id: 98891

date: 3/2/2007 17:31

refid: 07ATHENS459

origin: Embassy Athens

classification: CONFIDENTIAL

destination:

header:

VZCZCXYZ0004

OO RUEHWEB

DE RUEHTH #0459/01 0611731

ZNY CCCCC ZZH

O 021731Z MAR 07

FM AMEMBASSY ATHENS

TO RUEHC/SECSTATE WASHDC IMMEDIATE 8309

INFO RUEHZG/NATO EU COLLECTIVE PRIORITY

RUEKJCS/SECDEF WASHDC PRIORITY

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

C O N F I D E N T I A L ATHENS 000459

SIPDIS

SIPDIS

E.O. 12958: DECL: 03/02/2017

TAGS: PREL, PGOV, MOPS, NATO, GR

SUBJECT: AEGEAN MIGRAINE: GREECE REACTS TO NATO EXERCISE

CANCELLATION

REF: HOTR 6 837 0051 07

Classified By: AMBASSADOR CHARLES RIES. REASONS 1.4 (B) AND (D).

1. (C) SUMMARY: The February 26 decision to withdraw NATO

participation from the February 27 Noble Archer exercise over

the Aegean island of Agios Efstratios has created an uproar

in Greece. The Greek press blasted NATO for being "duped by

Turkey" into believing the island's status was under dispute.

 The normally low-key Greek armed forces chief Admiral

Chinofotis told Embassy DATT that he believed the NATO system

had been "abused." An attempt by the Greek government

spokesman to provide NATO some breathing space by claiming

the exercise had been postponed due to bad weather had little

impact (beyond attracting ridicule); GOG officials reportedly

plan to raise the issue in Brussels with the NATO SYG. At

the same time, the Embassy has only just learned that when

the exercise profile was published, Greek civilian air

authorities issued a NOTAM naming Agios Efstratios and the

island of Limnos in the exercise -- a move which undoubtedly

piqued the Turks. The GoG, thus, may have been playing its

own game with the issue. For the NATO-wary Greek public, the

incident has reinforced its belief that the Alliance tilts

toward Turkey -- and is simply unwilling to do its homework

on Aegean issues. END SUMMARY.

NATO CANCELS EXERCISE OVER AGIOS EFSTRATIOS . . .

--- ----

2. (SBU) On February 27, Greek media reported that NATO had

canceled a scheduled training exercise involving Greek

warplanes and at least one NATO AWAC, which was to have taken

place in the north-central Aegean over the Greek island of

Agios Efstratios (Saint Eustratius), located near the larger

Greek islands of Limnos and Lesvos. Press reports

(apparently accurately) noted the cancellation had occurred

following a Turkish protest to NATO that the island was by

treaty &demilitarized territory.8

3. (C) Greek official and press sources sharply countered

that Agios Efstratios was not mentioned in any of the

international treaties addressing the armed status of the

Aegean islands and rejected as absurd the idea that the

island might be regarded as a disputed &grey zone8 whose

status as Greek territory was ever under question. NOTE:

Turkey apparently did not object in the past when military

exercises took place at Agios Efstratios, most notably during

a joint, mid-sized, amphibious exercise, involving Greek and

U.S. forces and code-named "Megas Alexandros", which took

place in June 1998 and March 1999 in the sea region between

Volos, Skyros and Agios Efstratios. END NOTE.

4. (C) The Embassy heard on March 2 that when the exercise

profile was published, Greek civilian air authorities issued

a NOTAM naming Agios Efstratios and the island of Limnos in

the exercise plan. Given the on-going Greek-Turkish dispute

over the demilitarized status of Limnos, the Greek decision

to include it in the NOTAM undoubtedly piqued Turkish ire.

. . . CHOD PROTESTS TO DATT, GOG TO RAISE AT NATO

--- ----

5. (C) On February 28, Greek armed forces chief Admiral

Chinofotis called in Embassy DATT, providing details of the

issue -- though without mentioning the question of Limnos in

the NOTAM -- and suggesting that the NATO system had been

"abused." The CHOD categorically rejected any notion that

Agios Efstratios is or ever had been demilitarized (and noted

that the Defense Minister had visited a small Greek platoon

stationed on the island in 2006). Chinofotis told DATT

frankly that, while he supported both the Alliance and the

U.S., since the "inflammatory event" had already reached the

press, there would be trouble.

6. (U) On March 1, Chinofotis told the daily "Kathimerini"

that the Greek response to these most recent Turkish claims

would be "thorough and immediate ... addressing every NATO

command level." The admiral added, however, that NATO had no

jurisdiction over international treaty interpretation. As

for Agios Efstratios specifically, Chinofotis said the

island, as part of Greek sovereign territory, could not be

subject to any discussions between him and any of his foreign

opposites "inside or outside NATO."

COMMENT

7. (C) There are many hot-button issues in Greece, but

perhaps none is hotter than Greek sovereignty over islands in

the Aegean. The nationalities of those involved, the short

notice, and existing precedent for exercises in the area

raised the temperature. While the Greek and Turkish

governments want to keep things cool, this is an election

year in both countries. Thus, it is important that we be

sensitive to the impact that NATO exercises can have on

Aegean dynamics.

8. (C) We do not know whether the GoG was playing a game in

including Limnos in issuing its NOTAM notice. Nor do we know

whether a long-standing Turkish concern about Limnos or the

newly minted concern about Agios Efstratios was a more

important factor in NATO's decision. We are seeking to make

clear to the GoG that we cannot help manage reaction to such

issues if the GoG gives the entire story to the Greek press

before raising it with us.

9. (C) We are not questioning NATO's long-standing practice

of staying out of Greek-Turkish gamesmanship in the Aegean,

nor do we wish to insert ourselves in NATO decision-making

about exercises. The fall-out from this incident is minor

for the Embassy, but potentially serious for NATO. The

reinforced Greek public perception that NATO is reflexively

anti-Greek will not help NATO achieve its goals of increased

Greek involvement in Afghanistan and elsewhere. If Embassy

Athens had been aware of the decision to cancel the exercise

from a NATO or USG source rather than from the Greek CHOD and

Greek press, we could have tried to manage the Greek response

in such a way as to do less damage to NATO's image.

