
ETH Library

The Vilnius Eap Summit and the
South Caucasus

Journal Issue

Author(s):
Hovhannisyan, Mikhayel; Sharashenidze, Tornike; Valiyev, Anar; Mammadli, Anar

Publication date:
2013-12-18

Permanent link:
https://doi.org/https://doi.org/10.3929/ethz-a-010052586

Rights / license:
In Copyright - Non-Commercial Use Permitted

Originally published in:
Caucasus Analytical Digest (CAD) 58

This page was generated automatically upon download from the ETH Zurich Research Collection.
For more information, please consult the Terms of use.

https://doi.org/https://doi.org/10.3929/ethz-a-010052586
http://rightsstatements.org/page/InC-NC/1.0/
https://www.research-collection.ethz.ch
https://www.research-collection.ethz.ch/terms-of-use

www.css.ethz.ch/cad

THE VILNIUS EAP SUMMIT AND THE SOUTH CAUCASUS

N
agorno-

Karabakh

Adjara

South
Ossetia

Abkhazia

analytical

No. 58 18 December 2013

■■ Armenia Before and After Vilnius	 2
Mikhayel Hovhannisyan, Yerevan

■■ Georgia and the Vilnius Summit—Before and After	 5
Tornike Sharashenidze, Tbilisi

■■ Azerbaijan after the Vilnius Summit: What Next?	 8
Anar Valiyev, Baku

■■ OPINION POLL
Trust in the EU	 11
Support for EU Membership	 12

■■ DOCUMENTATION
EPDE Protests Against Arrest of Independent Election Observer
Anar Mammadli in Baku	 13

■■ CHRONICLE
From 4 to 16 December 2013	 14

digest

caucasus

Research Centre
for East European Studies

University of Bremen

Center
for Security Studies

ETH Zurich

 Caucasus Research
Resource Centers

resourcesecurityinstitute.org www.laender-analysen.de www.crrccenters.org

German Association for
East European Studies

Institute for European, Russian,
and Eurasian Studies

The George Washington
University

The Caucasus Analytical Digest
is supported by:

http://www.resourcesecurityinstitute.org

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 2

Armenia Before and After Vilnius
Mikhayel Hovhannisyan, Yerevan

Abstract
This article is an attempt to evaluate the situation and perspectives of further development for EU–Arme-
nia relations after Armenia’s step back in signing the Association Agreement. The Vilnius Summit did not
indicate any specific format of relations while the negotiations on Armenia’s joining the Russia-led Customs
Union are progressing. The “security issue” is articulated as the major reason for Armenia’s U-turn. Is this
the end of Armenia’s foreign policy of complementarity, and what will follow these developments?

Background
In May 2009 Armenia, along with 5 other post-Soviet
states: Georgia, Moldova, Ukraine, Azerbaijan and
Belarus, became part of the Eastern Partnership (EaP)
initiated by the EU as a new mechanism for building
relations with its Eastern Neighborhood. The major
deliverable within the framework of the EaP was the
initialing and signing of Association Agreements with
Georgia, Moldova, Ukraine and Armenia that would
become a closer format of cooperation and integration
between the two sides. The Association Agreements
consist of three thematic parts, Political, Sectoral, and
the Deep and Comprehensive Free Trade Agreement
(DCFTA), which would allow the four states to have
the closest possible cooperation framework for non-
candidate states, as well as receive access to the internal
European market.

By signing these agreements, the EaP member states
would become an integrated part of the European polit-
ical and economic system with a much clearer perspec-
tive of membership in the EU in the future.

The whole period between 2009 and 2013 was dedi-
cated to detailed negotiations over the texts of the Agree-
ment. In early 2013 the pressure from Russia, which is
currently in the process of forming its own Customs
Union integration framework, on Armenia, Moldova
and Ukraine started to grow. The tools that Russia
started to use for all three countries are more or less
the same, taking into account the energy dependence
and strong economic ties of all three states with Russia.

In September the pressure produced its first result.
Armenian President Serzh Sargsyan, during his visit
to Moscow, announced that Armenia is going to join
the Customs Union, which meant that the initialing
of the Association Agreement with the EU planned for
the November EaP Summit in Vilnius could no lon-
ger take place.

Armenia’s U-turn was followed by Ukraine’s
announcement that it had decided to postpone the sign-
ing of its Association Agreement as well.

Russia’s pressure resulted in the initialing of two
Association Agreements, with Moldova and Georgia

respectively, instead of the planned three, plus the sign-
ing with Ukraine.

This situation requires a thorough analysis of the
further steps to be implemented by both the EU and
the failed Eastern Partners to formulate a new agenda
for building relations.

Armenia After Vilnius: Is the
Complementarity Over?
The Vilnius summit for Armenia ended two months
before it actually took place. Armenian President
Sargsyan surprisingly announced Armenia’s decision
to join the Customs Union with Russia, Belarus and
Kazakhstan,1 which meant that the initialing of the
Association Agreement between Armenia and the EU
in Vilnius became impossible.

Interestingly, the announcement was made during
Sargsyan’s visit to Moscow, hours after the head of the
parliamentary fraction of the ruling Republican Party
stated that there is nothing that stands between Arme-
nia and the Association Agreement2. This inconvenience,
however, does not necessarily mean that Sargsyan’s col-
leagues from the Republican Party did not know what
is going to happen in Moscow. The key component of
the related statements from Armenian officials after Sep-
tember 3rd was the point that Armenia has been talking
about the “and-and” principle and rejecting the “either-
or” principle, stating that the Association Agreement
and the Customs Union are compatible.

After Moscow—Before Vilnius
The internal reaction in Armenia after Sargsyan’s
announcement was mostly suppressed, which was
mainly connected with the fact that this decision is a
security measure related to the Karabakh Conflict and
Russia’s role as a security guarantee is becoming more
important for Armenia. This practice of using “secu-
rity” for silencing all kinds of other issues is one of the

1	 <http://armenpress.am/eng/news/731583/>
2	 <http://www.azatutyun.am/content/article/25094081.html> in

Armenian

http://armenpress.am/eng/news/731583/
http://www.azatutyun.am/content/article/25094081.html

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 3

favorite tricks of the Armenian authorities and, in fact,
of any political leader in the midst of a conflict. The
only centralized institutional complaint over the con-
tent of the decision was made by the Armenian Plat-
form of the Eastern Partnership Civil Society Forum;
the overwhelming majority of other negative reactions
were mainly related to the form of the decision, in the
sense of transparency and legitimacy.

This reaction indicates that the perception of the role
of Russia as a security grantor for Armenia is extremely
high in Armenian society, while all the issues related to
the evaluation of processes inside and around Armenia
are primarily connected with the low capacity of the
Armenian authorities.

