middle_east/3100518.stm; 'In Submission to Israel', ; Rory
Miller, 'War has Not Eased EU Anti-Hamas Policy', The Irish Times, 28 January 2009,
retrieved 7 June 2009 from
http://www.irishtimes.com/newspaper/opinion/2009/0128/1232923369299.html.

 132

Yet Britain and the Netherlands led an opposing view, holding that Hamas’s

political and military wings were, in the words of British Foreign Secretary

Jack Straw, ‘extensively intertwined’, so the organisation as a whole could be

seen as ‘literally trying to blow [up] this peace process’.550 France continued

to stall Britain’s push to cut off Hamas throughout 2002 and into the second

half of 2003; in June that year its opposition caused the EU to ‘put off’ the

decision. 551 In July, Hamas agreed to a three-month ceasefire and this

concession was used as a buttress against ongoing US pressure to proscribe

the movement,552 but in August Israel provoked the ceasefire’s end by

assassinating a senior Hamas leader, Ismail Abu Shanab553 leading to

retaliatory suicide attacks by Hamas.554 These finally caused France to

‘[drop] its earlier objections’,555 allowing Hamas to be set on the blacklist

alongside more obviously terrorist groups such as al-Qaeda and the Real IRA

in September 2003.556

By countermanding its earlier stance and nominating both the political and

military wings of Hamas, the EU was unknowingly setting itself up to

undermine its own ability to exercise agency in the Palestinian territories.

When Hamas won the EU-monitored PLC elections in January 2006, the

EU’s blacklisting of the movement did not cohere with its stated policy of

550 Jack Straw, quoted in Miller, 'Troubled Neighbours: The EU and Israel', p. 653, and in
'France Stalls Push for EU Action against Hamas', Jordan Times , 26 June 2003, retrieved 12
June 2009 from
http://www.aljazeerah.info/News%20archives/2003%20News%20archives/June%202003%2
0News/26n/France%20stalls%20push%20for%20EU%20action%20against%20Hamas.htm.
551 'France Stalls Push'.
552 'EU Suspends Embargoing the Political Wing of Hamas', Arabic News, 18 July 2003,
retrieved 12 June 2009 from
http://www.arabicnews.com/ansub/Daily/Day/030718/2003071812.html; Roland Watson,
'Bush Urges EU Leaders Not to Back Palestinian Terrorists', Times Online, 26 June 2003,
retrieved 12 June 2009 from
http://www.timesonline.co.uk/tol/news/world/middle_east/article1145370.ece.
553 The leader, Ismail Abu Shanab, was known as ‘one of the most powerful voices for peace
in Hamas’. Chris McGreal, 'Killing of Hamas Leader Ends Truce', The Guardian, 22 August
2003, retrieved 12 June 2009 from http://www.guardian.co.uk/world/2003/aug/22/israel3.
554 Bruni; 'EU Blacklists Hamas Political Wing'.
555 As pointed out in 'In Submission to Israel', France did, however, ensure that neither
individual Hamas members nor charities affiliated with Hamas were placed on the list. 'In
Submission to Israel'; Bruni.
556 Council of the European Union, 'Council Common Position 2003/651/CFSP'; FRIDE,
'Europe and Palestinian Democracy', Democracy Backgrounder, 1 (March 2006), retrieved
23 March 2009 from http://www.fride.org/download/BGR_EUDemoPal_ENG_Mar06.pdf,
p. 2.

 133

supporting the PA. One might argue that funding the Hamas-run PA would

have violated the EU’s policy of freezing ‘terrorist’ groups’ access to

finances – although a more defensible standpoint is that the EU’s funds were

intended for the PA rather than Hamas, and that Hamas would have respected

this. A large proportion of Hamas’s politicians were upstanding community

leaders known for their involvement in charity work and commitment to the

principles of Islam, 557 and Hamas was seen by the Palestinians as ‘an

effective and honest organisation’.558 In addition, it had run for election

under the banner ‘Change and Reform’,559 with its campaign’s ‘top priority’

being ‘good governance and … vigorous action against corruption, abuse of

power, and nepotism in the PA’, including ‘sweeping reforms of all three

branches of power’ in order to protect political freedoms, ‘promote the

establishment of efficient democratic institutions, and guarantee the rule of

law and division of powers’.560 These promises, though aimed primarily at

Palestinian voters, aligned closely with the EU’s own policies. They gave

Hamas strong political incentives to use the money as the EU had intended,

in order to gain domestic as well as international legitimacy. Thus the EU

could still have claimed policy coherence if it had continued to fund the PA’s

budget.

However, the EU hemmed itself in from another side. As a member of the

Quartet it committed to deny Hamas – and thus the PA – either official

diplomatic contact or financial assistance as long as Hamas refused to

recognise Israel, renounce violence, and accept previous PLO-Israeli

agreements (including the two-state solution).561 This boycott also included

suspending technical assistance, such as that provided through EUPOL

557 Menachem Klein, 'Hamas in Power', Middle East Journal 61 :3 (Summer 2007), p. 448.
558 Beverley Milton-Edwards, 'Prepared for Power: Hamas, Governance and Conflict', Civil
Wars 7 :4 (Winter 2005), p. 314; Lydia Saad, 'Gallup Palestinian Survey Reveals Broad
Discontent With Status Quo: Corruption May Have Doomed Fatah Party', 27 January 2006,
retrieved 5 April 2007 from http://www.gallup.com/poll/21163/Gallup-Palestinian-Survey-
Reveals -Broad-Discontent-Status-Quo.aspx.
559 Khaled Hroub, 'A "New Hamas" through its New Documents', Journal of Palestine
Studies XXXV:4 (Summer 2006), pp. 7-15.
560 Asseburg, 'The Palestinian Hamas: Between Resistance, Reform, and Failure', p. 68;
Hroub, pp. 7-15.
561 'Middle East: Hamas Refuses Pressure To Recognize Israel, Disarm', Radio Free Europe /
Radio Liberty, 31 January 2006, retrieved 12 June 2009 from
http://www.rferl.org/content/article/1065273.html.

 134

COPPS, which would have needed to engage with the PA apparatus in order

to function. 562 The boycott threatened EU coherence – and its commitment to

certain shared values – much more than Hamas’s accession to power did.

The first threat to EU coherence stemmed from the denial of support to the

freely, fairly elected Hamas; this clashed with the EU’s value of democracy.

Although, to the EU’s eyes, the win violated its ‘fundamental norms’, as

Hamas’s use of violence in resisting the occupation ‘challenge[d] the notion

of a democratic party’, Michelle Pace points out that the EU’s boycott of

Hamas ‘weakened the normative consistency of the meaning of free, fair, and

transparent elections as the basic conditions for its aid’, and undermined ‘its

image as a “force for good”’.563 That is, even though it had consistently

promoted democracy through fora such as the EMP, the EU was now

ignoring the results of the expression of the Palestinians’ democratic voice,

contradicting its own ‘self-construction … as a normative power in the

region’.564 This lack of coherence supported ‘the perception that there is a

permanent double standard when it comes to reform and democratisation in

the Middle East’,565 sending a message to other Islamist movements in the

region that the ir participation in the democratic system is unwelcome.

The second threat to the EU’s coherence derived from the conditions it

placed on Hamas, and the way it introduced this policy. The EU had not

required any renunciation of violence, acceptance of previous peace

agreements, or recognition of Israel when it encouraged Hamas to participate

in the Palestinian electoral process, and its sudden insistence that Hamas

meet these criteria if it was to receive EU support, once elected, lacked

coherence.566 The conditions themselves posed other contradictions. The first

two requirements were particularly unfair, given that Israel had never been

562 EUPOL COPPS, p. 1.
563 Michelle Pace, 'The Construction of EU Normative Power', Journal of Common Market
Studies 45:5 (December 2007), p. 1057.
564 Michelle Pace, 'Paradoxes and Contradictions in EU Democracy Promotion in the
Mediterranean: The Limits of EU Normative Power', Democratization 16:1 (February 2009),
p. 46.
565 Pace, 'Paradoxes and Contradictions', p. 47.
566 FRIDE, pp. 6-7.

 135

asked to renounce violence, and that ‘most of the provisions of the various

Oslo agreements had already been violated by both sides before the second

intifada … and have become largely obsolete since then’.567 Additionally,

although the Oslo agreements had been preconditioned on the PLO’s and

Israel's mutual recognition, Israel's Oslo negotiators had adamantly rejected

any reference to the state of Palestine;568 the Quartet’s last condition, that

Hamas recognise Israel, represented a continuation of this asymmetry. It was

also rather vague, not specifying which ‘Israel’, with which borders, Hamas

should recognise. Hamas political chief Khalid Mishal brought up this point

when he visited Moscow in March 2006, stating that ‘Israel must withdraw to

the 1967 borders … if it wants peace’.569

The third threat to the EU’s coherence derived from the way the boycott

challenged the EU’s previous commitment to peace in the Palestinian

territories. Though boycotting the Hamas-run PA while Hamas refused to

recognise Israel, renounce violence, or adhere to previous peace agreements

may have agreed on paper with the EU’s commitment to the peace process, it

could equally be viewed as a wavering of the EU’s dedication. Since the

signing of the Oslo accords, the EU had used its support of the PA to

represent its broader endorsement of the peace process; withdrawing

diplomatic contact and funding from the Oslo accords’ major outcome could

be seen as giving up on – or at least taking a lacklustre approach towards –

the peace process in general. At the Palestinian level, as Muriel Asseburg

notes, the funding withdrawal also ‘undermined’ the EU’s ‘proclaimed aim

of peaceful conflict settlement among Palestinians’, since adherents of Fatah

‘interpreted the West’s stance as tacit encouragement to hover in the wings in

the hope of retaking power upon an early collapse of the Hamas

567 My italics in Le More’s quote. Additionally, Noam Chomsky notes that ‘while Israel
formally accepted the Road Map, it attached 14 reservations that eviscerate it’. Karen E.
Smith points out that the boycott ‘ignored the fact that several of the EU’s partners
elsewhere don’t recognise Israel or necessarily “accept” existing peace agreements’. Anne
Le More, 'The Dilemma of Aid to the PA after the Victory of Hamas', The International
Spectator 2 (2006), p. 87. Noam Chomsky, 'Guillotining Gaza', Information Clearing House,
30 June 2007, retrieved 17 April 2009 from
http://www.informationclearinghouse.info/article18092.htm; Karen E. Smith, p. 159.
568 Charles D. Smith, pp. 438-439.
569 'Hamas: Peace with Israel for Withdrawal to ’67 Borders', Y-Net News , 3 March 2006,
retrieved 28 June 2009 from http://www.ynetnews.com/articles/0,7340,L-3223438,00.html.

 136

government’.570 Not only did this deter Fatah from ‘transforming itself into

an effective and democratic opposition’, but ‘some Fatah elements’ also

believed the West would support their recovering power by force if necessary

– and this attitude was ‘further hardened by [subsequent] arms shipments and

military training for 'Abbas's forces’ by the US.571 It is clear, even without

discussing the unintended effects of the Quartet’s stance, that it did not

cohere with the EU’s previously stated values or policies relating to the

Palestinians.

Unfortunately, the Quartet’s policy against Hamas had more immediate, and

damaging, effects than simply reducing the EU’s ability to be seen as a

coherent agent that acted in line with its own established values. As the next

section will show, the Quartet-led financial boycott had devastating effects

on the Palestinian population, and the EU’s use of its economic tools was not

only inconsistent with its values and previous policies, but it was also

ineffective in achieving the EU’s stated goals for peace and prosperity in the

Palestinian territories. With the rest of the Quartet, the EU had ‘hoped to

force Hamas to change or [to] persuade the Palestinians to oust it’.572 But as

later sections will show, although the aid withdrawal eventually destabilised

Palestinian life, and subsequently the Hamas- led government, and although

the new Hamas-Fatah unity coalition (though not Hamas per se) committed

to recognising past agreements, this represented only a partial victory for

both Quartet goals. Yet as we will see, direct assistance was only restored

when the unity government collapsed – and then only to the Fatah

government in the West Bank. In Gaza, the Palestinians remain subject to

inefficient Hamas-bypassing funding mechanisms, and the EU remains a

conflicted, incoherent, and (with individual member-states speaking out

against the policy) increasingly inconsistent, agent.

570 Muriel Asseburg, 'Palestine: EU Policies Frustrate Policy Aims', Arab Reform Bulletin,
5:1 (February 2007), retrieved 27 August 2007 from
http://www.carnegieendowment.org/files/asseburg_feb071.pdf, p. 2; For details on the arms
and training the US provided Fatah’s forces in order to oust Hamas from power, see David
Rose, 'The Gaza Bombshell', Vanity Fair, (April 2008), retrieved 12 June 2009 from
http://www.vanityfair.com/politics/features/2008/04/gaza200804.
571 Asseburg, 'Palestine: EU Policies Frustrate Policy Aims', p. 2.
572 International Crisis Group, After Mecca: Engaging Hamas, Middle East Report No. 62,
28 February 2006a, p. i.

 137

The EU’s Hamas boycott and the Temporary International Mechanism:

Incoherent, ineffective, and detrimental to the Palestinians

The Palestinian territories are heavily reliant on international funding,573 and

the EU is their largest donor, with a long history of financial and technical

support.574 In withdrawing budgetary assistance, the EU and the rest of the

international community meted out ‘a form of collective punishment … on

the Palestinian people’,575 crushing an economy that was already enervated

by Israeli occupation – especially the increasingly restrictive checkpoints

throughout the Palestinian territories – as well as by the chaos that had ruled

since the outbreak of the second intifada. As shown in Figure 2, when Hamas

was elected, the PA faced annual operating costs of between $1.8 billion and

$2.0 billion. 576 Before the boycott, as shown in the graph below,

approximately 21 per cent of this sum was raised via the PA’s own taxes and

income, about a third came through ‘taxes, tariffs and other fees’ collected

and passed on to the PA by Israel, and around 17 to 28 per cent was made up

by AHLC donations given largely by Arab states, the EU, and its member-

states, leaving the remaining 14 to 31 per cent to be generated ‘by “running

down [PA] assets, selling them, or borrowing against them”’.577

573 John Dugard, 'Report of the Special Rapporteur on the Situation of Human Rights in the
Palestinian Territories Occupied since 1967', A/HRC/2/5, 5 September 2006, UN General
Assembly, retrieved 15 June 2009 from
http://daccessdds.un.org/doc/UNDOC/GEN/G06/138/12/PDF/G0613812.pdf?Open
Element, p. 20; International Crisis Group, Palestinians, Israel and the Quartet: Pulling
Back from the Brink , Middle East Report No. 54, 13 June 2006c, pp. 21-22.
574 European Commission, 'EU Practical & Financia l Support for the Middle East Peace
Process', External Relations, last modified 25 February 2009, retrieved 18 April 2009 from
http://ec.europa.eu/external_relations/mepp/practical/practical_en.htm.
575 Mandy Turner, 'Building Democracy in Palestine: Liberal Peace Theory and the Election
of Hamas', Democratization 13:5 (December 2006), p. 750.
576 International Crisis Group, Palestinians, Israel and the Quartet, p. 22.
577 James Wolfensohn, cited and quoted in International Crisis Group, Palestinians, Israel
and the Quartet , p. 22. Roughly similar proportions are given in the figures for 2005
published by the World Bank, Coping with Crisis: Palestinian Authority Institutional
Performance, Jerusalem, November 2006, retrieved 5 April 2009 from
http://siteresources.worldbank.org/INTWESTBANKGAZA/Resources/PAInstitutionalPerfor
manceNov.7.06.pdf, p. 3.

 138

Pre-boycott PA revenues ($USm)
minimum values (inner circle)

maximum values (outer circle)

420

600
350

610

420

720

500

340

PA taxes and income Taxes and fees collected by Israel

AHLC donations Remainder (Running down assets)

Figure 2: Before the boycott, the Palestinian Authority revenues from PA taxes, fees

collected by Israel and AHLC donations varied between the minimum values in the

inner circle and the maximum values in the outer circle; the white section shows the

shortfall, which was made up from running down or capitalising assets

The funding withdrawal saw the PA’s gross revenues abruptly drop by 61 per

cent from the previous year, 578 as the loss of Israeli-collected tax revenues

and foreign donations also had the effect of depleting the Palestinian

economic activity which generated the PA’s domestic revenues.579 A new

level had been reached in what UNRWA already termed ‘unprecedented

macro-economic compression’ in the Palestinian territories; although Israel

had withheld the PA’s tax revenues on previous occasions, the shortfall then

had been alleviated by ‘significant amounts of budget support’ provided by

Arab states and the EU. 580 Now, the EU was part of the boycott, and a threat

578 World Bank, Coping with Crisis, p. 3.
579 International Crisis Group, After Mecca, p. 3.
580 These occasions were in 2000-2001 and again in 2002. As Dugard, p. 20, points out, ‘in
law Israel has no right to refuse to transfer this money, which belongs to the Palestinian
Authority under the 1994 Protocol on Economic Relations between the Government of Israel
and the Palestine Liberation Organization (Paris Protocol).’ UNRWA, Prolonged Crisis in
the Occupied Palestinian Territory: Recent Socio-Economic Impacts on Refugees and Non-

 139

by the US to blacklist any bank doing business with the PA meant that the

Arab states had either to deposit their donations ‘in an Arab League account

in Cairo (where no bank was prepared to transfer them to the PA treasury)’

or to redirect them to 'Abbas’s office.581 The Arab states were also less

inclined to provide assistance for fear of triggering a ‘tertiary boycott’

against themselves,582 or concern that ‘a successful Hamas government

[would] give a boost to their own Islamist movements’.583

The ‘economic strangulation’ caused by the financial boycott devastated

Palestinian society.584 The ICG points out that since the PA was the

Palestinian territories’ ‘biggest employer, largest spender, and main service

provider’, the Palestinians’ fortunes tended to closely reflect those of the

government, which was ‘often … the only barrier between subsistence and

poverty’.585 With private savings and investment having declined since the

outbreak of the second intifada and the ensuing Israeli siege, the PA had

assumed ‘an increasingly central economic role’; the economic activity it

generated became more and more crucial for not only public sector

employees, but also those working in the retail and service sectors.586

According to John Dugard, the UN Special Rapporteur on Human Rights in

the Occupied Territories, ‘about 1 million of Palestine’s 3.5 million people

[were] directly affected by the non-payment of salaries to some 152,000 civil

servants (and their families), but the whole population has suffered

indirectly’.587 In the first two quarters of 2006, UNRWA found that:

The PA fiscal crisis resulted in an estimated decline of more than [$]500

million in … household income ... As a result, real per capita consumption

levels (including external assistance) declined by about 12 per cent, with

food consumption down by 8 percent and non-food consumption down 13

Refugees, UNRWA, November 2006, retrieved 8 April 2009 from
http://www.un.org/unrwa/news/SocioEconomicImpacts_Nov06.pdf, p. I.
581 International Crisis Group, After Mecca, p. 3.
582 International Crisis Group, Palestinians, Israel and the Quartet, pp. 23-24.
583 Turner, p. 750.
584 Dugard, p. 20.
585 International Crisis Group, After Mecca, p. 2.
586 International Crisis Group, After Mecca, p. 2; World Bank, Coping with Crisis, pp. 7-8.
587 Dugard, p. 20.

