

SÜDOSTEUROPA

Mitteilungen

06 | 2010

50. Jahrgang

Main Focus: Turkey's Foreign Policy

Rana Deep Islam

Turkey's New Foreign Policy

Eduard Soler i Lecha

EU-Turkish Relations

Mehmet Öğütçü

Turkey's Energy Policy

Semih İdiz

Public Opinion and the
New Turkish Foreign Policy


*Hubert Faustmann /
James Ker-Lindsay*

Die EU, türkische Beitritts-
bestrebungen und
das Zypernproblem

Sören Keil

Die Wahlen vom 3. Oktober 2010

Lindita Arapi

Die schattige Vergangenheit
der albanischen Visumssaga

Analysen / Positionen / Essays

Main Focus: Turkey's Foreign Policy

- 6 *Rana Deep Islam*
Turkish Foreign Policy – Reaching Out for New Frontiers?
-
- 18 *Eduard Soler i Lecha*
EU-Turkish Relations in a Fast Changing Global Scene
-
- 24 *Mehmet Öğütçü*
Turkey's Energy Policy: Prospects and Options
-
- 40 *Semih İdiz*
Public Opinion as a Determinant of the New Turkish Foreign Policy
-
- 46 *Hubert Faustmann / James Ker-Lindsay*
Europäische Union, türkische Beitrittsbestrebungen und das Zypernproblem seit 2004
-
- 66 *Sören Keil*
Bosnien und Herzegowina im Herbst 2010: Wahlen, die nichts ändern? – Eine Analyse der Parlaments-, Entitäts-, Kantonal- und Präsidialwahlen vom 3. Oktober 2010
-
- 76 *Lindita Arapi*
Einblicke in die schattige Vergangenheit der albanischen Visumssaga

Berichte

- 87 Turkey as a New Regional Power? – Perspectives of Turkey's Foreign and Security Policy. Berlin, 29./30. Juni 2010

- B. Moser / M. Weithmann: Landeskunde Türkei – Geschichte, Gesellschaft und Kultur B. Moser / M. Weithmann: Kleine Geschichte Istanbuls Chr. Bürger: Türkei ante portas – Der Beitritt der Türkei zur Europäischen Union. Implikationen für die Außen-, Sicherheits- und Verteidigungspolitik der EU C. Arvanitopoulos (Ed.): Turkey's Accession to the European Union – An Unusual Candidacy R. Polenz: Besser für beide: Die Türkei gehört in die EU A. Landmann: Türkisch – Grammatisches Lehrbuch für Anfänger und Fortgeschrittene G. Clerides: Negotiating for Cyprus 1993-2003 Chr. Böttigheimer / F. Bruckmann (Hg.): Religionsfreiheit – Gastfreundschaft – Toleranz. Der Beitrag der Religionen zum europäischen Einigungsprozess I. Marga / G. Sander / D. Sandu (Hrsg.): Religion zwischen Kirche, Staat und Gesellschaft / Religion between Church, State and Society W. Petritsch: Zielpunkt Europa – Von den Schluchten des Balkan und den Mühen der Ebene
 G. Civikov: Srebrenica – Der Kronzeuge