The second point is also important since the state-
ment on security that has started to circulate after Sep-
tember 3 led to the question: “Whose security?” i.e.
the security of the state or the security of the authori-
ties. Thus the opinions about Armenia’s joining one or
another integration format become secondary to the
mechanisms of the decision-making.

In general, the decision on joining the Customs
Union can be considered to be the result of Russia’s
pressure via three major topics: the Nagorno-Karabakh
conflict, the economic presence of Russia in Armenia,
and Armenian labor migrants in Russia. Thus the “ben-
efits” of Armenia as they are introduced by the ruling
party are related respectively to gas prices, new military
agreements between Armenia and Russia, and a decrease
on the pressure applied to Armenian migrants in Russia.

The whole period between September 3rd and the
Vilnius summit was a period of brainstorming for the
Europeans on how to formulate the further format of
relations with Armenia in light of the U-turn, i. e. what
shall be written in the declaration of the Vilnius Sum-
mit on Armenia?

For this reason there were visits of various European
envoys to Armenia to discuss the issue with the authori-
ties, opposition and civil society, as well as different con-
sultations inside the EU.

The Silent Presence, or What Happens in
Vilnius Stays in Vilnius
Armenia’s participation in the Vilnius summit can be
characterized as silent both in the sense of the Arme-
nian president’s behavior and the statements of the Euro-
pean officials. This of course can be explained by the
Ukrainian events that have gained the full attention
of the European community. However, due to the fact
that the joint declaration of the Vilnius Summit does
not contain any exact information about the further
steps on forming the new agenda of relations between
Armenia and the EU, it can be concluded that the vis-

its of EU officials, internal consultations and consulta-
tions with Armenian partners did not result in any sig-
nificant decision on what is going to be the future of
Armenia–EU relations.

The Vilnius declaration paragraph dedicated to
Armenia says:

“The EU and Armenia have today reconfirmed their
commitment to further develop and strengthen their
cooperation in all areas of mutual interest within the
Eastern Partnership framework, stressing the impor-
tance of reviewing and updating the existing basis of
their relations. In the framework of the European Neigh-
bourhood Policy and the Eastern Partnership, the Sum-
mit participants reaffirm the sovereign right of each
partner freely to choose the level of ambition and the
goals to which it aspires in its relations with the Euro-
pean Union.3”

It can be supposed though that the EU has decided to
observe the further development of the situation around
Armenia’s negotiations to join the Customs Union and
will not initiate any global projects with Armenia before
the situation is clarified. This is also due to several pre-
suppositions that the EU might have, namely that Arme-
nia has many obstacles in joining the CU (no common
border, membership in the WTO, the status of Nago-
rno-Karabakh, etc.), as well as the fact that the Cus-
toms Union has not fully established itself yet and it is
not clear whether it will.

Life After Vilnius
The Vilnius summit was followed by the visit of Rus-
sian President Vladimir Putin to Armenia, which was
accompanied by protest actions organized by represen-
tatives of Armenian civil society4.

It is remarkable that Putin started his visit in Gyumri,
the second largest city of Armenia, where he took part in
a Russian–Armenian forum as well as visited the 102th
Russian Military base. The visit of the Russian Presi-
dent in that respect looked quite “domestic” and was
perceived as a pretentious display of ownership over the
post-Soviet territory.

In light of the uprising against Ukrainian President
Victor Yanukovich’s step back from signing the Asso-
ciation Agreement, which was taking place simultane-
ously with Putin’s visit, it is hard to say whether the
statements of Putin in Armenia were addressed more to
Armenia or Ukraine.

3	 <http://static.eu2013.lt/uploads/documents/Programos_12/1311
29%20Vilnius%20Summit%20Declaration.pdf>

4	 <http://www.reuters.com/article/2013/12/02/us-armenia
-russia-idUSBRE9B10FM20131202>

http://static.eu2013.lt/uploads/documents/Programos_12/131129%2520Vilnius%2520Summit%2520Declaration.pdf
http://static.eu2013.lt/uploads/documents/Programos_12/131129%2520Vilnius%2520Summit%2520Declaration.pdf
http://www.reuters.com/article/2013/12/02/us-armenia-russia-idUSBRE9B10FM20131202
http://www.reuters.com/article/2013/12/02/us-armenia-russia-idUSBRE9B10FM20131202

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 4

In fact the visit of the Russian president to Armenia
was a demonstration to all the EaP countries of both
the negative consequences they would face in distancing
themselves from Russia and the benefits of cooperation.
In Gyumri during his joint press-conference with Sarg-
syan, Putin announced that Russia will unilaterally pro-
vide some privileges for Armenia. Particularly, Armenia
can purchase armaments from Russia at domestic prices,
as well as Russia will exempt Armenia from the 30%
export customs duty envisaged by the law5.

Later it appeared that in addition to rejecting the
Association Agreement, Armenia paid an additional
price for those “benefits” by giving additional space
for the dislocation of Russian military troops, as well
as Russia acquiring the remaining 20% of Armenian
shares from ArmRosGazprom as payment for a sud-
denly appearing state debt of $155 million.

The Armenian side is currently using all available
resources to speed up negotiations with the Customs
Union and it is expected that in several months all the
documents will be ready.

Does this drastic change mean the end of comple-
mentarity in Armenia’s foreign policy? This, perhaps,
is one of the central questions of recent developments.

This question has multiple answers since it must be
observed in long and short term perspectives.

In the short term, Armenia’s integration with Rus-
sia should be viewed in light of the Karabakh Conflict

and Turkish–Armenian relations. Integration to the EU
does not offer any security systems equal to the Collec-
tive Security Treaty Organization. In other words, the
unstable situation and the absence of any effective road-
map of normalization of Armenia’s relations with Azer-
baijan and Turkey combined with the current Armenian
authorities’ reliance on the security agencies, predeter-
mine a more pro-Russian direction.

This means that for the near future Armenia–EU
relations will follow the logic of the pre-EaP framework
with more focused sectoral cooperation that will cer-
tainly lack an overall strategic approach.

Meanwhile, the Russia-led Customs Union does not
provide sustainable social and economic development
mechanisms equal to those provided by the EU. Thus,
in terms of its long-term development, Armenia will
have to integrate to Europe.

Armenia–CU(Russia) relations will probably expe-
rience a short but significant boost, which will gradu-
ally decrease. In this respect, many things depend on
the situation inside Russia, first of all, economic devel-
opment. The dependence of the Russian economy on
energy resources may cause a dramatic collapse in case
the oil price drops, which seems likely based on several
assumptions related to the situation around Iran, cur-
rent US foreign policy, and other factors.

About the Author
Mikhayel Hovhannisyan (Ph.D.) is a specialist in Arabic and European studies and a civic activist. He works with the
Eurasia Partnership Foundation and the Secretariat of the Armenian National Platform of the Civil Society Forum.

