de capitulatie van Barack Obama – Europa aan zet !
Na twee jaar in het Witte Huis is er niet veel meer over van de hoge verwachtingen die Barack Obama gedurende zijn verkiezingscampagne en aanvankelijk ook als president (Nobelprijs voor de Vrede in 2009) bij velen wist te wekken. Inmiddels is ook zijn positie ten opzichte van het Amerikaanse Congres aanzienlijk verzwakt, na de zware nederlaag van zijn Democratische Partij bij de mid-term elections van afgelopen november.

Op het vlak van de buitenlandse politiek is Obama enkele malen geschoffeerd door de ongeveer gelijk aangetreden coalitieregering in Israel onder leiding van premier Binyamin Netanyahoe. Anders dan zijn voorgangers is door Obama helemaal in het begin van zijn ambtstermijn het Israel/Palestina-dossier ter hand genomen. Daarbij is door hem de voortgaande uitbreiding van de joodse nederzettingen – terecht – onderkend als het belangrijkste obstakel in het overleg tussen Israel en de PLO/PNA. In het verlengde daarvan heeft hij Israel opgeroepen om tot ‘een bevriezing’ van de bouwactiviteiten over te gaan. De rechts-radicale coalitieregering van Netanyahu wilde daar evenwel niets van weten en legde de oproep naast zich neer. Hoogste tijd voor Washington om dan maar eens wat financiële druk op Israel uit te gaan oefenen – zou je zo zeggen.

Nu was Obama juist in die tijd in eigen land verwikkeld in een groot politiek gevecht met zijn Republikeinse tegenstanders en met een aantal leden van zijn eigen partij om een verzekering op het gebied van gezondheidszorg door het Congres te loodsen. NRC-Handelsblad wist later te melden, dat de Israelische regering gedreigd zou hebben de Israel-lobby tegen de wetgeving te mobiliseren, indien de president inderdaad ernst zou maken met het afdwingen van een bouwstop. Hoe het zij, Obama deed in ieder geval een stap terug.

In het kader van overleg tussen Israel en de PLO/PNA wist Obama Israel er nadien alsnog toe te bewegen om tijdelijk ‘een bevriezing’ in acht te nemen – zij het een zeer beperkte (geannexeerd Oost-Jeruzalem waar ruim de helft van alle joodse kolonisten wonen, viel er bijvoorbeeld buiten). Eind september van dit jaar verzocht Obama Israel die bevriezing met drie maanden te verlengen om het vastgelopen overleg alsnog een kans van slagen te geven. Om Israel tot verlenging te verleiden, werden door Washington geavanceerd oorlogstuig en diplomatieke steun in de VN-Veiligheidsraad in het vooruitzicht gesteld. Israel wees het Amerikaanse aanbod evenwel af.

Begin december gooide Obama de handdoek in de ring: niet langer noemde hij een bouwstop voorwaarde voor verder overleg. Wat zal men zich binnen de regering-Netanyahoe in de handen gewreven hebben! Omgekeerd zij voor de PLO/PNA de zaken er niet bepaald eenvoudiger op geworden. Is het bovendien realistisch te veronderstellen dat Obama in de laatste twee jaar van zijn (eerste) ambtstermijn op dit dossier nogmaals zijn neus zal willen stoten?

Israel mag dan Obama tot capitulatie hebben weten te dwingen, in Europa en elders maken anderen zich steeds grotere zorgen over de politieke gevolgen van de voortgaande kolonisatie van de Westelijke Jordaanoever, inclusief Oost-Jeruzalem. Zo riepen op 9 december 26 Europese oud-regeringsleiders en oud-ministers de Raad van Ministers van de EU in een Open Brief op om aan de Israelische obstructie ‘een prijskaartje te hangen’. Dat gebeurde op initiatief van Hubert Védrine en Chris Patten en tot de ondertekenaars behoorden ondermeer Helmut Schmidt, Richard von Weiszäcker, Guiliano Amato, Romano Prodi, Felipe González, Lionel Jospin, Mary Robinson, Javier Solana en Dries van Agt. In de brief bepleitten zij de (aanstaande) opwaardering van het EU-Israel-Associatieverdrag afhankelijk te maken van de doorvoering van een bouwstop (van opschorting van het verdrag zou natuurlijk een veel groter effect uitgaan). Voorts dient een fact-finding mission op het hoogste niveau naar Jeruzalem af te reizen, die vervolgens ‘urgente voorstellen’ moet doen om de joodse kolonisatie van Oost-Jeruzalem een halt toe te roepen.

Wat op zijn minst gesignaleerd moet worden, is dat Israel hier geen cadeautjes à la Obama in het vooruitzicht worden gesteld, maar het dreigement van (bescheiden) economische druk uit de kast wordt gehaald. Gevreesd moet evenwel worden dat er – net als in het Amerikaanse Congres – op het niveau van de Europese politici en besluitmakers onvoldoende steun te vinden zal zijn om de daad bij het woord te voegen.
