id: 193359

date: 2/23/2009 13:57

refid: 09ISTANBUL73

origin: Consulate Istanbul

classification: CONFIDENTIAL

destination:

header:

VZCZCXRO9912

PP RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSR

DE RUEHIT #0073/01 0541357

ZNY CCCCC ZZH

P 231357Z FEB 09

FM AMCONSUL ISTANBUL

TO RUEHC/SECSTATE WASHDC PRIORITY 8779

INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE PRIORITY

RUFOADA/JAC MOLESWORTH RAF MOLESWORTH UK PRIORITY

RUEUITH/ODC ANKARA TU PRIORITY

RHMFISS/JOINT STAFF WASHINGTON DC PRIORITY

RHEHNSC/NSC WASHDC PRIORITY

RUEAIIA/CIA WASHDC PRIORITY

RUEKJCS/DIA WASHDC PRIORITY

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

C O N F I D E N T I A L SECTION 01 OF 02 ISTANBUL 000073

SIPDIS

E.O. 12958: DECL: 02/22/2019

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

SUBJECT: TURKEY: SENATOR DURBIN PUSHES FOR HALKI OPENING

Classified By: Consul General Sharon A. Wiener for reasons 1.4 (b) and

(d).

1. (C) Summary: Senator Richard Durbin called on the

Ecumenical Patriarch during his February 20 trip to

Istanbul following official meetings in Nicosia, Athens,

and Ankara. Durbin and the Patriarch discussed solutions

to Cyprus and the importance of Halki Seminary and a

potential re-energizing of talks on opening the Seminary.

While Durbin would like to include the Greek government in

meetings on the topic in light of GOT comments on

reciprocity on issues in Western Thrace, the Patriarch

responded strongly and negatively to this suggestion -

emphasizing that Halki is a Turkish institution. End

Summary.

2. (C) The Patriarch thanked Senator Durbin for his visit

and conveyed his best wishes for the new Administration,

noting his confidence that the new President would have a

fruitful tenure. Peace and stability are greatly needed in

the world, he said, and some refer to President Obama as

the "new Messiah." The Patriarch will be coming to the

United States in October for an environmental symposium in

Mississippi and would like to meet President Obama at that

time.

3. (C) The Patriarch emphasized the importance of the Halki

Seminary for the continuation of the Greek Orthodox Church

in Turkey. If the Ecumenical Patriarchate were to leave its

traditional home in Istanbul, he argued, the Russian

Orthodox Church would pursue its ambition to take over the

administration of the Ecumenical Patriarchate, making them

leaders of the Orthodox Church. The Patriarchate "needs

protection from being humiliated by Ankara and the

ambitions of the Russians."

4. (C) Senator Durbin explained that he came to Turkey at

the urging of his Greek American constituents. While in

Ankara, he said he brought up the issue of the Halki

Seminary in his meetings with President Gul, Deputy PM

Cicek, and senior MFA officials, who all expressed an

interest in resolving the issue, despite legal requirements

that have impeded resolution to date. Durbin noted that

these GOT officials explained that the rights of the Muslim

minority in Greece are not being respected, pointing, as an

example, to inequitable funding of minority schools in

western Thrace and a cut-back in the number of

Turkish-speaking teachers allowed to enter Greece to teach

at these schools. While not expressly demanding a quid pro

quo, GOT officials made clear that reciprocal action by

Athens would go far in helping resolve this issue.

Engaging Civil Society on Cyprus

5. (C) Durbin expressed his hope about a Cyprus solution to

the Patriarch, noting that it will take "God, luck, and

hard work" for it to be successful. He commented on the

positive responses he received from the Turkish-Cypriot

leaders on Cyprus during his meetings, as well as from GOT

officials, but the paradoxical gloomy perspective he heard

from journalists and MPs in Ankara on the topic. The

Patriarch responded that the Ecumenical Patriarchate's

problems are directly related to Turkey's conflict with

Cyprus.

6. (C) Durbin said he was surprised by the silence of civil

society in Cyprus and elsewhere. Political figures made

statements, he said, but there was a distinct silence from

ordinary people. Durbin said he wanted to engage civil

society to push for a solution, and suggested a religious

reconciliation program in Cyprus. Endy Zemenides, staff

aide to the Illinois State Treasurer, supported Durbin's

statement, saying that more people-to-people contact would

be worthwhile.

Patriarch Discourages GOG Presence at Halki Talks

--- -----

7. (C) While the Patriarch posited that the GOT does not

want to sit down to a discussion of problems with the

Patriarchate, Durbin responded that the GOT officials with

whom he had met in Ankara said that they would like to do

just that. He explained his plan to have someone from the

Government of Greece (GOG) at the table as well, to start

the conversation. The Patriarch emphatically stated that

ISTANBUL 00000073 002 OF 002

it would not be logical to connect the issues of the Muslim

minority in Western Thrace and a mosque in Athens with the

issues of the Patriarchate, nor involve the GOG with a

discussion on Halki. "Even Erdogan called Halki a Turkish

institution, and the Patriarchate is not a representative

of the Greek government."

8. (C) Durbin said that, nonetheless, he wanted to explore

all avenues in an effort to resolve the Halki issue and

asked if the Patriarch would be able to recommend an

appropriate GOG contact to meet with GOT MFA Deputy

Undersecretary Haydar Berk. The Patriarch reiterated that

he believed the GOT should meet solely with representatives

of the Patriarchate on these issues.

9. (C) Comment: Immediately following his meeting with the

Ecumenical Patriarch, Durbin called GOG FM Dora Bakoyannis

to discuss the Halki Seminary. He reported that GOT

officials had hinted at a willingness to do more on Halki,

but said that this would be facilitated by progress on

"Turkish teachers in Thrace," and asked what she could do.