5	 <http://www.neurope.eu/article/russia-supply-armenia-gas-low-prices>

http://www.neurope.eu/article/russia-supply-armenia-gas-low-prices

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 5

Georgia and the Vilnius Summit—Before and After
Tornike Sharashenidze, Tbilisi

Abstract
The EU summit in Vilnius was a turning point for Georgia. The EU initiated an Association Agreement
despite the country’s still immature democracy. But having lost Armenia and the Ukraine prior to the sum-
mit, the EU may have considered Georgia mature enough for the deal. Now it is up to Georgia to continue
successfully on its way to the West. On this path, the country will have to withstand pressure from Russia
and also address some severe domestic problems, such as remnants of a post-Soviet mentality and possible
shortcomings in the judicial system.

Domestic Background
Initialing the Association Agreement between Georgia
and the EU did not come as a surprise. Georgia had been
promised this outcome a few months earlier. It was the
promise itself that somehow came as a surprise. Since the
parliamentary elections of 2012, Georgian politics have
remained tense and this tension sometimes posed uneasy
questions about Georgia’s commitment to democratic
values. At the same time, the foreign policy orientation
of Bizina Ivanishvili’s government came under ques-
tion too. Now that the landmark deal with the EU has
been initialed, at least the questions about the govern-
ment’s foreign policy stance have begun to dwindle. At
the same time, domestic political squabbles are becom-
ing less bitter. More than one year has passed since the
2012 elections and the situation is calm enough to look
deeper into the looming questions and see whether they
have been answered or not.

Ever since Ivanishvili entered politics in Septem-
ber 2011, the question about his foreign policy priori-
ties has haunted both him and his political team. Being
the richest man in Georgia who made his fortune in
Russia, Ivanishvili was an easy target for hostile pro-
paganda. He was accused of being a Russian stooge or
at least an agent of influence. These accusations were
strengthened by the fact that Ivanishvili never pub-
licly criticized Putin; rather, he admitted that Geor-
gia also bore a share of the guilt for starting the August
2008 war, thus giving Russia a wonderful opportunity
to blame everything on the Georgian side.1 Addition-
ally, Ivanishvili harshly criticized some of the Western
politicians and media sources for protecting Saakash-
vili and his teammates.2 Furthermore, when asked how
he viewed the Eurasian Union, Ivanishvili replied that
his government was looking into this subject.3 In sum,

1	 <http://www.tabula.ge/en/story/73509-russias-medvedev-hails-
bidzina-ivanishvilis-stance-on-august-war>

2	 <http://georgiaonline.ge/news/a1/politics/1354151411.php>
3	 <http://civil.ge/eng/article.php?id=26413&search=>

he provided more than enough pretexts for questioning
his foreign policy stance.

But actually these ambiguous statements never were
translated into concrete actions, let alone consistent pol-
icies. Georgia continued to cooperate closely both with
the EU and NATO. As for relations with Russia, all Ivan-
ishvili did was appoint a special representative for negoti-
ating with Moscow. But the representative’s mandate was
limited to trade and humanitarian issues (whereas secu-
rity-related issues continued to be discussed in Geneva
with Georgia’s Western partners involved as well). Ivan-
ishvili shut down anti-Russia propaganda at the official
level and also decided that it was in Georgia’s interests
to participate in the Sochi Olympic Games. His over-
tures to Russia never went beyond this, and if even Ivan-
ishvili was willing to go further, the Kremlin discour-
aged him. In response to Ivanishvili’s initiatives, Russia
started installing barbed wire fences on the adminis-
trative border of South Osetia and even moving the
administrative border line (occupation line for Geor-
gians) deeper into Georgia’s territory.4

Ultimately, the Georgian government’s foreign pol-
icy stance became clear, but social/political tensions were
also a big issue. Several former officials were prosecuted
which raised suspicions that the new authorities were
trying to destroy the former ruling party. As for social
life, it was marked by sporadic outbursts of xenopho-
bia and homophobia too. These outbursts reached a cli-
max on May 17 when a huge crowd led by a few priests
attacked a small group of activists celebrating the Inter-
national Day Against Homophobia.5

The scenes of May 17 were shocking and shame-
ful. However it would be unfair to blame Ivanishvi-
li’s government alone. The fact is that homophobia was
always present in the former Soviet republic of Geor-
gia, but was somehow suppressed during Saakashvili’s
reign. After Saakashvili’s defeat, Georgians started to

4	 <http://www.tabula.ge/en/story/72863-russias-provocative-
steps-are-not-fully-clear-for-me-ivanishvili>

5	 <http://civil.ge/eng/article.php?id=26065&search=>

http://www.tabula.ge/en/story/73509-russias-medvedev-hails-bidzina-ivanishvilis-stance-on-august-war
http://www.tabula.ge/en/story/73509-russias-medvedev-hails-bidzina-ivanishvilis-stance-on-august-war
http://georgiaonline.ge/news/a1/politics/1354151411.php
http://civil.ge/eng/article.php?id=26413&search=
http://www.tabula.ge/en/story/72863-russias-provocative-steps-are-not-fully-clear-for-me-ivanishvili
http://www.tabula.ge/en/story/72863-russias-provocative-steps-are-not-fully-clear-for-me-ivanishvili
http://civil.ge/eng/article.php?id=26065&search=

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 6

feel more relaxed, people spoke and expressed them-
selves more openly, and it applied to homophobes and
religious extremists too. Under Saakashvili the shame-
ful events of May 17, 2013, probably would not have
taken place, but that did not mean that he had dealt
with homophobia. Georgia suffered from various social
diseases under Saakashvili, but they were somehow hid-
den. Under Ivanishvili, they were revealed. Since Geor-
gia aspired to integrate with the EU it had to cure itself
of social diseases. But it takes diagnosis to start treat-
ment. May 17 was one of the diagnoses.

The question of prosecuting former officials has
remained one of the most controversial questions of
Georgian politics. The issue made the new authorities
explain and justify their actions, which certainly cre-
ated difficulties in relations with Western partners. How-
ever, at the same time the new authorities demonstrated
more commitment to legal procedures, thus setting a
good precedent. Sooner or later prosecutions will stop
whereas the precedent will remain. In short, Georgia is
still making some progress on its way to the Western
world. The most serious test Georgia was facing before
the Vilnius summit was the presidential elections, but
it was passed successfully too and there was nothing left
on the way to initialing the historical agreement.

