

Inversion Towards Occupation

A New Challenge to Israel's National Security Concept

January 2007

A New Challenge to National Security

Crisis in Israel's National Security Concept

Israel is in Strategic Inferiority

Palestinians may not fight for end of occupation

Israel's policy towards Hamas has failed

Crisis in Israel's National Security Concept

Adaptive Challenge for National Security

	Technical Problem	Semi-technical Problem	Adaptive Challenge
Problem	Known	Known	Un-Known
Solution	Known	Un-Known	Un-Known

Strategy of Implosion

Meshal: "If Hamas cannot
Abotodit in a PA (The Palestinian
Arab state) we [Israelis] need
refugees who be able to Hamas
[and] a coup against Israel's
The will not find it difficult to be
weaker than a spider web."
announced by a senior official of the
PA and a return to ground zero:
an occupied nation." (3/19/06)

Inversion Towards Occupation

2005

Palestinians **oppose** PSPB

2007

Inversion towards occupation?

?

Inversion towards 2SS

1988

Palestinians **seek** state (even PSPB)

1967

Palestinians **oppose** occupation

1937

Int'l community **supports** 2SS

Significance of Inversion

- Strategic Inferiority
- Clash of Logics
- Price ↑ and Value ↓
- Harder to End Control

Hamas Accelerates Inversion

- Political Dead-End
- Crisis of Palestinian Representation
- Dismantling the PA

Policy Guidelines

- Re-establishing an Address
- Consolidating Separation
- Upgrading Political Status

Policies vis-à-vis Hamas

	Obstruction	Exposure	Confrontation
Battle Hamas	3 Demands + embargo No PA collapse	Corridor of difficult decisions	War against Hamas
Recog. IL	De-Jure	De-Facto	Already exists
Pal. State	Bypassing Hamas	Upgrading the PA	Deal with Fatah
Risks	Hamas doesn't fall / change PA collapses	Hostile PA Weaken Abu Mazen	PA collapses / terror Hamas wins Fatah under-delivers

Policies vis-à-vis Hamas

Responses are Bubbling

Objective

Anchor

Problem

USA

Palestinians

IDF

Logic

Enemy

Economic Sanctions
& Military Tools

Political Reform

Regional Alliances

Exposure or
Confrontation

Winograd Commission
Meridor Report

"How to Break the
Amoeba's Bones?"

Conclusions

Israel faces **a new strategy**:
Occupation leads to **Israel's implosion**

Palestinians **don't want or can't** end the occupation

Policy against Hamas is failing
Allow a unity government to govern
Confront Hamas in a Palestinian Civil War

Commissions of Inquiry are not enough
Problem lies in the National Security Concept
Relevant commission yet to be formed