RIES

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

id: 100586
date: 3/15/2007 15:56
refid: 07ANKARA598
origin: Embassy Ankara
classification: CONFIDENTIAL
destination: 07ATHENS459|07ATHENS550
header:
VZCZCXYZ0027
OO RUEHWEB

DE RUEHAK #0598 0741556
ZNY CCCCC ZZH
O 151556Z MAR 07
FM AMEMBASSY ANKARA
TO RUEHC/SECSTATE WASHDC IMMEDIATE 1347
INFO RUEHZG/NATO EU COLLECTIVE PRIORITY
RHMFISS/39ABG INCIRLIK AB TU PRIORITY
RHMFISS/HQ USEUCOM VAIHINGEN GE PRIORITY
RUEKJCS/JOINT STAFF WASHDC//J-3/J-5// PRIORITY
RUEUITH/ODC ANKARA TU PRIORITY
RUEHAK/USDAO ANKARA TU PRIORITY

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

C O N F I D E N T I A L ANKARA 000598

SIPDIS

SIPDIS

E.O. 12958: DECL: 03/15/2017
TAGS: PREL, MARR, MOPS, NATO, GR, TU
SUBJECT: TURKEY/GREECE/NATO: NOBLE ARCHER CANCELLATION AND
STATUS OF AGIOS EFSTRATIOS

REF: A. ATHENS 0459
 B. ATHENS 0550

Classified By: Deputy Chief of Mission Nancy McEldowney for reasons 1.4
 (b,d).

1. (C) We understand the commander of the NATO Air Component
Command in Izmir cancelled NATO involvement in the February
27 Noble Archer exercise in the Aegean after Greek
authorities posted a NOTAM that included the island of
Limnos, whose demilitarized status is in dispute. MFA Deputy
Director General for Aviation and Maritime Affairs Basat
Ozturk, a NATO veteran who handles Aegean issues, told us
March 15 that the MFA was taken by surprise by the Greek
reaction to the cancellation and concerns over the island of
Agios Efstratios.

2. (C) He said the MFA had taken no position in the decision
on the exercise, nor has it presented any new position on
Aegean issues at NATO or elsewhere since then. He attributed
the exercise cancellation to poor communication between NATO
components, from Brussels down to the CAOC level. Ozturk
said the Secretary General had queried Turkey's NATO permrep,
who had merely advised that NATO should maintain its
traditional neutral stance in Greece-Turkey disputes.

3. (C) Ozturk said the MFA has been following the issue in
the Greek press, since Greece has not approached Turkey
through any official channels. A senior Greek Embassy
official had visited his department March 15 and had not
mentioned the issue. He said that numerous channels exist
for the Greeks to express their concerns, including the
scheduled March 22 Turkey-GreeQ Steering Group meeting at
the political director level where Aegean confidence-building
measures are on the agenda.

4. (C) We recommend the Department refer specific queries
about the cancellation of Noble Archer to NATO. We should
stick to our standing guidance on Greece-Turkey Aegean issues
if asked about the status of Agios Efstratios. Injecting
ourselves into this latest dispute, merely a new variation on
an old theme, runs the risk of appearing to undermine NATO
decision-making and needlessly places the US squarely in the
middle of the controversy.

Visit Ankara's Classified Web Site at
http://www.state.sgov.gov/p/eur/ankara/

WILSON

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

id: 100563

date: 3/15/2007 14:59

refid: 07ATHENS550

origin: Embassy Athens

classification: CONFIDENTIAL

destination: 07ATHENS459

header:

VZCZCXYZ0023

OO RUEHWEB

DE RUEHTH #0550/01 0741459

ZNY CCCCC ZZH

O 151459Z MAR 07

FM AMEMBASSY ATHENS

TO RUEHC/SECSTATE WASHDC IMMEDIATE 8459

INFO RUEHZG/NATO EU COLLECTIVE PRIORITY

RUEHAK/AMEMBASSY ANKARA PRIORITY 4652

RHEHNSC/NSC WASHDC PRIORITY

RUEKJCS/JCS WASHDC PRIORITY

RUEKJCS/SECDEF WASHDC PRIORITY

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

C O N F I D E N T I A L ATHENS 000550

SIPDIS

SIPDIS

E.O. 12958: DECL: 03/15/2017

TAGS: PREL, PGOV, MOPS, NATO, GR

SUBJECT: PROPOSED U.S. STATEMENT ON GREEK ISLAND OF AGIOS

EFSTRATIOS

REF: ATHENS 459

Classified By: CHARGE D'AFFAIRES THOMAS COUNTRYMAN.

REASONS 1.4 (B) AND (D).

1. (C) SUMMARY: The recent dispute between Greece and Turkey

over the status of the island of Agios Efstratios, which led

to NATO's cancellation of its participation in a February 27

exercise, has received major press and government attention

here. The GoG instructed its Pemrep to NATO Ambassador Sevas

to raise it with NATO SYG de Hoop Scheffer, but the SYG

reportedly declined to get involved. As DAS Bryza promised

during his visit to Athens March 13, the U.S. should make a

statement in the lead-up to, or during, FM Bakoyannis' March

22 visit to Washington affirming U.S. view that Agios

Efstratios is not/not a de-militarized island under any

treaty. Furthermore, Embassy proposes demarches to Athens

and Ankara explaining our position and stating firmly our

wish not to be further involved in their squabbles over

Aegean islands. We believe this statement and demarches will

help stop further deterioration of NATO's reputation in

Greece and reduce U.S. future involvement in Aegean disputes.

END SUMMARY.

