id: 205866

date: 5/7/2009 7:20

refid: 09NICOSIA301

origin: Embassy Nicosia

classification: CONFIDENTIAL

destination: 08NICOSIA985|09MONTREAL128

header:

VZCZCXRO8350

RR RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSR

DE RUEHNC #0301/01 1270720

ZNY CCCCC ZZH

R 070720Z MAY 09

FM AMEMBASSY NICOSIA

TO RUEHC/SECSTATE WASHDC 9830

INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE

RUEAIIA/CIA WASHINGTON DC

RUEHBS/USEU BRUSSELS

RUCNDT/USMISSION USUN NEW YORK 1438

----------------- header ends ----------------

C O N F I D E N T I A L SECTION 01 OF 02 NICOSIA 000301

SIPDIS

DEPT FOR EUR/SE

E.O. 12958: DECL: 05/04/2019

TAGS: PREL, PGOV, TR, CY

SUBJECT: CYPRUS: TURKISH CYPRIOT LEADER SHAKEN BY ECJ

DECISION

REF: A. 08 NICOSIA 985

 B. MACRIS-NETOS APRIL 28 E-MAIL

 C. PANICO-FITZPATRICK APRIL 30 E-MAIL

 D. MONTREAL 128

Classified By: Ambassador Frank C. Urbancic for reasons 1.4(b) and 1.4(

d)

1. (C) Summary: "The European Court of Justice (ECJ) broke

our hands and legs with the Orams decision," Turkish Cypriot

leader Mehmet Ali Talat told the Ambassador on May 4. A

demoralized Talat complained that the April 28 ECJ ruling

(Ref B) had strengthened the Greek Cypriot (G/C) negotiating

position that the original, legal owner has the ultimate

right to enjoy the property as he chooses. Talat argued that

the decision blindly had ignored the need to find a political

solution at the negotiating table, not in the courts. He

feared that Greek Cypriot leader Demetris Christofias would

now be loath to make concessions on his position on property,

fearing a backlash from his own populace and fractious

government. The T/C leader confided to the Ambassador that

he was still evaluating his next steps, but warned he could

not continue with the negotiations "as if nothing had

happened." The Ambassador urged Talat to stay engaged,

adding it would be a huge mistake not to continue with the

present UN-brokered talks. He also told Talat that he would

urge the Greek Cypriots to redouble their efforts to find a

political, not legal, solution to the property question. End

Summary.

"EU threw a bomb in the negotiating room"

2. (C) In the aftermath of the landmark Orams decision, the

Ambassador met Talat to gauge the T/C leader's bearing and

ping him on next steps. A downbeat Talat allowed that the

long-feared April 28 ECJ ruling was "very damaging." Its

provision effectively allowing thousands of Greek Cypriot

property owners to seize the non-Cyprus-based assets of EU

citizens who own property in the north with "TRNC" title

deeds had strengthened the G/C negotiating position on

property, which calls for the original owners to use the

property as they see fit. The ruling would undermine the

fundamental Turkish Cypriot (T/C) demand for a mixed property

regime (return, exchange, and compensation) crucial to

prevent the numerically smaller Turkish Cypriot community

from being swamped by a flood of Greek Cypriot returnees.

Talat also predicted that the UK High Court -- which still

must issue a decision, based partially on the ECJ input --

would ultimately rule in favor of the Greek Cypriot plaintiff

Apostolides, although he hoped it might postpone the decision.

3. (C) The T/C leader expressed anger that EU member states

showed little concern for the political repercussions the

case would have on the negotiations. Further, the ECJ had

ignored the intervention of the European Commission, which

had tried to highlight the political fallout to the peace

process a solely law-based decision might generate. The EU,

Talat griped, "had thrown a bomb in the negotiating room."

He also expressed anger at the British government over the

process that had led to the Orams verdict -- despite

high-ranking UK officials, including the High Commissioner in

Nicosia, having announced that the Cyprus problem could only

be solved through the present negotiating process.

"ECJ will make Christofias even more intransigent on property"

--- -----------------

4. (C) The ECJ decision, Talat said, would make Christofias

"even more intransigent." He feared the G/C leader would not

be able to show the flexibility needed to hammer out a

property regime acceptable to T/Cs, i.e., one that contained

a mix of return, exchange, and compensation. Talat said that

Christofias and his team were already gloating that the

rights of the original property owner had been vindicated.

Hereafter, the G/Cs would simply table proposals in line with

the Orams ruling.

"I can't continue to negotiatie as if nothing has changed."

--- --------------

5. (C) Talat told the Ambassador he was still evaluating his

next steps in light of the ruling, although he repeatedly

acknowledged that negotiations were the only manner of

reuniting the divided island. He bluntly stated he could not

continue as if nothing had happened, however. Talat said he

had spoken by telephone with UNSG Special Adviser Alexander

NICOSIA 00000301 002.2 OF 002

Downer, who is away the island until May 18. Downer had

expressed sympathy and, according to Talat, understood the

damage done to the process by Orams. (Note: T/C lead

negotiator Ozdil Nami canceled an April 30 meeting with his

G/C counterpart George Iacovou, claiming that the Turkish

Cypriots needed to develop a new policy post-Orams. Talat

and Christofias did meet on May 5, but instead of discussing

economic issues as planned, they focused on the repercussions

of the Orams case and on an overview of the work done so far

in their talks. Septel will report Nami's readout of the May

5 leaders meeting.)

6. (C) Turning to domestic politics, Talat said the five

political parties represented in the T/C "parliament" were

"suspect" regarding the negotiations. Right-wing parties

such as UBP (currently forming a "government") wanted to

suspend or end the present process entirely. While the left

wanted to continue, all had lost faith in the negotiations.

"Keep Moving Forward!"

7. (C) The Ambassador acknowledged the setback the Turkish

Cypriots had suffered but underscored the U.S. belief that

the negotiating process must continue; he urged Talat to

"keep moving forward." The Ambassador promised Talat that he

would deliver the same message to the Greek Cypriots and

would urge the UN and the UK to do the same. Talat

acknowledged the fundamental need for negotiations, but would

not comment on his immediate strategy.