According to Durbin's staff, Bakoyannis said she was

willing to meet at any time with GOT interlocutors on the

issue. Durbin's staff also noted that the Turkish

community in Thrace would like more daily Turkish language

instruction in schools, and more local control over the

hiring of teachers (who are employees of the Ministry of

Education). Durbin called Berk following his discussion

with the Patriarch and his call to Bakoyannis. Berk told

Durbin he was pleased with the notion of energizing

dialogue both with the Ecumenical Patriarch and with the

GOG on these issues and would be willing to meet with the

Patriarch himself on Halki and others issues of concern to

the Church here in Turkey. As noted above, the Ecumenical

Patriarch emphasized to Durbin that he is a Turkish citizen

and that the issues of the Patriarchate and Halki Seminary

should be resolved without regard to activities in

neighboring countries. Thus, the question at hand is

whether the GOT would view any development with the GOG in

western Thrace as sufficient to move forward with opening

Halki Seminary, subject to identifying a legal avenue that

would comply with legislation on provision of religious

education in Turkey. End Comment.

Wiener

=======================CABLE ENDS==
id: 193414

date: 2/23/2009 17:18

refid: 09ANKARA287

origin: Embassy Ankara

classification: CONFIDENTIAL

destination: 09ISTANBUL73

header:

VZCZCXRO0167

RR RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSR

DE RUEHAK #0287/01 0541718

ZNY CCCCC ZZH

R 231718Z FEB 09

FM AMEMBASSY ANKARA

TO RUEHC/SECSTATE WASHDC 8876

INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE

RUEAIIA/CIA WASHDC

RHEFDIA/DIA WASHINGTON DC

RUEKJCS/JOINT STAFF WASHDC//JSJ3//

RUEUITH/ODC ANKARA TU

RHEHAAA/NSC WASHDC

RUEKJCS/SECDEF WASHDC

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

C O N F I D E N T I A L SECTION 01 OF 03 ANKARA 000287

SIPDIS

DEPT. FOR EUR/SE; H PLEASE PASS TO SENATOR DURBIN

E.O. 12958: DECL: 02/24/2019

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

SUBJECT: CODEL DURBIN: TALKING CYPRUS -- AND HALKI -- WITH

THE TURKS

REF: ISTANBUL 73

Classified By: CDA Doug Silliman for reasons 1.4(b,d)

1. (C) SUMMARY: CODEL Durbin, led by Assistant Majority

Leader Senator Richard Durbin, met with senior GOT officials

February 19 on bilateral relations, Cyprus, and efforts by

the Greek Orthodox Church to reopen Halki Theological

Seminary for training of priests. During the meetings,

Senator Durbin emphasized the importance with which USG

officials, both in the executive and legislative branches,

view the US-Turkey strategic relationship. He emphasized

that following meetings in Cyprus, he believes 2009 offers a

historic opportunity to achieve a comprehensive settlement

and end over 40 years of

conflict on the island. GOT officials expressed hope that

negotiations between Cypriot leaders Christofias and Talat

will soon become more intense and urged the US to consider

naming a special envoy, who can urge both sides (but

especially the Greek Cypriots) to move forward more

expeditiously. A group of Turkish opinion makers sounded a

pessimistic note on Cyprus negotiations, claiming ROC

President Christofias and the Greek Cypriots have no

motivation to reach a settlement and will seek to draw out

negotiations well into 2010. All GOT interlocutors

emphasized the extreme damage to Turkey-US relations that

would ensue should an Armenian Genocide Resolution pass in

the US House of Representatives or US Senate, or should

President Obama characterize the tragic events of 1915 as

"genocide" in his statement marking April 24 as Armenian

Remembrance Day. END SUMMARY

President Gul

2. (C) Senator Durbin emphasized to President Gul that the

U.S. values Turkey,s friendship and loyalty and expressed

appreciation for Turkish support through its positive

contributions to NATO, in Afghanistan, Iraq, and on

counterterrorism. He also underscored continued strong US

support for Turkey's EU accession aspirations. Explaining

his appreciation for the complicated nature of Cyprus

reunification talks, Durbin expressed hope that a final

solution could be reached this year that would bring to an

end the island's long, sad, bloody history. He also

expressed admiration for T/C "President" Talat, G/C President

Christofias, and their lead negotiators, Nami and Iacovou,

saying that it required a great deal of political courage to

resume talks last year, and expressed hope that Turkey could

do all it can to encourage successful negotiations, to

include possible "symbolic" steps.

3. (C) President Gul responded that Turkey has given its full

support to Talat. Turkey is sincere in its hopes for a real

solution and full-fledged cooperation on the island.

However, what is required is a solution that will be viable

and lasting. Gul noted the need to recognize that there are

two different nations with two different peoples existing on

the island. There should first be two constituent states

with a degree of autonomy, states that would later, gradually

find ways increasingly to cooperate and would become one

nation out of functional necessity; economic realities will

help facilitate true reunification. Returning to a situation

in which one community ruled the island with certain

specified "minority rights" guaranteed to the other was not,

in his view, a realistic approach. The EU,s decision to

allow a divided Cyprus into the EU had only further

exacerbated a difficult situation.

4. (C) Durbin encouraged Turkey to take bold steps for peace,

noting that if Turkey makes a gesture and the Greek Cypriots

do not reciprocate, the world will know, and he will

challenge the ROC to answer in kind. He also commented that

he was encouraged by his visit and Turkey,s efforts to

resolve its differences with neighbors Cyprus and Armenia.