SQUABBLING IN THE AEGEAN

2. (C) BACKGROUND (see also reftel): The long-standing

dispute over the status of various islands in the Aegean

hinges on different interpretations of several treaties that

designated a dozen or so named Greek islands near Turkey as

"de-militarized." Beginning in the 1990s, GoT statements

have argued that the other several thousand Greek islands not

named specifically in the treaties may be considered "grey

zones" of un-determined status. The latest exchange in this

debate centers on the de-militarized status of the Greek

island of Agios Efstratios, which arose in connection with a

planned NATO exercise on February 27. The Turkish CAOC 6

commander advised NATO that the island was "one of the

demilitarized islands" under international treaties. Greece

further muddied the waters by issuing a NOTAM stating that

Agios Efstratios and the island of Limnos (whose

de-militarized status, while also debated, has de facto been

acknowledged by both sides) would be part of the NATO

exercise area. NATO withdrew its participation from the

exercise, citing its long-standing policy not to become

involved in disagreements between member states.

3. (C) The cancellation provoked considerable press and

government consternation in Greece. Always wary of NATO,

both interpreted "neutrality" on NATO's part as lending

support to Turkey's claim that Aegean islands constitute

undetermined "grey zones." Embassy has found no evidence or

precedent to support claims that Agios Efstratios (which is

not mentioned in any of the relevant treaties) is a

de-militarized island. Indeed, following a similar argument

over the island of Gavdos in 1996, President Clinton stated

that there was no question about Greek sovereignty.

GREEK ASKS BRYZA TO STEP IN

4. (C) On the margins of the March 13 Greece-U.S. ECC, Greek

MFA spokesman Giorgos Koumoutsakos asked DAS Bryza to make a

statement affirming the U.S. view that Agios Efstratios is

not a de-militarized island. Bryza declined to make an

immediate statement but committed the U.S. to go on-record on

the issue in the lead-up to, or during, Greek FM Bakoyannis,

March 22-23 visit to Washington.

WHY WE SHOULD DO IT

5. (C) NATO's ability to conduct exercises near Agios

Efstratios is not crucial to its operations in the Aegean or

eastern Mediterranean. But the wide-spread perception in

Greece that Turkey can use NATO to score points in disputes

over islands, and that NATO has no capacity to differentiate

spurious claims from valid arguments, is extremely damaging

to NATO's image amongst Greeks, many of whom are reflexively

anti-American and, by association, critical of NATO. The GoG

has run political risks in making even its modest

contributions to NATO's operations in Afghanistan. NATO and

the U.S. cannot expect the GoG to make an effort to

contribute more to NATO if the Greek public believes that

NATO is willing to allow itself to be used by Greece's chief

regional rival.

PROPOSED PLAN OF ACTION

6. (C) At the same time, we have no desire to allow the

Greeks to use NATO or us in a similar way for their own ends.

 Our goal, thus, is not to maintain a "balance" in relations

between Greece and Turkey but to avoid being dragged deeper

into the fray. Given recent events, we propose the following

steps to help repair the situation:

-- During the week of March 19 in the lead-up to FM

Bakoyannis' March 22-23 visit to Washington, an appropriate

U.S. official (U/S Burns or DAS Bryza) should make the

following on-record statement: "the U.S. does not consider

Agios Efstratios to be de-militarized under any treaty."

-- We should inform Turkey that this statement is not

directed against it. The statement simply expresses our view

of the new Turkish argument on the status of Agios Efstratios

and does not imply that we are in any way changing our

even-handed position on the long-standing disagreement over

islands like Limnos and Lesvos. We should also inform Turkey

that within NATO, we would not support the GoT position on

Agios Efstratios.

-- We should inform the Greeks that we intend to issue the

statement. If Greece intends to raise the issue further with

the NATO SYG or in the NAC in order to re-schedule the

exercise, Greece will have our support, but we will not do

the heavy lifting for them.

-- We should further inform Greece that our cooperation in

NATO and as strategic partners depends on good communication.

 We were disappointed that the GoG released full details to

the press on the Agios Efstratios incident a full day before

informing us of its concerns. The GoG should view the U.S.

-- and not the Greek press -- as its chief ally on NATO

issues.

-- We should also note to the Greeks that it was not helpful

of them to release a NOTAM in advance of the February 27

exercise mentioning both Agios Efstratios and Limnos.

Mentioning the de facto de-militarized island of Limnos, for

whatever motives, unnecessarily raised tensions and created a

tit-for-tat atmosphere. The U.S. is not interested in

playing such games and does not appreciate either NATO or the

U.S. being dragged into them.

COUNTRYMAN

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

id: 100734

date: 3/16/2007 12:29

refid: 07ATHENS559

origin: Embassy Athens

classification: CONFIDENTIAL

destination: 07ATHENS550

header:

VZCZCXRO7534

OO RUEHDBU RUEHFL RUEHKW RUEHLA RUEHROV RUEHSR

DE RUEHTH #0559/01 0751229

ZNY CCCCC ZZH

O 161229Z MAR 07

FM AMEMBASSY ATHENS

TO RUEHC/SECSTATE WASHDC IMMEDIATE 8475

INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE PRIORITY

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

C O N F I D E N T I A L SECTION 01 OF 02 ATHENS 000559

SIPDIS

SIPDIS

E.O. 12958: DECL: 03/16/2017

TAGS: PREL, PGOV, GR

SUBJECT: FM BAKOYANNIS OUTLINES GOALS FOR HER MARCH 22

VISIT TO WASHINGTON

REF: ATHENS 550

Classified By: AMBASSADOR CHARLES RIES. REASON: 1.4 (B) AND (D).

1. (C) SUMMARY: In advance of her March 19-23 visit to the

U.S., FM Bakoyannis told the Ambassador of her hope that the

visit can result in a clear indication by the Secretary of

political support for Greece's entry into the Visa Waiver

Program. She also pressed for a U.S. statement supporting

Greece's position on a cancelled NATO exercise, arguing that

a NATO-wary Greek public needed to see that the U.S., and

NATO, would defend Greek interests as well. Ambassador

emphasized that he understood the importance of public

perceptions of NATO in relation to possible further Greek

contributions to NATO operations, including in Afghanistan.

Bakoyannis added that she anticipates discussing Balkan

issues with the Secretary, including Macedonia's NATO entry

and next steps on the Ahtisaari plan on Kosovo. END SUMMARY.

ONE (SMALL) STEP FORWARD ON VWP?