8. (C) The Ambassador took advantage of the call to press

Talat on a civil aviation matter that potentially threatens

the safety of American citizens, raising the International

Civil Aviation Organization's recent recommendation (Ref D)

to establish a communications link between Larnaca and Ercan

Airports' air traffic control centers in hopes of preventing

cross-chatter and reducing the possibility of mid-air

collisions. Talat was skeptical of the compromise plan. He

claimed that the proposed routing of communications via

Eurocontrol and Ankara would effectively imply that northern

Cyprus was a "province" of Turkey.

9. (C) Comment: While Talat is clearly demoralized, we do

not think he will leave the talks given a dearth of other

positive options (our May 5 meeting with Nami bears this

out.) Given that Ankara supports the present round of

negotiations, Talat likely will take no action more drastic

than a tactical protest maneuver, largely to calm his own

public. We cannot discount the T/C leader's fear, however,

that the Orams decision has limited Christofias's flexibility

to deal on property; G/C hard-liners will protest loudly

against any regime that radically differs from the precedent

suggested by the ECJ ruling.

Urbancic

=======================CABLE ENDS============================

id: 205944

date: 5/7/2009 12:38

refid: 09NICOSIA305

origin: Embassy Nicosia

classification: CONFIDENTIAL

destination: 09NICOSIA257|09NICOSIA301

header:

VZCZCXRO8783

OO RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSR

DE RUEHNC #0305/01 1271238

ZNY CCCCC ZZH

O 071238Z MAY 09

FM AMEMBASSY NICOSIA

TO RUEHC/SECSTATE WASHDC IMMEDIATE 9836

INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE IMMEDIATE

RUCNDT/USMISSION USUN NEW YORK IMMEDIATE 1440

RUEHBS/USEU BRUSSELS IMMEDIATE

----------------- header ends ----------------

C O N F I D E N T I A L SECTION 01 OF 03 NICOSIA 000305

SIPDIS

STATE FOR EUR/SE AND IO/UNP

E.O. 12958: DECL: 05/06/2019

TAGS: PREL, PGOV, UNFICYP, CY

SUBJECT: CYPRUS TALKS AND THE ORAMS CASE: CRISIS

AVERTED,TALKS TO INTENSIFY

REF: A. NICOSIA 257

 B. NICOSIA 301

Classified By: AMB F URBANCIC FOR REASON 1.5 B AND D

1. (C) Summary. On May 5, the first meeting between the Greek

Cypriot(GC) and Turkish Cypriot(TC) leaders since the

European Court of Justice (ECJ) made known its decision in

the Orams property case went well, according to Turkish

Cypriot (TC) lead negotiator Ozdil Nami. TC Leader Talat

stood up to domestic pressure to walk away from the talks,

but settlement skeptisism in the north continues grow. The

TCs are pushing for the talks to conclude by end-2009 and

proposed a timetable Republic of Cyprus (RoC) President

Christofias says he can meet, if his TC counterparts are

"more flexible." Talat and Christofias agreed to have their

negotiators meet more frequently to generate the increased

momentum called for in the April 30 UNSC presidential

statement. The talks were close to melt down prior to the May

5 Leaders meeting. If they had fallen apart, the only actor

in a position to save them would have been UNSA Alexander

Downer - currently in Australia until on/about May 18. There

will be more bumps on the road in these talks. Unless Downer

is present here much more time at least in June-July and from

September until the end, we believe:

1) It will be very difficult to finish the talks by years'

end; and

2) Some bump down the road could quash the talks irreparably

while Downer is away.

End Summary.

3. (C) A surprisingly upbeat Ozdil Nami told the DCM on May 5

that a meeting earlier in the day between the leaders and

their chief negotiators "went well" and that "the (Orams)

crisis is avoided for now." The Leaders' meeting was unusual

as no UN representative was present - just the leaders, their

chief negotiators and Christofias' interpreter (his

son-in-law to be). Nami said the leaders evaluated the Orams

decision and conducted an overview of the negotiations. The

problem now was less the substance of the discussions than

public opinion in the wake of Orams- sagging in the TC

Community and gloating among the GCs. While Talat could not

get Christofias to make a joint statement on the need to

settle property issues at the negotiating table rather than

through individual lawsuits (not wanting to "dilute" the ECJ

judgment), Nami believed Christofias did promise to make his

own statement to that effect. (Christofias told the press on

May 5 that the Orams decision "confirms the correctness of

the GC position" but also said that property issues will

continue to be discussed at the negotiations.)

Need to Manage Public Opinion, On Both Sides

4. (C) Talat asked Christofias to stop publicly claiming

Orams as a victory vindicating GC views on property, given

the growing settlement skepticism among the TC public (most

recently reflected by the hardline UBP victory in April 19

"parliamentary" elections). This was unhelpful, Nami said.

The TCs basically agreed with the GCs on individual ownership

rights (and had a functioning mechanism- the "property

commission" - that had already restituted land to several

GCs). The ECJ ruling is not about that, he said. It is about

the EU's right to have an RoC court ruling applied in the UK

- which is consistent with EU regulations. The TCs told

Christofias their problem is not the ECJ ruling. It was the

impact on public opinion. TCs are losing confidence in the

talks and do not trust that the GCs are making a good faith

effort at the negotiating table because they see GCs going

around the process via the courts. This was undermining the

talks. Christofias agreed that court cases and lawsuits were

not the way to move forward and responded that the ECJ

decision actually makes his life more difficult as well, as

GC hardliners will even more closely question any concessions

he makes to the TC side, GC expectations about the final

shape of a settlement may now be even more unrealistic, Nami

said.

Talks to "Intensify"

5. (C) Nami reported that Christofias and Iacovou agreed to

TC pleas to "intensify" the rate of the talks in order to

re-establish momentum. Nami and Iacovou will meet May 6 and

three times the following week, and Nami hopes this means

NICOSIA 00000305 002 OF 003

that the leaders will also meet more frequently (the next

leaders meeting is scheduled for May 14). Talat told

Christofias his target is to finish a first reading of all

the issues by early June, review progress and narrow

differences through July, take August off, then start the

give and take in September with completion and referenda by

December, and that he wanted to agree on a framework to meet

that timeline. Christofias rejected any framework but agreed

to increase momentum and said this schedule was achievable

"if you (the TCs) show flexibility." Nami noted that

Christofias did not seem well prepared for the meeting (he

appeared not to have studied or been briefed on some

technical aspects of working level talks that required his

support - which he was reluctant to give - resulting in

taking the leaders' time going over the technical details).