International Background
But still it is not clear whether it was Georgia’s demo-
cratic progress—which some may consider too slow—
that made Vilnius possible. One must not forget that
in early September the EU was stunned by Armenia’s
decision to snub the EU in favor of the Eurasian Union.
The loss of Armenia somehow might have contributed
to the decision to move forward with Georgia. Addi-
tionally, Ivanishvili’s ambiguous statements also might
have contributed. After losing Armenia the EU could
not afford to lose Georgia as well. Besides, Ivanishvili
talked vaguely about the Eurasian Union. Most prob-
ably it was only talk, but still the EU had to make sure
that these words were not translated into concrete steps
and so to offer Georgia a deal. No doubt the EU officials
were happy with this decision when later it became obvi-
ous that the Ukrainian government changed its mind on
signing the Association Agreement in Vilnius and thus
Georgia and Moldova became the only success stories.

It goes without saying that it was a success story
for Georgia too. Not only because the Vilnius deal was
recognition of Georgia’s Western aspirations, but also
because Georgia needed to break the stalemate with
its European/NATO integration. Saakashvili’s gov-
ernment dedicated a great deal of resources to NATO
integration, but when it came to crucial decision, some
NATO members backed off: at the 2008 NATO sum-

mit Georgia was not given a Membership Action Plan.
Soon after the summit the Russo–Georgian war took
place and Russia, after recognizing Georgia’s separat-
ists regions Abkhazia and South Osetia, strengthened
its military presence there. Such a presence further dis-
couraged those NATO member countries which were
already reluctant to admit Georgia into the alliance. Saa-
kashvili’s government did everything possible to restart
Georgia’s NATO integration process. Namely, Georgia
sent troops to Afghanistan and became the largest non-
NATO member contributor to the International Secu-
rity Assistance Force. It was a bold step which did not
go unnoticed by NATO and especially the US,6 but
still the question of when Georgia would join NATO
remained unanswered.

While making its best effort with NATO, Saakash-
vili’s government somehow seemed to neglect the EU.
The rationale was simple: the EU was suffering from
so-called enlargement fatigue and Georgia’s member-
ship was a distant prospect. The NATO situation was
different—unlike with the EU, the U.S. was present
and push for Georgia’s membership. Besides, the EU
unlike NATO would not (and could not) protect Geor-
gia from Russia.

But Georgia’s new government realized that while
the NATO integration process was stalling, there was
some potential with the EU. Membership remained dis-
tant, but there was a chance to obtain certain benefits
like a Deep and Comprehensive Free Trade Agreement.
Besides, if Russia was ready to wage war to keep Geor-
gia outside NATO, the EU looked much more harm-
less and theoretically it would not result in a new Rus-
sian backlash. Saakashvili’s government already had
done some work with the EU and now it was a matter
of political will to bring the dialog to its logical conclu-
sion. This task was accomplished in an amazingly short
period of time which enabled the EU to promise Geor-
gia the Vilnius deal.

What Next
The deal has been made, but can Georgia follow through?
Ivanishvili has claimed that the agreement can be signed
as early as in the spring of 2014 and his optimism is sup-
ported by some leading European politicians.7 But, of
course, this is the best-case scenario. Georgia may face
problems on its way to the final conclusion of the deal.

The number one problem has persistently appeared in
the Ukrainian case—the Russian factor. Russia may be
less bitter about the EU expansion then NATO expan-
sion, but the Ukrainian affair has demonstrated that

6	 <http://www.nato.int/cps/en/natolive/opinions_60003.htm>
7	 <http://civil.ge/eng/article.php?id=26432&search=>

http://www.nato.int/cps/en/natolive/opinions_60003.htm
http://civil.ge/eng/article.php?id=26432&search=

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 7

the Kremlin will fight for influence over the post-Soviet
space against everyone. There may be some striking
differences between Ukraine and Georgia. First of all,
Georgia is less important for Russia then Ukraine. But so
was Armenia. Armenia did everything possible to follow
the example of Georgia and Moldova, but at some point
the Kremlin decided that it could not allow Armenia to
take such a step and dragged it into the Eurasian Union.8

But once again Georgia looks to be less dependent
on Russia than Ukraine and Armenia. Unlike Ukraine,
Georgia is not dependent on Russian energy supplies
and unlike Armenia it does not have to rely on Russia’s
military protection. But, at the same time, Russia still
occupies Abkhazia and South Ossetia and it can at any
moment restart provocations on the occupation line
(such as moving this line deeper into Georgia’s territory).
All Georgia can do in response is mobilize diplomatic
support in the West. Another tool that Russia can exploit
is imposing a trade embargo. This is something Geor-
gia has already experienced and it hardly can seriously
damage the Georgian economy, but it can inflict dam-
age on the political capital of Georgia’s new authorities
who boast of having managed to make Russia reopen
its market for some Georgian products.

Still neither of those two tools is deadly for Geor-
gia. The biggest threat is within Georgia itself. The new
authorities still have to prove that by prosecuting for-
mer officials they are strengthening the rule of law and
not practicing selective judgment. So far Georgia does

not have a counterpart to Yulia Tymoshenko, but if jus-
tice fails then one may appear. If the EU did not toler-
ate Tymoshenko in case of the Ukraine (which is much
more important for the West than the smaller Georgia),
it certainly will not tolerate a Tymoshenko-style case of
selective justice in Georgia’s case either.

Another challenge Georgia may face is the social
disease described above. May 17 was a diagnosis and
it remains to be seen whether Georgia’s authorities and
its still weak civil society are capable of starting the
necessary treatment. Georgia has been independent for
barely more than 20 years. It may be enough to make
the country immune against encroachments from the
former metropolis, but may not be enough for implant-
ing liberal values. Homophobia and anti-Western pro-
paganda are instigated by various kinds of conservatives
and radicals who preside in the church (which no doubt
still maintains close contacts with the fellow Russian
Orthodox Church) and even in the parliament (mainly
in the majority). These propagandists picture the West
as a safe haven for homosexuals that will deprive Geor-
gia of its true identity and make it a puppet of interna-
tional masonry… Conspiracy theories of this kind are
still popular in the former Soviet Union and unfortu-
nately Georgia is no exception despite its certain progress
in democratic development. So Vilnius has just become
the beginning of yet another—one more and definitely
not the last—test for Georgia.

About the Author
Tornike Sharashenidze is a Professor in the School of Law and Politics at the Georgian Institute of Public Affairs.8

8	 <http://www.themoscowtimes.com/business/article/armenia-will-join-customs-union/485525.html>

http://www.themoscowtimes.com/business/article/armenia-will-join-customs-union/485525.html

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 8

Azerbaijan after the Vilnius Summit: What Next?
Anar Valiyev, Baku

Abstract
The Azerbaijani establishment is in a very difficult situation. With Armenia joining the Customs Union (CU),
and Georgia signing an Association Agreement with the European Union (EU), Azerbaijan is trying to keep
its neutrality as long as possible. However, with the further intensification of the struggle between the EU
and CU in the former Soviet space, for Baku it will be difficult to maintain its balance and the country will
need to make a choice. Having two neighbors (Turkey and Georgia) striving for EU membership, and two
(Armenia, Russia) going for the CU, Baku is to some extent isolated. Each of the choices brings benefits and
problems, while none of the options offer Baku and its establishment a win-win situation.