 140

per cent relative to second-half 2005. This increased the number of deep

poor from an average of 650,800 in second-half 2005 to an average of

1,069,200 in first-half 2006—a 64.3 percent increase. The individual deep

poverty rate climbed from 17.3 to 27.5 percent as between these two

periods.588

Adding insult to injury, the financial crisis severely decreased the PA’s

ability to supply social services to its poverty-stricken citizens. The World

Bank reported delays of over five months for the 47,000 families qualifying

for welfare payments through the ‘Social Hardship Case programme’,589 and

Dugard described how, with the PA being ‘responsible for over 70 per cent

of schools and 60 per cent of health-care services …, both education and

health care [had] suffered substantially’. 590 Unpaid health workers were

‘simply unable to pay for transportation to the workplace;’ medications were

‘in short supply;’ hospitals were unable to properly provide for kidney

dialysis and cancer patients; and ‘as a result of clo sures and the refusal of

permits,’ it had become ‘particularly difficult’ to transfer patients to other

hospitals within the Palestinian territories, and especially to Egypt or

Israel.591

The EU and the Quartet had intended to pressure Hamas, but not to cause

Palestinians to starve.592 The Quartet therefore ‘responded to the negative

effects of its own policy’ 593 by endorsing the EU’s implementation of a

Temporary International Mechanism (TIM) designed by the European

Commission to channel aid ‘directly to the Palestinians while bypassing the

PA’.594 The introduction of the TIM amplified the (earlier-noted) trend to

588 UNRWA, p. iii (emphasis in original).
589 World Bank, Coping with Crisis, p. 3.
590 Dugard, p. 20.
591 Dugard, p. 20.
592 Asseburg, 'Palestine: EU Policies Frustrate Policy Aims', p. 1.
593 Jonathan Whittall, '"It's Like Talking to a Brick Wall": Humanitarian Diplomacy in the
Occupied Palestinian Territory', Progress in Development Studies 9 :1 (2009), pp. 39-40.
594 Oxfam International, 'Poverty in Palestine: The Human Cost of the Financial Boycott',
Oxfam Briefing Note, April 2007, retrieved 9 April 2009 from
http://www.oxfam.de/download/Palestinian_Aid_Crisis.pdf, p. 5; European Commission,
'Temporary International Mechanism (TIM)', External Cooperation Programmes, last
modified 19 July 2008, retrieved 20 April 2009 from

 141

replace economic development assistance with humanitarian aid that had

emerged during the second intifada. Progressively implemented from late

June 2006, the TIM operated through three ‘windows’ – one supporting

hospitals and clinics; one concentrating on water access and energy supply;

and one providing social allowances to ‘the poorest segment of the

population and to key workers delivering essential public services’.595

Between June 2006 and 31 March 2008, when its (six times extended)

mandate ended, the EU had contributed €455 million to the TIM and over

150,000 households – over a quarter of the Palestinian population – had

benefited from the TIM’s social allowances.596 At best, though, the TIM was

only a mixed success for EU agency. On one hand, it demonstrated an

attempt by the EU to differentiate itself from the (non-contributing) US,597

and to realign its actions with its stated commitment to the Palestinian

people. On the other hand, as Oxfam noted, ‘while the TIM has undoubtedly

provided much-needed assistance to some of the poorest Palestinians, it has

been unable to prevent the decline in the humanitarian situation as a

whole’.598 This deterioration was highlighted in February 2007 when the

UN’s World Food Programme (WFP) and Food and Agriculture

Organisation (FAO) reported that around 34 per cent of Palestinians were

‘food insecure’ – unable to access the minimum food required for ‘a healthy

and active life’ – and that another 12 per cent were at risk of becoming so. 599

http://ec.europa.eu/europeaid/where/neighbourhood/country-
cooperation/occupied_palestinian_territory/tim/index_en.htm.
595 Window I, which was a collaboration between the EU and the World Bank, was termed
the Emergency Services Support Programme (ESSP); Window II was called the Interim
Emergency Relief Contribution (IERC); and Window III was known as the Cash-Transfew
Scheme (CTS). European Commission, 'Temporary International Mechanism (TIM)';
Asseburg, 'Palestine: EU Policies Frustrate Policy Aims', p. 1; World Bank, Coping with
Crisis, pp. 3-4.
596 Europa, Key Facts on PEGASE and TIM, 31 March 2008, retrieved 21 April 2009 from
http://www.delwbg.ec.europa.eu/en/tim/English_Website/Key%20Facts.pdf.
597 In a report researched and written during August and September 2006, the International
Crisis Group described the EU as being ‘alarmed at the vertiginous collapse of the West’s
reputation in the Arab and Muslim worlds, worried about being tarnished by the same brush
as the US, and mindful of domestic repercussions’ from its local Muslim and Arab
populations. International Crisis Group, The Arab-Israeli Conflict: To Reach a Lasting
Peace, Middle East Report No. 58, 5 October 2006b, p. 16.
598 Oxfam International, p. 5.
599 Donald Macintyre, 'Half of Palestinians in West Bank and Gaza Malnourished', The
Independent, 22 February 2007, retrieved 15 June 2009 from
http://www.independent.co.uk/news/world/middle-east/half-of-palestinians-in-west-bank-
and-gaza-malnourished-437343.html; IRIN, 'One-Third of Palestinians 'Food Insecure '', The

 142

The report also noted ‘growing concerns about the sustainability of

Palestinians’ resilience’ to the crisis. 600 Muriel Asseburg pointed out the

incoherence in the EU’s simultaneously boycotting the PA and applying the

TIM: while the TIM ‘certainly helped prevent a humanitarian catastrophe …

such a catastrophe was only [a] danger because of Western and Israeli

policies’.601 The TIM can be seen as the EU’s employment of one semi-

effective economic mechanism to fix the problems caused by another.

Constrained by the lack of coherency of its own policies, the EU prevented

itself from exercising meaningful economic agency.

EU support for Palestinians 2000-2009 (€ m)

0

100

200

300

400

500

600

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Figure 3: EU support for Palestinians increased markedly since the TIM was

introduced in mid-2006602

The TIM’s effectiveness was compromised because bypassing the PA

involved transferring the donors’ funds through a ‘multiplicity’ of less-than-

Electronic Intifada, 22 March 2007, retrieved 15 June 2009 from
http://electronicintifada.net/v2/article6713.shtml; World Food Programme, 'Poor Palestinians
Unable Purchase Enough Food', News, 22 February 2007, retrieved 15 June 2009 from
http://www.wfp.org/news/news-release/poor-palestinians-unable-purchase-enough-food.
600 Macintyre, 'Half of Palestinians'.
601 Asseburg, 'The Palestinian Hamas: Between Resistance, Reform, and Failure', p. 68.
602 Europa, 'EC Support for the Palestinians 2000-2009', External Relations, retrieved 28
June 2009 from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/ec_assistance/ec_aid_to
pa
2008_en.pdf, p. 3.

 143

transparent channels. 603 Not only were these inefficient, meaning that the

EU’s funding to the Palestinian territories actually had to increase (see Figure

3), but they also made it ‘difficult to determine who gets paid how much,

how often, and by whom’, ‘demolishing’ the PA’s Single Treasury Account

– ‘once the showcase of Palestinian reforms’ – which had been designed to

allow all PA expenditures and incomes to be traced back to a single source.

604 And there were other areas where the EU’s anti-Hamas policy did not

cohere with its previous insistence that the PA become more accountable and

democratic. Hamas had promised to reform the PA’s derelict institutions, but

now it could neither pay government employees’ salaries nor afford to

improve the institutions in which they worked. In fact, the institutional

reforms which the EU had previously successfully pressured the PA to

achieve were now being reversed ‘with explicit Western support’, in order to

strengthen President Mahmoud 'Abbas of Fatah against Prime Minister

Ismail Haniya of Hamas.605 As well as diminishing the nascent transparency

of Palestinian fiscal arrangements by using the TIM to bypass the finance

ministry, reforms in the PA’s security arrangements were also being

annulled; whereas the previous interior minister had held operational

command over all security forces apart from the Presidential Guard, his

Hamas successor ‘was restricted to the duties outlined in the Basic Law,’ –

commanding only the Preventive Security Force (PSF), police, and civil

defence, with control of general intelligence and the National Security Force

(NSF) being de-devolved back to the President.606 Rather than democratising

Palestinian institutions, the EU and the international community were

encouraging them to become less transparent and more autocratic.607 The

clear contrast with the EU’s stated values of good governance (and with its

603 International Crisis Group, After Mecca, p. 6.
604 International Crisis Group, After Mecca, p. 6; World Bank, West Bank and Gaza Public
Expenditure Review: From Crisis to Greater Fiscal Independence, Volume 1, February
2007, retrieved 16 June 2009 from
http://siteresources.worldbank.org/INTWESTBANKGAZA/Resources/PERVol1April07
.pdf, pp. vi-vii.
605 Asseburg, 'The Palestinian Hamas: Between Resistance, Reform, and Failure', p. 69.
606 International Crisis Group, Palestinians, Israel and the Quartet, p. 12.
607 Katherine Lyons, Fireworks in Palestine: The Brief Rise and Rapid Fall of the
Palestinian Unity Government: A Research Report Presented in Partial Fulfilment of the
Requirements for the Degree of BA (Hons) in Politics, Palmerston North: Massey
University, 2008, p. 48.

 144

previous policies supporting these values) diminished the EU’s ability to be

seen as a coherent agent.

In this section we have examined the international boycott’s ravaging effects

on the Palestinian territories, which so contradicted the EU’s commitment to

supporting the Palestinians (and broader EU policies such as poverty-

alleviation) that it was constrained to introduce the PA-bypassing TIM. This

mechanism may be seen as an attempt to restore cohesion to the EU’s

Palestinian position, or equally as a further contradiction in EU agency, since

it was designed to ease the effects of the EU’s boycott policy. The TIM was

also a much less effective and transparent way of distributing assistance, and

– along with the boycott that inhibited reform of the PA’s institutions, and

the international community’s acquiescence in the security forces’ growing

autocracy – it undermined the EU’s previous commitment to good

governance in the Palestinian territories. Having examined how the boycott

undermined the EU’s agency, we will now consider how the deployment of

this economic tool strengthened hardliners within the movement, actually

reducing the probability that Hamas would change. It was more successful in

bringing about a change in government, as, in something of a Pyrrhic victory,

it destabilised Palestinian social and political life so that a Hamas-Fatah

national unity government formed and then collapsed, leaving Hamas

reigning in Gaza and Fatah ruling in the West Bank. However, as we will see

later, the Quartet demanded complete defeat or emasculation of Hamas

before it would revoke its boycott. As neither of these goals was fully

achieved, the boycott continued with only minor alterations throughout the

term of the unity government, and although it was cancelled in the West

Bank after Fatah assumed power there, it remains in place in Hamas-ruled

Gaza.

The boycott and the Quartet’s goals: Only semi-successful

The Quartet’s attempt, via the boycott, to convince Hamas to change or to

persuade the Palestinian public to expel it from power proved ineffectual. As

 145

a number of authors have pointed out, Hamas is pragmatic and willing to

compromise – even its running for the 2006 election was a compromise, as it

had previously refused to stand candidates for a legislative assembly

constructed by the Oslo negotiators;608 Khaled Hroub was so struck by the

evolution in Hamas’s ‘thinking and practice’ since its formation that he

referred to a ‘New Hamas’.609 In the lead-up to the 2006 election, several

Hamas members had cautiously stated a willingness to recognise Israel, but

the financial boycott stifled compromise, and pragmatism lost traction in

Hamas.610 The financial withdrawal also forced Hamas to look elsewhere for

funding to alleviate the PA’s boycott- induced budgetary crisis, giving more

influence to powers such as Syria and Iran. 611 The Quartet failed to convince

Hamas to change its stance and was only slightly more successful in

inspiring the Palestinians to oust it. The ICG observed in June 2006 that

‘discontent, while still palpably directed at the outside world, has begun to

spill over to the government’.612 However, despite protests calling for Hamas

to ‘produce solutions or resign’, the ICG believed ‘it would be premature to

speak of … anything like majority support for unseating the government’.613

The Quartet’s economic weapon seemed to have entirely missed its first

target (to change Hamas) and barely winged its second (to persuade others

Palestinians to oust it).

However, the financial boycott did worsen Fatah-Hamas relations, eventually

enabling the Quartet to be portrayed as semi-successful. As the Palestinian

economic crisis intensified, explosive clashes began to erupt between the

rival movements’ supporters, overflowing into general discontent and clan

feuds, and fuelling a growing sense of chaos and insecurity throughout the

608 Hamas claimed the Oslo process was illegitimate, as it was based on a Palestinian
recognition of Israel. Its assertion in 1996 that it would not contest the first PLC election was
softened somewhat when Hamas-affiliated ‘independents’ stood in some seats. Shaul Mishal
and Avraham Sela, The Palestinian Hamas: Vision, Violence, and Coexistence, New York:
Columbia University Press, 2000, p. 145; Azzam Tamimi, Hamas: A History from Within,
Northampton: Olive Branch Press, 2007, pp. 193-194.
609 Hroub, p. 6.
610 Turner, pp. 750-751.
611 Chas W. Freeman, Jr, quoted in Sherifa Zuhur, Ali Abunimah, Haim Malka and Shibley
Telhami, 'Hamas and the Two-State Solution: Villain, Victim or Missing Ingredient?',
Middle East Policy 15:2 (Summer 2008), p. 1; Tamimi, pp. 521-252.
612 International Crisis Group, Palestinians, Israel and the Quartet, p. 8.
613 International Crisis Group, Palestinians, Israel and the Quartet, pp. 8-9.

 146

Palestinian territories.614 This sense was not helped by the fact that the

traditional keepers of the peace, the Palestinian security forces, were

instigating some of the fighting themselves. The security forces had

previously been at the centre of a power struggle between President Arafat

and Prime Minister 'Abbas. Now president himself, 'Abbas had reasserted

‘presidential prerogative’ to resume command over the NSF and general

intelligence, and had transferred control of borders and crossings to his

Presidential Guard (after the EU threatened to remove EUBAM Rafah if it

had to deal with Hamas).615 He had also appointed a Fatah loyalist who in

1996 had ‘helped spearhead [an] anti- Islamist crackdown’ in command of the

interior ministry’s forces, and announced plans to considerably increase the

numbers Presidential Guard troops.616 In addition to these threats to its

authority, Hamas was also faced with the fact that the security forces it did

oversee (the PSF, police, and civil defence) had for more than a decade been

a vehicle for Fatah patronage, full of Fatah- loyalists, tasked with ensuring

Israel's security by quashing the PA’s ‘terrorist’ opponents, Hamas foremost

amongst them. 617 The boycott’s effects on the PA’s budget also left the

security forces poor, and ‘armed and unpaid, they constitute[d] a formidable

potential for anger and unrest’.618 With Fatah officials stating that they would

‘comply with a Hamas- led PA with as much respect as Hamas [had]

complied with a Fatah-led PA’, Hamas was threatened with becoming ‘a

general without an army’.619 It therefore established its own ‘auxiliary’

Executive Support Force (ESF), sparking a series of clashes between the

614 International Crisis Group, Palestinians, Israel and the Quartet, pp. 9-13; International
Crisis Group, After Mecca, p. 28; Lyons, p. 49.
615 International Crisis Group, Palestinians, Israel and the Quartet, p. 12; Macintyre, 'Abbas
Takes Control of Crossing in Gaza as Tensions with Hamas Rise'.
616 In late April the plan was to increase their ranks from 2,500 to 3,500, but a month later it
was suggested this number might rise to 10,000. The name of the Fatah loyalist was Rashid
Abu Shbak, and his official position was director general of internal security in the ministry
of interior. International Crisis Group, Palestinians, Israel and the Quartet, p. 12;
Mohammed Daraghmeh, 'Assuming Greater Control, Abbas Appoint Loyalist to Head Three
Security Agencies', The Financial Times, 6 April 2006, retrieved 16 June 2009 from
http://www.accessmylibrary.com/coms2/summary_0286-14686040_ITM.
617 Khaled Hroub, 'Hamas After Shaykh Yasin and Rantisi', Journal of Palestine Studies
XXXIII:4 (Summer 2004), p. 23.
618 International Crisis Group, Palestinians, Israel and the Quartet, p. 22.
619 International Crisis Group, Palestinians, Israel and the Quartet, p. 12.

 147

rival factions.620 From May ‘armed clashes were ... almost daily ... producing

casualties’, and despite the occasional ‘lull’ as the movements’ leaders

attempted to reach some compromise,621 this pattern continued throughout

2006 and into 2007.622

The skirmishes between Hamas’s and Fatah’s various security forces, armed

wings, and supporters defied the movements’ (particularly Hamas’s)

tendencies towards pragmatism, but did not stamp them out completely. As

civil war loomed on the horizon, the search for a peace agreement became

more urgent.623 In February 2007, at a conference brokered by Saudi Arabia,

the movements’ leaders finally solidified an agreement they had been

working towards for some months. 624 Under the so-called Mecca agreement,

'Abbas sent Haniya a ‘letter of commission’, appointing him to form a new

Palestinian government, and a ‘preliminary agreement on the distribution of

ministerial portfolios’ spelled out a division of power which assigned nine of

24 ministerial portfolios (including that of Prime Minister) to Hamas, six to

Fatah, five to independents and four to other Palestinian movements.625

620 International Crisis Group, Palestinians, Israel and the Quartet, p. 13; Greg Myre,
'Hamas-Led Government Deploys Security Force, Defying Abbas', The New York Times, 18
May 2006, retrieved 17 June 2009 from
http://query.nytimes.com/gst/fullpage.html?res=9507EEDD123EF93BA25756C0A
9609C8B63&sec=&spon=&pagewanted=1; International Crisis Group, After Mecca, p. 11.
621 International Crisis Group, Palestinians, Israel and the Quartet, p. 15.
622 International Crisis Group, After Mecca, pp. 13-15.
623 International Crisis Group, After Gaza , Middle East Report No. 68, 2 August, 2007, p. 4.
624 International Crisis Group, After Mecca, p. 18; 'The Text of the Mecca Agreement', Al
Ayyam, 9 February 2007. Trans. Jerusalem Media and Communication Center, retrieved 12
April 2009 from http://www.jmcc.org/new/07/feb/meccaagree.htm.
625 Some of these portfolios were allocated quite specifically in the agreement. It specified
that

• 'Abbas would appoint the deputy Prime Minister,
• ‘independent’ former finance minister Salam Fayyad would resume this post (in

fact, although the Mecca Agreement specifies Fayyad as an independent, he is the
leader of the Third Way party, which, including Fayyad, has two representatives in
the PLC),

• independent Ziad Abu Amr would take up the post of foreign minister
• that Hamas would appoint an independent approved by 'Abbas as interior minister.

International Crisis Group, After Mecca, p. 18; Mahmoud Abbas, 'The Text of the Letter of
Commissioning from President Abbas to Hanieh', Al Ayyam, 9 February 2007. Trans.
Jerusalem Media and Communication Center, retrieved 12 April 2009 from
http://www.jmcc.org/new/07/feb/hanieh
comisionlet.htm; The Associated Press, 'Text of Mecca Accord for Palestinian Coalition
Government', Ha'aretz, 8 February 2007, retrieved 12 April 2009 from
http://www.haaretz.com/hasen/pages/ShArt.jhtml?itemNo=823792&contrassID=1&subCont
rassID=0&sbSubContrassID=0; 'Preliminary Agreement on the Distribution of Ministerial

 148

Through the pressure it applied via the boycott, the Quartet (in practice,

largely the EU, since the EU had been the principal contributor) had changed

the Hamas- led government to a Fatah-Hamas- led unity government. It had

also made significant progress towards getting Hamas to accept previous

peace agreements: the letter of commission called on Haniya to ‘work on

achieving [the Palestinians’] national goals as ratified by the resolutions of

the PNC, … the Basic Law, … the national conciliation document, and [the

resolutions of] Arab summits,’ and ‘based on this’ to ‘respect’ Arab and

international resolutions and ‘the agreements signed by the PLO’.626

Haniya’s pledge to respect past agreements, though it involved no

commitment on the part of Hamas, was a step towards meeting one of the

Quartet’s conditions for ending the boycott. In addition, the inclusion of

Fatah and other factions in the government, combined with Hamas’s

minimised role in the new government’s executive represented a step

towards Quartet’s other goal of removing Hamas from power. The EU’s

economic agency had played a significant part in this.

As the major economic force behind the Quartet’s semi-success, the EU

might have been expected to celebrate the partial victory. But that victory’s

incomplete, inconclusive nature left the EU unsure how to react. The next

section explains how the constraints of the semi-victory combined with the

EU’s multi-member character to produce a cautious ‘wait and see’ approach,

followed by a conservative policy of maintaining the financial boycott while

resuming contact with non-Hamas PA members.