Nami said it was clearly not just flexibility by both sides

that was needed, but also a greater GC willingness and

commitment to do the hard work, including their own internal

preparation for such meetings, needed to bring things

together.

Downer Needs to be Here

6. (C) Nami said the TCs used the April 30 United Nations

Security Council Presidential Statement (PRST) to support

their call for an "increase in the momentum of the

negotiations." That reference to the PRST language apparently

infuriated Christofias who railed against "foreign

interference", apparently naming certain individuals-which

ones Nami didn't say- and insisting he didn't care what

outsiders, say, do or want. Nami also told us he believed

that Downer needed to spend more time on island, and ideally

be resident here, to prod the parties along, and that he had

told Downer so when they spoke on May 4. "His presence

helps" Nami told us emphatically.

Eroglu On Side, So Far

7. (C) When asked about newly-elected "TRNC Prime Minister"

Dervis Eroglu's desire to have a representative in the

settlement negotiations, Nami said Talat had told Eroglu that

he, Talat, was and would remain in charge of the talks for

the TCs. There is a system for briefing the "government"

leadership on the talks, Nami explained, and it would be

used for Eroglu's benefit as it had been for his predecessor.

 Eroglu is apparently willing to go along with this for now.

The briefing on the May 5 session will be something of a test

case. Nami knows well and likes the new "foreign minister"

(Huseyn Ozgurgun), whom he pointed out the Embassy had sent

to the U.S. on a Visitors Program, and expected to work well

with him. He said he hoped Ozgurgun's appointment was a sign

that Eroglu did not want to be disruptive to the talks.

8. (C) Nami said that Talat greatly appreciated the good

will shown by the US in the invitation to meet Secretary

Clinton. Nami suggested that more progress could be made and

TC attitudes towards the talks improve if the P-5 "took a

more unified approach." He also suggested that early

discussion of a donor's conference to fund the cost of a

settlement would help make a positive outcome a more

realistic prospect to TCs. He recommended "turn up the heat"

on the GCs by telling Christofias that while there may be no

time table, there was a clear trend. Without a solution,

Talat would be replaced as leader next April by a hardliner

(probably Eroglu), and the talks would end. He urged us to

use the "very helpful, excellent language" from the April 30

UNSC PRST to stress that we expect "decisive progress in the

near future" and for the talks to conclude this year.

Christofias Refuses to Acknowledge "Progress"

9. (C) Nami remains frustrated by Christofias' slow and

careful approach, and his unwillingness to say positive

things about the talks in public. For example, Nami related

with exasperation that Christofias refused to use the word

"progress" in the statements worked on May 5. The TCs had

wanted to note the "good progress" of the talks, but

Christofias would only agree to "work done". Talat replied

"you are the president, you should be more forceful!"

Christofias then told Talat "I have my problems. Respect my

situation." Nami also objected to the GC side's continuing

tactics of preventing visiting dignitaries from meeting with

Talat in his office, attacking Turkey (Nami said it is silly

for the GCs to blame Turkey for inability to agree on

arrangements for electing the federal executive or on

NICOSIA 00000305 003 OF 003

property. "All Turkey cares about are security and

guarantees," and those issues have not been touched yet), and

inhibiting the EU assistance program. Nami said that the

Orams decision had been a heavy blow from which it took the

TCs a couple of days to recover. Talat now agrees that talks

must proceed. "The problem is" said Nami, "we don't know how

many more blows like this we can absorb."

10. (C) Comment: The Orams decision pushed the Cyprus talks

to the brink of a crisis, with Talat already smarting from

rejection in local polls and now under pressure from the

newly elected UBP leadership to leave the talks. Strong

support from the U.S., the UK and Downer helped keep him at

the table. However, the TCs are badly battered and Talat,

while still personally popular, is losing TC public support

for the negotiations as GCs continue to claim EU has

vindicated their position on property. Nami believes that we

and the rest of the P-5 should usethe April 30 UNSC PRST to

"challenge the leaders to move faster" and start talking

about "concrete targets" as a means of"turning up the heat on

both sides" without pushing the GC Cypriot hot button of

"asphyxiating timetables."

11. (C) Comment continued: Most importantly, UN Special

Advisor Downer needs to spend more time on the island. His

presence during this crisis could have lowered the pressure

on Talat, provided a neutral voice the media could turn to

for comment and reassured TC public opinion. There needs to

be a neutral party both sides can turn to at critical moments

who can take decisive corrective action, and there is no one

else who can fill that role in Cyprus. Ambassador Urbancic

will raise these issues with Downer when the SYGSA returns

tot he island. End Comment and ACTION REQUEST.

Urbancic

=======================CABLE ENDS============================

id: 205999

date: 5/7/2009 16:37

refid: 09ANKARA670

origin: Embassy Ankara

classification: CONFIDENTIAL

destination: 09ANKARA666

header:

VZCZCXRO8901

PP RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSR

DE RUEHAK #0670/01 1271637

ZNY CCCCC ZZH

P 071637Z MAY 09

FM AMEMBASSY ANKARA

TO RUEHC/SECSTATE WASHDC PRIORITY 9611

INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE PRIORITY

RHEHAAA/NSC WASHDC PRIORITY

----------------- header ends ----------------

C O N F I D E N T I A L SECTION 01 OF 02 ANKARA 000670

SIPDIS

DEPT. FOR EUR/SE

E.O. 12958: DECL: 05/07/2029

TAGS: PREL, PHUM, PGOV, OVIP, CY, GR, TU

SUBJECT: MFA U/S APAKAN TALKS CYPRUS, N-K, AEGEAN, AND

MORE; FM DAVUTOGLU LOOKING FOR S MEETING IN DC

REF: ANKARA 666

Classified By: Ambassador James Jeffrey for reasons 1.4(b,d)

1. (C) ACTION REQUESTS in Paras 4 and 6.

