
IN THE WAKE OF THE ANNAPOLIS CONFERENCE: AN OPPORTUNITY TO
NEGOTIATE A PRINCIPLED PEACE

Herbert C. Kelman

 As expected, the U.S.-sponsored Annapolis conference between Israeli and

Palestinian leaders, attended by representatives of some 50 countries, including 16 Arab

states, did not produce a dramatic breakthrough. The joint statement, in which President

Mahmoud Abbas and Prime Minister Ehud Olmert committed themselves to actively

negotiate a two-state agreement, was quite general and vague and fell short of a statement

of basic principles, addressing the key final-status issues—notably borders, Jerusalem,

settlements, and refugees—that a viable two-state agreement would have to resolve.

 The conference has, however, opened up the best opportunity since the failure of

the Camp David summit for a return to serious negotiation of a final agreement on a two-

state solution. Several factors point in this direction. Abbas and Olmert have clearly

committed themselves to such negotiations in a highly visible international forum.

Abbas’s political standing in his own community has received an important boost.

Olmert’s post-Annapolis statements have given indicators that he understands both the

importance and the implications of a two-state solution from Israel’s perspective and is

prepared to educate his public in that direction. The Bush administration, especially in the

person of Secretary of State Condoleeza Rice, is more actively engaged in promoting

negotiations and prepared to monitor their outcome than ever before. And the

participation of many Arab states, including Syria, in the Annapolis conference has

provided Abbas with important Arab support and Olmert with the added incentive of

improving Israel’s relations with its Arab neighbors.

 Maximizing the opportunities created by the Annapolis conference requires three

kinds of initiatives within and between the two societies.

 First, to help create a supportive environment for productive negotiations, it is

necessary to introduce early and significant changes in the conditions on the ground,

designed to improve the security, economic well-being, quality of life, and personal

dignity of the two populations. The most urgent steps in this regard are (a) cessation of

violence and strengthening of security arrangements, including commitment and

adherence to a cease-fire in the West Bank and Gaza; and (b) cessation of all settlement

activity, including expansion of existing settlements and land confiscation. Other

domains of early action include release of prisoners, facilitating movement of people and

goods, meeting the basic needs of the West Bank and Gaza population, and eliminating

hateful language in education and the media. Whenever action on these immediate issues

requires negotiations, these should be conducted without conditions and with the

participation of whichever persons or agencies are relevant to the resolution of a

particular issue. Visible improvements in the conditions on the ground are not only

important in their own right, but will also enhance the atmosphere for negotiations by

increasing each public’s trust in the seriousness of the other side’s intentions, belief in the

value of negotiations, and hope for a better future.

 Second, to broaden public support for the process and outcome of the

negotiations, it is necessary to provide openings that will bring representatives of all

major political tendencies within each society into the process, directly or indirectly. In

this connection, it is particularly important to remember that Hamas remains a key actor,

not only in Gaza, but also in the West Bank. A negotiation process and outcome that

 2

appear to serve the interests of Fatah at the expense of Hamas, or of the West Bank at the

expense of Gaza, would lose legitimacy in the eyes of many Palestinians.

 Third, to deepen public support for the process and outcome of the negotiations, it

is necessary to start the process with a clear outline of the shape of a final agreement in

the form of a statement of basic principles that addresses the way the key final-status

issues will be resolved. Commitment to such an endpoint is essential at this juncture in

the up-and-down peace process in order to reassure the two publics that the negotiations

are safe and will not jeopardize their vital interests and their very existence as nations.

Negotiations of the details of the agreement can proceed productively with full public

support once the endpoint is clear—and, of course, widely acceptable.

 The state of public opinion in the two societies has been rather anomalous since

the failure of the Camp David summit and the onset of the second intifada in 2000.

Majorities on both sides have continued to endorse a two-state solution, with a general

understanding of what such a solution would have to entail. Majorities have also shown

readiness to accept the national identity of the other’s state. And yet, the two publics have

not fully embraced the various proposals for a two-state solution that have been

proffered; they have supported (with fluctuating percentages) acts of violence against the

other side; and they have empowered political elements opposed to a negotiated solution.

The publics’ ambivalence stems from the mutual distrust in the availability of a credible

negotiating partner on the other side, which has prevailed since 2000. They have been

unwilling to support the painful concessions that a peace agreement would require at a

time when they have no confidence that the other side will reciprocate and follow through

on its commitments.

 3

 To overcome their publics’ ambivalence and produce a statement of principles

governing a two-state agreement that captures public support while realistically

addressing itself to the key final-status issues, the two leaderships will have to adopt a

visionary approach, transcending the balance of power and the calculus of bargaining

concessions. They will have to come to recognize that, in a profound conflict over

national identity and national existence, only an integrative, win-win strategy can provide

a solution: Each side can obtain the acknowledgments (e.g., of the Palestinian right of

return or the Israeli right to a state with a Jewish identity), the commitments (e.g., to end

the occupation or to end the violence and the conflict), and the concessions (e.g., on the

issues of Jerusalem or refugees) that it needs from the other only by offering such

acknowledgments, commitments, and concessions to the other.