The EU’s response to the unity government:

Constrained by opportunity and by its own character

Constrained by its multi-membered character, the EU responded cautiously

to the proposal of the Palestinian unity government. Despite calls from

France in particular that the EU ‘move more quickly to offer early

Portfolios', Al Ayyam, 9 February 2007. Trans. Jerusalem Media and Communication Center,
retrieved 12 April 2009 from http://www.jmcc.org/new/07/feb/unitygovminist.htm.
626 Abbas .

 149

encouragement to the new Palestinian Cabinet’, perhaps even without

insisting that Hamas explicitly recognise Israel, the EU announced in early

March that it would maintain a ‘wait and see’ approach towards re-engaging

with the PA until it had assessed the unity government’s programme and

actions.627 Including the PA’s actions in the assessment indicated an EU

inclination towards pragmatism, 628 contrasting with its earlier knee-jerk

decision to boycott an untested government. At the Spring European Council

summit held in Brussels a few days later, the member-states praised the

progress at Mecca – particularly the implicit recognition of Israel – but

concluded that the EU would ‘only resume direct financial aid payments to

the [PA]’ if it met the Quartet’s conditions.629 The Quartet echoed the EU’s

cautious leanings towards future pragmatism; it declared that the now newly

sworn- in government would be assessed on its actions as well as its platform,

and it endorsed the continued delivery of assistance via the TIM while it

evaluated the situation. 630 While (following the lead of non-EU members

Norway and Russia) France, Sweden, Italy and Spain indicated ‘a certain

willingness or propensity to deal with the government’,631 Germany and the

Netherlands remained reluctant to end the boycott of Hamas.632 The EU

627 Associated Press, 'EU Mulls Response to PA Government', The Jerusalem Post, 5 March
2007, retrieved 20 April 2009 from
http://www.jpost.com/servlet/Satellite?pagename=JPost%2FJPArticle%2FShowFull&cid=1
171894576543.
628 Paul Morro, CRS Report for Congress: International Reaction to the Palestinian Unity
Government, 9 May 2007, retrieved 20 April 2009 from
http://italy.usembassy.gov/pdf/other/RS22659.pdf, p. 4.
629 Associated Press, 'EU Likely to Affirm Support for PA Gov't', The Jerusalem Post, 9
March 2007, retrieved 20 April 2009 from
http://www.jpost.com/servlet/Satellite?cid=1173173970086&pagename=JPost%2FJPArticle
%2FShowFull.
630 This statement was much more in line with EU and Russian thinking than a
pronouncement the Quartet made in early February, which insisted for that first time that the
PA must ‘commit’ to the Quartet’s principles rather than merely ‘reflect’ them. According to
Nathan Guttman, the stronger-than-usual wording ‘seemed to indicate that the United States
had the upper hand in the debate over isolating Hamas’. Presumably, as the EU became more
coherent in its position, it became better able to articulate its views, and to push for the
pragmatism shown in the March statement. Shmuel Rosner and Associated Press, 'Quartet:
PA Gov't will be Evaluated on Actions, Not Just Platform', Ha'aretz, 21 March 2007,
retrieved 20 April 2009 from http://www.haaretz.com/hasen/spages/840420.html; Nathan
Guttman, 'Quartet Stands Firm on Sanctions Against the P.A.', Forward , February 9 2007,
retrieved 16 June 2009 from http://www.forward.com/articles/10048/.
631 Khaled Amayreh, 'Unity at Last', Al-Ahram Weekly, 22-28 March 2007, retrieved 20
April 2009 from http://weekly.ahram.org.eg/2007/837/re4.htm.
632 Slobodan Lekic, 'EU Stance on New Palestinian Government at Top of Agenda for
Foreign Ministers', Financial Times, 4 March 2007, retrieved 16 June 2007 from
http://www.accessmylibrary.com/coms2/summary_0286-29846042_ITM; 'EU Adopts Wait

 150

therefore retained its characteristic caution, its agency hindered by its multi-

membered nature.

On March 31st, after a fortnight of unity government, the EU foreign

ministers agreed to engage with the PA’s non-Hamas members – including

the finance minister, the interior minister, and the foreign minister – and to

‘revise’ its boycott of the government.633 It offered Finance Minister Salam

Fayyad ‘technical assistance to get his finance ministry in order’, without

resuming direct aid.634 The package, not launched till June 11th, was a two-

year, €4 million project to ensure ‘that Palestinian taxpayers’ money is spent

effectively and that all expenditures are accounted for to the highest

international standards’.635 The EU also promised to restart ‘a major two-year

programme of assistance to the [PA] Customs Department’, and to renew

assistance to the PA Tax Administration. 636 The slow thawing of financial

relations with the non-Hamas parts of the PA shows how constrained the EU

felt. The fact that the unity government only partially met the Quartet’s

conditions exacerbated existing EU divisions about how to deal with the PA;

the EU’s lack of consistency initially produced a weak ‘wait and see’

approach and later, another compromise; the resumption of contact with

ministers and ministries which were not associated with Hamas.

and Watch Policy: Feels Too Early to Resume Aid to Palestinian Authority', New Europe, 17
March 2007, retrieved 16 June 2009 from http://www.neurope.eu/view_news.php?id=71654.
633 'EU to Deal with Non-Hamas Ministers', Al Jazeera , 31 March 2007, retrieved 20 April
2009 from http://english.aljazeera.net/news/europe/2007/03/2008525123132873508.html.
634 DW staff / AFP, 'EU Says No to Aiding Palestinian Unity Government', Deuteche Welle,
11 April 2007, retrieved 20 April 2009 from
http://www.dwworld.de/dw/article/0,2144,2439662,00.html.
635 ECTAO, 'European Union Renews Support to Ministry of Finance', What's New?, 11
June 2007, retrieved 20 April 2009 from
http://www.delwbg.ec.europa.eu/en/whatsnew/eu_rnews.htm.
636 ECTAO, 'European Union Renews Support to Ministry of Finance', ‘EU Renews
Support’.

 151

The fall of the unity government:

A new opportunity for EU agency in the West Bank, but more of the same in

Gaza

Just three days after the EU announced its resumption of aid to the finance

ministry, it was presented with an opportunity for increased consistency and

cohesion, and to realign with its previously-stated shared values towards the

Palestinians. This opportunity was the collapse of the unity government, an

event brought about by the same boycott-induced instability that had led to

its formation. 637 The Mecca agreement failed to dispel the tensions between

the adherents of the rival movements, not least because the international

community kept up its isolation of Hamas. Its favouritism manifested itself

most fatefully in June 2007, when Hamas got wind of a coup that would be

launched by Fatah and supported by the US, who had for several months

been covertly funding and supplying weapons to Fatah with the intention of

helping it unseat Hamas.638 Hamas pre-empted the putsch, launching its own

attack which on June 13th chased Fatah from Gaza; President 'Abbas

responded by denouncing the ‘coup’, dismissing the unity government,

calling a state of emergency, and appointing an ‘emergency government’ in

the West Bank.639 Though this move was unconstitutional,640 the EU, and

even more, the US, embraced the change. Neither began funding Hamas,

637 Lyons, p. 57.
638 Some aspects of this support had occurred quite openly too. In January 2007 the US
Congress approved ‘a $86.3 million aid and assistance package focused on security forces
under the PA president’s authority, in particular the National Security Forces and
Presidential Guard’. International Crisis Group, After Gaza, p. 9; Rose, p. 1.
639 International Crisis Group, After Gaza , p. 1; Aluf Benn, Amos Harel, Shmuel Rosner and
Avi Issacharoff, 'Hamas Conquers Gaza Strip', Ha'aretz, 16 June 2007, retrieved 20 April
2009 from http://www.haaretz.com/hasen/spages/871283.html; 'Fatah Militants Storm
Parliament', BBC News , 16 June 2007, retrieved 20 April 2009 from
http://news.bbc.co.uk/2/hi/middle_east/6759567.stm; Isabel Kershner and Taghreed El-
Khodary, 'Abbas Swears In Emergency Government', New York Times, 18 June 2007,
retrieved 20 April 2009 from http://www.nytimes.com/2007/06/18/world/middleeast/
18mideast.html.
640 As the International Crisis Group explains, ‘Hamas claims the government headed by
Ismail Haniya remains the legitimate one, insofar as it reflects electoral and parliamentary
realities. Fatah and President 'Abbas argue that the Gaza authorities are born of an illegal
coup, and legitimacy resides in the interim government headed by Salam Fayyad. That
government, in turn, is decried as unconstitutional by many who point out it has no basis in
the Palestinian Basic Law, since it never was approved by the Legislative Council.’
International Crisis Group, Ruling Palestine I: Gaza Under Hamas, Middle East Report No.
73, 19 March, 2008, p. 1. Yezid Sayigh, 'Inducing a Failed State in Palestine', Survival 49:3
(Autumn 2007), p. 24.

 152

which retained its leadership over an ever-more poverty-stricken Gaza, but

both seized the opportunity to resume full direct funding of the PA in the

West Bank.641 The European Council released a statement on June 18th

promising to ‘resume normal relations with the PA immediately’, and to

‘develop the conditions for urgent practical and financial assistance’, which

(along with resuming EUPOL COPPS to assist the West Bank’s Palestinian

Civilian Police, and resuming EUBAM to help at the Rafah border crossing)

included resuming ‘direct financial support for the government’ and

‘intensive efforts to build the institutions of the future Palestinian state’.642

Within the West Bank, the EU was realigned with its commitment to

supporting the Palestinian governing and security institutions, and alleviating

poverty. As Fatah had not won an election the EU could not be said to be

supporting democracy in backing 'Abbas’s new government (which Hamas

refused to recognise), but it was at least supporting its values of transparency

and accountability once more.

Within the Gaza Strip, though, the EU’s policy remained as incoherent as

ever. Condemning Hamas for the coup,643 but promising to ‘do its utmost to

ensure the provision of emergency and humanitarian assistance to the

population of Gaza, whom it will not abandon’,644 it both renewed the TIM’s

mandate and maintained Hamas’s financial and diplomatic isolation; this

kept its policy consistent with its stance since Hamas’s election, but also,

therefore, in violation of its commitments to democracy, transparency, and

effective poverty reduction. The restored policy coherence in the West Bank

may have briefly brought the member-states closer together and internal

tensions over policy towards the PA may have reduced, but the deteriorating

situation in the Gaza Strip meant that any satisfaction was short- lived. Even

641 'US, EU Restore Palestinian Ties', BBC News, 18 June, retrieved 23 April 2009 from
http://news.bbc.co.uk/2/hi/middle_east/6764541.stm; Donald Macintyre, 'Aid Boycott Lifted
to Reward Abbas for New Government', The Independent , 19 June 2007, retrieved 23 April
2009 from http://www.independent.co.uk/news/world/middle-east/aid-boycott-lifted-to-
reward-abbas-for-new-government-453729.html.
642 Council of the European Union, Council Conclusions on Middle East Peace Process,
Luxembourg, 18 June 2007, retrieved 23 April 2009 from
http://www.delwbg.ec.europa.eu/en/whatsnew/council_conc.htm.
643 International Crisis Group, After Gaza , pp. 28-30.
644 Council of the European Union, Council Conclusions.

 153

the EU’s more pro-Quartet member-states were divided over continued

isolation of Hamas; in August 2007, a British foreign affairs select

committee found that the boycott had failed to ‘deliver results,’ concluding

that ‘any attempts to pursue a “West Bank first” policy would risk further

jeopardising the peace process’.645 In response, the British Foreign Office

said that it was ‘not unreasonable to expect that engagement should be based

on the three conditions’.646 Such attitudes limited the EU’s agency in the

Palestinian territories.

In the meantime – despite the indirect assistance provided by the TIM – the

Palestinians in Gaza were sinking deeper into poverty. Israel's sanctions

following Hamas’s electoral victory increased markedly in Gaza after Hamas

assumed control there, and with Gaza particularly dependent on Israeli entry

and exit points for access to the outside world, Israel's dramatic constriction

of cross-border passenger and goods traffic was ‘devastating’ to Gaza’s

economy.647 The World Bank reported that ‘the current closure policy … has

eroded [Gaza’s] economic backbone in a manner that is difficult to reverse’,

badly affecting Gaza’s agriculture sector, leading to ‘the suspension of 95

[per cent] of Gaza’s industrial operations’ and ultimately ‘transforming Gaza

into a consumer economy driven by public sector salaries and humanitarian

assistance only’.648 But although EUSR Mark Otte spoke out against Israel's

tactics, stating that ‘the implications of Israeli activity may be that Gaza

becomes Somalia’,649 the EU ‘kept its own Gaza boycott intact’.650 As had

been the case since before Hamas’s takeover, the humanitarian aid the EU

distributed through the TIM and UNRWA mitigated the crisis, but did

645 House of Commons Foreign Affairs Committee, 'Eighth Report', Session 2006-07,
prepared 13 August 2007, retrieved 27 April 2009 from
http://www.publications.parliament.uk/pa/cm200607/cmselect/cmfaff/363/36302.htm.
646 Simon Rabinovitch, 'Boycott of Hamas is Counterproductive - British MPs', Reuters
AlertNet, 13 Aug 2007, retrieved 20 April 2009 from
http://www.alertnet.org/thenews/newsdesk/L13703981.htm.
647 International Crisis Group, Ruling Palestine I, p. 1.
648 World Bank, Investing in Palestinian Economic Reform and Development: Report for the
Pledging Conference, Paris, 17 December, 2007, retrieved 27 April 2009 from
http://siteresources.worldbank.org/INTWESTBANKGAZA/Resources/294264-
1166525851073/ParisconferencepaperDec17.pdf, p. 8.
649 Somalia is widely seen as a ‘failed state’, where poverty and lawlessness prevail. Barak
Ravid, 'EU Envoy: Gaza Strip Could Turn into Somalia', Ha'aretz, 8 February 2008,
retrieved 27 April 2009 from http://www.haaretz.com/hasen/spages/951934.html.
650 International Crisis Group, Ruling Palestine I, p. 3.

 154

‘nothing to revive [the] devastated economy’;651 food aid and remittances

reduced the deep poverty rate in Gaza from the nearly 67 per cent it totalled

otherwise, but the rate was nevertheless ‘certainly higher’ than the 2006

figure of 35 per cent; and the crisis was far from improving, with

unemployment (nearly 33 per cent, compared with around 19 per cent in the

West Bank) predicted to rise to over 50 per cent by mid-2008.652 As the ICG

explained, with international donors ‘substituting humanitarian aid for

development assistance’ there was little hope of an economic recovery, and

‘most Gazans’ were essentially turned into ‘wards of the international

community’.653 Nathan J. Brown similarly argued that the ‘cumulative effect’

of Israel’s and the international community’s actions ‘has been to convert a

densely populated and poor region into an internationally-supplied welfare

project’, and that rather than executing ‘calibrated pressure’ to weaken,

discredit or oust Hamas – or even to press it to end rocket strikes against

Israel – the international community had orchestrated a farcical tragedy:

The result … is better described as an attempt to shut down an economy

encompassing a million and a half people combined with an international

effort to mitigate the most severe effects of engineered economic

collapse.654

The contradictory, incohesive international policy in Gaza was also

ineffective. Whereas, prior to the political division of the Palestinian

651 International Crisis Group, Ruling Palestine I, p. 4.
652 World Bank, Investing in Palestinian Economic Reform and Development, pp. 6-7;
United Nations Office for the Coordination of Humanitarian Affairs (OCHA), 'The Closure
of the Gaza Strip: The Economic and Humanitarian Consequences', OCHA Special Focus:
Occupied Palestinian Territory, (December 2007), retrieved 28 April 2009 from
http://www.ochaopt.org/documents/Gaza_Special_Focus_December_2007.pdf, p. 2. The
figures reported by these two sources are close, but not identical, partly because they would
have been recorded at slightly different times, and partly because – as noted by the
International Crisis Group – ‘post June-2007 figures should be treated cautiously ... As a
result of isolation, there is far less reliable data.’ International Crisis Group, Ruling Palestine
I, p. 2.
653 International Crisis Group, Ruling Palestine I, p. 4. According to United Nations Office
for the Coordination of Humanitarian Affairs (OCHA), p. 2, ‘more Gazans than ever are
almost entirely dependent on food aid and direct assistance’, with 80 per cent of Gazan
families receiving humanitarian aid in December 2007, compared with 63 per cent in 2006.
654 Nathan J. Brown, 'The Road out of Gaza', Policy Outlook , Carnegie Endowment for
International Peace, February 2008, retrieved 28 April 2009 from
http://www.carnegieendowment.org/files/brown_gaza_final.pdf, pp. 1-4.

 155

territories, the Quartet’s isolation policy had aimed at draining away Hamas’s

popularity, now there was nowhere for its support to drain to. Hamas was

able to ‘rule largely unimpeded’, as the ICG points out, and while ‘Gazans

are turning against the Islamists’, there was more to the story:

To the extent the movement has lost some popularity, the attempt to

enfeeble it by squeezing Gaza arguably is working, but the success is

meaningless. Hamas’s losses are not Fatah’s gains; Gazans blame Hamas

for being unable to end the siege but also blame Israel for imposing it, the

West for supporting it and Fatah for acquiescing in it.655

In addition, the continued international boycott in Gaza extended trends

likely to threaten the peace process. The first trend was a boosting of ‘the

appeal of jihadi groups’, particularly to the under-16s who make up half the

Gazan population, as ‘poverty and hopelessness’ grew. 656 Despite the EU’s

policy of reducing the poverty in which support for jihadi groups flourished,

the boycott continued. The second trend encouraged by the boycott was a

strengthening of Hamas hardliners. As discussed earlier, with the

international community maintaining its isolation of Hamas despite overtures

from the moderates, there seemed little point in meeting the Quartet’s

demands. In addition, the ICG predicted that ‘the more pressure on [Hamas]

intensifies and the more polarised the intra-Palestinian conflict [between

Hamas and Fatah] becomes, the more it will be tempted to derail negotiations

between President 'Abbas and [Israeli] Prime Minister Ehud Olmert’.657 The

boycott’s clear contradiction of the EU’s commitment to the peace process

also delegitimised the EU’s presence in Arab eyes – they read it as ‘a clear

demonstration of political insincerity’ – further contributing to the EU’s

declining ability to be seen as an independent international agent.658

Despite these violations of the EU’s shared values and lack of cohesion with

previous policies, member-states such as Britain, Germany and the

655 International Crisis Group, Ruling Palestine I, pp. i-ii.
656 International Crisis Group, Ruling Palestine I, p. ii.
657 International Crisis Group, Ruling Palestine I, p. ii.
658 Esther Barbé and Elisabeth Johansson-Nogués, 'The EU as a Modest 'Force for Good':
The European Neighbourhood Policy', International Affairs 84:1 (2008), p. 94.

 156

Netherlands have remained convinced by the US to stand united against

Hamas. Other member-states have been less happy to continue the EU’s

support of the Quartet’s policy. France in particular has repeatedly pushed to

lift the boycott, especially since Israel’s implementation of the explosive

Operation Cast Lead between December 2008 and January 2009.659 In

March 2009 Hamas and Fatah met in Cairo to work out details for forming a

new, transitional unity government,660 and it seemed that the EU, weary of its

ineffective, incoherent policy might reconsider its position. 661 This again

posed a problem of incoherence for the EU, since it would have to renege on

its anti-Hamas policy and explain why the new unity government deserved

its support whereas during the brief reign of the 2007 unity government the

EU had kept to the US’s line that any Palestinian government containing

Hamas was to be isolated. However, the failure of the Cairo discussions to

produce any new unity government deal662 has averted this particular

conundrum, at least for the present.