2. (C) SUMMARY: Turkey is concerned about signs that contrary

to GOT expectations of US efforts to lessen the isolation of

Turkish Cypriots, it appears the USG is actually making

decisions that have the opposite effect. The GOT is

extremely concerned about the negative impact the European

Court of Justice (ECJ) decision on the Orams property case

will have on comprehensive settlement negotiations. It hopes

the US, UN, and others will weigh in with the UK and the EU

to urge that such court decisions which have a clear

political motivation and impact be frozen until a settlement

can be achieved. President Gul and U/S Apakan look forward

to meetings later in the day with Azeri President Aliyev and

Armenian President Sargsian and are hoping to make progress

on the Nagorno-Karabakh issue. GOT officials are still

considering how to move forward on providing additional

support to Afghanistan, while they would like to see progress

in organizing a regional investment conference on Iraq. MFA

will look into continued Greek claims of overflights of Greek

islands by Turkish military aircraft, though Apakan said GOG

"exaggerated claims" in the past lead MFA to view such

complaints with skepticism. He will need to consult with

political leaders before determining the GOT's ability to

consider accepting Uighur detainees from Guantanamo. Apakan

noted newly appointed FM Ahmet Davutoglu would like to meet

soon with Secretary Clinton. Davutoglu is considering a

visit to the United States at the end of May and early June

to attend the opening session of the UN Security Council

under the Turkish presidency and the American Turkish Council

meetings in Washington, DC, and would like to combine that

visit with an initial meeting with the Secretary. END SUMMARY

3. (C) Ambassador met May 7 with MFA U/S Ertugrul Apakan to

discuss a number of outstanding issues. During the tour

d'horizon, Apakan conveyed to Ambassador a diplomatic note

providing Turkish views on the way forward on a historical

review of events associated with 1915 (septel).

DAVUTOGLU TO WASHINGTON; MEETING WITH S?

--

4. (C) Apakan indicated newly appointed Foreign Minister

Ahmet Davutoglu is hoping to make his first visit as minister

to the United States at the end of May/early June. He would

like to attend the American Turkish Council Conference in

Washington as well and is hoping to be able to meet with

Secretary Clinton on the front end of that visit. ACTION

REQUEST: Please advise if Secretary Clinton is available and

willing to meet with Davutoglu in the late May/early June

time frame.

CYPRUS

5. (C) Apakan raised concerns expressed to him by Turkish

Cypriot officials during the initial visit of newly appointed

Foreign Minister Ahmet Davutoglu on May 6. Apakan said there

appears now to be an issue regarding the continued ability of

Embassy Nicosia to issue visas on a separate paper to "TRNC"

passport holders. Apakan alluded to a dispute between State

and DHS on the matter. Apakan also conveyed "TRNC" concerns

about the notification its representative in Washington had

received that Talat and future "TRNC" leaders will no longer

be eligible for a Diplomatic Security protective detail

during visits to the US. Ambassador noted he had not

previously heard of the visa problem, was aware of the

security issue, and would look into both and get back to him

with the facts. (NOTE: Post subsequently consulted with

Embassy Nicosia and understands the visa issue is resolved.

END NOTE) Apakan said these issues arise just as the GOT is

hoping to see steps from the USG to further ease the

isolation of the Turkish Cypriots as a way to further bolster

the settlement negotiations. Instead, it seems Washington is

moving in the opposite direction.

6. (C) Apakan also expressed dismay over the European Court

of Justice decision on the Orams property case. He noted the

decision gives the Greek Cypriots "sweeping jurisdiction"

over the Turkish Cypriots and posited that the point of

comprehensive settlement negotiations is to establish a new

partnership on the island, not simply to "resume the old

Republic of Cyprus." Apakan said the GOT hopes the USG and

UN officials will convey their concerns to the UK and the EU

and "call for court decisions on such matters to be frozen

ANKARA 00000670 002 OF 002

until a settlement is reached," adding that the ruling on

such a politically charged issue should not be allowed to

negatively impact settlement negotiations. Referring to

court decisions in the 1980s and 90s on direct flights to

Ercan and cutting off citrus exports directly to EU

countries, he called this yet another effort to derail the

negotiating process. Apakan noted he had called in HMG Amb.

Baird and President Gul had called PM Brown on this issue and

said the GOT would continue to work hard to try to keep the

negotiating process on track, and vowed Turkish support for

Talat's efforts to reach a deal. ACTION REQUEST: Department,

as appropriate, raise this issue with the UN, EU and UK.

NAGORNO-KARABAKH

7. (C) Apakan indicated he will accompany President Gul later

in the day on his visit to Prague to attend the dinner hosted

by the Czechs for participants in the Eastern Partnership

Summit, as well as the May 8 Southern Corridor Summit.

Ambassador conveyed USG hope that meetings involving Azeri

President Aliyev, Armenian President Sargsian, and Gul will

help achieve momentum on some of the outstanding issues

concerning Nagorno-Karabakh with which the Minsk Group has

been grappling for some time. Ambassador also noted PM

Erdogan's planned May 12 visit to Baku and May 16 visit to

Sochi could be very helpful in seeking a breakthrough on

Nagorno-Karabakh.

AFGHANISTAN/IRAQ

8. (C) Ambassador requested further information on the GOT's

plans to enhance its support for Afghanistan, particularly on

civilian efforts. Apakan said the GOT continues to develop

its plan and is not yet in a position to discuss it with us,

but hopes to do so soon. On Iraq, Apakan expressed continued

GOT interest in hosting a regional investment conference to

encourage investment in Iraq and asked that the US and Turkey

continue to consult and cooperate on this.

AEGEAN

9. (C) Ambassador referred to Deputy U/S Haydar Berk's

planned visit to Athens for a Turkey-Greece Steering Group

meeting and asked about recent reports of alleged Turkish

overflights of Greek islands in the Aegean. Apakan said MFA

would look into the GOG complaints. He did not dismiss the

possibility that such overflights had occurred, and

differentiated the issue from the normal Greek complaints

that we routinely raise, but said exaggerated claims by the

GOG in the past make him and MFA somewhat skeptical (see

reftel).

UIGHUR RESETTLEMENT

10. (C) Ambassador raised the possibility that Turkey might

consider favorably a formal USG request to accept for

resettlement ethnic Uighurs currently in custody at

Guantanamo Bay. Turks, Ambassador pointed out, applauded

like so many others the President's decision to close

Guantanamo. But as a strategic partner, we need them to do

some heavy lifting to make the decision feasible. Apakan

again indicated the need for a political level decision and

said he would get back to us on the matter.