2. (C) Bakoyannis went straight to the point: under

political pressure at home for being too pro-American, she

needed to point to positive results from her March 22

meetings in Washington. She hoped that, as a result of their

meeting, the Secretary would be able to make a statement of

political will from the U.S. administration regarding Greek

participation in VWP. She hoped the Secretary could

emphasize that Greece deserved to enter VWP, and would be

both clear and positive -- not something journalists would

misunderstand. It also needed to go further than what had

been said to other Greek officials. While as an EU member,

Bakoyannis anticipated that Greece would eventually become

eligible through the EU's efforts, it would be better for

U.S.-Greek relations for the decision to be made on a

bilateral basis.

3. (C) Ambassador pointed out that the administration

wanted Greece to be able to participate in VWP, but that,

bureaucratically, the process was not yet ready to for a

formal finding that Greece was eligible. Bakoyannis

questioned the delay; hadn't the procedure had been under way

for a year? The Ambassador reminded her that, formally, it

had begun only late last fall. No decision on VWP could be

made during Bakoyannis' visit. Bakoyannis mulled a request

to see DHS Secretary Chertoff, but emphasized that she was

not looking for a final decision on Greek participation.

That was a deliverable for PM Karamanlis to achieve. Rather,

Bakoyannis wanted a step forward -- underscoring that the

U.S. Administration was commmitted to Greek entry into VWP.

NATO EXERCISE CANCELLATION: NEED U.S. SUPPORT

4. (C) Ambassador underscored the importance of effective

Greek participation in NATO, which he had just discussed

during consultations in Brussels. He noted that many factors

played into decisions regarding NATO exercises in the Aegean;

members of the SYG's staff had expressed concern about the

unfortunate handling of the Ayios Efstratios decision.

Bakoyannis confirmed that she would raise the subject with

Secretary Rice. For Greece, NATO acquiescence in Turkish

SIPDIS

efforts to cast doubt on the status of islands in the Aegean

would create a "black hole," with half of the Aegean

demilitarized. The United States could not remain neutral in

this case. For that reason, Bakoyannis hoped for a clear

statement from the U.S. during her visit, emphasizing our

agreement that Ayios Efstratios was not demilitarized. The

Greek public needed, for once, NATO (and U.S.) backing for

its position.

5. (C) Ambassador noted that we had already alerted

Washington to this request (reftel). We noticed the reaction

to the controversy here. We understand that a better opinion

of NATO in Greece could help the government find the

political capital to support committing further forces to

NATO efforts in Afghanistan and elsewhere. Ambassador asked

whether Greece is pushing for a U.S. statement that we do not

consider Ayios Efstratios demilitarized, or U.S. suppport for

re-staging the cancelled exercise. Bakoyannis (and her Chief

of Staff Chalastanis) noted that while either would be

positive, they much preferred a U.S. statement backing

Greece's position.

MACEDONIA

6. (C) Bakoyannis noted she would also raise Greek concerns

regarding "FYROM" with the Secretary. The new government in

Skopje seemed to be losing its sense of restraint,

undertaking acts (airport naming, statue erection) that

needlessly provoked Greek public opinion. While Bakoyannis

was trying to keep this issue from affecting internal

ATHENS 00000559 002 OF 002

politics in Greece, it was clear that NATO accession was a

looming problem. If accession is delayed for a year, that

would provide additional time to work on a solution to the

name issue. Ambassador pointed out that the U.S. would not

agree to postpone Macedonia's accession to 2009 because of

the name dispute. The decisions would be taken on the basis

of whether the three met NATO criteria.

7. (C) Bakoyannis took the point, adding that there was no

need to highlight the name dispute if accession was postponed

for substantive implementation reasons. She added that while

the GOG believed that the previous government in Skopje had

been committed to an eventual agreement, the current

government made no secret of its intentions not to

compromise. The GOG was ready to do most of the heavy

lifting (and the Karamanlis government was prepared to take

the political heat), but they needed assurances that it would

not be a one-way street. As she put it, "We can move 80

percent of the way, but the Skopjeans have to be prepared to

move 20 percent."

KOSOVO

8. (c) Bakoyannis told the Ambassador she had discussed

Kosovo with Russian FM Lavrov March 15, admitting that even

after the discussion, she did not know how far Russia would

go in backing the Serbs. She also planned to talk to Serbian

PM Tadic later on March 16 (he is on a private visit to

Greece). Both the Russians and the Serbs were concerned

about the Ahtisaari's "lack of generosity" to the Kosovo

Serbs. Their fears should be addressed. Bakoyannis believed

that more time was needed to make progress on 3-4 issues that

might make the settlement go down more easily. She did not

expect the Serbs would ever explicitly agree, but if the deal

was rebalanced somewhat, it might have less impact on

instability in the wider region (she was particularly

concerned about Bosnia). Ambassador pointed out that NATO

forces needed to operate in a permissive environment; it was

not an occupying force. For that reason, it was essential to

craft a Kosovo transition that was supported by the majority

of Kosovars, and to do so now. Prolongation of the status

quo was not an option.

COUNTRYMAN

=======================CABLE ENDS=====
id: 154062

date: 5/15/2008 13:49

refid: 08ANKARA941

origin: Embassy Ankara

classification: CONFIDENTIAL

destination:

header:

VZCZCXRO5223

OO RUEHBW

DE RUEHAK #0941 1361349

ZNY CCCCC ZZH

O 151349Z MAY 08

FM AMEMBASSY ANKARA

TO RUEHC/SECSTATE WASHDC IMMEDIATE 6293

INFO RUEHZG/NATO EU COLLECTIVE IMMEDIATE

RHMFISS/39ABG INCIRLIK AB TU PRIORITY

RHMFISS/425ABG IZMIR TU//CC// PRIORITY

RHMFISS/EUCOM POLAD VAIHINGEN GE PRIORITY

RUEKJCS/JOINT STAFF WASHDC//J-3/J-5// PRIORITY

RHEHAAA/NSC WASHDC PRIORITY

RUEKJCS/SECDEF WASHDC//USDP:PDUSDP/ISA:EUR/ISA:NESA/DSCA// PRIORITY

RUEHAK/USDAO ANKARA TU PRIORITY

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

C O N F I D E N T I A L ANKARA 000941

SIPDIS

E.O. 12958: DECL: 05/15/2018

TAGS: PREL, PGOV, MARR, NATO, GR, TU

SUBJECT: TURKEY/NATO: TURKEY REQUESTS SUPPORT ON EXERCISE

NOBLE ARCHER

Classified By: A/DCM Kim Deblauw for reasons 1.4 (b,d).