Gul responded that Turkey is "problem-solving" and recognizes

the need to have good relations with all its neighbors. He

referred to GOT tolerance of more than 70,000 illegal

Armenian workers in Turkey, encouragement of direct flights

between Istanbul and Yerevan, bilateral cultural exchange

programs, and an invitation to Armenia to join the Black Sea

Economic Cooperation organization and GOT accreditation of

the GOAM's Ambassador to its secretariat in Istanbul as

ANKARA 00000287 002 OF 003

evidence of GOT seriousness. "I trust President Sargsian and

believe he trusts me. Let's set aside issues related to a

resolution in the US Congress. We seek good relations with

Armenia and will continue to work toward that." However, Gul

warned that passage of a congressional resolution would make

it impossible to continue the initiative because the

atmosphere would become too poisonous.

5. (C) Senator Durbin also raised the long-standing problems

of the Greek Orthodox Church and asked if there is any way

the GOT could find a way to allow the Halki Seminary to

function as intended to train new priests in the Orthodox

faith. Gul responded that GOT officials are sympathetic to

the needs of the Church in Turkey, calling the Patriarch and

church members "our citizens, who provide us with richness of

diversity." He believes a way can be found to solve the

problem, but it has legal ramifications that impact how all

institutions of religious teaching are treated.

Deputy Prime Minister Cicek

6. (C) Deputy Prime Minister Cicek said he was well aware of

the long-term importance of US-Turkey ties; he was the only

one still in politics who had worked with former Turkish

President Ozal. Turkey today is working with the U.S.

constructively in a wide region. On Cyprus, Cicek reiterated

that Turkey supports the goal of a settlement, but that any

solution needs to be fair and lasting. The "TRNC" and

"President" Talat are making great efforts to resolve

differences, but unilateral efforts in this regard will not

be enough. He added that one needs to understand the "facts

of the island": that there are two equal communities; the

Turkish Cypriots "are not a minority." He pointed to deals

the Greek Cypriots have signed to purchase arms worth $200

million from France and Russia. Such deals make it difficult

to believe they're seeking a long-term peaceful settlement.

7. (C) Senator Durbin pressed Cicek for Turkey to show its

support for peace and stability on Cyprus by symbolic

gestures such as permitting overflights of Greek Cypriot

civilian aircraft on the Turkish Cypriot side, and

establishing an international group to study the future of

Varosha. Cicek replied that Ankara believes there is room

for openings on both sides, but insisted that the Turkish

Cypriots already have taken steps "such as approving the

Annan Plan" and that it is time for the Greek Cypriots to

reciprocate. Still, if the isolation of the Turkish Cypriots

is lifted, the Turkish side would be ready to open the

airport (NOTE: This seems to refer to Nicosia Airport, closed

since 1974. END NOTE) Senator Durbin underscored that if

Ankara were to take a step, he would ask the Greek Cypriots

to do the same. He noted that he hopes that in the future

both sides do not look back and say that an historic

opportunity had been missed.

8. (C) Durbin also appealed to Cicek to "start a dialogue"

with Greece on reopening Halki Seminary. Cicek responded

that there are no specific regulations against Halki but that

a 1974 general law applies to all theological faculties and

stipulates that they must be connected to state universities.

 The law is aimed primarily at regulating private Islamic

schools. Otherwise, "Turkey would turn into Pakistan." He

noted GOT officials have been working on finding a solution

on Halki and sympathized with the Church's wish to train

priests. The Halki question is not political, it is

judicial. Turkey does not want to open itself to radicalism.

 At the same time, Cicek asked rhetorically if Greece should

not pay attention to the ethnic Turks living in Thrace, whose

rights are "routinely violated."

Ministry of Foreign Affairs

9. (C) MFA Deputy Under Secretary Haydar Berk and DDG for

Northeast Mediterranean Kerim Uras offered CODEL Durbin a

lengthy briefing on Turkey's perspective of the historical

basis of negotiations on the Cyprus issue and said Turkey,s

support for a Cyprus settlement envisions a united island

that would have a "significant, positive" impact on the

eastern Mediterranean. However, Ankara remains concerned

about the current "unfriendly posture" of the Greek Cypriots.

 Senator Durbin noted that if Talat and Christofias could be

ANKARA 00000287 003 OF 003

given a helping hand, they could succeed. MFA U/S Ertugrul

Apakan emphasized at a follow-on lunch that the GOT seeks a

special envoy on Cyprus from the US. Not someone so senior

that he or she overshadows UN Special Rep. Downer, but

someone who can ensure the US is engaged. The US represents

fairness, justice, and balance on the Cyprus issue, according

to Apakan. "We need your involvement." Apakan also

underscored the hands-off approach the GOT is taking on

Cyprus negotiations, saying, "Talat does not need us to

negotiate for him." He noted that DDG Uras goes to the

island once every couple weeks to get updates on the

negotiations, but senior officials travel only on a quarterly

basis to the island and, contrary to claims by Greek Cypriots

that he is pulling Talat's strings from Ankara, Apakan

claimed he had not spoken to Talat on the phone "in months."

The problem according to Apakan, is that the Greek Cypriots

"are not doing the intellectual work necessary to find a

settlement, because they don't want a federation, they don't

like power-sharing, and they don't like the idea of a 'new

Cyprus.'"

10. (C) Durbin asked if it would be possible for Greece and

Turkey to open a conversation on Turkish schools in Greece

and the Halki Seminary in Istanbul. Berk insisted that

Ankara had asked for such a dialogue two years ago, but had

received no reply from the GOG. He said Turkey has signed 33

agreements with Greece, some with the assistance of the USG,

such as the 1997 Madrid Agreement about the Aegean. The

level of Greece-Turkey trade now stands at 3 billion Euros.

Greek investment in Turkey exceeds 5 billion Euros. It is an

ongoing process. Berk also noted that the two countries

engage in a mechanism called the Exploratory Talks regarding

the Aegean. Senator Durbin said the visit to Turkey by Greek

PM Karamanlis, the first such visit in 49 years, had not

seemed to be recognized by Ankara as a courageous and

valuable gesture. Berk seemed taken aback and replied that

the Turkish Prime Minister himself had

visited Greece "several times," and it was good that

Karamanlis had finally been able to reciprocate. He said

both Athens and Ankara "have complaints" but that Ankara is

trying to take a positive approach. He suggested that the

Greek Government has created a negative public opinion toward

Turkey, and "now they say that public opinion ties their

hands."