Visit Ankara's Classified Web Site at

http://www.intelink.sgov.gov/wiki/Portal:Turk ey

Jeffrey

=======================CABLE ENDS============================

id: 206740

date: 5/13/2009 10:09

refid: 09NICOSIA315

origin: Embassy Nicosia

classification: CONFIDENTIAL

destination: 09NICOSIA301|09NICOSIA305

header:

VZCZCXRO3089

PP RUEHAG RUEHROV RUEHSR

DE RUEHNC #0315/01 1331009

ZNY CCCCC ZZH

P 131009Z MAY 09

FM AMEMBASSY NICOSIA

TO RUEHC/SECSTATE WASHDC PRIORITY 9851

INFO RUCNMEM/EU MEMBER STATES COLLECTIVE PRIORITY

RUEHAK/AMEMBASSY ANKARA PRIORITY 5465

RUEATRS/DEPT OF TREASURY WASHDC PRIORITY

----------------- header ends ----------------

C O N F I D E N T I A L SECTION 01 OF 03 NICOSIA 000315

SIPDIS

TREASURY FOR OFFICE OF EAST EUROPE

E.O. 12958: DECL: 05/13/2019

TAGS: ECON, EFIN, PREL, CY

SUBJECT: CYPRUS: COURT DECISION IMPACT ON ECONOMY AND

PUBLIC OPINION

REF: A. NICOSIA 305

 B. NICOSIA 301

Classified By: AMB F URBANCIC FOR REASONS 1.5 B AND D

1. (C) The decision by the European Court of Justice (ECJ)

requiring other EU member-states to enforce rulings made by

Republic of Cyprus (RoC) courts in regard to property in the

part of Cyprus under Turkish Cypriot (TC) administration is

having a profound impact on economic confidence in north

Cyprus, and on public attitudes towards reunification on both

sides. More people in both communities feel their points of

view (either, "our property rights can't be negotiated away"

or "the EU is under the control of the anti-Turkish grouping

, so TCs can never expect fairness from Greek Cypriots (GCs)

or the EU") are vindicated by the decision. Any future

compromises by Christofias on property will be taken by many

GCs as betrayal of the principles suggested by the ECJ

decision. For Talat, the Orams ruling has reduced his

negotiating leverage and increased the already high level of

suspicion of the EU among TCs . To reestablish positive

momentum, the leaders agreed at their last meeting to speed

up the pace of the negotiations, but the degree of difficulty

in achieving success has increased substantially with the

Orams verdict. End Summary.

Turkish Cypriots See ECJ Decision as Greek Cypriot Plot

--- -----------

2. (C) "How can we make any new investments here until we

understand how the Orams ruling will play out?" a leading TC

businessman asked us on May 7. He then sought our opinion

about a complicated scheme for hiding his UK and TC assets.

While some in the TC business community play down the

long-term economic fallout from this case, they are all

uniformly angry that the ruling was made at this time. None

believes it is simply a court decision based on principle but

insist that it is part of a long-planned political maneuver

by the RoC to gain advantage in the reunification talks. They

point to the alleged ability of the court to have delayed a

decision on "public policy" grounds and the fact that the

president of the court was a Greek judge as evidence that, on

Cyprus and Turkey policy, the EU is controlled by an

anti-Turk grouping led by Cyprus and Greece.

Who has the Land?

3. (C) Under a point system established in 1975 which gave

credit for factors such as whether individuals were refugees

from the RoC-controlled area, fought with the TC military, or

had family members killed by GCs, GC-owned land in the north

was redistributed to TCs based on how many points people

could claim-the more points, the more property. In return, TC

 individuals with property in the south ceded any right to

these properties to the "TRNC." With about 85 percent of land

in north Cyprus originally owned by GCs, and a building boom

which followed the failure of the 2004 Annan Plan,

considerable economic activity has taken place on disputed

property. As chief TC negotiator Nami told us on May 5, "How

can he (Christofias) expect us to use less than 20 percent of

the land? We need to have an economy here too."

Bank Risk and the Worsening TC Economy

4. (C) Banks in north Cyprus typically lend very

conservatively to developers working on GC-titled land. Loans

are usually for no more than 50 percent of the value of the

collateral and with maturities of less than 5 years. As a

result, banks in the north have loan to deposit ratios of

only 5 to 45 percent. The "Governor" of the "Central Bank"

told us that, for this reason, banks he supervises will not

face financial harm because of Orams. Nevertheless, he did

not know how much collateral is outstanding on GC land and

said he is undertaking a study of the issue. Others are not

so sanguine. One commercial banker said that "some banks have

been more aggressive" and that it is possible that some

mortgage-holders will simply stop making payments on the

theory that they may lose the property in any case to the

original GC owner. This is made worse because so much new

development was aimed at the foreign (typically UK)

holiday/retirement home market and these buyers are no longer

likely to take new risks buying property in north Cyprus. The

UK High Commission web site points out to would be

property-buyers in the north that such purchases are a

criminal offense under GC law with a maximum sentence of

seven years imprisonment.

NICOSIA 00000315 002 OF 003

5. (C) Real estate brokers in north Cyprus say there has not

been panic selling, but at least in part because there are so

few buyers. TC -titled property before Orams typically

carried a 10-20 percent premium over GC-owned properties.

That spread is expected to go up significantly, but no data

is yet available. Brokers say some Russian, Israeli and

Turkish Cypriot investment groups are being formed to buy

from desperate sellers at rock-bottom prices (presumably

because they have no assets in the EU and therefore are

beyond the reach of the ECJ decision), but the market has not

yet adjusted. In any case, the important TC construction

sector, which was already moribund in the wake of

overbuilding, now has even less likelihood of improving

without an overall settlement of the island's division. Orams

exacerbates an 18 month economic slide that has seen auto

sales decline 70 percent this year compared to last, imports

reduced by 60 percent, and tax receipts well below

projections, requiring the recently-elected "TRNC government"

to seek yet another loan from Turkey to close a USD55 million

budget gap for the month of May.