1. (C) Summary: In conversations with Ambassador on May 14

and 15, MFA Undersecretary Apakan requested the U.S. urge

NATO political and military authorities to maintain NATO

impartiality in Aegean disputes, stating that conduct of

Exercise Noble Archer under the current scenario will

escalate tensions between Greece and Turkey while undermining

Alliance solidarity and credibility. MFA Maritime/Aviation

Deputy Director General Ozturk convoked us May 15 to

elaborate on the same points, stressing that NATO support to

the current Noble Archer scenario would violate NATO's

long-held policy of neutrality and could jeopardize progress

being made in the bilateral dialogue, including low-key

exploratory talks, between Turkey and Greece. Ozturk said

Turkey would protest vigorously a NATO decision to take part

in the exercise, suggesting the Turkish military may react

more strongly. End Summary

2. (C) Apakan told Ambassador May 14 that Turkey believes the

island of Aghios Efstratios, the focal point of Exercise

Noble Archer proposed by the Combined Air Operations Center 7

(CAOC 7) in Larissa, is demilitarized under international

agreements; any exercise involving that island would violate

its demilitarized status. In line with long-established

policy (the "Luns doctrine"), NATO should not get involved in

the dispute nor be the venue to discuss and judge

disagreements among Allies. Involving the Alliance in such

bilateral disputes will not be in the interest of NATO and

Allied countries. Apakan stated that conduct of the exercise

under the present scenario (with NATO participation) will

escalate tensions between two Allies, undermine Alliance

solidarity, and call into question NATO's impartiality.

Apakan noted that Greece and Turkey continue to try to solve

their problems through bilateral dialogue, including via

low-key exploratory talks.

3. (C) Ozturk told us May 15 that the May 8 meeting of Greek

and Turkish officials in Istanbul, under the 39th round of

exploratory talks, had gone extremely well with positive

feelings on both sides. The GOT is therefore surprised and

disappointed to hear the NATO Secretary General claim

bilateral talks are not going well. Ozturk wondered whether

the SYG is getting one-sided reporting from the Greek side,

and is therefore inclined to be sympathetic to the Greek

request for participation in Noble Archer. Ozturk also

stated that Turkish reporting from Brussels indicates the

U.S. is now leaning more toward the Greek view on Aegean

exercises. In any case, Ozturk emphasized, NATO

participation in Noble Archer would undermine the painstaking

bilateral talks underway to resolve the entire range of

complex and interlinked Aegean issues.

4. (C) Ozturk said the GOT would protest a NATO decision to

participate in Noble Archer vigorously and at all levels. He

stated he could not predict the Turkish military's reaction,

but suggested it would be very strong. At the least, NATO

participation under the current scenario would jeopardize

chances for any future NATO exercises in the Aegean. He

stated the U.S. has a great responsibility for taking a stand

in favor of NATO neutrality and that Turkey is hoping for our

strong support. We told Ozturk that any Turkish reaction to

a NATO decision to participate in the exercise should not

contribute to escalating tensions or creating dangerous

situations in the Aegean.

Visit Ankara's Classified Web Site at

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

WILSON

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

id: 154271

date: 5/16/2008 13:18

refid: 08ATHENS678

origin: Embassy Athens

classification: CONFIDENTIAL

destination: 08ANKARA5|08ANKARA941

header:

VZCZCXRO7246

OO RUEHBW

DE RUEHTH #0678/01 1371318

ZNY CCCCC ZZH

O 161318Z MAY 08 ZDK CTG RUEHSD 0069W 1382242

FM AMEMBASSY ATHENS

TO RUEHC/SECSTATE WASHDC IMMEDIATE 1817

INFO RUEHZG/NATO EU COLLECTIVE PRIORITY

RHMFISS/COMUSNAVEUR NAPLES IT PRIORITY

RHEHAAA/NSC WASHDC PRIORITY

RHMFISS/HQ USEUCOM VAIHINGEN GE PRIORITY

RHMFISS/NAVSUPPACT SOUDA BAY GR PRIORITY

RHMFISS/USDELMC BRUSSELS BE PRIORITY

RUEKJCS/JOINT STAFF WASHDC PRIORITY

RUEKJCS/SECDEF WASHINGTON DC PRIORITY

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

C O N F I D E N T I A L SECTION 01 OF 03 ATHENS 000678

SIPDIS

E.O. 12958: DECL: 05/15/2018

TAGS: PREL, PGOV, NATO, MOPS, TU, GR

SUBJECT: GREECE/TURKEY: FALLOUT OF NATO DECISION NOT TO

SUPPORT AEGEAN EXERCISE

REF: ANKARA 941

Classified By: CDA Tom Countryman for 14 (b) and (d)

SUMMARY

1. (C) We understand NATO authorities have informed Greek

military officials that NATO will not provide support for the

proposed May 20 "Noble Archer" exercise, which involved

overflight of Agios Efstratios island (but which had excluded

overflight of the island of Limnos, which has long been a

NATO no-go area due to its disputed status). Given the

recent (originating in 2000) and dubious nature of the

Turkish claim that Agios Efstratios is also "demilitarized,"

coupled with U.S. public statements affirming Greek

sovereignty over Agios Efstratios and questioning the Turkish

"demilitarized" claim, we can expect a strong reaction from

the Greeks, including:

-- Hope for and encouragement of a firm NATO response to the

Turkish threats to scramble fighter aircraft in response to a

planned exercise involving aircraft from another NATO Ally

operating under the control of NATO AWACs. There will be

deep disappointment should there be no consequences for

Turkey in response to such a threat;

-- An increase in the number of Greek policy elites who share

the popular perception that NATO is "anti-Greek," coupled

with heightened negative linkage of the United States with

NATO. The Greeks believe that application in this particular

case of NATO's regular policy not to involve itself in

disputes between Allies legitimizes the Turkish claim that

the status of Agios Efstratios (and by extension many other

Greek islands not explicitly addressed in past legal

instruments) is somehow in question;

-- A widely-held perception that this decision is partly in

retaliation for the Greek veto of Macedonia's NATO membership

and a potential hardening of the Greek position on Macedonia;

-- A reduction in Greek willingness to work within NATO

channels and with NATO authorities to address Aegean and

potentially other issues. The Greeks believe that they had

fully consulted with NATO civilian and military authorities

for 14 months as the U.S. had encouraged, had submitted plans

that met NATO's criteria, but that NATO had proven to be

unable to discern between legitimate legal disputes and

dubious claims.