11. (C) Durbin promised to reach out to FM Bakoyannis on the

issue, which he did in a February 20 phone call following his

meeting in Istanbul with the Ecumenical Patriarch (ref).

Conveying Bakoyannis' expressed willingness to discuss the

issue and the Patriarch's expressed hope that GOT officials

would engage him on concerns of the Church, Durbin spoke with

Dep U/S Berk by phone prior to his return to the US February

20. Berk said he was encouraged by the responses and that he

would be happy to meet with the Patriarch personally. They

agreed to keep this initiative quiet for the time being.

CODEL Durbin did not have an opportunity to clear on this

message.

Visit Ankara's Classified Web Site at

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

Silliman

=======================CABLE ENDS==
id: 213544

date: 6/23/2009 13:25

refid: 09ISTANBUL231

origin: Consulate Istanbul

classification: CONFIDENTIAL

destination: 08ISTANBUL595|09ISTANBUL140|09ISTANBUL72|09MOSCOW689

header:

VZCZCXRO6733

PP RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSL RUEHSR

DE RUEHIT #0231/01 1741325

ZNY CCCCC ZZH

P 231325Z JUN 09

FM AMCONSUL ISTANBUL

TO RUEHC/SECSTATE WASHDC PRIORITY 9027

INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE PRIORITY

RUEAIIA/CIA WASHDC PRIORITY

RUEKJCS/DIA WASHDC PRIORITY

RHEHAAA/WHITE HOUSE WASHDC PRIORITY

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

C O N F I D E N T I A L SECTION 01 OF 02 ISTANBUL 000231

SIPDIS

E.O. 12958: DECL: 06/19/2019

TAGS: PHUM, PREL, PGOV, OSCE, TU, GR

SUBJECT: HALKI SEMINARY MERELY ONE STEP TOWARD ENSURING

CONTINUATION OF THE ECUMENICAL PATRIARCHY

REF: A. ISTANBUL 140

 B. ISTANBUL 72

 C. 08 ISTANBUL 595

 D. MOSCOW 689

Classified By: DCM Doug Silliman for Reasons 1.4 (b) and (d)

This is a joint Istanbul/Ankara report.

1. (C) Summary. Closed since 1971, Halki Seminary is touted

by the Ecumenical Patriarchate in Istanbul and Greek Orthodox

communities in the United States as being key to the survival

of the Patriarchate. Turkey's remaining community of 2,500

Greek Orthodox is not large enough to maintain the

Patriarchate and the ability to train clergy at the seminary

again could help to expand the staff at the Patriarchate.

The patriarchate has certain requirements for the reopening

of the school - requirements not met by GOT offers to reopen

the school as part of the Turkish university system. Since

2008, however, the Patriarchate has not formally addressed

the issue with the GOT. End Summary.

Patriarchate's Requirements for Halki Seminary

2. (C) According to Ecumenical Patriarch Bartholomew I and

the Ecumenical Patriarchate's press relations official

Father Dositheos, the reopening of Halki Seminary on Heybeli

Island in the Sea of Marmara outside of Istanbul is

crucial to the survival of the Ecumenical Greek Orthodox

Patriarchate in Istanbul (Ref A). They argue that without

new priests and qualified successors to the position of

Ecumenical Patriarch, "Turkey will have succeeded in

suffocating the Greek population and the Patriarchate in

Turkey." Currently there are close to 2,500 Greek Orthodox

Turkish citizens in Turkey, fifty percent of whom are over

the age of 50. While there are Greek Orthodox schools in

Istanbul, the number of students attending is diminishing,

according to the Patriarchate.

3. (C) According to Father Dositheos, the Patriarchate would

like to see the seminary reopened with the same

administrative system used prior to its closure in 1971. It

was administered as a yuksek meslek okulu (a tertiary

level vocational school similar to existing nursing or

tourism programs that issue certificates rather than

university diplomas) under the control of the education

ministry first of the Ottoman Empire and later of the

Turkish Republic. The Ecumenical Patriarch was the school's

spiritual leader, but there had always been a

Turkish citizen deputy principal who ensured that regulations

were followed. A Turkish citizen deputy

principal is no longer required by regulation in foundation

schools, but the Patriarchate would be open to maintaining

such a position. Dositheos said the seminary's entire

curriculum, including the theology curriculum, had been

vetted with the Ministry of Education.

4. (C) While the GOT has offered to incorporate the seminary

into a Turkish university's theological faculty,

the Patriarchate has refused this offer because the seminary

is the only location that could offer a true

"laboratory for the practice of monastic/religious life"

which is incompatible with study at a modern Turkish

university. According to Dositheos and the Patriarch, female

students are unacceptable, clerical dress is a

requirement, and full participation in liturgy is mandatory

in the seminary. Bartholomew has clarified that the

patriarchate has no concerns with oversight by the Higher

Board of Education (YOK) (Ref A).

--- -----

A Question of Constitutionality or Political Will?

--- -----

5. (SBU) The GOT refuses to open Halki as a theological

school because it contends such an action violates the

Turkish Constitution in which a perceived challenge of the

secular order of Turkey, based even upon human rights, is

not permissible. State Minister and Deputy Prime Minister

Cemil Cicek contended that to open a private religious

school would violate the Constitution and therefore would

require a constitutional amendment. However, the

Patriarchate is quick to point out that the seminary never

was a private religious school, instead it functioned with

the oversight of YOK until 1971, and no constitutional change

closed the school. (Note: The current (1983) Constitution

does not explicitly prohibit foundation schools - nominally

ISTANBUL 00000231 002 OF 002

private institutions of higher education under the

supervision of the state. End note.)