The Public Opinion Problem

6. (SBU) Public opinion among TCs, whose skepticism about

reunification was reflected in the election of two-state

advocate Dervis Eroglu as "Prime Minister" in April, took a

further hit with the Orams ruling. Pro settlement columnist

Ipek Ozerim writes "my anger started to boil over at the

biased EU, the ineptness of the TCs, and at the under-handed

GCs. The property problems on the island are rooted in a

political conflict and only a comprehensive solution can

solve them. The talks between Christofias and Talat offered

the best chance for this. Instead, the south went for

one-upmanship. In doing so, Cyprus was mortally wounded. I'm

not sure how the talks can continue. The days of trust and

good will are over. It's now every side for itself." At the

May 8 Europe Day event sponsored by the Turkish Cypriot

Chamber of Commerce, only one politician and barely a dozen

businesspeople showed up as TCs did not want to demonstrate

any support for the EU in Orams' wake. For many TCs, the

Orams decision establishes GC court writ over the TC north,

calling into question the meaning of "bi-zonality" that is a

basis for the negotiations. Septel will examine the history

of this concept in Cyprus and how it is perceived by the two

sides.

7. (SBU) Among GCs, the general attitude regarding the case

is one of vindication and satisfaction that "those who tried

to buy our stolen land" will be punished. There is also

growing opportunism. GC lawyers are now reportedly working

with their UK colleagues, searching through UK property

records, looking for a list of Britons who are known to own

properties in north Cyprus, or for Turkish-sounding names and

then checking records here to see if they own land in north

Cyprus. Several GC lawyers have told us that they plan to

offer GC property owners contingency deals in return for

20-30 percent of the value recovered. One lawyer explained

that the issue they will be arguing is "illegal trespass" and

seeking back rent. GCs originally from the north who had

never before considered legal action are now musing the

possibility. This includes one of the richest men on the

island, who told the Ambassador last week that he sees no

reason not to receive compensation for the land he owns in

the north.

8. (SBU) Christofias' flexibility in trading property for TC

political power is more constrained than it was before Orams.

As one hard-line journalist wrote; "All we have to do is to

make clear to our government that it has no mandate to bring

before the people a solution compromising the rights won by

Orams plaintiff Meletis Apostolides at the European Court." A

former GC judge of the European Court of Human Rights said

"when (UN Special Representative) Downer says that 'both

sides believe they are right and that we should compromise

because we cannot have everything,' he is in effect saying

that Turkey may be right in wanting to institutionalize the

relevant violations of the principles which the UN envoy is

expected to support, that we should compromise our human

rights and accept the Turkish crimes against humanity."

9. (C) Comment: The Orams decision has complicated the

dynamics of the reunification process. TCs believe it was a

plot to gain an unfair advantage in the talks and served to

kick them while they were already down economically - "proof"

that GCs cannot be trusted to negotiate in good faith. A

sense of continuous betrayal by the EU- starting with the

NICOSIA 00000315 003 OF 003

failure to open direct trade in return for voting in favor of

the Annan Plan and proceeding to the many restrictions the EU

has allowed the GCs to place on spending the Euro 259 million

assistance program for the north - has caused even

pro-solution types to reject the EU as a biased entity.

10. (C) Comment continued: Many GCs have long believed that

once they agreed to a bi-zonal, bi-communal federation (in

1977), they were done compromising. While Orams will not get

GCs their property back, it might make the pain of waiting

more acceptable by extracting rent from those who "illegally

occupy our land." To reverse the negative momentum of the

decision, the leaders in their last meeting agreed to

"intensify" the pace of the talks. However, polls tell us

that the core of GC "yes" voters for the Annan Plan were

refugees from the northern Cyprus. This core may be less

willing to vote "yes" again if they can monetize their assets

in the north via Orams . Property for governance and security

was and is the basic deal that has to be struck between the

two communities. One leg of this deal has now been whittled

down, at least in the eyes of many Cypriots on both sides.

Urbancic

=======================CABLE ENDS============================

id: 207653

date: 5/19/2009 8:00

refid: 09NICOSIA327

origin: Embassy Nicosia

classification: CONFIDENTIAL

destination: 09NICOSIA257|09NICOSIA306

header:

VZCZCXRO7661

RR RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSR

DE RUEHNC #0327/01 1390800

ZNY CCCCC ZZH

R 190800Z MAY 09

FM AMEMBASSY NICOSIA

TO RUEHC/SECSTATE WASHDC 9867

INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE

RUCNDT/USMISSION USUN NEW YORK 1448

RUEHNO/USMISSION USNATO BRUSSELS BE 0057

----------------- header ends ----------------

C O N F I D E N T I A L SECTION 01 OF 03 NICOSIA 000327

SIPDIS

DEPT FOR EUR/SE, IO/UNP

E.O. 12958: DECL: 05/17/2019

TAGS: PREL, PGOV, UNFICYP, TU, CY

SUBJECT: CYPRUS: UN'S DOWNER SUGGESTS SUBTLE NUDGING OF

GREEK CYPRIOTS

REF: A. NICOSIA 257

 B. NICOSIA 306

Classified By: Ambassador Frank C. Urbancic for reasons 1.4(b) and 1.4(

d)

1. (C) Summary. "Greek Cypriots (G/Cs) must develop a sense

that the status quo is over," UN Special Adviser Alexander

Downer confided to the Ambassador during their May 15

meeting. Downer suggested that a low-key discussion on the

future of UNFICYP might help break the G/Cs of their

perception that failure in the current round of settlement

negotiations had no real downside. Regarding the stalled

opening of the Limnitis/Yesilirmak crossing point, the UN

envoy said he had unsuccessfully urged Turkish Cypriot (T/C)

leader Mehmet Ali Talat to accept a G/C counter-offer

conceding the main T/C demand (electricity to the Turkish

Cypriot Kokkina enclave) but refusing a minor one (overland

supply of a limited amount of fuel). On the negotiations in

general, Downer wanted to achieve real progress this summer

on executive branch governance and power-sharing (a key area

of disagreement) to give Talat the confidence to show

flexibility in other chapters. He welcomed the appointment

of Ahmet Davutoglu as Turkey's foreign minister and hoped the

influence of Turkish MFA CyProb hard-liners would wane.

Downer was equally optimistic regarding the upcoming Swedish

EU presidency, especially after a "lackluster" Czech term.

Regarding the other P-5 members, he sought to capitalize on

perceived Turkish-Russian rapprochement to convince Moscow to

adopt a less militantly pro-G/C outlook, and planned to visit

Russia in June. The UN envoy was noncommittal in response to

the Ambassador's multiple suggestions that he spend more time

on-island. End Summary.