The EU’s agency in the Palestinian territories since Hamas’s 2006

election victory

In this chapter, we have seen how Hamas’s rule in the Palestinian territories

has posed a considerable challenge for EU agency. Bretherton and Vogler

have pointed out that opportunities can constrain as well as enable.663

659 Barak Ravid, 'Israel Stymies French Push to lift European Boycott of Hamas ', Ha'aretz, 1
January 2009, retrieved 20 March 2009 from
http://www.haaretz.com/hasen/spages/1059097.html; Akiva Eldar, 'Report: EU to Lift
Sanctions on Hamas if Palestinian Unity Gov't Formed', Ha'aretz, 19 January 2009, retrieved
20 March 2009 from http://www.haaretz.com/hasen/spages/1056821.html.
660 DPA, 'Hamas, Fatah Head to Cairo for Palestinian Unity Talks', Ha'aretz, 9 March 2009,
retrieved 29 June 2009 from http://www.haaretz.co.il/hasen/spages/1069742.html.
661 'Hamas, Fatah Deal on Unity Government', Arab News, 19 March 2009, retrieved 21
March 2009 from
http://www.arabnews.com/?page=4§ion=0&article=120455&d=19&m=3&y=2009.
662 Khaled Abu Toameh, 'Palestinian Factions Fail to Find Unity', Jerusalem Post, 15 March
2009, retrieved 29 June 2009 from
http://www.jpost.com/servlet/Satellite?cid=1236764183436&pagename=JPost%2FJPArticle
%2FShowFull; 'No Unity Deal in Palestinian Talks', Al Jazeera , 20 March 2009, retrieved
29 June 2009 from http://english.aljazeera.net/news/middleeast/2009/03/2009319121399088
57.html; 'No Breakthrough on Core Issues in Un ity Dialogue: Haneya', Xinhua, 5 May 2009,
retrieved 29 June 2009 from http://news.xinhuanet.com/english/2009-
05/01/content_11296275.htm.
663 Bretherton and Vogler, (2nd ed.), p. 24.

 157

Hamas’s victory in the 2006 PLC election is a clear example of an

opportunity that the EU allowed to constrain its actions. The EU, having

joined the Quartet, felt compelled to support its policy (which was dominated

by US policy) by financially and diplomatically boycotting the Hamas- led

PA until it had met the Quartet’s conditions. Although Russia did not feel

similarly compelled to support the policy, and although the policy

contradicted the EU’s shared democratic, Palestinian-supporting, values and

policies, there were two strong forces that pushed it in this direction. First, by

blacklisting Hamas as a terrorist organisation, it imposed a commitment on

itself not to finance Hamas. Second, although its membership of the Quartet

had been intended to act as a new tool that would increase its ability to exert

agency diplomatically, in practice it found that the US used the Quartet to

gnaw away at independence. Aid had been the EU’s only significant area of

independent action; when Hamas came to power, the US used its influence

through the Quartet to erode the EU’s agency as a provider of aid.

with poverty and unemployment skyrocketing.

The lack of policy cohesion only increased as time progressed; so too did the

suffering that the boycott brought to people the EU had previously pledged to

support, with unemployment and poverty growing by the day. In continuing

the boycott, but attempting to alleviate its worst effects with the opaque,

ineffective TIM, the EU instigated a state of affairs with even less coherence.

It also demonstrated a limited ability to use economic instruments to attain its

goals. Rather than convincing Hamas to change its policies, the boycott

strengthened hard- line elements within Hamas, and although eventually the

government changed, the EU’s caution in claiming victory and ending the

boycott contributed to the collapse of the Hamas-Fatah unity government,

and the division of Gaza and the West Bank. While the collapse provided the

EU with the opportunity to restore its funding to the West Bank, it remains

reluctant to do the same in Gaza, where Hamas remains in power, with less

inclination to support the peace process than ever.

The EU’s boycott of Hamas has demonstrated a lack of coherence and

consistency; has proved an ineffective economic tool; and has hurt the EU’s

 158

presence as a counterweight to the US. This contrasts rather sharply with its

diplomatic and assistance policies towards the Palestinians prior to the

critical juncture of the 2006 PLC election.

 159

6

Conclusion:

Shaky Beginnings and Mid-Career Pratfalls,

but Overall a Decent Little Performer

This thesis has discussed the EU’s exercise of agency with respect to the

Palestinians through the use of diplomatic and economic tools.

Each of the previous chapters has addressed one of the research goals that

were listed in the introductory chapter. This chapter draws these findings

together into some general conclusions about the EU’s performance in

Palestine.

It begins with a brief recapitulation of the conceptual framework which has

acted as a lens through which to scrutinise aspects of the EU’s ability to

perform on the world stage. It then summarises the main findings about the

EU’s ability to exert influence in the Palestinian territories through

diplomacy and assistance policies, and concludes with a description of how

the EU’s 2003 decision to label Hamas a terrorist organisation indirectly

reduced the EU’s cohesion and ability to act independently when the political

climate in the Palestinian territories suddenly changed in 2006.

Summary

The first research goal – the establishment of a conceptual framework for

assessing the EU’s ability to generate effects on the world stage and, in

particular, Palestine – was dealt with in Chapter Two. The framework was

 160

based on the three broad factors which Bretherton and Vogler posited as

major influences on the EU’s ability to act – its capabilities, its presence, and

its opportunities. It was found useful to extend the Bretherton and Vogler

model by incorporating Sjöstedt’s concept of independent action as an

assessment criterion when dealing with the relationship between the EU and

the Quartet. It was pointed out that this (extended) model could be used as a

checklist against which EU’s ability to exercise agency in its external

relations could be assessed. The checklist approach avoided the realist

tendency to attribute actorness in a binary, either/or, fashion. Instead,

actorness has been posited as a continuum, thereby making it possible to

trace subtle variations in the EU’s ability to act across time and within

different policy spheres. In addition, in explicitly separating out the

influences on the EU’s actorness, first into capabilities, presence and

opportunity, and then into various capabilities (shared values, domestic

legitimacy, coherence and consistency, and policy instrument access) and

markers of presence (identity and character, and the external consequences of

domestic policies), the Bretherton/Vogler/Sjöstedt model allowed for a more

nuanced assessment; rather than merely finding that in a certain area the EU

only possessed a small scope for agency, for example, the checklist made it

possible to highlight the particular structures limiting the exercise of agency.

It should be noted that the EU was not originally set up for the purpose of

exhibiting an abstract academic quality called agency. However, the desire to

be influential in world affairs was stated explicitly in 1997,664 and it has

certainly been a factor in many EU decisions; exhibiting influence in the

troubled and important area of Palestine, which has taxed the ingenuity of

diplomats and the international community for many years, is clearly one

way of achieving this. It is therefore not fanciful to consider that the concept

of agency is more than an academic convenience and, implicitly at least, has

underpinned many of the EU’s decisions in respect of Palestine.

664 European Commission, Agenda 2000: For a Stronger and Wider Union, 16 July 1997,
retrieved 20 June 2009 from
http://www.ena.lu/commission_communication_agenda_2000_stronger_wider_union_
1997-020006131.html.

 161

The second research aim, to assess the EU’s ability to exert influence in the

Palestinian territories through diplomatic means, was the subject of Chapter

Three. That chapter established that the individual positions of the EC/EU

member-states on the Arab-Israeli conflict, so diverse in 1967, have

converged considerably since then. That increased consistency has allowed

the EC/EU to express itself with a stronger voice, increasing its diplomatic

presence and its ability to exercise agency in the Palestinian territories.

Certain events, or critical junctures – including the Arab use of the oil

weapon in the 1973 Arab-Israeli war, the 1978 Camp David accords, and the

1993 Oslo agreements – have served as opportunities which encouraged the

EU to take diplomatic action; scope for agency has also been provided by the

EU’s increasing creation of and access to diplomatic tools – including the

introduction of EPC in 1971, the appointments of the EUSR for the Middle

East in 1996 and the High Representative for CFSP from 1999, and the EU’s

membership of the Quartet since 2002. Overall, the chapter established that

the EU’s ability to exercise diplomatic agency with respect to the

Palestinians has increased considerably since the inconsistent state that

existed in 1967, but that, rather that acting as an independent diplomatic

agent as it hoped, it has generally only been able to take what the EU itself

terms ‘a complementary role … alongside the leading role of the US’.665

The third key aim, to assess the EU’s ability to exert influence in the

Palestinian territories through its assistance policies, was explored in Chapter

Four, which found that both the EU’s will to provide the Palestinians with

technical and financial aid and its ability to do so had been strong since 1971,

when it first began contributing to UNRWA’s budget. The EU’s presence as

a potent economic actor was bolstered by its contribution to a wide variety of

bodies and frameworks and, this opened up opportunities for leadership in

bodies such as REDWG (from 1991) and the AHLC (from 1999). The

provision of aid therefore allowed the EU to built up its ability to be seen as a

unified actor; it clearly enunciated shared values that were designed to

govern its aid policies and which cohered with similar values in other policy

665 European Commission, 'The Role of the European Union’.

 162

areas. However, opportunities such as the 1996 suspension of the multilateral

track, the US’s distrust of the EU’s pro-Arab identity, the EU’s preference

for stability over democracy, the Israeli occupation, and the lack of a genuine

peace process have all played a part in constraining the EU’s ability to act in

line with the intentions of its assistance policies. Overall though, until the

events following the 2006 electoral upset, which we consider below, the EU

demonstrated much clearer agency in its assistance to the Palestinians than in

its diplomatic efforts, because in the aid arena, the EU was largely the master

of its own domain, and was been able to dispose of its own money as it liked.

The exception to this last generalisation was explained in Chapter Five,

which addressed the fourth key research aim, by investigating how the

changing political climate in the Palestinian territories since the Hamas

victory in the 2006 PLC elections has influenced the EU’s ability to exert its

will. That victory was a critical juncture that severely challenged the EU’s

ability to behave as a coherent, independent agent. A tangle of conflicting

values and policies regarding Hamas compromised the EU’s otherwise

generally consistent desire to support and assist the Palestinian people: First,

its shared democratic values clashed with its 2003 promise to shun the

‘terrorist’ – but now democratically-elected – Hamas. Second, its police

initiatives were inoperative whenever and wherever Hamas was in power.

(This affected EUPOL COPPS throughout the territories between March

2006 and mid-June 2007, and in Gaza, but not the West Bank, thereafter.

EUBAM Rafah has been unable to operate since Mid June 2007.) Third, its

commitment to supporting the Palestinians diplomatically and economically

was undermined by its support of the Quartet’s PA boycott. The TIM further

contributed to the lack of coherence, alleviating the boycott’s worst effects,

but allowing it to continue. Only the collapse of the Hamas-Fatah

government has permitted direct EU funding to resume in the West Bank,

while in Gaza, Hamas’s reign continues to challenge the EU’s ability to

exercise agency.

 163

Discussion

The analyses described above have largely dealt with specific aspects of the

EU’s ability to exert agency. Adopting a chronological perspective helps us

to synthesise their disparate conclusions into a more general one.

The EU’s policies regarding the Palestinians and their institutions began

poorly; the member states had different historical perspectives and

sympathies. Some were former colonial powers with interests in the Middle

East; some were heavily influenced by US policy; some were pro-Israel,

some were pro-Palestine. At this initial stage, the EU’s ability to be

perceived as a strong independent agent in the area of Palestine - however

that was defined - was minimal.

After its inauspicious beginnings following the 1967 Six Day War, the unity

of the EC/EU regarding the Palestinian region began to grow. as a result of

events such as the establishment of EPC in 1970 and the deployment of the

‘oil weapon’ in the 1973 war. Although it had difficulty in expressing its

agency through diplomacy, where it was always in the shadow of the US, it

was more successful in the field of aid, where it was spending its own money

and could act and exert agency independently.

However, two critical decisions in the early 2000s had unforeseen

consequences that choked this growth, and indeed, reversed it. First, as a

result of having - under intense pressure from the US - added Hamas to its

list of terrorist organisations in 2002, the EU felt obliged to cut off aid to the

Palestinian government when, in 2006, and against all expectations, that

democratically elected government turned out to have the face of Hamas.

The shambles that ensued as the EU tried to find ways of working around its

own boycott damaged its agency significantly.

Second, the EU hoped that its agency would increase when it joined the

Quartet in 2002 but, in fact, its membership gave the US more opportunity to

exert leverage on the EU when Hamas came to power. As Sjöstedt says,

 164

autonomy is a necessary condition for being seen as an actor, and in cosying

up to other, stronger, agents, the EU threatened its ability to be seen as an

actor. The result was that, instead of growing its agency by developing a new

diplomatic tool, the EU found that it had lost sole control of what had

previously been its most independent policy area – the distribution of aid.

In Summary

Diplomatically, the EU got its act together after an unpromising start, when it

loitered in the wings, but despite strenuous and long-term efforts, it has been

unable to steal the limelight from the US. As a financial benefactor

supporting the Palestinian infrastructure and Palestinian people, it was able

to act much more authoritatively, simply because it could spend large

amounts of its own money, and it did not have to bow to US concerns in

allocating its aid. Tragically, it did not foresee that joining the Quartet would

cost it its independence in this, its strongest expression of agency.

 165

Bibliography

Agreements, Treaties

Abbas, Mahmoud, 'The Text of the Letter of Commissioning from President
Abbas to Hanieh', Al Ayyam, 9 February 2007. Trans. Jerusalem
Media and Communication Center, retrieved 12 April 2009 from
http://www.jmcc.org/new/07/feb/haniehcomisionlet.htm.

Agreed Documents by Israel and Palestinians on Movement and Access from

and to Gaza, S366/05, Jerusalem, 15 November 2005, retrieved 12
June 2009 from
http://www.dfid.gov.uk/Documents/publications/agreement-
movement-access.pdf.

'EU / Palestinian Authority Action Plan', retrieved 20 October 2008 from

http://ec.europa.eu/world/enp/pdf/action_plans/pa_enp_ap_final_en.p
df.

'Euro-Mediterranean Interim Association Agreement on Trade and

Cooperation between the European Community, of the One Part, and
the Palestine Liberation Organization (PLO) for the Benefit of the
Palestinian Authority of the West Bank and the Gaza Strip, of the
Other Part ', Official Journal L 187, 16 July 1997, pp. 3-135,
retrieved 21 April 2009 from http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:21997A0716(
01):EN:HTML.'The Framework for Peace in the Middle East', The
Camp David Accords, 17 September 1978, Jimmy Carter Library,
retrieved 12 March 2009 from
http://www.jimmycarterlibrary.org/documents/campdavid/accords.pht
ml.

'Framework for the Conclusion of a Peace Treaty between Egypt and Israel',

The Camp David Accords, 17 September 1978, Jimmy Carter
Library, retrieved 12 March 2009 from
http://www.jimmycarterlibrary.org/documents/campdavid/frame.pht
ml.

'Israeli-PLO Declaration of Principles, Washington, D.C., 13 September

1993', Journal of Palestine Studies 23:1 (Autumn 1993), pp. 115-121.

'Israeli-Palestinian Interim Agreement on the West Bank and the Gaza Strip,

Washington, 28 September 1995', Journal of Palestine Studies 25:2
(Winter 1996), pp. 123-137.

 166

'Preliminary Agreement on the Distribution of Ministerial Portfolios', Al
Ayyam, 9 February 2007. Trans. Jerusalem Media and
Communication Center, retrieved 12 April 2009 from
http://www.jmcc.org/new/07/feb/unitygovminist.htm.

Associated Press, 'Text of Mecca Accord for Palestinian Coalition

Government', Ha'aretz, 8 February 2007, retrieved 12 April 2009
from
http://www.haaretz.com/hasen/pages/ShArt.jhtml?itemNo=823792&c
ontrassID=1&subContrassID=0&sbSubContrassID=0.

'The Text of the Mecca Agreement', Al Ayyam, 9 February 2007. Trans.

Jerusalem Media and Communication Center, retrieved 12 April 2009
from http://www.jmcc.org/new/07/feb/meccaagree.htm.

'Treaty of Amsterdam Amending the Treaty on European Union, the Treaties

Establishing the European Communities and Certain Related Acts',
Official Journal of the European Communities C 340, 2 October
1997, retrieved 17 October 2008 from http://eur-
lex.europa.eu/en/treaties/dat/11997D/tif/JOC_1997_340__1_EN_000
5.pdf.

'Treaty on European Union', Official Journal of the European Communities

C 191, 29 July 1992, retrieved 9 September 2008 from http://eur-
lex.europa.eu/en/treaties/dat/11992M/tif/JOC_1992_191__1_EN_000
1.pdf.

Declarations, Resolutions, Statements, Conclusions, Speeches,
Communications

AbuZayd, Karen, Statement by UNRWA Commissioner-General to the
Foreign Affairs Committee of the European Parliament, Brussels, 27
November 2007, retrieved 2 April 2009 from
http://www.un.org/unrwa/news/statements/2007/Brussels_27Nov07.h
tml.

Arafat, Yasir, Arafat Clarifies Statement to Satisfy U.S. Conditions for

Dialogue, 14 December 1988, retrieved 17 June 2009 from
http://www.jewishvirtuallibrary.org/jsource/Terrorism/plotstate1.html
.

Arafat, Yasir, 'Yasser Arafat, Speech at UN General Assembly', Le Monde

Diplomatique, Geneva, 13 December 1988, retrieved 11 June 2009
from http://mondediplo.com/focus/mideast/arafat88-en.

 167

Barcelona Declaration Adopted at the Euro-Mediterranean Conference (27
and 28 November 1995), retrieved 1 May 2009 from
http://www.ena.lu/.

Bush, George, 'Text: President Bush Addresses the Nation', The Washington

Post, 20 September 2001, retrieved 12 April 2009 from
http://www.washingtonpost.com/wp-
srv/nation/specials/attacked/transcripts/bushaddress_092001.html.

Care International, 'EU Must Insist on Human Rights in Ties with Israel',

Media Releases, 17 June 2008, retrieved 20 June 2009 from
https://www.careinternational.org.uk/?lid=11422&tmpl=printpage.

Commission of the European Communities, Communication from the

Commission to the Council and the European Parliament: EC
Support to the Middle East Peace Process, Com(93) 458 final,
Brussels, 29 September 1993, retrieved 13 March 2009 from
http://aei.pitt.edu/4300/01/000888_1.pdf.

Council of the European Union, Brussels European Council 17 and 18 June

2004: Presidency Conclusions, retrieved 30 May 2009 from
http://ue.eu.int/uedocs/cmsUpload/81742.pdf.

Council of the European Union, Council Decision of 19 April 1994 on a

Joint Action Adopted by the Council on the Basis of Article J (3) of
the Treaty on European Union, in Support of the Middle East Peace
Process, 94/276/CFSP, retrieved 12 March 2009 from
http://www.legaltext.ee/text/en/T70920.htm.

Council of the European Union, Council Conclusions on Middle East Peace

Process, Luxembourg, 18 June 2007, retrieved 23 April 2009 from
http://www.delwbg.ec.europa.eu/en/whatsnew/council_conc.htm.

Council of the European Union, 'Council Common Position 2001/931/CFSP

of 27 December 2001 on the Application of Specific Measures to
Combat Terrorism', Official Journal of the European Communities L
344, 28 December 2001, pp. 93-96, retrieved 20 April 2009 from
http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=OJ:L:2001:344:0093:0
096:EN:PDF.

Council of the European Union, 'Council Common Position 2003/651/CFSP

of 12 September 2003 Updating Common Position 2001/931/CFSP
on the Application of Specific Measures to Combat Terrorism and
Repealing Common Position 2003/482/CFSP', Official Journal of the
European Communities L 229, 13 September 2003, pp. 42-45,
retrieved 27 October 2008 from http://eur-
lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:32003E0651:
EN:HTML.

 168

Council of the European Union, Decision Adopted by Written Procedure:
Fight Against Terrorism: Updated List, 8549/02 (Presse 121),
Brussels, 3 May 2002, retrieved 8 June 2009 from
http://www.consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/
misc/70413.pdf.

Council of the European Union, Seville European Council 21 and 22 June

2002: Presidency Conclusions, retrieved 27 October 2008 from
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/en/
ec/72638.pdf.

European Commission, Euro-Mediterranean Association Agreements: the

Partnership is Moving Forward: MEMO/04/275, Brussels, 26
November 2004,

European Commission, 'Human Rights', EU Bulletin, 12 (1998), retrieved 12

April 2009 from http://europa.eu/bulletin/en/9812/p103022.htm.