6. (C) Cicek also presented a common concern with the opening

of a religious school: other religious populations

- like the Saudis, Taliban, and extremist Islamic groups -

could demand the same right. In contrast, human

rights activist and lawyer Orhan Kemal Cengiz points out that

unlike Islam, Christianity requires clergy for its

services. The opening of a seminary is crucial for the

survival of that religious population in Turkey and

distinct in purpose from the intentions of Islamic religious

schools.

The Reciprocity Issue

7. (SBU) According to Deputy PM Cicek and senior MFA

officials in February 2009, the rights of the Muslim

minority in Greece are not being respected and they pointed

to inequitable funding of minority schools in Western

Thrace and a cut-back in the number of Turkish-speaking

teachers allowed to enter Greece to teach at these

schools. While not expressly demanding a quid pro quo, GOT

officials made clear that action by Athens would go far in

helping resolve the Halki issue (Ref B). We note that the

Lausanne Treaty of 1923 does not mention reciprocity but

instead outlines the responsibilities of the Greek and

Turkish governments to their respective minority communities.

8. (C) Comment: Given the very limited pool from which

potential Halki seminarians currently eligible to become

Ecumenical Patriarch would come and the ability of Orthodox

Turks to pursue religious studies abroad - the re-opening of

Halki would not in and of itself "save" the Ecumenical

Patriarchate. Halki's opening would instead provide a

training ground for clergy to staff the Patriarchate and

other churches around the world. It would be yet another

seminary, like those in Greece and elsewhere, and potentially

a 'neutral ground' where clerics in training

from the various national orthodox churches could study

together. If Prime Minister Erdogan were to propose

re-opening Halki, it would be an important and welcome

symbolic gesture signifying a new relationship between the

GOT and Turkey's minority communities. End Comment.

OUDKIRK

=======================CABLE ENDS
id: 98898
date: 3/2/2007 18:18
refid: 07ANKARA480
origin: Embassy Ankara
classification: CONFIDENTIAL
destination: 07THESSALONIKI16
header:
VZCZCXRO3894
RR RUEHDBU RUEHFL RUEHKW RUEHLA RUEHROV RUEHSR
DE RUEHAK #0480/01 0611818
ZNY CCCCC ZZH
R 021818Z MAR 07
FM AMEMBASSY ANKARA
TO RUEHC/SECSTATE WASHDC 1188
INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE

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

C O N F I D E N T I A L SECTION 01 OF 02 ANKARA 000480

SIPDIS

SIPDIS

E.O. 12958: DECL: 02/28/2017
TAGS: PREL, PHUM, GR, TU
SUBJECT: TURKEY: GREEK MEASURES TO STRENGTHEN RIGHTS OF
THRACE MUSLIMS FALL SHORT

REF: THESSALONIKI 16

Classified By: Acting Political Counselor Kelly Degnan for reasons 1.4(
b) and (d)

1. (C) SUMMARY: Turkey believes Greece's efforts to address
the concerns of the ethnic Turkish minority population of
Western Thrace fall short. While noting that the GOG had
made a start, MFA officials indicate they await final Greek
action on the proposed legislation and other details before
they can provide a comprehensive reaction. For Turkey, the
package contains a few minor positives as well as proposals
that are strongly opposed by the Turkish community in Western
Thrace, none of which were (reportedly) adequately discussed
with the community prior to its announcement. END SUMMARY

2. (C) MFA Department Head for Greece Ozlem Ergun told us
that the GOT had not yet seen the actual package's draft
legislation, but at first blush, the GOG initiative fell
short of addressing some of the most serious complaints of
Western Thrace's minority population. On key issues such as
ethnic identity, religious rights, the administration of
minority-run foundations, and administration of minority
educational institutions, the Greek package not only falls
short but is contrary to the wishes of the Turkish community
in Thrace. She also reiterated the longstanding GOT position
that Greek policy with regard to its Turkish ethnic minority
community is not in compliance with the commitments expected
of the Greek government under the 1913 Treaty of Athens and
the 1923 Lausanne Treaty.

DENIAL OF ETHNIC IDENTITY

3. (C) Ergun noted that GOG authorities argue the Lausanne
Treaty defines the minority as "Muslim" vice "Turkish,"
leading to Greece's policy prohibiting the use of the
"Turkish" moniker. She argued that in
"Greek" Qir heritage?"

RELIGIOUS RIGHTS

4. (C) Ergun said the GOT was particularly concerned about
the lack of religious rights for the Muslim minority in
Greece. She pointed to the Greek Presidential Decree of
December 24, 1990 as a continued impediment to Muslim
religious freedom and noted that FM Bakoyannis' proposed
changes only exacerbate the lack of independence for Islamic
religious institutions in Greece. Ergun explained at great
length the community's concerns about their inability to
elect their religious leaders, or muftis, and the appointment
of muftis by the government because of civil governance
aspects of their positions. Western Thrace Muslims view GOG
plans to hire 240 imams to assist in religious education as a
further imposition of state-approved and state-selected
religious workers, rather than a positive step to assist the
community. From the GOT perspective, the imposition of
leaders on the Muslim community is intolerable. Ergun asked
rhetorically how Greek Orthodox adherents would like it if
the GOT decided to appoint church leadership in Istanbul.

FOUNDATION ADMINISTRATION

5. (C) In line with the non-recognition of elected muftis by
the GOG, the 1990 decree also denies the rights and duties of
those elected muftis to supervise the properties of religious
foundations. Ergun noted that the GOT's initial response
commented favorably on the GOG's stated intent to cancel back
taxes and liens on foundation properties, and expressed the
hope that the administration of religious foundations will
soon revert to the system that existed until 1967. Until
then, foundation board members were elected from among
members of the community rather than appointed by the
government, as is currently the case.