"Greek Cypriots need to be worried"

2. (C) Downer voiced concern that unless Greek Cypriots

understood that failure of the present negotiations carried

real costs, they would not be inclined to make the necessary

compromises to ink a deal. "They need to be worried that

this is a new game," he said. The best approach, he said,

was to begin to voice subtle rumblings regarding the future

of UNFICYP, with an eye toward possible changes in the

December renewal. Downer praised a recent comment to this

effect by the U.S. PermRep in New York. He warned, however,

that such hints must be delivered with the greatest finesse;

otherwise, the Greek Cypriots "would go feral." Downer

revealed that President Demetris Christofias had earlier told

him that he would not be "blackmailed" by the possibility of

an UNFICYP non-renewal and would abandon the talks if that

were to occur. The Ambassador said that the USG would work

to support Downer and agreed on the need for a coordinated

tack with the UK. The reaction of the Hellenic lobby in

Washington would have to be figured into this strategy as

well, he added, concurring that the May renewal was not the

time actually to draw down the force.

"UNFICYP renewal process fine this time"

3. (C) Downer said that his April 30 oral brief to the

Security Council and the resulting Council Presidential

Statement (PRST) had been satisfactory, and that the

just-underway UNFICYP renewal process was proceeding well.

Aside from "keeping pressure on the Greek Cypriots" regarding

UNFICYP, he needed no additional USG support in the May

rollover exercise. Downer ventured that the language of the

PRST should be put to use in the rollover resolution,

especially its references to "expectations of significant

progress" in the negotiations. He had discussed the draft

UNFICYP report with Talat in their May 15 meeting, in which

he previewed UNFICYP's change of semantics in referring to

Turkish Cypriots' isolation (from "sense of isolation"

"feeling of isolation" -- Talat was supportive) and noted

that the report would mention Turkish hindrance of UNFICYP

access/activity in the north, while noting improvements in

recent weeks.

Turkish Cypriots need to strike deal on Limnitis/Yesilirmak

4. (C) Downer next mentioned continuing difficulties in

opening the Limnitis/Yesilirmak buffer zone crossing. He had

recommended that Talat drop his continuing demands to send

small amounts of fuel (for three vehicles) overland to

Kokkina, especially since Christofias apparently had

accepted, after much hesitation, the main UN compromise that

G/Cs run electricity to the T/C military base/enclave in

Kokkina in exchange for opening the crossing. Downer

informed that after the leaders had debated Limnitis at their

NICOSIA 00000327 002 OF 003

meeting on May 14, the UN urged the "unrelenting" T/C leader

to "cut his losses" and announce its future opening. Downer

sensed that Ankara was behind Talat's hard line on Limnitis;

he planned to raise the issue in his meetings with Davutoglu

and the MFA on May 18. (Comment: Embassy officers got the

same all-or-nothing attitude on fuel to Kokkina from T/C

negotiator Ozdil Nami at a May 14 meeting.) Ambassador

encouraged Downer to pursue that line in his upcoming

meetings in Ankara May 18-19.

Talat in Reasonable Spirits

5. (C) Talat's spirits were "not too bad," Downer gauged,

somewhat surprising after late April's twin blows: the T/C

leader's CTP party's electoral defeat on April 19, and the

European Court of Justice's verdict in the Orams property

case a week later. Downer reported that, despite the losses,

Talat was behaving "reasonably" in the negotiations and was

repeating his desire to reach the referendum stage by the end

of 2009 or early 2010. T/Cs had even agreed to work during

part of the August vacation period. While careful not to set

specific deadlines, Downer hoped that both sides would soon

finish a first reading of all negotiating chapters and return

to "governance and power sharing" before the summer break.

The sides should be able to cover quickly the two outstanding

topics, "territory" and "security," as the distance between

their positions could only be bridged in the subsequent "give

and take" period. (Note: G/C sources claim they will also

insist the leaders tackle another chapter, provisionally

titled "Migration," dealing primarily with Turkish "settlers"

on the island.) Downer said Talat had agreed with his

observation that T/Cs would be more flexible in negotiating

other chapters were they first to obtain the political

equality in the federal government that they so desperately

sought.

"Don't want to lose time on CBMs"

6. (C) Downer claimed he did not want to lose a lot of time

on 22 already-agreed confidence building measures (CBMs),

whose full implementation has been stalled largely over G/C

fears of "upgrading" the north. He pointedly asked one of

his aides to investigate the present state of allowing

ambulances from both sides to cross the Green Line freely,

which to date has been stymied by a G/C refusal to purchase

insurance coverage for the north. (Note: Downer's aide

reported on May 16 that the insurance issue had been resolved

and that ambulances should be able to cross in the next day

or two.)

"Recent events not all bad"

7. (C) Downer aimed to capitalize on the recent appointment

of Ahmet Davutoglu as Turkey's foreign minister and the

upcoming Swedish EU Presidency in order to move the

settlement process forward. He hoped that the arrival of

Davutoglu, the architect of Turkey's "zero problems with

neighbors" policy, would result in waning influence on Cyprus

for hard-line MFA Undersecretary Ertugrul Apakan. (Note: Our

pro-solution T/C contacts share the same hope.) Downer

expected an energetic Swedish EU presidency, especially

needed after a "do-nothing" Czech one, and hoped to meet FM

Carl Bildt soon -- although getting to Stockholm was

"difficult."

Getting Russian on board

8. (C) Downer hoped he could utilize a perceived slight shift

in Russia's Cyprus policy -- thanks to apparent

Russian-Turkish rapprochement on energy and Armenia -- to

weaken Moscow's hitherto slavishly pro-G/C stance. According

to rumors Downer relayed, Putin supported a more balanced

Russian approach on Cyprus, while the Foreign Ministry

continued to argue for traditional pro-Greek Cypriot

policies. Downer noted that he planned to visit Moscow in

late June.

Downer Non-committal about spending more time on island

9. (C) The Ambassador recommended strongly that Downer spend

more time on the island in order to be able to defuse unseen

crises. The U.S. and UK had had to engage in urgent triage

after the Orams-ECJ crisis, but simply could not fill

Downer's shoes owing to G/C suspicions over "Anglo-American"

motives. The UN envoy praised the Ambassador and British

High Commissioner Peter Millett for their efforts to calm

Talat and keep him at the negotiating table in the aftermath

of Orams. In parrying the Ambassador's request, however, he

NICOSIA 00000327 003 OF 003

joked that he already lived "in a wonderful country

(Australia)." Downer did regret his absence at the May 14

leaders' meeting, where Christofias and Talat had battled

inconclusively over Limnitis. He would remain in the region

until June 3, his time on the island punctuated by trips to

Ankara and Athens, then return to Cyprus after a short

vacation.