European Community Foreign Ministers, 'Statement by the European

Community Foreign Ministers, Brussels, 6 November, 1973', in
Yehuda Lukacs (ed.), The Israeli-Palestinian Conflict: A
Documentary Record, Cambridge: Cambridge University Press, 1992,
pp. 13-14.

European Council, 'The Brussels European Declaration, 23 February, 1987',

in Yehuda Lukacs and Abdalla M. Battah (eds.), The Arab-Israeli
Conflict: Two Decades of Change, Boulder and London: Westview
Press, 1988, pp. 27.

European Commission, A Secure Europe in a Better World: European

Security Strategy, Brussels, 12 December 2003, retrieved 20 April
2009 from http://ue.eu.int/uedocs/cmsUpload/78367.pdf.

European Commission, Agenda 2000: For a Stronger and Wider Union, 16

July 1997, retrieved 20 June 2009 from
http://www.ena.lu/commission_communication_agenda_2000_strong
er_wider_union_1997-020006131.html.

European Council, Conclusions 2675th General Affairs and External

Relations Council Meeting, Brussels, 18 July 2005, retrieved 30 May
2009 from
http://electronicintifada.net/bytopic/historicaldocuments/385.shtml.

European Council, 'Common Strategy of the European Council of 19 June

2000 on the Mediterranean Region', Official Journal of the European
Communities L 183, 22 July 2000, pp. 5-10, retrieved 27 October
2008 from
http://consilium.europa.eu/uedocs/cmsUpload/mediEN.pdf.

 169

European Council, '4b/2 Statement by the European Council on the Middle
East, London, 29 June 1977', in Christopher Hill and Karen E. Smith
(eds.), European Foreign Policy: Key Documents, London:
Routledge, 2000, pp. 301.

European Council, Berlin European Council 24 and 25 March 1999:

Presidency Conclusions, retrieved 27 October 2008 from
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressdata/en/
ec/ACFB2.html.

European Council, Conclusions and Plan of Action of the Extraordinary

European Council Meeting on 21 September 2001, retrieved 20 April
2009 from
http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/ec/140.en.pdf.

European Council, Florence European Council 21 and 22 June 1996:

Presidency Conclusions, retrieved 14 February 2009 from
http://ue.eu.int/ueDocs/cms_Data/docs/pressData/en/ec/032a0002.ht
m.

European Council, 'Venice Declaration on the Middle East', 13 June 1980,

retrieved 5 August 2008 from
http://domino.un.org/UNISPAL.NSF/fd807e46661e3689852570d000
69e918/fef015e8b1a1e5a685256d810059d922!OpenDocument.

European Parliament, Council and Commission, 'The European Consensus

on Development', Official Journal of the European Communities C
46, 24 February 2006, pp. 1-19, retrieved 3 May 2009 from
http://ec.europa.eu/development/icenter/repository/european_consens
us_2005_en.pdf.

Ferrero-Waldner, Benita, Speaking Note: Press Conference to Launch First

Seven Action Plans under the European Neighbourhood Policy,
SPEECH/04/529, Brussels, 9 December, 2004.

Multilateral Working Groups on Water Resources and the Environment:

Press Statement of the Gavelholder, Amman, 22 June 1995, retrieved
10 April 2009 from
http://www.jewishvirtuallibrary.org/jsource/Peace/multiwater95.html.

Palestine National Council, 'Nineteenth Session: Declaration of

Independence', Le Monde Diplomatique, Algiers 15 November 1988,
retrieved 17 June 2009 from
http://mondediplo.com/focus/mideast/alger88-en.

Powell, Colin, Remarks with UN Secretary General Kofi Annan, Foreign

Minister Igor Ivanov of the Russian Federation, Foreign Minister
Josep Pique of Spain in the Capacity of EU Presidency and Javier
Solana, High Representative for Common Foreign and Security
Policy of the EU 2 May 2002, retrieved 18 October 2008 from

 170

http://www.state.gov/secretary/former/powell/remarks/2002/9917.ht
m.

Resolution of the Council and of the Member States Meeting in the Council

on Human Rights, Democracy and Development, 28 November 1991,
retrieved 12 April 2009 from
http://ec.europa.eu/external_relations/human_rights/doc/cr28_11_91_
en.htm.

US Department of the Treasury, 'Shutting Down the Terrorist Financial

Network', Press Room, PO-841, December 4 2001, retrieved 28 June
2009 from http://www.treas.gov/press/releases/po841.htm.

Wallström, Margot, The European Neighbourhood Policy and the Euro-

Mediterranean Partnership, SPEECH/05/171, Euro-Mediterranean
Parliamentary Assembly, Cairo, 14 March 2005, retrieved 1 May
2009 from http://www.euromed-
seminars.org.mt/archive/ministerial/050314-Wallstroem-Kairo.pdf.

World Food Programme, 'Poor Palestinians Unable Purchase Enough Food',

News, 22 February 2007, retrieved 15 June 2009 from
http://www.wfp.org/news/news-release/poor-palestinians-unable-
purchase-enough-food.

UNSC, Resolution 338, 22 October 1973, The Avalon Project at Yale

University, retrieved 17 June 2009 from
http://www.yale.edu/lawweb/avalon/un/un338.htm.

Reports

ECTAO, PEGASE Direct Financial Support of Recurrent Costs of the
Palestinian Authority Budget: Implementation Progress, 15 August
2008, retrieved 25 October 2008 from
http://www.delwbg.ec.europa.eu/en/download/progress_15aug.pdf.

EU Heads of Mission Report on East Jerusalem, December 2008.

de Soto, Alvaro, End of Mission Report, May 2007.

Dugard, John, 'Report of the Special Rapporteur on the Situation of Human

Rights in the Palestinian Territories Occupied since 1967',
A/HRC/2/5, 5 September 2006, UN General Assembly, retrieved 15
June 2009 from
http://daccessdds.un.org/doc/UNDOC/GEN/G06/138/12/PDF/G0613
812.pdf?OpenElement.

House of Commons Foreign Affairs Committee, 'Eighth Report', Session

2006-07, prepared 13 August 2007, retrieved 27 April 2009 from

 171

http://www.publications.parliament.uk/pa/cm200607/cmselect/cmfaff
/363/36302.htm.

International Crisis Group, After Gaza, Middle East Report No. 68, 2 August

2007.

International Crisis Group, Ending the War in Gaza: Middle East Policy

Briefing No. 26, 5 January 2009.

International Crisis Group, Gaza's Unfinished Business: Middle East Report

No. 85, 23 April 2009.

International Crisis Group, After Mecca: Engaging Hamas, Middle East

Report No. 62, 28 February 2006.

International Crisis Group, The Arab-Israeli Conflict: To Reach a Lasting

Peace, Middle East Report No. 58, 5 October 2006.

International Crisis Group, Palestinians, Israel and the Quartet: Pulling

Back from the Brink, Middle East Report No. 54, 13 June 2006.

International Crisis Group, Ruling Palestine I: Gaza Under Hamas, Middle

East Report No. 73, 19 March, 2008.

Morro, Paul, CRS Report for Congress: International Reaction to the

Palestinian Unity Government, 9 May 2007, retrieved 20 April 2009
from http://italy.usembassy.gov/pdf/other/RS22659.pdf.

Office of the United Nations Special Co-ordinator, The Impact of Closure

and Other Mobility Restrictions on Palestinian Productive Activities:
1 January 2002 - 30 June 2002, October 2002, retrieved 4 May 2009
from http://www.un.org/News/dh/mideast/econ-report- final.pdf.

Oxfam International, 'Poverty in Palestine: The Human Cost of the Financial

Boycott', Oxfam Briefing Note, April 2007, retrieved 9 April 2009
from http://www.oxfam.de/download/Palestinian_Aid_Crisis.pdf.

Sayigh, Yezid and Shikaki, Khalil, Independent Task Force Report:

Strengthening Palestinian Public Institutions, (The Rocard-Siegman
Report), 1999, retrieved 15 April 2009 from
http://www.cfr.org/content/publications/attachments/palinstfull.pdf.

United Nations Office for the Coordination of Humanitarian Affairs

(OCHA), 'The Closure of the Gaza Strip: The Economic and
Humanitarian Consequences', OCHA Special Focus: Occupied
Palestinian Territory, (December 2007), retrieved 28 April 2009
from
http://www.ochaopt.org/documents/Gaza_Special_Focus_December_
2007.pdf.

 172

UNRWA, Prolonged Crisis in the Occupied Palestinian Territory: Recent
Socio-Economic Impacts on Refugees and Non-Refugees, UNRWA,
November 2006, retrieved 8 April 2009 from
http://www.un.org/unrwa/news/SocioEconomicImpacts_Nov06.pdf.

UNSCO, The Impact on the Palestinian Economy of Confrontation, Border

Closures and Mobility Restrictions: 1 October 2000 - 30 September
2001, retrieved 21 March 2009 from

http://domino.un.org/UNISPAL.NSF/361eea1cc08301c485256cf600606959/

590a0502e7ecc12085256b4b006ca41e/$FILE/UNSCO_1.10.00_30.0
9.01.pdf.

World Bank, Coping with Crisis: Palestinian Authority Institutional

Performance, Jerusalem, November 2006, retrieved 5 April 2009
from
http://siteresources.worldbank.org/INTWESTBANKGAZA/Resource
s/PAInstitutionalPerformanceNov.7.06.pdf.

World Bank, Investing in Palestinian Economic Reform and Development:

Report for the Pledging Conference, Paris, 17 December, 2007,
retrieved 27 April 2009 from
http://siteresources.worldbank.org/INTWESTBANKGAZA/Resource
s/294264-1166525851073/ParisconferencepaperDec17.pdf.

World Bank, West Bank and Gaza Public Expenditure Review: From Crisis

to Greater Fiscal Independence, Volume 1, February 2007, retrieved
16 June 2009 from
http://siteresources.worldbank.org/INTWESTBANKGAZA/Resource
s/PERVol1April07.pdf.

Information sheets, Press statements, Web pages

Canada, Foreign Affairs and International Trade, 'Introduction to the Refugee
Working Group', Middle East Peace Process, retrieved 7 April 2009
from http://www.international.gc.ca/middle_east/peaceprocess/rwg-
intro-en.asp.

Consilium, European Council, retrieved 17 October 2008 from

http://www.consilium.europa.eu/cms3_fo/showPage.asp?id=429&lan
g=EN&mode=g.

Consilium, The Council, retrieved 17 October 2007 from

http://consilium.europa.eu/cms3_fo/showPage.asp?id=426&lang=en
&mode=g

Consilium, General Affairs and External Relations Council (GAERC),

retrieved 17 October 2008 from
http://consilium.europa.eu/cms3_fo/showPage.asp?id=388&lang=en.

 173

Consilium, EU Police Mission in the Palestinian Territories (EUPOL

COPPS), retrieved 24 October 2008 from
http://consilium.europa.eu/cms3_fo/showPage.asp?id=974&lang=EN.

Consilium, EU Border Assistance Mission at Rafah Crossing Point (EUBAM

Rafah), March 2009, retrieved 12 June 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/090325%20FAC
TSHEET%20EUBAM%20Rafah%20-%20version%2010_EN.pdf.

Consilium, 'EU Special Representatives (EUSRs): Representing the EU

around the World in Key Policy Areas', EU Council Secretariat
Factsheet, May 2008, retrieved 18 October 2008 from
https://www.consilium.europa.eu/uedocs/cmsUpload/080515-
FACTSHEET-May_08.pdf.

Council of the European Union, 'EU Border Assistance Mission at Rafah

Crossing Point in the Palestinian Territories (EU BAM Rafah)',
Policies, retrieved 11 June 2009 from
http://www.consilium.europa.eu/showPage.aspx?id=979&lang=EN.

Delegación de La Comisión Europea: Bolivia, 'External Relations: A Global

Commitment', The European Union: A Global Player, retrieved 20
March 2009 from
http://www.delbol.ec.europa.eu/sp/eu_global_player/2.htm.

ECHO, 'Background & Mandate', About Us, last modified 17 June 2008,

retrieved 19 October 2008 from
http://ec.europa.eu/echo/about/what/history_en.htm.

ECHO, 'Palestinian Territories', Aid in Action, last modified 31 January 2008,

retrieved 19 October 2008 from
http://ec.europa.eu/echo/aid/north_africa_mid_east/palestinian_en.ht
m.

ECTAO, The European Commission in the West Bank and Gaza Strip: What

We Do and How We Work, retrieved 21 October 2008 from
http://www.delwbg.ec.europa.eu/en/about_us/role.htm.

ECTAO, PEGASE and the PRDP, retrieved 21 October 2008 from

http://www.delwbg.ec.europa.eu/en/funding/pegas/3.doc.

ECTAO, The Temporary International Mechanism, retrieved 19 October

2008 from http://www.delwbg.ec.europa.eu/en/tim/tim_in.htm.

ECTAO, History: Assistance before Oslo and Beyond, retrieved 30 March

2009 from
http://www.delwbg.ec.europa.eu/en/cooperatio_development/history.
htm.

 174

ECTAO, 'Civil Society', Cooperation Sectors, retrieved 27 October 2008
from
http://www.delwbg.ec.europa.eu/en/cooperatio_development/sector1
1.htm.

ECTAO, 'Economic Overview', Cooperation Sectors, retrieved 25 October

2008 from
http://www.delwbg.ec.europa.eu/en/cooperatio_development/sector2.
htm.

ECTAO, 'European Union Renews Support to Ministry of Finance', What's

New?, 11 June 2007, retrieved 20 April 2009 from
http://www.delwbg.ec.europa.eu/en/whatsnew/eu_rnews.htm.

ECTAO, Interim Association Agreement on Trade and Cooperation,

retrieved 12 June 2009 from
http://www.delwbg.ec.europa.eu/en/eu_and_palestine/ec_plo.htm.

ECTAO, 'Overview of PEGASE', PEGASE: The New European Mechanism

for Support to the Palestinians, retrieved 20 October 2008 from
http://www.delwbg.ec.europa.eu/en/funding/pegas_documents.htm.

ECTAO, 'Transforming Mental Health Services in the Occupied Palestinian

Territory', What's New?, retrieved 21 October 2008 from
http://www.delwbg.ec.europa.eu/en/whatsnew/43.htm.

EU Council Secretariat, Factsheet: European Union Police Mission for the

Palestinian Territories (EUPOL-COPPS), 9 February 2006, retrieved
30 May 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/051222-EUPOL-
COPPS.pdf.

EUBAM Rafah, EUBAM Still Operational, December 2007, retrieved 12

June 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/071211-
Factsheet.pdf.

EUCOPPS and Palestinian National Authority Ministry of Interior, European

Union Coordinating Office for Palestinian Police Support (EU
COPPS) & Palestinian Civil Police Development Programme 2005-
2008: Factsheet, retrieved 29 May 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/EUCOPPShando
utFeb2006.pdf.

EUPOL COPPS, Press Conference by Colin Smith, Head of the EU Police

Mission in the Palestinian Territories, Brussels, 28 November 2008,
retrieved 11 June 2009 from
http://www.consilium.europa.eu/uedocs/cmsUpload/081128%20sum
mary%20PRESS%20CONFERENCE%20-carla.pdf.

 175

EuroMed Info Centre: The European Neighbourhood Policy's Southern
Dimension, About The EuroMed Partnership, retrieved 21 March
2009 from http://www.euromedinfo.eu/site.151.content.en.html.

EuroMeSCo, Barcelona Process, retrieved 1 May 2009 from

http://www.euromesco.net/index.php?option=com_content&task=vie
w&id=20&Itemid=36&lang=en.

EuroMeSCo, 'The MEDA (Mesures d'Accompagnement) Programme',

Barcelona Process, retrieved 1 May 2009 from
http://www.euromesco.net/index.php?option=com_content&task=vie
w&id=76&Itemid=36&lang=en.

Europa, EU Institutions and Other Bodies, retrieved 17 October 2008 from

http://europa.eu/institutions/index_en.htm.

Europa, The European Commission, retrieved 17 October 2008 from

http://europa.eu/institutions/inst/comm/index_en.htm.

Europa, The European Parliament, retrieved 17 October 2008 from

http://europa.eu/institutions/inst/parliament/index_en.htm.

Europa, The Council of the European Union, retrieved 17 October 2008 from

http://europa.eu/institutions/inst/council/index_en.htm.

Europa, The Barcelona Process, last modified 19 March 2009, retrieved 21

March 2009 from
http://ec.europa.eu/external_relations/euromed/barcelona_en.htm.

Europa, 'EC Assistance to the Palestinian People in 2008', External

Relations, retrieved 28 June 2009 from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/
ec_assistance/ec_aid_to_pa_2008_en.pdf.

Europa, 'EC Support for the Palestinians 2000-2009', External Relations,

retrieved 28 June 2009 from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/
ec_assistance/ec_aid_to_pa_2008_en.pdf.

Europa, 'Enlargement 2004 and 2007', Summaries of Legislation, retrieved 1

May 2009 from http://europa.eu/scadplus/leg/en/s40016.htm.

Europa, 'The EU & The Middle East Peace Process: The Union's Position

and Role', External Relations, last modified 17 April 2008, retrieved
17 October 2008 from
http://ec.europa.eu/external_relations/mepp/index.htm.

Europa, 'The EU Contribution Towards the Millennium Deve lopment Goals

(MDGs)', Summaries of Legislation, last modified 16 May 2008,

 176

retrieved 3 May 2009 from
http://europa.eu/scadplus/leg/en/lvb/r12533.htm.

Europa, 'The History of the European Union: 1971', The European Union at

a Glance, retrieved 18 March 2009 from
http://europa.eu/abc/history/1970-1979/1971/index_en.htm.

Europa, 'Rules of Procedure of the Council of the European Union',

Summaries of Legislation, last modified 27 April 2005, retrieved 8
June 2009 from http://europa.eu/scadplus/leg/en/lvb/o10003.htm.

Europa, 'Troika', Glossary, retrieved 18 October 2008 from

http://europa.eu/scadplus/glossary/troika_en.htm.

Europa, 'How the European Commission is Responding to the Needs of the

Palestinians', European Union @ United Nations, 17 December 2007,
retrieved 19 October 2008 from http://www.europa-eu-
un.org/articles/en/article_7624_en.htm.

Europa, 'European Neighbourhood Policy – The Occupied Palestinian

Territory', Press Releases: Rapid, 3 April 2008, retrieved 25 October
2008 from
http://europa.eu/rapid/pressReleasesAction.do?reference=MEMO/08/
213&format=HTML&aged=0&language=EN&guiLanguage=en.

Europa, Key Facts on PEGASE and TIM, 31 March 2008, retrieved 21 April

2009 from
http://www.delwbg.ec.europa.eu/en/tim/English_Website/Key%20Fa
cts.pdf.

Europa, 'Barcelona Declaration and Euro-Mediterranean partnership',

Summaries of Legislation, last modified 26 July 2005, retrieved 21
March 2009 from http://europa.eu/scadplus/leg/en/lvb/r15001.htm.

Europa, 'Common Foreign & Security Policy (CFSP): Overview', External

Relations, last modified February 2002, retrieved 17 October 2008
from http://ec.europa.eu/external_relations/cfsp/intro/.

European Commission, 'Temporary International Mechanism (TIM)',

External Cooperation Programmes, last modified 19 July 2008,
retrieved 20 April 2009 from
http://ec.europa.eu/europeaid/where/neighbourhood/country-
cooperation/occupied_palestinian_territory/tim/index_en.htm.

European Commission, 'The Role of the European Union in the Middle East

Peace Process and its Future Assistance', Rapid: Press Releases,
Europa, retrieved 12 February 2009 from
http://europa.eu/rapid/pressReleasesAction.do?reference=IP/98/37&f
ormat=HTML&aged=0&language=EN&guiLanguage=en.

 177

European Commission, Commission Provides €20 Million Food Aid to the
Palestinians, 21 July 2006, retrieved 24 October 2008 from
http://domino.un.org/UNISPAL.NSF/fd807e46661e3689852570d000
69e918/842cc0a825568eab852571c30046abae!OpenDocument.