 In this spirit, I have proposed that the terms of an agreement need to be framed as

a principled peace, based on a historic compromise that meets the fundamental needs of

both peoples, validates their national identities, and declares an end to the conflict

consistent with the requirements of fairness and attainable justice. To concretize the kind

of statement of principles that I have in mind, I have composed a hypothetical draft of an

Israeli-Palestinian Joint Statement of Principles that Mahmoud Abbas and Ehud Olmert

might issue at the outset of and as the framework for negotiations. I feel very strongly

that any such statement must be produced by the parties themselves in order to reflect

their concerns and engender their commitments. I offer this hypothetical draft only as a

way of stimulating thought about reviving a meaningful Israeli-Palestinian peace process

in the wake of the Annapolis conference. The hypothetical draft follows:

 4

Israeli-Palestinian joint statement of principles

1. The parties agree that the land that has been in dispute between the Jewish and

the Palestinian peoples—the land that includes the State of Israel and the

occupied territories (the West Bank and Gaza)—belongs to both peoples: both

have historic roots in it, both are deeply attached to it, and both claim it as their

national homeland. We are convinced that there is no military solution to the

conflict resulting from these competing claims. The attempt to impose a solution

by violence has caused pain and suffering to both peoples for generations, which

we deeply regret. The continuing conflict threatens to destroy the future of both

peoples and of the land itself. We are therefore committed to ending the conflict

by negotiating a principled peace, based on a historic compromise in the form of

a two-state solution. We agree to share the land in a way that allows each people

to exercise its right to national self-determination, to express its national identity,

and to fulfill its national aspirations in its own independent, viable state within

the shared land.

2. The details of a peace agreement that concretizes this historic compromise have

to be negotiated, but we are committed to certain basic principles, dictated by the

logic of the historic compromise, that must be followed in resolving the key issues

in the negotiations. Specifically:

a. The borders between the two states will follow the 1967 armistice lines,

with minor, mutually agreed-upon adjustments, based on an exchange of

 5

West Bank territories that contain most of the Israeli settlements for

Israeli territories of equal size and value, and with a secure link between

the West Bank and Gaza. These borders are necessary in order to enable

the Palestinian state to meet the criteria of true independence, viability,

governability, and contiguity within the West Bank. Palestinians can

accept the fairness of these borders because they conform with

international legitimacy, as expressed in appropriate UN resolutions.

b. Jerusalem will be shared by the two states and contain the national

capital of each state, in recognition of the central importance of the city to

the national identities of both peoples. Jerusalem’s Jewish neighborhoods

will be under Israeli sovereignty and its Arab neighborhoods under

Palestinian sovereignty, with jointly administrated arrangements for

security, freedom of movement, and municipal services for the entire city

and for governance of the Old City. A plan of shared or joint sovereignty

will be negotiated for the holy sites, allowing each side control over its

own sites and assuring free access to them from both parts of the city.

c. Israeli settlements with extraterritorial rights and status (including

separate roads and protection by Israeli troops) will be removed from the

Palestinian state in order to insure the state’s independence, viability,

governability, and contiguity. The right of individual settlers to stay in

place as Palestinian citizens or as resident aliens, subject to Palestinian

law, will be negotiated.

 6

d. In negotiating solutions to the problem of Palestinian refugees, Israel

recognizes the centrality of the refugee problem and the right of return in

the Palestinian national identity and national narrative, and

acknowledges its share of responsibility for the plight of the refugees.

Concretely, the refugee problem will be addressed in all its dimensions,

with comprehensive plans for financial compensation, regularization of

the status of refugees in host countries, and resettlement when needed or

desired. Refugees will be granted citizenship in and the right of return to

the Palestinian state. Only a limited number, however, will return to Israel

proper, in order to allow Israel to maintain its character as a Jewish-

majority state.

3. The final negotiated agreement, based on a historic compromise as reflected in

the above principles, is designed to yield a principled peace, characterized by the

following conditions:

--mutual recognition of the national identity of the other people and of

each people’s right to express this identity in an independent state within

the shared land;

--a sense that the agreement is not merely a product of the balance of

power, but is consistent with the principle of attainable justice and with

international law and the international consensus;

--an end to the occupation and to the conflict; and

--integration of both states in the region and the international community.

 7

4. As we commit ourselves to negotiating a final agreement based on the principles

of a historic compromise and meeting the conditions of a principled peace, we are

enabled to develop and to communicate to our publics a positive vision of a

common future for the two peoples in the land they are agreeing to share. Our

vision contemplates:

--a secure and prosperous existence for each society;

--mutually beneficial cooperation between the two states and societies in

various fields, including economic relations, public health, environmental

protection, telecommunications, cultural and educational programs, and

tourism;

--regional development; and

--stable peace with ultimate reconciliation.

 Our positive vision extends not only to the future of the two peoples in their

independent states within the land they are agreeing to share, but to the future of

the shared land itself: a land to which both peoples are attached, even though

each agrees to claim only part of it for its independent state. In this spirit, our

vision of a common future includes freedom of movement across state borders, as

well as a range of cooperative activities that treat the shared land as a unit and

are designed to benefit it in its entirety.

I believe that a joint statement of principles along the lines proposed above would

reassure the two publics about the intentions of the other side and help to reestablish trust

 8

in the availability of a negotiating partner. By advocating a principled peace that

acknowledges each side’s national identity and national narrative, that conforms to the

dictates of attainable justice, that provides a rationale for the concessions each side is

expected to make, and that offers a positive vision of the future, it has the potential for

energizing the two publics and eliciting their full support for the negotiated agreement on

a two-state solution.

Herbert C. Kelman is Richard Clarke Cabot Professor of Social Ethics, Emeritus, and

Co-Chair of the Middle East Seminar at Harvard University.

 9