Editorial

Sehr geehrte Leserin, sehr geehrter Leser,

die türkische Außenpolitik hat unter ihrem „Architekten“, Außenminister Ahmet Davutoğlu, eine bemerkenswerte, neue Orientierung erfahren. Im Rahmen einer „multi-dimensionalen“ Außenpolitik dehnte Ankara sein räumliches Aktionsfeld enorm aus und schwang sich auf zu einem zunehmend gewichtigen Akteur im Nahen Osten, im Kaukasus, in Zentralasien, in Afrika und nicht zuletzt auch auf dem Balkan. Das tiefe Zerwürfnis mit Israel nach dem Zwischenfall mit der „Gaza-Flottille“ im Frühjahr 2010, die Haltung von Premierminister Erdoğan zum iranischen Autokraten Ahmadinedschad und dem iranischen Atomprogramm sowie die daraus folgende Konfrontation mit den USA und anderen westlichen Partnern waren Auslöser für Debatten über die wahren Motive, Hintergründe und die Widersprüche der Außenpolitik der AKP-Regierung. Unser Schwerpunkt-Thema in diesem Heft der Südosteuropa Mitteilungen will einen Beitrag zu diesem Diskurs leisten. Die Autoren – renommierte Experten aus Wissenschaft, Wirtschaft und Medien – analysieren die Beweggründe und Ziele der türkischen Außenpolitik, ihre Erfolge und Rückschläge. Sie erörtern u.a. die Frage, ob mit dem offensichtlichen Sympathiegewinn, den die Türkei in der islamischen Welt zuletzt erfuhr, eine dauerhafte Entfremdung von Europa und vom Westen verbunden ist. Neben den politischen Motiven kommt dabei auch die Rolle der Türkei als aufstrebende Wirtschaftsmacht ins Spiel. Insbesondere die „Energie-Geopolitik“ Ankaras erlangt für die künftige Energiesicherheit Europas zunehmend Bedeutung.

Ein Schauplatz, auf dem sich die türkischen EU-Aspirationen maßgeblich entscheiden, ist Zypern. Der Beitrag zu den dortigen aktuellen Entwicklungen bildet eine gute Ergänzung zu unserem Schwerpunkt.

Schließlich runden eine Analyse der Wahlen in Bosnien-Herzegowina vom 3. Oktober 2010 und ein Essay über den „europäischen Traum“ Albaniens (dem das ehemals isolierte Balkanland mit der nunmehr gewährten Visafreiheit ein Stück näher gekommen ist) den Inhalt dieses Heftes ab. Wie üblich ist auch der Berichts- und Rezensionsteil auf die Thematik unserer Analysen abgestimmt.

Unseren Lesern wünschen wir eine erkenntnisreiche Lektüre sowie ein glückliches und erfolgreiches Jahr 2011.

Ihr Redaktionsteam

Hansjörg Brey

Claudia Hopf

SÜDOSTEUROPA

Mitteilungen

Zeitschrift der Südosteuropa-Gesellschaft

Summaries Heft 06/2010 50. Jahrgang

Rana Deep Islam

Turkish Foreign Policy – Reaching Out for New Frontiers?

In the past years, Turkey was able to readjust the relations it maintains to the states of its neighbourhood. Approaching regional security – be it on the Balkans, be it in the Middle East, be it in Central Asia – can no longer afford to disregard the strategic role being played by Turkey.

However, Ankara's declining relationship to the West raises serious doubt whether the country will really be able to position itself as a reliable partner on the global stage. The structural alienation between Tel Aviv and Ankara or Turkey's hidden agenda on Iran, deliberately overriding US and European interests, illustrate the country's emancipation from Western considerations.

In the end, Turkey might be able to maintain a policy of regional leadership, especially in its Middle Eastern neighbourhood, however, such an approach goes to the disadvantage of its Western anchoring.

Eduard Soler i Lecha

EU-Turkish Relations in a Fast Changing Global Scene

The article explains the EU and Turkey's adaptation to a changing global reality and to what extent fostering the integration of Turkey in the EU could be part of the adaptation strategies of both actors in such a new context.

Taking note of recent international and domestic events, the article presents Turkey's evolution as becoming more self-confident while an inward-looking EU risks being sidelined in global affairs. Taking this into account, the author argues that there is little chance to regain momentum in EU-Turkish relations in the short run despite both Turkey and the EU could benefit from it.

Mehmet Öğütçü

Turkey's Energy Policy: Prospects and Options

Turkey has emerged as an important actor, as a consumer, transporter, investor, regional hub and security provider in energy geopolitics. Various recent energy deals Turkey has concluded are all adding to Turkey's potential to expand its geostrategic weight.

In this new landscape, Turks are increasingly acting in pursuit of their own self-interest rather than following the dictates from Washington or Brussels.

On the basis of a thorough elaboration of these current and future trends the paper concludes with a number of policy recommendations for government and business leaders in promoting further cooperation and partnership rather than fanning confrontation in search of energy security for all players.