-- More speculatively, this could affect Greek cooperation at

Souda Bay - a facility used by U.S. and NATO forces, and will

likely negatively affect political decisions by Greece

related to purchase of fighter aircraft. End Summary.

--- ---

NATO Notifies Greece No Support for Noble Arche

--- ---

aining event involves issues that are subject to disagreement

among member nations that the Alliance can neither adjudicate

or resolve, invoking NATO's long-standing practice of non

involvement." Following the March 2007 experience when NATO

withdrew support for a similar exercise that would also overfly

the island of Limnos which has long been on NATO's list of "no go"

areas because of Greek/Turkish disputes as to its demilitarized

status - the Greeks began a 14-month process of consulting

with NATO civilian and military authorities to develop an

exercise that would be acceptable to NATO but still overfly

AE. We understand that NATO SG de Hoop Scheffer recognized

the need for NATO to differentiate between legitimate legal

disputes and more dubious claims, including in discussions

with the Greek PermRep at NATO. The plans submitted by the

Greeks to NATO (e-mailed to EUR/RPM, EUR/SE, and Embassy

Ankara 5/5/08) avoided the Limnos area, and were submitted in

accordance with specific policy guidance from NATO

authorities for planned exercises in the Aegean.

Greek Reaction

3. (C) We expect a strong reaction from the Greeks resulting

from the NATO decision, including:

-- Interest in Consequences for Turkey: The Greeks will

follow closely the question of whether or how NATO might

respond to Turkish threats related to planning for "Noble

Archer 2008;" they are likely aware that Turkey mooted the

possibility of scrambling fighter aircraft to intercept the

Greek aircraft training under "Noble Archer 2008," which -

according to the submitted plans - would have been operating

with support from NATO AWACs. Should there be no

consequences for Turkey in response to such a threat, we

cannot rule out the Greeks employing it in response to future

Turkish plans for exercises that include NATO assets.

-- Anti-NATO and Anti-U.S. Feeling: Although the Greek

public is instinctively suspicious of NATO and equates NATO

with the U.S., among policy elites there are more informed

and nuanced views. However, the NATO decision not to support

this exercise will certainly be major news in coming days.

The Greeks believe that application in this particular case

of NATO's regular policy not to involve itself in disputes

between Allies legitimizes the Turkish claim that the status

of Agios Efstratios (and by extension many other Greek

islands not explicitly addressed in past legal instruments)

is somehow in question. We anticipate an up-tick in public

perceptions that NATO is "anti-Greek," and that the U.S. does

not support Greek interests or take seriously Greek concerns.

Furthermore, although we will reiterate U.S. views on AE's

status, drawing on U/S Burns' remarks (para 5 below), and

make clear that questions of whether NATO can support

training exercises is a NATO matter to be taken up with NATO

authorities, we will not be able to avoid the Greek

government and media wanting to take the issue up with the

U.S. and not/not with NATO.

-- Macedonia: Although this NATO decision has no

relationship with Greece's decision to block a NATO

invitation to Macedonia, the Greek government and public is

likely to see this as pay-back. We will do our utmost to

challenge this perception, but a hardening of the Greek

position on Macedonia is a likely consequence.

-- Working with NATO: We have long encouraged Greece to play

a more active and constructive role at NATO. Indeed one of

Embassy Athens' highest policy goals is to see Greece move

from a passive Ally to an active and constructive player at

NATO. We expect the Greeks to be less willing to work with

NATO authorities and within NATO channels to address Aegean

issues, and potentially on other issues, given their

perception that they worked with NATO civilian and military

authorities for 14 months) as we had encouraged) and

developed plans for an exercise that would meet NATO's

criteria.

-- Other Cooperation: More speculatively, a NATO-skeptic

public could raise further questions about supporting U.S.

and NATO operations from Souda Bay, Crete, potentially

complicating operations there. This dynamic could also

affect political decisions by Greece related to the purchase

of the next generation of fighter aircraft.

Background) Recent and Dubious Claim on AE

4. (U) The Turks and Greeks have long disagreed about the

status of certain islands in the Aegean, arising from

differing interpretations of the 1923 Treaty of Lausanne and

the 1923 Lausanne Conference "Straits Convention,"

disagreement on whether/how the 1936 Montreux Convention

revisited the demilitarization provisions of the "Straits

Convention," and concerns with implementation of the

"demilitarization" provisions of the 1947 Treaty of Paris.

These disputes are long-standing. However, the question of

the status of the island of Agios Efstratios (AE) is

different, as it is not referred to in any of these legal

instruments. It had long been held to be Greek sovereign

territory with the same status as the rest of Greek

territory, i.e. with no demilitarized status. This all

changed when Turkey raised questions related to AE's status

in the year 2000 as part of the planning and conduct of a

NATO exercise, "Destined Glory 20." At that time TurkeQis issue,

although a few Greek aircraft overflew Agios Efstratios

during the conduct of the "Destined Glory" exercise, followed

by Turkish objections.