EDUCATION

6. (C) According to Ergun, education remains a crucial area,
and the GOT eagerly awaits specific details regarding GOG
plans to improve the educational opportunities for ethnic
Turkish students. She pointed to lower educational standards
for minority schools in Western Thrace, citing the differing

ANKARA 00000480 002 OF 002

laws on compulsory education in Greece; majority community
children are compelled to attend a minimum of nine years
while minority community children must only attend for six.
She also referred to the inadequate number of schools for the
size of the population, noting there are only two Turkish
language high schools in the entire region. In Komotini,
where the Turkish minority constitutes half of the
population, there are 25 state high schools and just the one
Turkish language school. In Xanthi, the ratio is 37 to one.

7. (C) While it's a positive step that the GOG has
established a quota for civil service positions, Ergun
pointed out that ethnic Turkish students had already had a
similar quota for university admissions but had not been
successful due to the lower educational standards and
inadequate facilities for ethnic minority primary and
secondary students.

CITIZENSHIP LOSS

8. (C) While accepting as a positive the restitution of Greek
citizenship to about 60 stateless individuals, Ergun said the
step pales in comparison to the magnitude of the problem,
which she described as constituting upwards of 60,000 victims
who were stripped of their Greek, and thus EU, citizenship.

LACK OF CONSULTATION

9. (C) Perhaps most troubling for the GOT, according to
Ergun, was the GOG's lack of consultation with members of
minority ethnic Turkish groups in constructing the Bakoyannis
package. Ergun cited statements by the Western Thrace
Turkish Minority Consultative Board, the Western Thrace
Mosques Religious Officials Association, and the Western
Thrace Turkish Minority Sermon and Guidance Committee, to
argue that the GOG had not adequately consulted the Muslim
community. She noted that while these groups and others were
pleased that the GOG was taking steps -- and found some
aspects of the GOG proposal positive -- some fundamental
issues remain unaddressed or even constitute a step backward.

10. (C) COMMENT: There has been very little public discussion
of the GOG proposals to date in Turkey. Some observers note
cynically that the GOG package is merely an attempt by the
ruling partyin Greece to ingratiate itself with the minority
community before elections. Once the details of FM
Bakoyannis' plan become more clear, the GOT may be able to
move beyond the disappointing initial reaction of "nice, but
not nearly enough."

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

WILSON

=======================CABLE ENDS
id: 100595
date: 3/15/2007 16:20
refid: 07ISTANBUL212
origin: Consulate Istanbul
classification: CONFIDENTIAL
destination: 05ISTANBUL1766|07ISTANBUL136
header:
VZCZCXRO6649
PP RUEHDBU RUEHFL RUEHKW RUEHLA RUEHROV RUEHSR
DE RUEHIT #0212/01 0741620
ZNY CCCCC ZZH
P 151620Z MAR 07
FM AMCONSUL ISTANBUL
TO RUEHC/SECSTATE WASHDC PRIORITY 6743
INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE PRIORITY

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

C O N F I D E N T I A L SECTION 01 OF 02 ISTANBUL 000212

SIPDIS

SIPDIS

DEPARTMENT FOR EUR/SE

E.O. 12958: DECL: 03/14/2017
TAGS: PHUM, PREL, PGOV, AM, GR, TU
SUBJECT: ISTANBUL DEPUTY GOVERNOR - EUR DAS BRYZA
DISCUSSIONS: HALKI SEMINARY, ARMENIAN GENOCIDE RESOLUTIONS

REF: A. ISTANBUL 0136
 B. 05 ISTANBUL 1766
 C. 03-09-2007 BRYZA-FRIEFELD EMAIL

Classified By: Consul General Deborah K. Jones for reasons 1.4 (b) and
(d)

1. (C) Summary: Istanbul Deputy Governor for minority
affairs Fikret Kasapoglu told EUR DAS Bryza during a March 9
meeting that the Minister of Education had expressed to him
six months ago a favorable opinion of a proposal to re-open
Halki Seminary as a two-year high school. Kasapoglu believed
the Halki Seminary dispute would eventually be resolved but
stated it is almost impossible for the government to take
action during an election year. The Deputy Governor agreed
that arguing against congressional Armenian "genocide"
resolutions by focusing on a potential increase in
ultra-nationalism and risks to the Turkish-Armenian
community's security is not constructive. Rather, Kasapoglu
suggested focusing on Turkey's tradition of tolerance for
religious minorities and the fact that Armenians still choose
to immigrate illegally by the thousands to Turkey. End
summary.

2. (C) EUR Deputy Assistant Secretary Bryza met with the
Istanbul Deputy Governor responsible for minority affairs
Fikret Kasapoglu on March 9 to discuss Congressional Armenian
"genocide" resolutions (AGRs) and a proposal to re-open Halki
Seminary. Bryza had requested the meeting as a follow-up to
recent discussions with Ecumenical Patriarch Bartholomew and
PM Advisor Ahmet Davutoglu concerning a proposal to
re-classify Halki Seminary as a vocational school under the
auspices of a 1951 regulation, rather than as a private,
post-secondary school subject to a 1971 Constitutional Court
decision which ordered all such schools to fall under the
administration of the State (ref A). Kasapoglu cautiously
noted he would be happy to discuss these issues but that as
an appointed official, he was limited in what he could commit
to do.

ARMENIAN "GENOCIDE" RESOLUTIONS

3. (C) Bryza stressed that the Administration is working
hard to convince Congress not to pass AGRs currently being
contemplated in both the U.S. House of Representatives and
Senate. The Administration's position remains that a candid
discussion about Turkish-Armenian history should take place
within civil society, he said. Kasapoglu believes the case
against AGRs should stress four points:

-- Istanbul's tradition of tolerance for different cultures
dating back to the beginning of the Ottoman Empire.