European Commission, 'EC Assistance to the Palestinians', External

Relations, last modified 21 August 2008, retrieved 21 October 2008
from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/
ec_assistance/index_en.htm.

European Commission, 'EC Support to UNRWA', External Relations,

retrieved 1 April 2009 from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/
docs/ec_unrwa_factsheet_en.pdf.

European Commission, 'The European Consensus on Development',

Development Policies, retrieved 3 May 2009 from
http://ec.europa.eu/development/policies/consensus_en.cfm.

European Commission, 'EU Election Observation Mission for Palestinian

Legislative Council Elections', IP/05/1449, Brussels, 21 November
2005, retrieved 13 April 2009 from
http://ec.europa.eu/external_relations/human_rights/eu_election_ass_
observ/westbank/legislative/index.htm.

European Commission, 'EU Practical & Financial Support for the Middle

East Peace Process', External Relations, last modified 25 February
2009, retrieved 18 April 2009 from
http://ec.europa.eu/external_relations/mepp/practical/practical_en.htm
.

European Commission, 'The Euro-Mediterranean Partnership', External

Relations, retrieved 21 March 2009 from
http://ec.europa.eu/external_relations/euromed/index_en.htm.

European Commission, 'European Neighbourhood and Partnership

Instrument', External Cooperation Programmes, last modified 8
October 2008, retrieved 21 October 2008 from
http://ec.europa.eu/europeaid/where/neighbourhood/overview/index_
en.htm.

European Commission, 'General Policy Framework', The EU Single Market,

last modified 20 October 2008, retrieved 30 October 2008 from
http://ec.europa.eu/internal_market/top_layer/index_1_en.htm.

European Commission, 'How We Work: Programming', External

Cooperation Programmes, last modified 19 July 2008, retrieved 25
October 2008 from
http://ec.europa.eu/europeaid/how/programming/index_en.htm.

 178

European Commission, 'Occupied Palestinian Territory', External Relations,

last modified 20 October 2008, retrieved 25 October 2008 from
http://ec.europa.eu/external_relations/occupied_palestinian_territory/i
ndex_en.htm.

European Commission's Delegation to Israel, 'EU Partnership for Peace

Programme', Cooperation and Funding, retrieved 19 October 2008
from
http://www.delisr.ec.europa.eu/english/content/cooperation_and_fund
ing/3.asp.

European Parliament, The Fight Against Terrorism, last modified 15 October

2005, retrieved 13 April 2009 from
http://www.europarl.europa.eu/comparl/libe/elsj/zoom_in/40_en.htm.

European Union Delegation of the European Commission to the USA,

'European Security and Defence Policy', EU Focus, January 2006,
retrieved 27 October 2008 from
http://www.eurunion.org/News/eunewsletters/EUFocus/2006/EUFoc
us-ESDP.pdf.

FRIDE, 'Europe and Palestinian Democracy', Democracy Backgrounder, 1

(March 2006), retrieved 23 March 2009 from
http://www.fride.org/download/BGR_EUDemoPal_ENG_Mar06.pdf.

Israeli Ministry of Foreign Affairs, 'The Environment Working Group', The

Multilateral Negotiations, last modified 28 January 1999, retrieved 1
April 2009 from
http://www.mfa.gov.il/MFA/Peace%20Process/Guide%20to%20the%
20Peace%20Process/Environment%20Working%20Group.

Ministry of Foreign Affairs of Denmark, 'UNRWA: Danish Priorities and

Goals', Aid Management Guidelines, Copenhagen, November 2003,
retrieved 2 April 2009 from
http://amg.um.dk/NR/rdonlyres/32AAA68B-4B1A-417E-8E2C-
E3BF34FA53BC/0/UNRWAOrganisationStrategy.pdf.

Ministry of Foreign Affairs of Japan, EWG Projects/Programs, last modified

June 1999, retrieved 10 April 2009 from
http://www.mofa.go.jp/region/middle_e/peaceprocess/ewg/projects.ht
ml.

OAPEC, OAPEC Establishment, retrieved 26 May 2009 from

http://www.oapecorg.org/en/aboutus/establishment.htm.

OPEC, About Us, retrieved 26 May 2009 from http://www.opec.org/aboutus/.

Schumann, Wolfgang, 'The Institutional Structure of the Second and Third

Pillars', EU Structure 4, D@dalos, last modified December 2005,

 179

retrieved 15 September 2008 from http://www.dadalos-
europe.org/int/grundkurs4/eu-struktur_4.htm.

United Nations, Millennium Development Goals, retrieved 4 May 2009 from

http://www.un.org/millenniumgoals/.

UNRWA, Establishment of UNRWA, retrieved 8 October 2008 from

http://www.un.org/unrwa/overview/index.html.

UNRWA, Finances, retrieved 13 March 2009 from

http://www.un.org/unrwa/finances/index.html.

UNRWA, Programme Budget: 2008-2009, July 2007, retrieved 31 March

2009 from http://www.un.org/unrwa/finances/pdf/ProgBudget08-
09.pdf.

UNRWA, Organization, retrieved 2 April 2009 from

http://www.un.org/unrwa/organization/index.html.

UNRWA, 'Gaza Refugee Camp Profiles', Refugees, retrieved 17 June 2009

from http://www.un.org/unrwa/refugees/gaza.html.

UNRWA, 'Total Registered Refugees Per Country and Area as at 30 June

2008', Refugees, retrieved 17 June 2009 from
http://www.un.org/unrwa/pub lications/pdf/rr_countryandarea.pdf.

UNRWA, 'West Bank Refugee Camp Profiles', Refugees, retrieved 17 June

2009 from http://www.un.org/unrwa/refugees/westbank.html.

UNRWA, 'Where do the Refugees live?', Refugees, retrieved 17 June 2009

from http://www.un.org/unrwa/refugees/wheredo.html.

UNRWA, 'Who is a Palestine Refugee?', Refugees, retrieved 17 June 2009

from http://www.un.org/unrwa/refugees/whois.html.

Miscellaneous Primary Sources

European Commission, 'Iraq and Peace in the World: First Results', Flash
Eurobarometer 151, last modified October 2003, retrieved 17
October 2008 from
http://ec.europa.eu/public_opinion/flash/fl151oniraq_en.pdf.

Ferrero-Waldner, Benita, 'Answer Given by Mrs Ferrero-Waldner on Behalf

of the Commission', Parliamentary Questions, P-3373/2008, 8 July
2008, European Parliament, retrieved 19 June 2009 from
http://www.europarl.europa.eu/sides/getAllAnswers.do?reference=P-
2008-3373&language=EN.

 180

Morgantini, Luisa, 'Written Question by Luisa Morgantini (GUE/NGL) to
the Commission', Parliamentary Questions, P-3373/08, 13 June 2008,
European Parliament, retrieved 19 June 2009 from
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-
//EP//TEXT+WQ+P-2008-3373+0+DOC+XML+V0//EN.

Saad, Lydia, 'Gallup Palestinian Survey Reveals Broad Discontent With

Status Quo: Corruption May Have Doomed Fatah Party', 27 January
2006, retrieved 5 April 2007 from
http://www.gallup.com/poll/21163/Gallup-Palestinian-Survey-
Reveals-Broad-Discontent-Status-Quo.aspx.

'Turnout at the European Elections (1979-2009)', Results for the 2009

European Elections, retrieved 28 June 2009 from
http://www.elections2009-results.eu/en/turnout_en.html.

United Nations General Assembly, Agenda Item 27: Question of Palestine:

Report of the Secretary-General (Continued) A/PV.2393, 5
November 1975, retrieved 15 March 2009 from
http://domino.un.org/unispal.nsf/90634f6f0dc8cd1b85256d0a005492
02/6e551a140078424085257212005559b3!OpenDocument.

United Nations General Assembly, Agenda Item 29: The Situation in the

Middle East (Continued), A/31/PV.91, 7 December 1976, retrieved
15 March 2009 from
http://domino.un.org/unispal.nsf/3822b5e39951876a85256b6e0058a4
78/ea3bd46f6c781d8b85256f9c005a97e5!OpenDocument.

Newspaper Reports

'Accord Is Reported Near on Arab Force in Hebron', The New York Times, 24
March 1994, retrieved 20 June 2009 from
http://www.nytimes.com/1994/03/24/world/accord- is-reported-near-
on-arab-force- in-hebron.html.

Associated Press, 'EU Likely to Affirm Support for PA Gov't', The Jerusalem

Post, 9 March 2007, retrieved 20 April 2009 from
http://www.jpost.com/servlet/Satellite?cid=1173173970086&pagena
me=JPost%2FJPArticle%2FShowFull.

Associated Press, 'EU Mulls Response to PA Government', The Jerusalem

Post, 5 March 2007, retrieved 20 April 2009 from
http://www.jpost.com/servlet/Satellite?pagename=JPost%2FJPArticle
%2FShowFull&cid=1171894576543.

Associated Press, 'Next EU Presidency Keen to Boost Israel Ties, Despite

Some Member Doubts', Ha'aretz, 18 December 2008, retrieved 19
June 2009 from http://www.haaretz.com/hasen/spages/1044676.html.

 181

Amayreh, Khaled, 'Unity at Last', Al-Ahram Weekly, 22-28 March 2007,

retrieved 20 April 2009 from
http://weekly.ahram.org.eg/2007/837/re4.htm.

Avi Issacharoff and Agencies, 'Arab States Unanimously Approve Saudi

Peace Initiative', Ha'aretz, 29 March 2007, retrieved 20 April 2009
from http://www.haaretz.com/hasen/spages/843076.html.

Avi Issacharoff and Agencies, 'Hamas Adopts "Ambiguity Policy" on Arab

League Peace Initiative', Ha'aretz, 29 March 2007, retrieved 20 April
2009 from http://www.haaretz.com/hasen/spages/842762.html.

Benn, Aluf, Harel, Amos, Rosner, Shmuel and Avi Issacharoff, 'Hamas

Conquers Gaza Strip', Ha'aretz, 16 June 2007, retrieved 20 April
2009 from http://www.haaretz.com/hasen/spages/871283.html.

Berg, Raffi, 'Rebuilding the Palestinian Police', BBC News, 30 November

2005, retrieved 27 May 2009 from
http://news.bbc.co.uk/2/hi/middle_east/4481072.stm.

Blaine, Charley, 'Exxon: The World's 18th-Largest Economy?', Top Stocks,

28 April 2008, retrieved 1 May 2008 from
http://blogs.moneycentral.msn.com/topstocks/archive/2008/04/28/get-
ready-for-exxon-s-truly-gaudy-numbers.aspx.

Brinkley, Joel and Dugger, Celia W., 'Bush Urges U.N. to Act Swiftly on

Darfur Cadre of Peacekeepers', New York Times, 9 May 2006,
retrieved 7 October 2008 from
http://query.nytimes.com/gst/fullpage.html?res=940DE0DC163EF93
AA35756C0A9609C8B63.

Bruni, Frank, 'The Mideast Turmoil: The Militants; Hamas Places on Terror

List by Europeans', The New York Times, 7 September 2003,
retrieved 12 June 2009 from
http://www.nytimes.com/2003/09/07/world/the-mideast-turmoil- the-
militants-hamas-placed-on-terror-list-by-europeans.html.

Castle, Stephen, 'Sarkozy and Merkel Draft Agreement Detailing Role of

Nations on EU's Southern Border', The New York Times, 12 March
2008, retrieved 1 May 2009 from
http://www.nytimes.com/2008/03/12/world/europe/12iht-
union.4.11005907.html?_r=1.

Chomsky, Noam, 'Guillotining Gaza', Information Clearing House, 30 June

2007, retrieved 17 April 2009 from
http://www.informationclearinghouse.info/article18092.htm.

 182

'Clooney Begs UN to Act on Darfur', BBC News, 14 September 2006,
retrieved 7 October 2008 from
http://news.bbc.co.uk/2/hi/americas/5347660.stm.

Daraghmeh, Mohammed, 'Assuming Greater Control, Abbas Appoint

Loyalist to Head Three Security Agencies', The Financial Times, 6
April 2006, retrieved 16 June 2009 from
http://www.accessmylibrary.com/coms2/summary_0286-
14686040_ITM.

'Editorial: Israel's EU Upgrade', Jerusalem Post, 18 June 2008, retrieved 20

June 2009 from
http://www.jpost.com/servlet/Satellite?pagename=JPost%2FJPArticle
%2FShowFull&cid=1213794270358.

'EU Adopts Wait and Watch Policy: Feels Too Early to Resume Aid to

Palestinian Authority', New Europe, 17 March 2007, retrieved 16
June 2009 from http://www.neurope.eu/view_news.php?id=71654.

'EU Blacklists Hamas Political Wing', BBC News, 11 September 2003,

retrieved 7 June 2009 from
http://news.bbc.co.uk/1/hi/world/middle_east/3100518.stm.

'EU Suspends Embargoing the Political Wing of Hamas', Arabic News, 18

July 2003, retrieved 12 June 2009 from
http://www.arabicnews.com/ansub/Daily/Day/030718/2003071812.ht
ml.

'EU to Deal with Non-Hamas Ministers', Al Jazeera, 31 March 2007,

retrieved 20 April 2009 from
http://english.aljazeera.net/news/europe/2007/03/2008525123132873
508.html.

'Fatah Militants Storm Parliament', BBC News, 16 June 2007, retrieved 20

April 2009 from http://news.bbc.co.uk/2/hi/middle_east/6759567.stm.

'France Stalls Push for EU Action against Hamas', Jordan Times, 26 June

2003, retrieved 12 June 2009 from
http://www.aljazeerah.info/News%20archives/2003%20News%20arc
hives/June%202003%20News/26n/France%20stalls%20push%20for
%20EU%20action%20against%20Hamas.htm.

Gazzar, Brenda, 'Cairo: US, Europe Should Deal with any Gov't Palestinians

Agree on', Jerusalem Post, 18 March 2009, retrieved 21 March 2009
from
http://www.jpost.com/servlet/Satellite?cid=1237392661901&pagena
me=JPost%2FJPArticle%2FShowFull.

 183

Guttman, Nathan, 'Quartet Stands Firm on Sanctions Against the P.A.',
Forward, February 9 2007, retrieved 16 June 2009 from
http://www.forward.com/articles/10048/.

Haaretz Service, 'WATCH: In Cairo, Obama Vows to Personally Pursue

Two-State Solution', Ha'aretz, 4 June 2009, retrieved 20 June 2009
from http://www.haaretz.com/hasen/spages/1090397.html.

'Hamas, Fatah Deal on Unity Government', Arab News, 19 March 2009,

retrieved 21 March 2009 from
http://www.arabnews.com/?page=4§ion=0&article=120455&d=1
9&m=3&y=2009.

'Hamas: Peace with Israel for Withdrawal to ’67 Borders', Y-Net News, 3

March 2006, retrieved 28 June 2009 from
http://www.ynetnews.com/articles/0,7340,L-3223438,00.html.

'In Submission to Israel, EU Agrees to Put Hamas On Terror List', Al-

Jazeerah, 12 September 2003, retrieved 12 June 2009 from
http://www.aljazeerah.info/News%20archives/2003%20News%20arc
hives%20/September/12%20n/In%20Submission%20to%20Israel,%2
0EU%20Agrees%20to%20Put%20Hamas%20on%20Terror%20List.
htm.

IRIN, 'One-Third of Palestinians 'Food Insecure'', The Electronic Intifada, 22

March 2007, retrieved 15 June 2009 from
http://electronicintifada.net/v2/article6713.shtml.

Jones, Terry, 'Why Grammar is the First Casualty of War', The Telegraph, 1

December 2001, retrieved 20 June 2009 from
http://www.telegraph.co.uk/news/uknews/1364012/Why-grammar- is-
the-first-casualty-of-war.html.'Middle East: Hamas Refuses Pressure
To Recognize Israel, Disarm', Radio Free Europe / Radio Liberty, 31
January 2006, retrieved 12 June 2009 from
http://www.rferl.org/content/article/1065273.html.

Keinon, Herb, 'Diplomats Deny EU Talk of Leaving Rafah', Jerusalem Post,

Apr 18 2006, retrieved 12 June 2009 from
http://www.jpost.com/servlet/Satellite?c=JPArticle&cid=1143498871
044&pagename=JPost%2FJPArticle%2FShowFull.

Kershner, Isabel, 'Netanyahu Backs Palestinian State, With Caveats', The

New York Times, 14 June 2009, retrieved 20 June 2009 from
http://www.nytimes.com/2009/06/15/world/middleeast/15mideast.ht
ml.

Kershner, Isabel and El-Khodary, Taghreed, 'Abbas Swears In Emergency

Government', New York Times, 18 June 2007, retrieved 20 April 2009
from
http://www.nytimes.com/2007/06/18/world/middleeast/18mideast.ht

 184

ml'NCC Joins Wide NGO Appeal to U.N. on Sudan Darfur Crisis',
News from the National Council of Churches, retrieved 7 October
2008 from http://www.ncccusa.org/news/04ngosudanletter.html.

Lekic, Slobodan, 'EU Stance on New Palestinian Government at Top of

Agenda for Foreign Ministers', Financial Times, 4 March 2007,
retrieved 16 June 2007 from
http://www.accessmylibrary.com/coms2/summary_0286-
29846042_ITM.

Macintyre, Donald, 'Abbas Takes Control of Crossing in Gaza as Tensions

with Hamas Rise', The Independent, 7 April 2006, retrieved 16 June
2009 from http://www.independent.co.uk/news/world/middle-
east/abbas-takes-control-of-crossing- in-gaza-as-tensions-with-hamas-
rise-473139.html.

Macintyre, Donald, 'Half of Palestinians in West Bank and Gaza

Malnourished', The Independent, 22 February 2007, retrieved 15 June
2009 from http://www.independent.co.uk/news/world/middle-
east/half-of-palestinians- in-west-bank-and-gaza-malnourished-
437343.html.

Macintyre, Donald, 'Aid Boycott Lifted to Reward Abbas for New

Government', The Independent, 19 June 2007, retrieved 23 April
2009 from http://www.independent.co.uk/news/world/middle-
east/aid-boycott- lifted-to-reward-abbas-for-new-government-
453729.html.

Makhoul, Issam, 'Sharon's Goal: Stamp out Palestine', Political Affairs, (1-6

November 2004), retrieved 18 June 2009 from
http://www.politicalaffairs.net/article/articleview/369/.

McGreal, Chris, 'Israel Goes in after Killings on Kibbutz: New Military

Action Comes as Mother and Children are Buried', The Guardian, 13
November 2002, retrieved 20 March 2009 from
http://www.guardian.co.uk/world/2002/nov/13/israel.

McGreal, Chris, 'Killing of Hamas Leader Ends Truce', The Guardian, 22

August 2003, retrieved 12 June 2009 from
http://www.guardian.co.uk/world/2003/aug/22/israel3.

Miller, Rory, 'War has Not Eased EU Anti-Hamas Policy', The Irish Times,

28 January 2009, retrieved 7 June 2009 from
http://www.irishtimes.com/newspaper/opinion/2009/0128/123292336
9299.html.

Morley, Jefferson, 'Israeli Withdrawal From Gaza Explained', The

Washington Post, 10 August 2005, retrieved 1 June 2009 from
http://www.washingtonpost.com/wp-
dyn/content/article/2005/08/10/AR2005081000713.html.

 185

Myre, Greg, 'Hamas-Led Government Deploys Security Force, Defying

Abbas', The New York Times, 18 May 2006, retrieved 17 June 2009
from
http://query.nytimes.com/gst/fullpage.html?res=9507EEDD123EF93
BA25756C0A9609C8B63&sec=&spon=&pagewanted=1.

'No Breakthrough on Core Issues in Unity Dialogue: Haneya', Xinhua, 5 May

2009, retrieved 29 June 2009 from
http://news.xinhuanet.com/english/2009-
05/01/content_11296275.htm.

'No Unity Deal in Palestinian Talks', Al Jazeera, 20 March 2009, retrieved 29

June 2009 from
http://english.aljazeera.net/news/middleeast/2009/03/2009319121399
08857.html.