Association Agreement: Waiting for Better
Times
On November 29, Azerbaijan and the European Union
signed a visa-facilitation agreement in Vilnius, Lithuania,
within the framework of the Eastern Partnership sum-
mit. The agreement was signed by the foreign minister of
Azerbaijan, Elmar Mammadyarov, by Linas Linkevicius,
Minister of Foreign Affairs of Lithuania in his capacity
as President of the Council of the European Union, and
by Štefan Füle, the EU’s commissioner with responsi-
bility for enlargement and the European Neighborhood
Policy. The agreement will help Azerbaijani citizens to
obtain an EU visa more easily and more cheaply. In par-
ticular, the signed agreement has loosened the require-
ments for obtaining a short-stay visa to travel to and
freely throughout the EU. Short-stay visas allow for an
intended stay of no more than 90 days in any period of
180 days. For some categories of frequent travelers and
under certain conditions, EU member states are sup-
posed to issue multiple-entry visas with validity from
one to five years. Holders of diplomatic credentials are
entirely exempted from the visa obligation.

In addition, Azerbaijan joined all the other coun-
tries of the Eastern Partnership in signing a joint decla-
ration that calls for further steps toward strengthening
democracy, respect for human rights and the rule of law,
support for the continuation of political and economic
reforms, as well as the development of trade relations.
Special attention was given in the joint declaration to the
development of the Southern Energy Corridor as well as
the construction of the Trans-Adriatic Pipeline (TAP)
for natural gas and the Azerbaijan–Georgia–Romania
Interconnector (AGRI) project.

The authorities in Azerbaijan have positively assessed
Azerbaijan’s orientation toward Europe, but maintain
certain reservations about further movement in this
direction. Novruz Mammadov, the deputy head of the
Azerbaijani presidential administration, stated that Baku
had informed Brussels of his country’s inability to sign
an Association Agreement with the EU. “We want to

prepare a document that adequately [reflects] our rela-
tions with the EU,” he said. Earlier, European officials
had accused Baku of ignoring its responsibilities and
obligations within the framework of the Eastern Part-
nership. However, Azerbaijan had stated that it was
ready to cooperate with the EU in the economic sphere
but did not want to undertake any political obligations.

In fact, cooperation with the European Union is one
of the foreign policy priorities of Baku. Both sides are
interested in such cooperation due to several factors. The
strategic location of Azerbaijan, as well as the European
dependency on gas and oil, make Azerbaijan a valuable
partner. At the same time, Azerbaijan looks at the EU
as a market for its resources as well as with hope that
the EU could become a force that can counterbalance
Russia in resolution of the Karabakh conflict. EU help
was critical to Azerbaijan, especially in the 1990s, when
projects such as those organized by TACIS and others
were implemented. Since 1991, the EU provided 333
million euros to Azerbaijan as technical, humanitarian,
emergency, and food assistance.

Meanwhile, strategists say that EU investments into
the non-oil sector are critical for Azerbaijan’s attempts to
diversify its economy and prepare for the days when oil
and gas reserves are depleted. Shahin Mustafayev, the
Azerbaijani minister for economic development, stated
during the summit in Vilnius that the EU’s share in
Azerbaijan’s trade comprised 41 percent in 2012. There
are around 1,122 EU companies registered in Azerbai-
jan, which operate in agriculture, banking, transport
and other areas of the economy.

Traditionally, the Azerbaijani public had compara-
tively high trust toward the EU. In 2008, around 40%
of those surveyed trusted the EU while 17%–18% did
not. The Russian–Georgian war, the financial crisis, as
well as other problems had a negative impact on the
trust level. Thus, in 2010–2011, the proportion of peo-
ple who did not trust the EU rose to a record high of
30%–33% while the number who trusted it dropped to
almost 20%. Only in 2012 did the level of trust in the

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 9

EU again exceed distrust levels, reaching 32%, while
distrust dropped to 22%. Still there are a great num-
ber of people who are either neutral or undecided. Here,
an active EU policy in the region could win the hearts
of many undecided people to trust the European com-
munity more.

Meanwhile, almost 50% of Azerbaijani surveyed in
2011–2013 support the country’s membership in the
EU. Only 11% are against such membership, while sig-
nificant numbers of people are still either neutral or
undecided.

However, there is one big problem with closer ties
to the EU that makes the Azerbaijani elite uncomfort-
able: the EU’s constant criticism of Azerbaijan’s viola-
tion of human rights, corruption, and the absence of
reforms and progress. The Azerbaijani establishment
understands that the continuation of its rapprochement
policy with the EU would force the Azerbaijani govern-
ment and elite to undertake significant reforms in pub-
lic administration, opening the local market and respect
for human rights. Such steps would immediately lead
to further democratization of the country that could in
the long run weaken the current government. Thus, the
Azerbaijani elite is ambivalent in its approach toward
EU-led projects. The Azerbaijani elite wants to be part
of EU projects but without significantly changing its
system of governance.

Customs Union: Same Organization, but
Different Name
Another important reason for Azerbaijan not to sign
an Association Agreement with the EU is Russia’s zeal-
ous opposition to letting another superpower enter the
region. Although Georgia has already initialed an agree-
ment and will continue drawing closer to the EU, Arme-
nia was forced to withdraw from its agreement, while
Azerbaijan wisely did not deepen negotiations. The Rus-
sian establishment will push hard to force Azerbaijan
to join the Russia-led Customs Union. In fact, the CU
seems the most preferable choice for Azerbaijan. First,
official Baku has already had the experience of being a
member of a Russian-led union, such as Commonwealth
of Independent States (CIS). Although, the parame-
ters of this organization are not comparable, it did not
bring any negative effects to Azerbaijan, but instead
allowed the country to ease relations with Russia that
had deteriorated during 1992–1993. Moreover, the free
visa regime with other CIS countries allowed Baku to
solve its own problem with high numbers of unemployed
people in 1993–2003 who migrated to Russia in droves.
Joining the CU would allow certain Azerbaijani prod-
ucts to freely enter CU markets, decreasing the cost of
customs tariffs. In addition, importing cheap Russian

food products would lower prices and would be benefi-
cial for a large share of the population.