-- Despite historical and present political tensions between
Turkey and Armenia, more than 40,000 economic migrants from
Armenia still choose to live in Turkey illegally (we
regularly hear the number 70,000 from GOT officials)

-- The positive, spontaneous, mass public condemnation of
Hrant Dink's assassination was a sign of the respect people
have for each other and for different cultures.

-- Turkey's mostly young population find it hard to
comprehend" what happened during World War I and politicizing
"genocide" allegations will only inspire hatred.

4. (C) Kasapoglu further proffered that views in Turkey were
changing. Turkish-Armenians were increasingly seen as part
of society but that certain events (e.g., AGRs) "just make
things worse." He stressed Turkey was proceeding with
reforms on human rights and democratization. Citing an offer
he made on behalf of the government shortly after Hrant
Dink's assassination to provide Mesrob with an armored
vehicle, Kasapoglu stated both he and the Patriarch agreed
the need for such security measures would be temporary. He
believed the same would hold true in the event an AGR passes.

PROPOSAL TO RE-OPEN HALKI SEMINARY

5. (C) Regarding the proposal for re-opening Halki Seminary
as a vocational school, Kasapoglu stated Education Minister
Celik told him six months ago that the seminary could be
opened as a high school and that the Education Ministry
Director General responsible for private schools recently
told him the same. He noted the Foreign Ministry and the
Board of Higher Education (YOK) were the key institutions

ISTANBUL 00000212 002 OF 002

opposed to re-opening the seminary due to constitutional
challenges associated with the secular nature of the State.
Kasapoglu stressed the government's adherence to the
principal of reciprocity and suggested that if Greece had
taken steps in favor of the Turkish minority in Western
Thrace -- granting permission to elect muftis, for instance
-- when it (Greece) first became an EU candidate, "things
would be better" for the Greek community in Turkey. Bryza
noted he was going to Thessaloniki that evening and later to
Athens, to discuss these issues.

6. (C) Despite these challenges, Kasapoglu exclaimed he
personally did not see any reason why Halki Seminary
shouldn't be open. Though he is not part of the
decision-making process, his views are important because of
where the seminary is located, he said. The Deputy Governor
noted however, that it would be almost impossible for the
government to take such an action during an election year
because it would be politically polarizing, domestically.

7. (C) Comment: That Education Minister Celik is inclined
to re-open Halki Seminary is nothing new. He told Turkish
daily Milliyet as recently as 2005 (ref B) that if it were up
to him he would "open the seminary overnight." What is
significant about Kasapoglu's revelation is that it
demonstrates the GOT continues to discuss the issue
internally. It also suggests the Istanbul Governor's office
was brought into the conversation shortly after DAS Bryza
first discussed the vocational school proposal with Davutoglu
in July 2006. The fact that Minister Celik specifically
talked about re-opening Halki as a high school further
suggests the GOT is taking seriously the proposal to
re-classify Halki Seminary so that it would no longer be
subject to the 1971 court ruling that led to its closing.

8. (C) Comment (continued): Whether the Ecumenical
Patriarchate would agree to re-open Halki Seminary as a high
school likely depends on the details associated with the
agreement and the level of autonomy that would be granted the
Patriarchate in determining the school's enrollment and
curriculum. It is also not clear whether such an arrangement
would be sufficient to graduate clergy under existing
Patriarchate regulations. The Ecumenical Patriarchate
continued to operate a high school on the Heybeli Ada
compound even after the seminary closed its doors in 1971 but
was eventually forced to close the school in 1984 due to
insufficient enrollment. End comment.

9. (U) DAS Bryza has cleared this message in substance (ref
C).
JONES

=======================CABLE ENDS=====
id: 221442
date: 8/19/2009 15:39
refid: 09ISTANBUL326
origin: Consulate Istanbul
classification: CONFIDENTIAL
destination: 07ISTANBUL873|08ISTANBUL382|09ISTANBUL323
header:
VZCZCXRO6321
PP RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSL RUEHSR
DE RUEHIT #0326/01 2311539
ZNY CCCCC ZZH
P 191539Z AUG 09
FM AMCONSUL ISTANBUL
TO RUEHC/SECSTATE WASHDC PRIORITY 9142
INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE
RUFOADA/JAC MOLESWORTH RAF MOLESWORTH UK
RHEHNSC/NSC WASHDC
RUEUITH/ODC ANKARA TU
RUEAIIA/CIA WASHDC
RUEKJCS/DIA WASHDC

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

C O N F I D E N T I A L SECTION 01 OF 02 ISTANBUL 000326

SIPDIS

E.O. 12958: DECL: 08/18/2019
TAGS: PHUM, PREL, PGOV, TU, GR, OSCE
SUBJECT: PATRIARCHATE,S READOUT OF PM ERDOGAN AND PATRIARCH
MEETING

REF: A. ISTANBUL 323
 B. 08 ISTANBUL 382
 C. 07 ISTANBUL 873

Classified By: DPO Win Dayton for reasons 1.4 (b) and (d).

1. Summary. (C) Press officer for the Ecumenical Patriarchate
Father Dositheos on August 18 elaborated to poloff about the
August 15 conversation between Prime Minister Erdogan and the
Ecumenical Patriarch (Ref A). Dositheos reported that during
his visit to the Greek sites on the island (the first by a
Turkish Prime Minister), Erdogan implied to the Patriarch
that the non-Turkish members of the Holy Synod should apply
for Turkish citizenship. He also requested the Patriarch's
help in attaining greater rights for the Muslim minority in
Greece while commenting positively on the Patriarchate's
intended use of the Buyukada Orphanage facility. European
attendees at the lunch suggested that the United States
played and continues to play a significant role in the GOT's
recent movements toward democratic reform. End summary.