Patience, Martin, 'Hundreds to Watch Palestinian Vote', BBC News, retrieved

13 April 2009 from
http://news.bbc.co.uk/1/hi/world/middle_east/4638962.stm.

Phillips, Leigh, 'EU-Israel Meeting Ends with no Progress on 'Upgrade'',

EUobserver, 16 June 2009, retrieved 19 June 2009 from
http://euobserver.com/24/28310.

Phillips, Leigh, 'Terror List Complicates EU Diplomacy in Middle East',

EUobserver, 5 January 2009, retrieved 7 June 2009 from
http://euobserver.com/9/27347.

Ping, Foo Yee, 'Act Now, UN Urged', The Star, September 29, 2008,

retrieved 7 October 2008 from
http://thestar.com.my/news/story.asp?file=/2008/9/29/nation/2145686
&sec=nation.

Prodger, Matt, 'UN Urged to Act over Afghanistan', BBC News, 10

November 2006, retrieved 7 October 2008 from
http://news.bbc.co.uk/2/hi/south_asia/6135596.stm.

Rabinovitch, Simon, 'Boycott of Hamas is Counterproductive - British MPs',

Reuters AlertNet, 13 Aug 2007, retrieved 20 April 2009 from
http://www.alertnet.org/thenews/newsdesk/L13703981.htm.

Ravid, Barak, 'EU Envoy: Gaza Strip Could Turn into Somalia', Ha'aretz, 8

February 2008, retrieved 27 April 2009 from
http://www.haaretz.com/hasen/spages/951934.html.

Ravid, Barak, 'EU Votes to Upgrade Israel Relations Despite Arab

Lobbying', Ha'aretz, 9 December 2008, retrieved 18 April 2009 from
http://www.haaretz.com/hasen/spages/1044840.html.

 186

Ravid, Barak, 'Livni Urges EU: Don't Halt EU-Israel Relations Upgrade',
Ha'aretz, 24 April 2009, retrieved 19 April 2009 from
http://www.haaretz.com/hasen/spages/1080649.html.

Ravid, Barak, 'New Government May Face EU Sanctions Over Two-State

Solution', Ha'aretz, 2 April 2009, retrieved 19 June 2009 from
http://www.haaretz.com/hasen/spages/1075557.html.

Ravid, Barak, 'Israel Stymies French Push to lift European Boycott of Hamas

', Ha'aretz, 1 January 2009, retrieved 20 March 2009 from
http://www.haaretz.com/hasen/spages/1059097.html.

Rose, David, 'The Gaza Bombshell', Vanity Fair, (April 2008), retrieved 12

June 2009 from
http://www.vanityfair.com/politics/features/2008/04/gaza200804.

Rosner, Shmuel and Associated Press, 'Quartet: PA Gov't will be Evaluated

on Actions, Not Just Platform', Ha'aretz, 21 March 2007, retrieved 20
April 2009 from http://www.haaretz.com/hasen/spages/840420.html.

Schneider, Amit, 'Yad Vashem Says UN Must Act in Darfur', Ynetnews, 29

April 2007, retrieved 7 October 2008 from
http://www.ynetnews.com/articles/0,7340,L-3393260,00.html.

'Summit Approves "Union for the Mediterranean"', EurActiv, 14 March

2008, retrieved 1 May 2009 from
http://www.euractiv.com/en/enlargement/summit-approves-union-
mediterranean/article-170976.

Toameh, Khaled Abu, 'Palestinian Factions Fail to Find Unity', Jerusalem

Post, 15 March 2009, retrieved 29 June 2009 from
http://www.jpost.com/servlet/Satellite?cid=1236764183436&pagena
me=JPost%2FJPArticle%2FShowFull.

Traynor, Ian, 'Germany Pours Cold Water on Sarkozy Union', The Guardian,

14 March 2008, retrieved 1 May 2009 from
http://www.guardian.co.uk/world/2008/mar/14/france.eu.

'US, EU Restore Palestinian Ties', BBC News, 18 June, retrieved 23 April

2009 from http://news.bbc.co.uk/2/hi/middle_east/6764541.stm.

Walker, Paul and agencies, 'EU and US Restore Funding to Fatah

Government', Guardian, 18 June 2007, retrieved 4 October 2008
from http://www.guardian.co.uk/world/2007/jun/18/usa.israel.

Watson, Roland, 'Bush Urges EU Leaders Not to Back Palestinian

Terrorists', Times Online, 26 June 2003, retrieved 12 June 2009 from
http://www.timesonline.co.uk/tol/news/world/middle_east/article1145
370.ece.

 187

Wolf, Aaron T., Middle East Water Conflicts and Directions for Conflict
Resolution: Food, Agriculture, and the Environment Discussion
Paper 12, Washington: International Food Policy Research Institute,
1996, retrieved 9 April 2009 from
http://www.ifpri.cgiar.org/2020/dp/dp12.pdf.

Wright, Robin, 'Rice Cites 'Progress' in Talks To Open Gaza Border

Crossing', Washington Post, November 15 2005, retrieved 12 June
2009 from http://www.washingtonpost.com/wp-
dyn/content/article/2005/11/14/AR2005111400204.html.

Papers, Conference notes

Aliboni, Roberto, Promoting Democracy in the EMP: Which Political
Strategy?, EuroMeSCo, November 2004, retrieved 3 May 2009 from
http://www.euromesco.net/media/wgi_year3.pdf.

Brown, Nathan J., 'The Road out of Gaza', Policy Outlook, Carnegie

Endowment for International Peace, February 2008, retrieved 28
April 2009 from
http://www.carnegieendowment.org/files/brown_gaza_final.pdf.

Dannreuther, Roland, 'Europe and the Middle East: Towards a Substantive

Role in the Peace Process?', Occasional Paper Series, 39, August
2002, Geneva Centre for Security Policy, retrieved 21 March 2009
from
http://www.gcsp.ch/e/publications/Issues_Institutions/ME_Med/Occ_
Papers/39-Dannreuther.pdf.

European Union Center of North Carolina, 'Europe's Role in the Palestinian-

Israeli Conflict', EU Briefings, 2006, retrieved 3 April 2009 from
http://www.unc.edu/euce/resources/business_media/mediabriefs/Brief
6_Palestinian_Israeli_conflict_web.pdf.

Grimm, Sven, European Union's Policy-Making towards Africa: Playing

Twister Abroad?, 2003, last modified 29 October 2004, retrieved 5
June 2008 from www.acp-eu-
trade.org/library/files/Grimm_2003_EU%20policymaking%20to%20
Africa.pdf.

Hollis, Rosemary, 'After Madrid: The EU and the Peace Process', PASSIA

Seminar: The European Union, Lecture Summary, 1995, retrieved 9
April 2009 from http://www.passia.org/seminars/95/s1-28.htm.

Jägerskog, Anders, Why States Co-operate over Shared Water: The Water

Negotiations in the Jordan River Basin, Israel/Palestine Center for
Research and Information, retrieved 9 April 2009 from
http://www.ipcri.org/watconf/papers/anders.pdf.

 188

Kreutz, Joakim, Hard Measures by a Soft Power? Sanctions Policy of the
European Union 1981-2004, Paper 45, Bonn International Centre for
Conversion, retrieved from
http://www.bicc.de/publications/papers/paper45/paper45.pdf.

Landau, Emily B. and Ammor, Fouad, Regional Security Dialogue and

Cooperation in the South: Exploring the Neglected Dimension of
Barcelona, EuroMeSCo Paper 48, retrieved 10 April 2009 from
http://www.euromesco.ne t/images/regional%20security%2048%20en
g.pdf.

Moeller, Almut, The EU Has to Become a Mature Actor in its Neighborhood,

19 April 2007, retrieved 19 June 2009 from http://www.bertelsmann-
stiftung.de/cps/rde/xbcr/SID-1FD15B75-
9FFA80D9/bst_engl/Moeller_mature_actor.pdf.

The Quartet, Communiqué issued by the Quartet, New York, 17 September

2002, retrieved 20 February 2009 from
http://domino.un.org/UNISPAL.NSF/d80185e9f0c69a7b85256cbf005
afeac/54c9e0a5f8ccbd2b85256c3700653ea4!OpenDocument.

Rettman, Andrew, The Impreative of a Just Solution of the Question of

Jerusalem: Advocating a Just and Viable Political Solution of the
Question of Jerusalem, Jakarta: United Nations Asian and Pacific
Meeting on the Question of Palestine, 8 and 9 June 2009.

Sayigh, Yezid, Security Sector Reform in the Arab Region: Challenges to

Developing an Indigenous Agenda, Arab Reform Initiative,
December 2007, retrieved 26 April 2009 from http://www.arab-
reform.net/spip.php?article1120.

'Security Council Should End Sudan’s Obstruction Act to Enhance

Protection for Civilians in Darfur', FIDH, 20 December 2007,
retrieved 7 October 2008 from
http://www.fidh.org/spip.php?article5043.

Solana, Javier, EU High Representative for the CFSP, Javier Solana,

Announces the Establishment of the EU Coordinating Office for
Palestinian Police Support, 20 April 2005, Brussels, S163/05,
retrieved 30 May 2009 from
http://www.consilium.europa.eu/ueDocs/cms_Data/docs/pressData/en
/declarations/84603.pdf.

Stahl, Bernhard, 'Understanding the "Great Split" in the Iraq Crisis: A

Comparative Approach of the Member States’ Foreign Policy', Paper
prepared for presentation at the UACES conference in Zagreb, 4-7
Sept. 2005, retrieved 22 October 2008 from http://www.politik.uni-
trier.de/forschung/Paper_Iraq.pdf.

 189

O'Donnell, Clara Marina, 'The EU, Israel and Hamas', Centre for European
Reform, April 2008, retrieved 27 April 2009 from
http://www.cer.org.uk/pdf/wp_820.pdf.

Union for the Mediterranean, Final Statement, Marseille, 3-4 November

2008, retrieved 3 May 2009 from
http://ue2008.fr/webdav/site/PFUE/shared/import/1103_ministerielle
_Euromed/Final_Statement_Mediterranean_Union_EN.pdf.

Union for the Mediterranean, Joint Declaration of the Paris Summit for the

Mediterranean, Paris, 13 July 2008, retrieved 3 May 2009 from
http://www.ue2008.fr/webdav/site/PFUE/shared/import/07/0713_decl
aration_de_paris/Joint_declaration_of_the_Paris_summit_for_the_M
editerranean-EN.pdf.

Theses

Doidge, Mathew, The Effectiveness of the European Union as an
International Actor: A Thesis Submitted in Fulfilment of the
Requirements for the Degree of Master of Arts in Political Science at
the University of Canterbury, 2000.

Lyons, Katherine, Fireworks in Palestine: The Brief Rise and Rapid Fall of

the Palestinian Unity Government: A Research Report Presented in
Partial Fulfilment of the Requirements for the Degree of BA (Hons)
in Politics, Palmerston North: Massey University, 2008.

Journal Articles

Abu Zayyad, Ziad, 'The Hamas Victory: Implications and Future Challenges',
Palestine-Israel Journal of Politics, Economics & Culture 12/13:4/1
(2005), pp. 107-114.

Ahrari, Mohammed, 'OAPEC and “Authoritative” Allocation of Oil: An

Analysis of the Arab Oil Embargo ', Studies in Comparative
International Development 14:1 (Spring 1979), pp. 9-12.

Alain Gresh (trans. Harry Forster), 'The PLO and the Naksa: The Struggle for

a Palestinian State', MIT Electronic Journal of Middle East Studies 8
(Spring 2008), pp. 81-93.

Allen, David, 'The Euro-Arab Dialogue', Journal of Common Market Studies

16:4 (1978), pp. 325-342.

Allen, David and Smith, Michael, 'Western Europe's Presence in the

Contemporary International Arena', Review of International Studies
16 (1990), pp. 19-37.

 190

Altunisik, Meliha Benli, 'EU Foreign Policy and the Israeli-Palestinian

Conflict: How Much of an Actor?', European Security 17:1 (March
2008), pp. 105-121.

Asseburg, Muriel, 'Palestine: EU Policies Frustrate Policy Aims', Arab

Reform Bulletin, 5:1 (February 2007), retrieved 27 August 2007 from
http://www.carnegieendowment.org/files/asseburg_ feb071.pdf.

Avnery, Uri, 'The Struggle for Land', Palestine-Israel Journal of Politics,

Economics & Culture, 4:2 (1997), retrieved 28 May 2009 from
http://www.pij.org/details.php?id=482.

Bannerman, M. Graeme, 'Arabs and Israelis: Slow Walk toward Peace',

Foreign Affairs 72:1 (1993).

Barbé, Esther and Johansson-Nogués, Elisabeth, 'The EU as a Modest 'Force

for Good': The European Neighbourhood Policy', International
Affairs 84:1 (2008), pp. 81-96.

Bicchi, Federica and Martin, Mary, 'Talking Tough or Talk ing Together?

European Security Discourses towards the Mediterranean',
Mediterranean Politics 11:2 (July 2006), pp. 189-207.

Bouhabib, Abdallah, 'The World Bank and International Aid to Palestine: An

Interview with Abdallah Bouhabib', Journal of Palestine Studies 23:2
(Winter 1994), pp. 64-74.

Brynen, Rex and Tansley, Jill, 'The Refugee Working Group of the Middle

East Multilateral Peace Negotiations', Israel-Palestine Journal, 2:4
(Autumn 1995), retrieved 9 April 2009 from
http://cmsweb.idrc.ca/uploads/user-
S/12075982311The_REFUGEE_WORKING_GROUP_of_the_Midd
le_East_Brynen_Tansley.doc.

Brynen, Rex, 'Much Ado About Nothing? The Refugee Working Group and

the Perils of Multilateral Quasinegotiation', International Negotiation
2 (1997), pp. 279-302.

Carlsnaes, Walter, 'The Agency-Structure Problem in Foreign Policy

Analysis', International Studies Quarterly 36:3 (September 1992), pp.
245-270.

Caviedes, Alexander, 'The Open Method of Co-ordination in Immigration

Policy: A Tool for Prying Open Fortress Europe?', Journal of
European Public Policy 11:2 (April 2004), pp. 289-310.

Crowe, Brian, 'A Common European Foreign Policy after Iraq?',

International Affairs 79:3 (2003), pp. 533-546.

 191

d’Alançon, François, 'The EC Looks to a New Middle East ', Journal of
Palestine Studies 23:2 (Winter 1994), pp. 41-51.

Dhanani, Gulshan, 'PLO: Its Background and Activities', Social Scientist

10:9 (September 1982), pp. 52-59.

Dieckhoff, Alain 'The European Union and the Israeli-Palestinian Conflict',

Inroads, (Winter 2005), retrieved 17 March 2009 from
http://findarticles.com/p/articles/mi_qa4014/is_200501/ai_n9465624.

DPA, 'EU Resumes Direct Financial Aid to Palestinian Authority', Ha'aretz,

8 September 2007, retrieved from
http://haaretz.com/hasen/spages/902066.html.

DPA, 'Hamas, Fatah Head to Cairo for Palestinian Unity Talks', Ha'aretz, 9

March 2009, retrieved 29 June 2009 from
http://www.haaretz.co.il/hasen/spages/1069742.html.

DW staff / AFP, 'EU Says No to Aiding Palestinian Unity Government',

Deuteche Welle, 11 April 2007, retrieved 20 April 2009 from
http://www.dw-world.de/dw/article/0,2144,2439662,00.html.

Eldar, Akiva, 'Report: EU to Lift Sanctions on Hamas if Palestinian Unity

Gov't Formed', Ha'aretz, 19 January 2009, retrieved 20 March 2009
from http://www.haaretz.com/hasen/spages/1056821.html.

Fuchs, Stephan, 'Beyond Agency', Sociological Theory 19:1 (March 2001),

pp. 24-40.

Ginsberg, Roy H., 'Conceptualizing the European Union as an International

Actor: Narrowing the Theoretical Capability-Expectations Gap',
JCMS: Journal of Common Market Studies 37:3 (1999), pp. 429-454.

Garber, Larry, 'Palestinian Reform and International Assistance', Arab

Reform Bulletin, (February 2005), retrieved 5 May 2009 from
http://www.carnegieendowment.org/arb/?fa=show&article=21604.

Ghiyatha, Imad, 'Europe and the Conflict: A Palestinian Perspective',

Palestine-Israel Journal of Politics, Economics & Culture, 6:2,
(1999), retrieved 27 May 2009 from
http://www.pij.org/details.php?id=928.

Grant, Charles, 'The Eleventh of September and beyond: The Impact on the

European Union', The Political Quarterly 73:Supplement 1 (August
2002), pp. 135-153.

Hanson, Brian T., 'What Happened to Fortress Europe? External Trade

Policy Liberalization in the European Union', International
Organization 52:1 (Winter 1998), pp. 55-85.

 192

Harpaz, Guy, 'Normative Power Europe and the Problem of a Legitimacy
Deficit: An Israeli Perspective', European Foreign Affairs Review
12:1 (2007), pp. 89-109.

Hay, Colin and Wincott, Daniel, 'Structure, Agency and Historical

Institutionalism', Political Studies XLVI (1998), pp. 951-957.

Hill, Christopher, 'The Capability-Expectations Gap, or Conceptualizing

Europe's International Role', JCMS: Journal of Common Market
Studies 31:3 (1993), pp. 305-328.

Hollis, Rosemary, 'Europe and the Middle East: Power by Stealth?',

International Affairs 73:1 (January 1997), pp. 15-29.

Hroub, Khaled, 'Hamas After Shaykh Yasin and Rantisi', Journal of

Palestine Studies XXXIII:4 (Summer 2004), pp. 21-38.

Hroub, Khaled, 'A "New Hamas" through its New Documents', Journal of

Palestine Studies XXXV:4 (Summer 2006), pp. 6-27.

Johnson, Penny and Kuttab, Eileen, 'Where Have All the Women (and Men)

Gone? Reflections on Gender and the Second Palestinian Intifada',
Feminist Review 69 (Winter 2001), pp. 21-43.

Kaye, Dalia Dassa, 'Madrid's Forgotten Forum: The Middle East

Multilaterals', Washington Quarterly 20:1 (Winter 1997), pp. 167-
186.

Kemp, Geoffrey, 'Europe’s Middle East Challenges', The Washington

Quarterly 27:1 (Winter 2003/04), pp. 163-177.

Klein, Menachem, 'Hamas in Power', Middle East Journal 61:3 (Summer

2007), pp. 442-459.

Le More, Anne, 'The Dilemma of Aid to the PA after the Victory of Hamas',

The International Spectator 2 (2006), pp. 87-94.

Le More, Anne, 'The International Politics of Aid in the Occupied Palestinian

Territory', Humanitarian Exchange Magazine, 28 (November 2004),
retrieved 18 April 2009 from
http://www.odihpn.org/report.asp?id=2669.

Lowi, Miriam R., 'Bridging the Divide: Transboundary Resource Disputes

and the Case of West Bank Water', International Security 18:1
(Summer 1993), pp. 113-138.

Mahoney, James and Snyder, Richard, 'Rethinking Agency and Structure in

the Study of Regime Change', Studies in Comparative International
Development 34:2 (Summer 1999), pp. 3-32.

 193

Manners, Ian, 'Normative Power Europe: A Contradiction in Terms?', JCMS:
Journal of Common Market Studies 40:2 (2002), pp. 235-258.

Mattar, Philip, 'The PLO and the Gulf Crisis', Middle East Journal 48:1

(Winter 1994), pp. 31-46.

Miller, Rory and Mishrif, Ashraf, 'The Barcelona Process and Euro-Arab

Economic Relations: 1995-2005', Middle East Review of
International Affairs, 9:2 (June 2005), retrieved 20 March 2009 from
http://meria.idc.ac.il/journal/2005/issue2/jv9no2a6.html.

Miller, Rory, 'Troubled Neighbours: The EU and Israel', Israel Affairs 12:4

(October 2006), pp. 642-664.

Milton-Edwards, Beverley, 'Prepared for Power: Hamas, Governance and

Conflict', Civil Wars 7:4 (Winter 2005), pp. 311-329.