Nevertheless, the Azerbaijani political establish-
ment and economic elite (very often the same people)
are against the CU. Azerbaijani President Ilham Aliyev
stated in December 2012 that his country did not see the
economic benefit of joining the CU nor the Common
Economic Space. As one of the arguments, he brought
forth the fact that the economy of the country would not
benefit from such integration. Nevertheless, he stressed
that once the country sees the benefits, it can join any
association without hesitation.

The rumors that Turkey might join the CU forced
some experts to believe that Baku and Ankara may join
the union together. Nevertheless, the Azerbaijani elite
perfectly understands that even despite the high oil
dependency of the country, cheap Russian and Belaru-
sian products would harm its bourgeoning non-oil sec-
tor, especially agriculture.

Above all, joining the CU would undermine the posi-
tions of many local oligarchs who enjoy unimaginable
benefits from the monopolistic nature of the Azerbaijani
economy. Production of certain products in Azerbaijan
that could be harmed from border openings is in the
hands of a few oligarchs who are opposed to joining any
type of union. It is worth mentioning that in comparison
with Armenia, Kazakhstan, or even Ukraine, Azerbaijan
lacks one of the important drivers that would push the
country close to CU. This factor is an independent eco-
nomic elite or oligarchy. While the oligarchy of Arme-
nia, and to some extent Kazakhstan and Ukraine, have
business interests in Russia, Azerbaijani local oligarchs
have their businesses in Azerbaijan and Turkey, but not
in Russia. These oligarchs benefit from the monopolis-
tic nature of the country’s economy. Thus, they would
not be interested in opening markets and losing bene-
fits. Ethnic Azerbaijani oligarchs who live in Russia, like
the president of Lukoil Vagit Alikperov and billionaires
Telman Ismayilov, do not have large business interests
in Azerbaijan, and have marginal power to influence
the Azerbaijani political establishment to join the CU.
Azerbaijan’s local oligarchs believe that joining the CU
would make Azerbaijan vulnerable to Russian pressure,
opening the country’s market to Russian business. The

“Armenia-ization” of Azerbaijan (in which Russian oli-
garchs or companies buy out the economy) would fol-
low immediately. That would be, then, the last step in
Azerbaijan losing economic sovereignty.

The Azerbaijani public is also not very positive about
the CU. On the perceptional level, Russia did everything
possible to make Azerbaijanis look at Russia with sus-
picion. The recent Biryulevo events and Orkhan Zey-
nalov’s case have electrified Azerbaijani society and

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 10

became sources of anti-Kremlin feelings. The story is
that in early October, an Azerbaijani migrant in Mos-
cow, Orkhan Zeynalov, fatally stabbed Russian citizen
Yegor Sherbakov. A few days later, a crowd of Russian
nationalists provoked riots that led to the destruction
of the market in Biryulevo. Zeynalov was arrested and
the process of his humiliating detention and interro-
gation as well as the Russian media hysteria sparked a
wave of negative statements and feelings in Azerbaijan.
Although many people understood that the cruel and
rough actions were undertaken in order to extinguish
the massive protests in Moscow, nevertheless it harmed
the perception of Russia in Azerbaijan. It is hard to pre-
dict now how these events will affect Azerbaijani–Rus-
sian relations in the future.

In Baku, the public believes that Zeynalov’s case was
simply fabricated to put pressure on Azerbaijan because
it had declined to join the CU. Thus, the Zeynalov case
is used as a prelude for implementing some harsh mea-
sures toward Azerbaijan, including the introduction of
a visa regime with Baku, as was the case with Georgia
back in 2006–2007.

According to the last census in the Russian Federa-
tion, there are 603,070 Azerbaijanis officially registered
in Russia. Nevertheless, this number seems very low and
the unofficial number of Azerbaijani migrants in Rus-
sia may be 2 million people. These migrants account for
a large share of the financial transfers from Russia to
Azerbaijan. According to Ruslan Grinberg, director of
the Institute of Economics of the Russian Academy of
Sciences, private remittances sent from Russia to Azer-
baijan are somewhere between $1.8 billion and $2.4 bil-
lion every year (2009–2010). Although it is not a big
share compared to the GDP of the country, it neverthe-
less decreases poverty in the country, especially in rural
areas. Rounding up and deporting Azerbaijanis would
lead to high tension.

Surprisingly, the Azerbaijani government did not
show any concern about such a scenario, or at least tried
to be calm. In answer, probably, to the frequent state-
ments from the Russian anti-immigrant circles, the Azer-
baijani ambassador to Russia, Polad Bulbulogly, stressed
that Azerbaijan is ready to have a visa regime with Rus-

sia, and if the Russian side raises this issue, Azerbaijan
would consider it and make a decision. Although the
mass media hysteria surrounding the Zeynalov case has
already dropped, it is nevertheless hard to underestimate
its deep impact on Azerbaijan’s perception of Russia.
Seeing how Russian law-enforcement agencies treated
this Azerbaijani citizen was enough for many Azerbai-
janis to understand that the Russian-led CU is not for
them. The ghost of Russian xenophobia and national-
ism will continue to haunt ordinary Azerbaijanis’ per-
ceptions of Russia. Moreover, it further spurred interest
in Azerbaijan for closer integration with the EU, where
Azerbaijani citizens are not treated with such humilia-
tion and deprivation.

Conclusion
Taking all these facts into consideration, Azerbaijan is
left with no options other than to delay its decision to
join EU-led projects for as long as possible. Arguably,
Azerbaijani elites understand that the future of their
country is connected with Europe and its values. Sooner
or later, the country will proceed with deeper coopera-
tion and integration with Europe. Nevertheless, today’s
Russia is stronger than it has been in over 20 years.
Baku cannot simply ignore Moscow’s interests or uni-
laterally act against the Kremlin’s will. The Azerbaijani
government, therefore, hopes that the best strategy is
to win time until the CU discredits itself economically
and politically. Depending on the amount of pressure it
faces from Moscow in the near to medium term, Baku
may be forced to sign some sort of political declaration
to keep its markets tied to Russian goods and services.
However, once the Trans-Anatolian Pipeline (TANAP)
and TAP are constructed and brought online, Azerbai-
jan will become a vital partner for the European Union
and a major contributor to Europe’s energy security as a
natural gas supplier. At that point, Baku may be able to
expect of Brussels certain necessary political and secu-
rity guarantees, thus enhancing its freedom of maneuver
to join further EU-led agreements and projects. Until
that time, Azerbaijan is forced to walk a thin line while
its mighty northern neighbor attentively watches this
South Caucasus country’s every step.

About the Author
Anar Valiyev is an independent analyst based in Baku. He holds a Ph.D. in Urban and Public Affairs from the Uni-
versity of Louisville in Kentucky. His areas of interest include urban terrorism, public policy of post-Soviet countries,
governance and democracy.