Urbancic

=======================CABLE ENDS============================

id: 208210

date: 5/21/2009 21:01

refid: 09STATE52499

origin: Secretary of State

classification: SECRET//NOFORN

destination:

header:

R 212101Z MAY 09

FM SECSTATE WASHDC

TO AMEMBASSY NICOSIA

----------------- header ends ----------------

S E C R E T STATE 052499

NOFORN

E.O. 12958: DECL: 05/21/2019

TAGS: PARM, PERM, PETR, PREL, CY

SUBJECT: CYPRUS - UPCOMING MANPADS DESTRUCTION EVENT

REF: A. IIR 6 823 0080 09

Classified By: EUR DAS, Acting, Anita Friedt, E.O.12958,

1.4 (b) and (d)

1. (U) This is an action request. Please see para 6

below.

2. (C) SUMMARY. A team of U.S. and UK technical experts,

in a multilateral effort under Organization for Security

and Cooperation in Europe (OSCE) auspices, will assist the

Republic of Cyprus (RoC) with the destruction of 324

MANPADS and 101 associated gripstocks during demolition

operations June 9-12, 2009. This assistance is the next

step in the U.S.-UK-led, OSCE-facilitated response to a

request from the ROC Defense Minister for technical

assistance and capacity building. The PM/WRA

representative will use this opportunity to offer the ROC

additional bilateral assistance with future reduction of

excess weapons and unstable munitions, as well as

improvements to physical security and stockpile management

of retained stocks. End Summary.

GOALS

3. (C) Washington intends to complement the current

MANPADS reduction project with an offer of further U.S.

bilateral assistance. This would include the destruction

of excess or outdated small arms and light weapons (SA/LW)

and unstable munitions in Cyprus, as well as improvements

in physical security and stockpile management (PSSM).

Ideally this assistance would be in the form of

U.S.-Cyprus bilateral cooperation; however, future

OSCE-facilitated efforts that would transition to a

U.S.-Cyprus mechanism could be possible.

4. (C) A bilateral approach to SA/LW destruction and PSSM

improvement in Cyprus follows longstanding USG policy to

facilitate the demilitarization of the island. Following

on the positive meeting between Secretary Clinton and FM

Kyprianou in Washington April 20, this cooperation would

demonstrate USG support for the ongoing Cyprus

negotiations and desire for an enhanced bilateral

relationship.

5. (S//NF) The Intelligence Community (IC) is very

interested in the possibility of acquiring French-made

MISTRAL MANPADS. Intelligence suggests there are 65

MISTRALs in Cyprus; the IC has previously been unable to

acquire a MISTRAL. Efforts to this end would be a

long-term goal of this cooperation and would be

coordinated through PM, EUR, Embassy Nicosia, and the

CIA's Counterterrorism Center.

NEXT STEP/ACTION REQUEST

6. (C) Washington requests that Embassy Nicosia set up a

meeting with the appropriate parties within the ROC to

discuss possible bilateral cooperation for the destruction

of excess or outdated conventional weapons and unstable

munitions and improvement of PSSM for retained stocks.

The desired date for the meeting is June 10, 2009 as

PM/WRA will have a representative available in Cyprus on

that date. Department requests Embassy Nicosia approach

host nation and respond by June 1, 2009.

BACKGROUND

7. (SBU) On October 29, 2008, the Defense Minister of the

ROC made a formal request to the OSCE for technical

assistance with the destruction of 324 SA-7 MANPADS and

101 associated gripstocks. The ROC accepted British and

U.S. destruction expertise offered under an OSCE flag. An

initial assessment and project development visit took

place March 10-12, 2009. The PM/WRA representative

reported that the trip went smoothly, and the U.S. and UK

experts were impressed by the excellent cooperation and

support from the Cypriot National Guard. At that time,

dates were set for a test destruction on March 20, 2009

and the complete destruction operations on June 9-12,

2009. The March 20, 2009 test destruction went smoothly

and the team is still planning to assist the ROC in

destroying the rest of the aging stockpile in June. In

response to ROC's request, a major element of the June

destruction event will be enhancing ROC domestic

capabilities for stockpile reduction. The OSCE report also

recommended a follow-on effort focused on PSSM that would

be managed by the U.S.

CLINTON

=======================CABLE ENDS============================

id: 208671

date: 5/26/2009 13:44

refid: 09NICOSIA343

origin: Embassy Nicosia

classification: SECRET

destination: 09SECSTATE52499

header:

VZCZCXYZ0007

RR RUEHWEB

DE RUEHNC #0343 1461344

ZNY SSSSS ZZH

R 261344Z MAY 09

FM AMEMBASSY NICOSIA

TO RUEHC/SECSTATE WASHDC 9891

INFO RUEHVEN/USMISSION USOSCE 0138

RUCNDT/USMISSION USUN NEW YORK 1461

RUEHBS/USEU BRUSSELS

RUEKJCS/SECDEF WASHINGTON DC

----------------- header ends ----------------

S E C R E T NICOSIA 000343

SIPDIS

DEPARTMENT FOR EUR/SE, EUR/RPM, PM/WRA

E.O. 12958: DECL: 05/25/2019

TAGS: PARM, PTER, PREL, CY, TU

SUBJECT: CYPRUS: BILATERAL ARMS DESTRUCTION MEETING

SCHEDULED

REF: SECSTATE 52499

Classified By: DCM Jonathan Cohen, Reasons 1.4 (b), (d)

(S) Per reftel, the Embassy has organized a meeting between

visiting State PM/WRA personnel and ROC officials to discuss

possible bilateral cooperation for the destruction of excess

or outdated conventional weapons and unstable munitions and

improvement of physical security and stockpile management

(PSSM) for retained stocks. The meeting will take place at

the Cypriot Ministry of Defense on June 10 at 1300 hrs;

leading the MoD delegation will be the Minister's Chief of

Staff, COL Marios Makriyiaannis, who will be accompanied by

LTC Georgios Georgiou, the MoD's Director of International

Policy. Defense Attache COL William Langan will represent

the Embassy.

Urbancic

=======================CABLE ENDS============================