Semih İdiz

Public Opinion as a Determinant of the New Turkish Foreign Policy

Whereas Turkey's foreign policy was traditionally considered to be a domain of the state, it has today – after eight years of AKP rule – become a subject for the public domain and an extension of domestic politics.

Indeed, Turkey as a fast growing economy needs new markets and investment opportunities, a fact that necessitates an opening up to countries and regions previously neglected. While this is the main driving force behind the AKP's new foreign policy, it is also true that the sentiments of the public, and the Islamic public in particular, are too evident in some of the choices made by the government. The author demonstrates these dynamics by looking at Turkey's ties to Armenia, Israel, Syria and Iran. Thus, for example, Turkey's growing ties with Iran are extremely popular among the AKP's Islamic supporters, who admire the Iranian President Ahmedinejad. Ankara's dealing with Iran's nuclear pretensions has eventually left Turkey seriously at odds with the US and other Western allies.

The author concludes that, while more democratic input in foreign policy administration may be positive in principle, political populism and opportunism can also change the orientation of countries and raise serious questions about where they are headed.

Hubert Faustmann / James Ker-Lindsay

European Union, Turkey's EU Aspirations and the Cyprus Problem since 2004

The article examines the role the European Union has played in the Cyprus Problem since the EU accession of the Republic of Cyprus in 2004. Its main thesis is that six years of EU membership (and the accession process) are – with respect to the Cyprus Question – littered with false hopes, miscalculations and misperceptions by all main actors.

The paper focuses on two aspects that have dominated the relations between the EU and Cyprus: Firstly, it reconstructs the failed attempts of powerful actors within the European Union to overcome Greek Cypriot resistance in its efforts to implement the EU pledge from 2004 to end the isolation of the Turkish Cypriots. Secondly, it examines the repeated attempts of the Greek Cypriots to utilise their EU membership as well as the Turkish aspirations to join the Union in order to press Ankara for concession in the Cyprus Question.

Sören Keil

Bosnia and Herzegovina in Autumn 2010: Elections without Effect?

An analysis of the Bosnian parliamentary, entity, cantonal and presidential elections of 3 October 2010

In October 2010 the Bosnian peoples were asked to vote once again for a new state parliament, entity and cantonal parliaments as well as for the members for the Bosnian Presidency and the President of the Republika Srpska.

While these elections resulted in a number of surprise gains by moderate candidates and parties, it is unlikely that the newly elected representatives will be able to overcome the political deadlock that has paralysed Bosnia over the last years. Too deep are the political cleavages between the parties and (more important) between the different ethnic groups and too little has been done by international actors including the European Union to push for reform and a consolidation of the state. While there is some hope that the radical rhetoric will calm down in the future, real progress and reform will need an active engagement of the EU, the USA and of Bosnia's neighbours as well as its three constituent peoples (Bosniaks, Serbs and Croats). The key for future progress is an agreement on the nature and structure of the common state of Bosnia and Herzegovina among its constituent peoples.

Lindita Arapi

Insight into the Overshadowed Past of the Albanian Visa Saga

The saga of the Albanian exodus to Europe is long and sometimes tragic. Since the collapse of communism in 1990, many Albanians headed towards different European countries searching for a better life. After the first big wave of refugees had subsided, the EU countries set strong rules for Albanians to enter. It was not easy to get a visa. Many Albanians tried the illegal way, often using the "visa mafia", and failed. The difficult years of Albanian transition until the beginning of the new century regularly caused streams of refugees.

In the last years, the improvement of law and order brought the country to stability and a visa-liberalisation process with the EU was initiated. Albania had to fulfill the requirements of the European Commission concerning travel documents, security, migration and border controls, law and order, reintegration of victims of human trafficking and returning emigrants, foreign affairs and human rights. On 15 September 2010, a Report of the European Commission, based on experts' evaluation, gave Albania good grades for fulfilling these criteria and green light for visa-liberalisation.

The last word came from the Council of the EU Interior Ministers at their meeting in November 2010. They sanctioned visa-liberalisation with Albania and Bosnia-Herzegovina by majority decision, opening the way for their people to travelling visa-free for 90 days in the Schengen zone by the end of 2010.