CAUCASUS ANALYTICAL DIGEST No. 35, 10 December 2013 11

OPINION POLL

Trust in the EU

Figure 1:	 Armenia

18%

20%

9%

10%

21%

27%

29%

26%

7%

7%

15%

11%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2012

2011
Fully distrust

2

3

4

Fully trust

DK/RA

Figure 2:	 Azerbaijan

10%

13%

12%

18%

26%

26%

19%

14%

12%

8%

20%

21%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2012

2011
Fully distrust

2

3

4

Fully trust

DK/RA

Figure 3:	 Georgia

2%

5%

4%

6%

28%

23%

35%

32%

8%

13%

24%

22%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

2012

2011
Fully distrust

2

3

4

Fully trust

DK/RA

Source: Caucasus Research Resource Centers “Caucasus Barometer 2011 and 2012”,
<http://www.crrccenters.org/caucasusbarometer/overview/>

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 12

Support for EU Membership

Figure 1:	 Armenia

Source: Caucasus Research Resource Centers “Caucasus Barometer 2011 and 2012”,
<http://www.crrccenters.org/caucasusbarometer/overview/>

8%

18%

62%

12%

2011

11%

22%

54%

13%

2012

█ do not support

█ neutral

█ support

█ DK/RA

Figure 2:	 Azerbaijan

12%

23%

50%

14%

2011

12%

23%

48%

16%

2012

█ do not support

█ neutral

█ support

█ DK/RA

Figure 3:	 Georgia

5%

13%

69%

13%

2011

3%

13%

72%

12%

2012

█ do not support

█ neutral

█ support

█ DK/RA

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 13

DOCUMENTATION

Anar Mammadli, who wrote a contribution to Caucasus Analytical Digest 35/36 <http://www.laender-analy
sen.de/cad/pdf/CaucasusAnalyticalDigest35-36.pdf> and heads an election monitoring NGO in Azerbaijan,
has been arrested. The European Platform for Democratic Elections has issued a statement which follows below.

EPDE Protests Against Arrest of Independent
Election Observer Anar Mammadli in Baku

On December 16th Anar Mammadli, chairman of the Election Monitoring and Democracy Studies Centre, Baku
(EMDS), and board member of EPDE has been arrested and imprisoned for a three months pre-trial detention through
the Nasimin District Court in Baku. EMDS has carried out independent observation of the last Presidential elections
in Azerbaijan in October 2013 and has published a critical assessment of the election process. EMDS is one of the
most professional and recognised human rights organisations in Azerbaijan. EPDE is worried that the arrest of Anar
Mammadli and the investigations of EMDS led by the Prosecutor general’s office since October 31st, have political
motives, and are a reaction to the critical statements made by EMDS after the recent Presidential elections in Azerbaijan.

Anar Mammadli is accused of having violated Article 192.2.2 of the Criminal Code of Azerbaijan which prohib-
its “business activity without registration in the order provided by the legislation of the Azerbaijan Republic”. He and
the organization’s members face criminal charges on tax evasion in significant amount, excess of official powers and
engaging in illegal business activities. If convicted, Anar Mammadli risks up to five years of imprisonment. The Elec-
tion Monitoring and Democracy Studies Centre EMDS was deprived of its official registration in 2008 and has not
been granted official registration since that time. EPDE is of the opinion that the arrest of Anar Mammadli is con-
tradicting international obligations of Azerbaijan, specially the UN Declaration on the Right and Responsibility of
Individuals, Groups and Organs of Society to Promote and Protect Universally Recognized Human Rights and Fun-
damental Freedoms.

Already since November 25th Anar Mammadli and four other staff members of EMDS, have been prohibited to
leave the country. The same measures have been applied to EMDS’s partner organisation, the International Cooperation
of Volunteers, ICV. The European Platform for Democratic Elections protests against the arrest of Anar Mammadli.
We call on the government of the Azerbaijan to immediately free Anar Mammadli and to end the investigation car-
ried out already since more than six weeks against EMDS which seriously hamper their ongoing work on reporting
on the observation of the last Presidential elections. We also call on the government to proceed with the legal regis-
tration of EMDS.

The European Platform for Democratic Elections is an association of thirteen European civil society organiza-
tions conducting or supporting citizens’ election observation throughout Europe. The Platform has been installed in
December 2012 in Warsaw and aims to protect the rights of European voters through the development of citizens’
election observation.

Contact:
Stefanie Schiffer
EPDE Coordinator
European Exchange
Erkelenzdamm 59, 10999 Berlin
Tel. +49 30 616 71 464 - 0
schiffer@european-exchange.org
<www.epde.org> <http://www.epde.org/nltrack.php?link=6818746>

Members of EPDE:
Association GOLOS (Russia) <http://www.epde.org/nltrack.php?link=6818747>, Belarusian Helsinki Committee BHC, <http://www.
epde.org/nltrack.php?link=6818748>, Committee of Voters of Ukraine CVU, <http://www.epde.org/nltrack.php?link=6818749>,
EMDS (Azerbaijan) <http://www.epde.org/nltrack.php?link=6818750>, European Exchange (Germany) <http://www.epde.
org/nltrack.php?link=6818751>, HCAV (Armenia) <http://www.epde.org/nltrack.php?link=6818752>,HRC ?Viasna? (Belarus)
<http://www.epde.org/nltrack.php?link=6818753>, ISFED (Georgia) <http://www.epde.org/nltrack.php?link=6818754>, Norwe-
gian Helsinki Committee NHC <http://www.epde.org/nltrack.php?link=6818755>, OPORA (Ukraine) <http://www.epde.org/
nltrack.php?link=6818756>, Promo-Lex (Moldova) <http://www.epde.org/nltrack.php?link=6818757>, Stefan Batory Foundation
(Poland) <http://www.epde.org/nltrack.php?link=6818758>, SILC (Sweden) <http://www.epde.org/nltrack.php?link=6818759>

http://www.laender-analysen.de/cad/pdf/CaucasusAnalyticalDigest35-36.pdf
http://www.laender-analysen.de/cad/pdf/CaucasusAnalyticalDigest35-36.pdf

14CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013

CHRONICLE

Compiled by Lili Di Puppo
For the full chronicle since 2009 see <www.laender-analysen.de/cad>

From 4 to 16 December 2013
4 December 2013 Azerbaijani Foreign Minister Elmar Mamadyarov and Armenian Foreign Minister Eduard Nalbandian

meet on the sidelines of a session of the OSCE’s Ministerial Council in the Ukrainian capital of Kyiv
and agree to pursue their talks on the resolution of the Nagorno-Karabakh conflict in the coming weeks

4 December 2013 Ancient Georgian wine-making techniques are added to the UNESCO’s list of “intangible heritage” in
need of preservation