Modelski, George, 'The Long Cycle of Global Politics and the Nation-State',

Comparative Studies in Society and History 20:2 (April 1978), pp.
214-235.

Pace, Michelle, 'The Construction of EU Normative Power', Journal of

Common Market Studies 45:5 (December 2007), pp. 1041-1064.

Pace, Michelle, 'Paradoxes and Contradictions in EU Democracy Promotion

in the Mediterranean: The Limits of EU Normative Power',
Democratization 16:1 (February 2009), pp. 39-58.

Parsons, Nigel, 'Palestinian Statehood: Aspirations, Needs, and Viability

after Oslo', Middle East Journal 61:3 (Summer 2007), pp. 521-529.

Peters, Joel, 'Can the Multilateral Middle East Talks be Revived?', Middle

East Review of International Affairs, 3:4 (December 1999), retrieved
from http://meria.idc.ac.il/journal/1999/issue4/jv3n4a6.html.

Peters, Joel, 'The Arab-Israeli Multilateral Peace Talks and the Barcelona

Process: Competition or Convergence?', The International Spectator
33:4 (October 1998), pp. 63-76.

Robin, Philip, 'Always the Bridesmaid: Europe and the Middle East Peace

Process', Cambridge Review of International Affairs 10:2 (1997), pp.
69-83.

Rondot, Philippe, 'France and Palestine: From Charles de Gaulle to Francois

Mitterand', Journal of Palestine Studies 16:3 (Spring 1987), pp. 87-
100.

Roy, Sara, 'Palestinian Society and Economy: The Continued Denial of

Possibility', Journal of Palestine Studies 30:4 (Summer 2001), pp. 5-
20.

 194

Sayigh, Yezid, 'Inducing a Failed State in Palestine', Survival 49:3 (Autumn

2007), pp. 7-39.

Sewell Jr, William H., 'A Theory of Structure: Duality, Agency, and

Transformation', American Journal of Socioloy 98:1 (July 1992), pp.
1-29.

Singer, J. David, 'The Level-of-Analysis Problem in International Relations',

World Politics 14:1 (October 1961), pp. 77-92.

Söderbaum, Fredrik, St lgren, Patrik and van Langenhove, Luk, 'The EU as a

global actor and the dynamics of interregionalism: A comparative
analysis', Journal of European Integration 27:3 (2005), pp. 365-380.

Söderbaum, Fredrik and van Langenhove, Luk, 'Introduction: The EU as a

Global Actor and the Role of Interregionalism', Journal of European
Integration 27:3 (2005), pp. 249-262.

Stein, Kenneth W., 'Imperfect Alliances: Will Europe and America Ever

Agree?', Middle East Quarterly IV, 1 (March 1997), retrieved 15
February 2009 from http://www.meforum.org/339/imperfect-
alliances-will-europe-and-america-ever.

Stetter, Stephan, 'Of Separate and Joint Universes: National Parliamentary

Elections in Israel and Palestine', Mediterranean Politics 11:3
(November 2006), pp. 425-432.

Taylor, Paul, 'The EU in the Economic and Social Arrangements of the

United Nations System', European Political Economy Review 1:1
(Spring 2003), pp. 56-64.

Toje, Asle, 'The Consensus-Expectations Gap: Explaining Europe's

Ineffective Foreign Policy', Security Dialogue 39:1 (2008), pp. 121-
141.

Turner, Mandy, 'Building Democracy in Palestine: Liberal Peace Theory and

the Election of Hamas', Democratization 13:5 (December 2006), pp.
739-755.

Vogler, John and Bretherton, Charlotte, 'The European Union as a

Protagonist to the United States on Climate Change', International
Studies Perspectives 7:1 (2006), pp. 1-22.

Walt, Stephen M., 'International Relations: One World, Many Theories',

Foreign Policy 110 (Spring 1998), pp. 29-46.

Wendt, Alexander E., 'The Agent-Structure Problem in International

Relations Theory', International Organization 41:3 (Summer, 1987),
pp. 335-370.

 195

Whittall, Jonathan, '"It's Like Talking to a Brick Wall": Humanitarian

Diplomacy in the Occupied Palestinian Territory', Progress in
Development Studies 9:1 (2009), pp. 37-53.

Youngs, Richard, 'The European Union and Democracy Promotion in the

Mediterranean: A New or Disingenuous Strategy?', Democratization
9:1 (2002), pp. 40-62.

Zanger, Sabine C., 'Good Governance and European Aid: The Impact of

Political Conditionality', European Union Politics 1:3 (2000), pp.
292-317.

Zuhur, Sherifa, Abunimah, Ali, Malka, Haim and Telhami, Shibley, 'Hamas

and the Two-State Solution: Villain, Victim or Missing Ingredient?',
Middle East Policy 15:2 (Summer 2008), pp. 1-30.

Books

Adler, Emanuel, 'Constructivism and International Relations', in Walter
Carlsnaes, Thomas Risse and Beth Simmons (eds.), Handbook of
International Relations, London: Sage, 2002, pp. 95-118.

Amstutz, Mark R., International Ethics: Concepts, Theories and Cases in

Global Politics (2nd ed.): Rowman & Littlefield, 2005.

Archer, Margaret S., Realist Social Theory: The Morphogenic Approach,

Cambridge: Cambridge University Press, 1996.

Asseburg, Muriel, 'From Declarations to Implementation? The Three

Dimensions of European Policy Towards the Conflict', in Martin
Ortega (ed.), The European Union and the Crisis in the Middle East,
Challiot Papers 62 (July 2003), Paris: Institute for Security Studies,
European Union, pp. 11-26.

Asseburg, Muriel, 'The EU and the Middle East Conflict: Tackling the Main

Obstacle to Euro-Mediterranean Partnership', in Annette Jünemann
(ed.), Euro-Mediterranean Relations after September 11:
International, Regional and Domestic Dynamics, London and
Portland, Oregon: Frank Cass, 2004, pp. 174-193.

Asseburg, Muriel (trans. Meredith Dale), 'The Palestinian Hamas: Between

Resistance, Reform, and Failure', in Muriel Asseburg (ed.), Moderate
Islamists as Reform Actors: Conditions and Programmatic Change,
Berlin: Stiftung Wissenschaft und Politik German Institute for
International and Security Affairs, 2007, pp. 64-71.

Balabkins, Nicholas, West German Reparations to Israel, New Brunswick:

Rutgers University Press, 1971.

 196

Bretherton, Charlotte and Vogler, John, The European Union as a Global

Actor, London and New York: Routledge, 1999.

Bretherton, Charlotte and Vogler, John, The European Union as a Global

Actor (2nd ed.), London and New York: Routledge, 2006.

Brown, Nathan J., Palestinian Politics after the Oslo Accords: Resuming

Arab Palestine, Berkeley: University of California Press, 2003.

Brynen, Rex, A Very Political Economy: Peacebuilding and Foreign Aid in

the West Bank and Gaza, Washington: United States Institute of
Peace Press, 2000.

Brynen, Rex, 'Donor Contributions to UNRWA', in Marzio Babille, Ian

Barney, Rex Brynen, Laurie Blome Jacobsen, Lena Endresen and Gro
Hasselknippe (eds.), Finding Means: UNRWA's Financial Crisis and
Refugee Living Conditions: Volume III: Social Service Delivery to
Palestinian Refugees: UNRWA and Other Providers, UNRWA
Financial and Donor Environment: Fafo, 2003, pp. 157-178.

Buchan, David, Europe: The Strange Superpower, Dartmouth: Aldershot,

1993.

Büren, Rainer, 'West German Policy towards the Arab States', in Itamar

Rabinovich and Haim Shaked (eds.), From June to October: The
Middle East between 1967 and 1973, New Brunswick: Transaction
Books, 1978, pp. 53-61.

Carisch, Rico, 'Institutionalized Responses to 9/11', in Sean S. Costigan and

David Gold (eds.), Terrornomics, Aldershot: Ashgate, 2007, pp. 161-
178.

Cattan, Henry, The Palestine Question, London: Croom Helm, 1988.

Chehab, Zaki, Inside Hamas: the Untold Story of Mmilitants, Martyrs and

Spies, London and New York: I B Tauris, 2007.

Cohn-Sherbok, Dan and el-Alami, Dawoud, The Palestine-Israeli Conflict: A

Beginner's Guide, Oxford: Oneworld, 2001.

Cosgrove, Carol A. and Twitchett, Kenneth J. (Eds.), The New International

Actors: The UN and the EEC. London: Macmillan, 1970.

Cosgrove-Sacks, Carol, 'The EU as an International Actor', in Carol

Cosgrove-Sacks (ed.), Europe, Diplomacy and Development: New
Issues in EU Relations with Developing Countries, Houndmills,
Basingstoke: Palgrave, 2001, pp. 3-28.

 197

Dannreuther, Roland, 'The Middle East: Towards a Substantive European
Role in the Peace Process?', in Roland Dannreuther (ed.), European
Union Foreign and Security Policy: Towards a Neighbourhood
Strategy, London and New York: Routledge, 2004, pp. 151-169.

Duchêne, François, 'Europe’s Role in World Peace', in Richard J. Mayne

(ed.), Europe Tomorrow: Sixteen Europeans Look Ahead, London:
Fontana, 1972, pp. 32-47.

Dumper, Mick (Ed.). Palestinian Refugee Repatriation: Global Perspectives.

London and New York: Routledge, 2006.

Dumper, Mick, 'The Return of Palestinian Refugees and Displaced Persons:

The Evolution of a European Union Policy on the Middle East Peace
Process', in Rex Brynen and Roula El-Rifai (eds.), Palestinian
Refugees: Challenges of Repatiration and Development, London and
New York: IB Taurus, 2007, pp. 79-101.

Ehteshami, Anoushiravan, 'Political Economy of European Union-Middle

East Relations', in Manochehr Dorraj (ed.), Middle East at the
Crossroads: The Changing Political Dynamics and the Foreign
Policy Challenges, Lanham: University Press of America, 1999, pp.
235-269.

Friedrich, Roland, Security Sector Reform in the Occupied Palestinian

Territories: PASSIA Publications, 2004.

Giddens, Anthony, Central Problems in Social Theory: Action, Structure and

Contradiction in Social Analysis, London and Basingstoke: The
Macmillan Press, 1979.

Giddens, Anthony, The Constitution of Society: Outline of the Theory and

Structuration, Berkeley and Los Angeles: University of California
Press, 1984.

Ginsberg, Roy H., The European Union in International Politics: Baptism by

Fire, Lanham: Rowman & Littlefield, 2001.

Gomez, Ricardo, Negotiating the Euro-Mediterranean Partnership: Strategic

Action in EU Foreign Policy?, Aldershot: Ashgate, 2003.

Heikal, Mohamed, Secret Channels: The Inside Story of Arab-Israeli Peace

Negotiations, London: HarperCollins, 1996.

Hinnebusch, Raymond A., 'Egypt, Syria, and the Arab State System', in

Yehuda Lukacs and Abdalla M. Battah (eds.), The Arab-Israeli
Conflict: Two Decades of Change, Boulder and London: Westview
Press, 1988, pp. 179-193.

 198

Hix, Simon, The political system of the European Union (2nd ed.),
Houndmills, Basingstoke and New York: Palgrave Macmillan, 2005.

Hroub, Khaled, Hamas: Political Thought and Practice, Washington:

Institute for Palestine Studies, 2000.

Jensen, Michael Irving. The Political Ideology of Hamas: A Grassroots

Perspective. London and New York: I B Tauris, 2009.

Jessop, Bob, State Power: A Strategic-Relational Approach, Cambridge and

Malden: Polity, 2007.

Jupille, Joseph and Caporaso, James A., 'States, Agency and Rules: The

European Union in Global Environmental Politics', in Carolyn
Rhodes (ed.), The European Union in the World Community, London
and Boulder: Lynne Rienner Publishers, 1998, pp. 213-229.

Keohane, Robert O. and Nye, Joseph S. (Eds.), Transnational Relations and

World Politics. Cambridge: Harvard University Press, 1973.

Kerremans, Bart, 'Proactive Policy Entrepreneur or Risk Minimizer? A

Principal-Agent Interpretation of the EU's Role in the WTO', in Ole
Elgström and Michael Smith (ed.), The European Union's Roles in
International Politics: Concepts and Analysis, Oxon: Routledge,
2006, pp. 172-188.

Keukeleire, Stephan and MacNaughtan, Jennifer, The Foreign Policy of the

European Union, Basingstoke: Palgrave Macmillan, 2008.

Lasensky, Scott, 'Chequebook Diplomacy: The US, the Oslo Process and the

Role of Foreign Aid', in Michael Keating, Anne Le More and Robert
Lowe (eds.), Aid, Diplomacy and Facts on the Ground: The Case of
Palestine, London: Chatham House, 2005, pp. 41-58.

Layder, Derek, Modern Social Theory: Key Debates and New Directions,

London: UCL Press, 1997.

Le More, Anne, 'Foreign Aid Strategy', in David Cobham and Nu'man

Kanafani (eds.), The Economics of Palestine: Economic Policy and
Institutional Reform for a Viable Palestinian State, London and New
York: Routledge, 2004, pp. 208-229.

Le More, Anne, 'Are 'Realities on the Ground' Compatible with the

International State-Building and Development Agenda?', in Michael
Keating, Anne Le More and Robert Lowe (eds.), Aid, Diplomacy, and
Facts on the Ground: The Case of Palestine, London: Chatham
House, 2005, pp. 27-40.

 199

Le More, Anne, International Assistance to the Palestinians after Oslo:
Political Guilt, Wasted Money, London and New York: Routledge,
2008.

Lia, Brynjar, Building Arafat's Police: The Politics of International Police

Assistance in the Palestinian Territories after the Oslo Agreement,
Reading: Ithaca Press, 2007.

Makovsky, David, Making Peace with the PLO: The Rabin Government's

Road to the Oslo Accord, Boulder: Westview Press, 1996.

Mansbach, Richard, Ferguson, Yale H. and Lampert, Donald E., The Web of

World Politics: Nonstate Actors in the Global System, Englewood
Cliffs: Prentice-Hall, 1976.

McAnulla, Stuart, 'Structure and Agency', in David Marsh and Gerry Stoker

(eds.), Theory and Methods in Political Science, 2nd ed., Houndmills:
Palgrave Macmillan, 2002, pp. 271-291.

McCormick, John, Understanding the European Union: A Concise

Introduction, New York: St Martin's Press, 1999.

Milton-Edwards, Beverley, The Israeli-Palestinian Conflict: A People's War,

London and New York: Routledge, 2009.

Mishal, Shaul and Sela, Avraham, The Palestinian Hamas: Vision, Violence,

and Coexistence, New York: Columbia University Press, 2000.

Nuseibeh, Hazem Zaki, Palestine and the United Nations, London: Quartet

Books, 1981.

Nuttall, Simon J., European Political Co-operation, Oxford: Clarendon

Press, 1992.

Nuttall, Simon J., European Foreign Policy, Oxford: Oxford University

Press, 2000.

Ostrow, Joel M., Satarov, Georgii and Khakamada, Irina, The Consolidation

of Dictatorship in Russia: An Inside View of the Demise of
Democracy, Westport: Praeger Security International, 2007.

Ovendale, Ritchie, The Origins of the Arab-Israel Wars (2nd ed.), London

and New York: Longman, 1992.

Pappe, Ilan, A History of Modern Palestine: One Land, Two Peoples (2nd

ed.), Cambridge: Cambridge University Press, 2006.

Parsons, Nigel, The Politics of the Palestinian Authority: From Oslo to al-

Aqsa, New York and London: Routledge, 2005.

 200

Peres, Shimon and Naor, Arye, The New Middle East, New York: Henry
Holt and Co., 1993.

Piening, Christopher, Global Europe: The European Union in World Affairs,

Boulder and London: Lynne Rienner, 1997.

Quandt, William B., Decade of Decisions: American Policy toward the Arab-

Israeli Conflict, 1967-1976, Berkeley: University of California Press,
1977.

Quandt, William B., Camp David: Peacemaking and Politics, Washington:

Brookings Institution Press, 1986.

Quandt, William B., Peace Process: American Diplomacy and the Arab-

Israeli Conflict since 1967, Washington / Berkeley: Brookings
Institution Press / University of California Press, 1993.

Quandt, William B., Peace Process: American Diplomacy and the Arab-

Israeli Conflict since 1967 (3rd ed.), Washington / Berkeley:
Brookings Institution Press / University of California Press, 2005.

Roberts, Nigel, 'Hard Lessons from Oslo: Foreign Aid and the Mistakes of

the 1990s', in Michael Keating, Anne Le More and Robert Lowe
(eds.), Aid, Diplomacy and Facts on the Ground: The Case of
Palestine, London: Chatham House, 2005, pp. 17-26.

Shearer, David and Meyer, Anuschka, 'The Dilemma of Aid under

Occupation', in Michael Keating, Anne Le More and Robert Lowe
(eds.), Aid, Diplomacy, and Facts on the Ground: The Case of
Palestine, London: Chatham House, 2005, pp. 165-176.

Sjöstedt, Gunnar, The External Role of the European Community,

Farnborough: Saxon House, 1977.

Smith, Charles D., Palestine and the Arab-Israeli Conflict: A History with

Documents (6th ed.), Boston and New York: Bedford/St Martin's,
2007.

Smith, Karen E., European Union Foreign Policy in a Changing World (2nd

ed.), Cambridge: Polity, 2008.

Smith, Michael E., Europe's Foreign and Security Policy: The

Institutionalization of Cooperation, New York: Cambridge University
Press, 2003.

Soetendorp, Ben, Foreign Policy in the European Union: Theory, History,

and Practice, London and New York: Longman, 1999.

Stetter, Stephan, 'Democratization without Democracy? The Assistance of

the European Union for Democratization Processes in Palestine', in

 201

Annette Jünemann (ed.), Euro-Mediterranean Relations after
September 11: International, Regional and Domestic Dynamics,
London and Portland, Oregon: Frank Cass, 2004, pp. 153-173.

Stetter, Stephan, EU Foriegn and Interior Policies: Cross-Pillar Politics and

the Social Construction of Sovereignty, London: Routledge, 2007.

Tamimi, Azzam, Hamas: A History from Within, Northampton: Olive Branch

Press, 2007.

Taylor, Paul and Curtis, Devon, 'The United Nations', in John Baylis, Steve

Smith and Patricia Owens (eds.), The Globalization of World Politics:
An Introduction to International Relations, 3rd ed., Oxford: Oxford
University Press, 2005, pp. 405-424.

Tessler, Mark, A History of the Israeli-Palestinian Conflict, Bloomington:

Indiana University Press, 1994.

Thelen, Kathleen and Steinmo, Sven, 'Historical Institutionalism in

Comparative Politics', in Sven Steinmo, Kathleen Thelen and Frank
Longstreth (eds.), Structuring Politics: Historical Institutionalism in
Comparative Analysis, Cambridge: Cambridge University Press,
1992, pp. 1-32.

Tocci, Nathalie, 'Does the EU Promote Democracy in Palestine?', in Michael

Emerson (ed.), Democratisation in the European Neighbourhood,
Brussels: Centre for European Policy Studies, 2006, pp. 131-168.

Touval, Saadia, The Peace Brokers: Mediators in the Arab-Israeli Conflict,

1948-1979, Princeton: Princeton University Press, 1982.

Yaniv, Avner, 'Israeli Foreign Policy since the Six Day War', in Yehuda

Lukacs and Abdalla M. Battah (eds.), The Arab-Israeli Conflict: Two
Decades of Change, Boulder and London: Westview Press, 1988, pp.
11-25.

Young, Oran R., 'The Actors in World Politics', in James N. Rosenau,

Vincent Davies and Maurice A. East (eds.), The Analysis of
International Politics, New York: Free Press, 1972, pp. 125-144.

Youngs, Richard, The European Union and the Promotion of Democracy:

Europe's Mediterranean and Asian Policies, Oxford and New York:
Oxford University Press, 2001.

Zielonka, Jan, Explaining Euro-Paralysis: Why Europe is Unable to Act in

International Politics, Basingstoke: Macmillan, 1998.

 202