Cancellation of Noble Archer 2007

5. (U) In 2007, Greece sought NATO support for a training

exercise "Noble Archer," but included in its plans

overflights of the island of Limnos. After review, NATO did

not support the exercise, as Limnos has long been the subject

of a Greek/Turkish dispute (Greece claims that the Montreux

Convention amended Lausanne provisions allowing Greece to

"remilitarize" Limnos and Turkey has long challenged this

claim), and NATO policy has long been to avoid exercises

related to Limnos. However, following cancellation of the

exercise, the Greeks expressed concern that its cancellation

could be construed also to support the more recent Turkish

claims related to AE. In response to a request from Greek

officials to affirm the U.S. view of Agios Efstratios' status

then-Under Secretary Burns stated publicly on March 25, 2007:

"It's obviously a very sensitive matter that it is a Greek

island. There is no question about that. Our clear

impression is that it is not demilitarized. Our stance is

that this is an issue now for NATO to try to see if there can

be an arrangement made to proceed with these military

exercise and work out any differences that may or may not be

there, because it is very important for NATO to be able to

exercise and to be able to be present in all parts of NATO

territory and the Eastern Aegean Sea as well."

COUNTRYMAN

=======================CABLE ENDS============================
id: 160956

date: 7/7/2008 13:31

refid: 08ATHENS966

origin: Embassy Athens

classification: CONFIDENTIAL

destination: 08ATHENS678|08ATHENS721

header:

VZCZCXYZ0016

OO RUEHWEB

DE RUEHTH #0966/01 1891331

ZNY CCCCC ZZH (CCY ADB20AED VSF0237 538)

O 071331Z JUL 08

FM AMEMBASSY ATHENS

TO RUEHC/SECSTATE WASHDC IMMEDIATE 2116

INFO RUEHZG/NATO EU COLLECTIVE PRIORITY

RUEHNO/USMISSION USNATO PRIORITY 0971

RUEKJCS/CJCS WASHINGTON DC PRIORITY

RUEKJCS/SECDEF WASHINGTON DC PRIORITY

RHMFISS/COMNAVREG EUR NAPLES IT PRIORITY

RUCNDT/USMISSION USUN NEW YORK PRIORITY 0349

RHMFISS/COMSIXTHFLT PRIORITY

RHEHAAA/NSC WASHDC PRIORITY

RHMFISS/EUCOM POLAD VAIHINGEN GE PRIORITY

RHMFISS/NAVSUPPACT SOUDA BAY GR PRIORITY

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

C O N F I D E N T I A L ATHENS 000966

C O R R E C T E D C O P Y (TEXT)

SIPDIS

DEPT ALSO FOR EUR/RPM AND EUR/SE

USNATO ALSO FOR MILDEL

E.O. 12958: DECL: 05/22/2018

TAGS: MOPS, NATO, MARR, PREL, PGOV, TU, GR

SUBJECT: GREECE/TURKEY - NEXT STEPS ON NATO AEGEAN EXERCISES

REF: A. ATHENS 678

 B. ATHENS 721

Classified By: Ambassador Daniel V. Speckhard for 1.4 (b) and (d)

SUMMARY

1. (C) In the aftermath of NATO's May 2008 decision not to

support a Greek exercise that would overfly the island of

Agios Efstratios (AE)(ref A), the Greeks are considering

developing a new exercise that would again seek to overfly

the island. Various Greek contacts have told us that they

believe the United States recommendation to the NATO SG

not/not to support the May exercise, due to Turkish threats

to intercept Greek aircraft flying under NATO command and

control, was the decisive factor in withdrawal of NATO air

support. We have told our Greek interlocutors that our

understanding of what transpired is quite different, and that

the authority to provide support or deny support for an

exercise rests solely with NATO authorities. Visiting CC-AIR

Commander Lt Gen Lee McFann, Commander, NATO Air Component,

Izmir (U.S.) emphatically told Greek civilian and military

interlocutors that this issue is a "political problem" and

that Greek officials must take the matter up with NATO

political authorities. We are telling the Greeks that before

proposing a new exercise they need to ensure that NATO SYG de

Hoop Scheffer has issued clear, written assurances that he

will allow the exercise to proceed. We are also advising the

Greeks not to force the issue by rescheduling the exercise

absent such assurances from de Hoop Scheffer, otherwise they

are headed for a repeat performance. The Greeks are

attempting to make this a U.S. problem; we shouldn't let them

do so. End Summary.

Agios Efstratios - Recent History

2. (SBU) Although the Turks and Greeks have long disagreed

about the status of certain islands in the Aegean (ref A) the

question of the status of the island of Agios Efstratios (AE)

was first raised in the year 2000 when Turkey raised

questions related to AE's status in the course of planning

for a NATO exercise, "Destined Glory 2000." Prior to that

date, we are aware of no suggestions that it was anything

other than Greek sovereign territory with the same status as

the rest of Greek territory, i.e. with no demilitarized

status. We are aware that Turkey argues that AE can be tied

to treaties pre-dating the Lausanne Convention that would

suggest it may be demilitarized.

3. (C) In 2007, Greece sought NATO support for a training

exercise "Noble Archer," that included the Limnos Terminal

Military Area (TMA) as well as AE. (Limnos, unlike Agios

Efstratios, is specifically mentioned in the treaties whose

interpretation is disputed by our two Allies). After review,

NATO did not support the exercise, as Limnos has long been

the subject of a Greek/Turkish dispute (Greece claims that

the Montreux Convention amended Lausanne provisions allowing

Greece to "remilitarize" Limnos and Turkey has long

challenged this claim), and NATO policy has long been to

avoid exercises related to Limnos. Following cancellation of

the exercise, the Greeks expressed concern that its

cancellation could be construd also to support the more

recent Turkish claims related to AE. This led the United

States to do two things:

-- Then-U/S Nick Burns made a public statement standing next

to Greek FM Bakoyannis that the United States considered AE

to be Greek territory, that the U.S. has the impression it is

not demilitarized, and that this is an issue for NATO to

review to see if it can reach an arrangement to allow such

military exercises to proceed (ref A).

-- Privately, U.S. officials in Washington and Athens pressed

the Greeks to raise Greek concerns with NATO officials --

civilian and military.