4 December 2013 The NATO Secretary General Anders Fogh Rasmussen says that while there is still work to be done,
Georgia has “moved much closer to NATO” and a lot has been achieved since the launch of the NATO-
Georgia Commission in 2008

6 December 2013 US Assistant Secretary of State for European and Eurasian Affairs Victoria Nuland hails Georgia’s “remark-
able progress” in reforms during a visit to the country

7 December 2013 Former Georgian President Mikheil Saakashvili addresses pro-Europe protesters in the Ukrainian cap-
ital of Kyiv

9 December 2013 Georgian Defense Minister Irakli Alasania meets with his Israeli counterpart Moshe Ya'alon during a
two-day visit to Israel to discuss future cooperation in the military sphere between the two countries

10 December 2013 Baku requests 300 billion dollars in “damages” caused by Armenia’s “occupation” of the disputed region
of Nagorno Karabakh

11 December 2013 The Georgian Parliament adopts a statement on events in Ukraine expressing “deep concern” over the
use of force against peaceful demonstrators and saying that Russia or any other countries have no “right
to interfere” in the decision of Eastern Partnership states to pursue European integration

11 December 2013 A scuffle erupts in the Georgian Parliament after a lawmaker from the Georgian Dream party verbally
insults Giorgi Baramidze from the United National Movement party

12 December 2013 Turkish Foreign Minister Ahmet Davutoglu visits Armenia for a meeting of the Black Sea Economic
Cooperation Group and meets with Armenian Foreign Minister Eduard Nalbandian

13 December 2013 The Georgian Parliament passes in its first reading a bill on local self-governance reform envisaging the
direct election of mayors in twelve Georgian towns

13 December 2013 The Georgian Parliament adopts in its first reading a draft law on the legal status of foreigners and state-
less persons that seeks to regulate and create a legal framework for “effective” migration management in
view of implementing the visa liberalisation action plan with the EU

14 December 2013 A group of senior Georgian and Armenian members of parliament meet in Armenia during a conference
organized by the OSCE to discuss inter-parliamentary cooperation between the two countries

15 December 2013 Hundreds of Baku residents organize a rally over the rising costs of fuel and food

16 December 2013 Georgian Prime Minister Irakli Garibashvili meets with Azeri President Ilham Aliyev in Baku to discuss
issues of “strategic cooperation” as his first trip abroad since he took office

CAUCASUS ANALYTICAL DIGEST No. 58, 18 December 2013 15

ABOUT THE CAUCASUS ANALYTICAL DIGEST

The Caucasus Analytical Digest is supported by:

Any opinions expressed in the Caucasus Analytical Digest are exclusively those of the authors.
Reprint possible with permission by the editors.

Editors: Denis Dafflon, Lili Di Puppo, Iris Kempe, Natia Mestvirishvili, Matthias Neumann, Robert Orttung, Jeronim Perović, Heiko Pleines
Layout: Cengiz Kibaroglu, Matthias Neumann, and Michael Clemens

ISSN 1867 9323 © 2013 by Forschungsstelle Osteuropa, Bremen and Center for Security Studies, Zürich
Research Centre for East European Studies • Publications Department • Klagenfurter Str. 3 • 28359 Bremen •Germany

Phone: +49 421-218-69600 • Telefax: +49 421-218-69607 • e-mail: fsopr@uni-bremen.de • Internet: www.laender-analysen.de/cad/

Editors: Denis Dafflon, Lili Di Puppo, Iris Kempe, Natia Mestvirishvili, Matthias Neumann, Robert Orttung, Jeronim Perović,
Heiko Pleines

The Caucasus Analytical Digest (CAD) is a monthly internet publication jointly produced by the Caucasus Research Resource Centers
(http://www.crrccenters.org/), the Research Centre for East European Studies at the University of Bremen (www.forschungsstelle.uni-bremen.de),
the Institute for European, Russian and Eurasian Studies of the George Washington University (www.gwu.edu/~ieresgwu), the
Resource Security Institute in Washington, DC (resourcesecurityinstitute.org/) and the Center for Security Studies (CSS) at ETH
Zurich (www.css.ethz.ch) with support from the German Association for East European Studies (DGO). The Caucasus Analytical
Digest analyzes the political, economic, and social situation in the three South Caucasus states of Armenia, Azerbaijan and Geor-
gia within the context of international and security dimensions of this region’s development. CAD is supported by a grant from
Robert Bosch Stiftung (http://www.bosch-stiftung.de).

To subscribe or unsubscribe to the Caucasus Analytical Digest, please visit our web page at www.css.ethz.ch/cad

An online archive with indices (topics, countries, authors) is available at www.laender-analysen.de/cad

Center for Security Studies (CSS) at ETH Zurich
The Center for Security Studies (CSS) at the Swiss Federal Institute of Technology (ETH Zurich) is a Swiss academic center of
competence that specializes in research, teaching, and information services in the fields of international and Swiss security stud-
ies. The CSS also acts as a consultant to various political bodies and the general public.

Research Centre for East European Studies at the University of Bremen
Founded in 1982, the Research Centre for East European Studies (Forschungsstelle Osteuropa) at the University of Bremen is ded-
icated to the interdisciplinary analysis of socialist and post-socialist developments in the countries of Central and Eastern Europe.
The major focus is on the role of dissent, opposition and civil society in their historic, political, sociological and cultural dimensions.
With a unique archive on dissident culture under socialism and with an extensive collection of publications on Central and East-
ern Europe, the Research Centre regularly hosts visiting scholars from all over the world.
One of the core missions of the institute is the dissemination of academic knowledge to the interested public. This includes regu-
lar e-mail newsletters covering current developments in Central and Eastern Europe.

The Institute for European, Russian and Eurasian Studies, The Elliott School of International Affairs,
The George Washington University
The Institute for European, Russian and Eurasian Studies is home to a Master’s program in European and Eurasian Studies, fac-
ulty members from political science, history, economics, sociology, anthropology, language and literature, and other fields, vis-
iting scholars from around the world, research associates, graduate student fellows, and a rich assortment of brown bag lunches,
seminars, public lectures, and conferences.

Resource Security Institute
The Resource Security Institute (RSI) is a non-profit organization devoted to improving understanding about global energy secu-
rity, particularly as it relates to Eurasia. We do this through collaborating on the publication of electronic newsletters, articles,
books and public presentations.

Caucasus Research Resource Centers
The Caucasus Research Resource Centers program (CRRC) is a network of research centers in Armenia, Azerbaijan and Georgia.
We strengthen social science research and public policy analysis in the South Caucasus. A partnership between the Carnegie Cor-
poration of New York, the Eurasia Partnership Foundation, and local universities, the CRRC network integrates research, train-
ing and scholarly collaboration in the region.

http://www.gwu.edu/~ieresgwu
http://www.resourcesecurityinstitute.org