4. (C) Greece then took our advice and consulted with NATO

authorities. On the military side, the Greek Commander of

CAOC 7 and other Greek military representatives were in

frequent touch with NATO officials at CC-AIR Izmir (including

a number of U.S. military officers) and SACEUR to lay out

their intentions to develop an exercise that excluded Limnos

and included Agios Efstratios. In the course of these

consultations, the Greeks believe they received assurances

that such an exercise -- if it followed all of the detailed

NATO requirements for Aegean exercises -- would be approved.

On the civilian side, we understand that the Greek Ambassador

to NATO met with various officials in Brussels, including

 Secretary General de Hoop Scheffer in December 2007, to make

the same points. The Greeks also believe that de Hoop

Schaeffer expressed willingness to allow an exercise that

overflew AE to go forward provided it did not touch on

disputed areas and met all of the other criteria for Aegean

exercise support. The Greeks believe they planned an

exercise that met this criteria. However, at no time in this

process was any official NATO guidance issued on the subject.

Greek Suspicions of U.S. Role

5. (C) When NATO authorities informed the Greeks that they

would not support "Noble Archer" this year the Greeks were

deeply frustrated (refs). Various contacts in the Greek MFA,

MOD and Prime Minister's office have told us that they

understand NATO Secretary General de Hoop Scheffer took this

decision only after consulting with the United States and

that the United States had recommended not/not approving the

exercise due to Turkish threats to intercept the Greek

aircraft flying under NATO AWACS command and control.

Various contacts -- including the Chief of the Hellenic Air

Force, the Director of the MFA NATO Office, the Diplomatic

advisor to the Minister of Defense, and the Deputy Diplomatic

Advisor to the Prime Minster -- have told us that they

believe the United States stopped this exercise. They cite

as sources the Secretary General's office and the other

Missions to NATO consulted by the SYG.

6. (C) We have responded that we have a very different

understanding of these events. Either SACEUR or the

 Secretary General of NATO could have approved this exercise

without any consultations with the United States. However,

the Secretary General chose not to exercise his inherent

authority, and to solicit our advice, presumably because he

had doubts about the wisdom of proceeding. We are telling

the Greeks that if Greece is unhappy with the outcome of this

process, it needs to take up its concerns with the NATO

 Secretary General and with SACEUR, and not/not with the

United States. We will continue to make this point, but we

have thus far been unable to alter the Greek conclusion that

the U.S., as a disproportionately strong force within NATO,

is the ultimate obstacle to proceeding.

7. (C) During a June 30 to July 2 visit to Athens NATO

CC-AIR Commander Lt Gen McFann (U.S.) was direct with Greek

interlocutors that this is a "political problem" and that

Greece needs to address it by consulting with NATO political

authorities. He also recommended that Greece seek written

guidance from NATO political authorities before pressing any

further for NATO support for any activity overflying AE (or

any other Aegean area under dispute).

8. (C) During LTG McFann,s July 1 meeting with Constantinos

Bitsios, Deputy Diplomatic Adviser to the PM, the DCM

strongly emphasized to Bitsios:

-- The participation (or not) of a NATO AWACS during the 90

second overflight of A.E. by Greek fighters would have zero

significance for the military preparedness of either Greece

or NATO.

-- Despite the popular perception in both Athens and Ankara,

no one else believes that NATO is the referee in these

arguments.

-- Any action NATO takes, or does not take, on these

exercises will have zero real impact on the eventual

resolution of Aegean issues.

DCM urged Greece not to set itself up for another

disappointment by rescheduling the exercise since, as we have

just seen, the best-laid plans can have unpredictable

results. Nor should Athens focus on the .S. as the source

of its problems, as Athens nd Washington already have enough

difficult issues to deal with in the real world. Bitsios was

utterly unconvinced, and remained focused on: Greece,s

"right" to conduct such an exercise; a domino theory of

constantly expanding "o-go" zones imposed by Turkey; and his

beliefthat the U.S. has the dominant voice in decisions

taken by the NATO SG.

Greek Concerns about an Elastic "No Fly" Area

9. (C) We have heard Bitsios' concerns from virtually all

interlocutors at the MOD, the General Staff, and the MFA.

The Greeks assert that the Turks are seeking to extend their

concept of a "grey zone" where NATO does not exercise in an

effort to build support for Turkish claims in the Aegean.

The standard Greek talking point is if the Turks can simply

claim AE as a "disputed area," why can't they claim Athens or

Thessaloniki? The Greek refrain is that the practical effort

of NATO "neutrality" in such situations is to favor Turkish

claims in the Aegean. We push back, noting that NATO is not

an arbitrator in the zero-sum Aegean game, and that whether

NATO exercises or not above a given island will have no

practical effect on any eventual solution of Aegean issues,

but that we also agree that specious claims - when they are

truly specious - should not be countenanced.

--

Next Steps - Embassy Athens' Recommendations

--

10. (C) The Greeks have intimated that they want to try

again to develop an exercise that would overfly AE (and the

Greek press have reported that NATO SG de Hoop Scheffer gave

positive signals in this regard on the margins of the recent

Defense Ministerial). We intend to give them the same advice

that we gave last year with an addition: like last year, we

are telling the Greeks to proceed carefully in developing any

such exercise, and to consult closely with NATO military and

civilian officials every step of the way. However, we are

also telling the Greeks that before they even start the

process, they need to ensure that NATO SYG de Hoop Scheffer

has issued clear, written assurances that he will allow the

exercise to proceed. Absent such assurances from de Hoop

Scheffer, we are advising the Greeks not to force the issue,

as the only possible outcome will be another failed exercise

and further frustrations.

11. (C) The Greeks are already countering that de Hoop

Scheffer will not provide the necessary assurances absent

signals from the U.S. that it supports such an exercise.

They are likely to press in Washington, Brussels, and here in

Athens for the U.S. to tell de Hoop Scheffer to let such an

exercise go forward. We recommend that our response be

simply to refer to Greeks back to the Secretary General as

this is not/not a U.S. issue. The NATO Secretary General has

the authority to provide guidance to NATO military

authorities, and we should not prejudge the advice we will

provide to him at any given time. The Greeks are trying to

make this a U.S. problem; we shouldn't let them -- as this

issue should remain firmly in NATO's corridors.

SPECKHARD

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