Buyukada Orphanage Still Not in Patriarchate's Hands
--- --------

2. (C) According to Dositheos, the group toured the Buyukada
Orphanage. In July 2008 the European Court of Human Rights
entered judgment in favor of the Ecumenical Patriarchate and
against the Government of Turkey (GOT) in a case concerning
the Patriarchate's title to this former orphanage that had
been annulled by the Turkish authorities (ref B). According
to Dositheos, the GOT has yet to hand over the property title
to the Patriarchate. He acknowledged that the delay may be
due to the need to convert the property's foundation status
from mazbut (controlled by the GOT) to one fully controlled
by a Greek Orthodox community foundation. Erdogan reportedly
replied that he would be happy to see the orphanage facility
used as a center of ecological studies and interfaith
dialogue as the Patriarch planned, and he then gathered his
ministers together for a private discussion that lasted
several minutes, according to Dositheos. He had not yet
learned of the content of this discussion, he said.

The Question of the Holy Synod and Succession
--- -

3. (C) Dositheos reported that during the walk, lawyer Kezban
Hatemi (one of the event's organizers), told Erdogan that one
of the biggest mistakes of the Turkish state was to "neglect
the rights of the country's minorities and to violate the
Lausanne Treaty." Erdogan replied by asking if the GOT's
implicit approval of the six non-Turkish members of the
Patriarchate's Holy Synod should be considered a violation of
the Lausanne Treaty, Dositheos said (Ref C). (Note: The
members of the Holy Synod elect the next Ecumenical Patriarch
from among their ranks. According to a mandate from the
Istanbul Governorship in 1923 and 1970, the members of the
Synod must be Turkish citizens as the Patriarch must be a
Turkish citizen. End note.) Erdogan reportedly said, "We
overlooked the appointments out of love and concern for our
Greek Orthodox brothers" and then asked the Patriarch why the
Patriarchate has not pursued obtaining Turkish citizenship
for any of the six non-Turkish appointees. Dositheos said the
Patriarch did not respond to this question.

Erdogan Requests Greater Rights for Muslim Minority in Greece
--- ---------------

4. (C) According to Dositheos, Erdogan later asked the
Patriarch to request of Greek Foreign Minister Dora
Bakoyannis that the mosque in Athens be completed and the
Turkish minority in Thrace be given more rights, including
the right to elect the community's imams. Dositheos said the
Patriarch responded that he has always asked for greater
rights for the Muslims in Greece.

Touching upon Halki

5. (C) Dositheos said that the Patriarch had gestured to
Heybeli Island during the walk and said, "That building
there, the Halki seminary, belongs to us." Erdogan responded
that "by the beginning of the academic year the problem would
be resolved." Dositheos commented that he does not know what
"problem" would be resolved and noted that Erdogan said no
more on the topic within the group. However, the Patriarch
and Erdogan spoke together privately for fifteen minutes.

ISTANBUL 00000326 002 OF 002

When Dositheos asked what was discussed, the Patriarch only
said "we feel hopeful" but nothing more. When the two
rejoined the group, the Patriarch invited Erdogan to visit
the Patriarchate and Halki. The Prime Minister did not
respond, but Bagis and Arinc both accepted the invitation to
visit the Patriarchate. Dositheos said he and the Patriarch
would follow up with their offices when the Patriarch returns
this weekend. According to Dositheos, for the four weeks
prior to the lunch, the Patriarchate and the German
Ambassador had been trying to set a date for the Patriarch to
meet with Bagis with no success.

A Warm Exchange

6. (C) At the end of the tour the Patriarch presented Erdogan
with a tespih (non-denominational prayer beads) blessed by
himself at a monastery in Greece. In return, Erdogan reached
in his pocket and gave the Patriarch his personal tespih.
The Patriarch responded to this gesture in kind and gave
Erdogan his own personal tespih from his pocket.

Speculation on U.S. Influence on Reform Process
--- ---

7. (C) Acting German CG in Istanbul Peter von Wessendonk
contended that President Obama's visit and continued pressure
on Erdogan and the GOT is at the base of the recent turnabout
and focus on democratic reforms. He speculated that Erdogan
and the GOT had been at an impasse and now are pushing to
remove stumbling blocks on the way to reforms. "Turkey has
come a great distance but still has hiccups." More than
anything, Erdogan "doesn't want to get it from Obama a second
time." According to Wessendonk, the United States carries
much more weight than the European Union, in part because the
U.S. is not involved in the carrots and sticks of EU
accession. Wessendonk's perspective on the influence of
Obama's visit tracked with the opinion of the Greek Deputy
Principal Officer who also attended the lunch (Ref A).

8. (SBU) Comment: While no concrete resolutions have come
from the August 15 meeting, the Patriarchate appears
cautiously optimistic. We will probe our GOT counterparts to
learn more about GOT intentions, and look for opportunities
to spur both parties to build on the constructive weekend
atmospherics. End Comment.
WIENER

=======================CABLE ENDS==
id: 221087
date: 8/17/2009 13:54
refid: 09ISTANBUL323
origin: Consulate Istanbul
classification: CONFIDENTIAL
destination:
header:
VZCZCXRO7176
PP RUEHDBU RUEHFL RUEHKW RUEHLA RUEHNP RUEHROV RUEHSL RUEHSR
DE RUEHIT #0323/01 2291354
ZNY CCCCC ZZH ZDS CTE SVC RUEHSD 5530
P 171354Z AUG 09
FM AMCONSUL ISTANBUL
TO RUEHC/SECSTATE WASHDC PRIORITY 9126
INFO RUEHZL/EUROPEAN POLITICAL COLLECTIVE
RUFOADA/JAC MOLESWORTH RAF MOLESWORTH UK
RHMFISS/JOINT STAFF WASHINGTON DC
RHEHNSC/NSC WASHDC
RUEAIIA/CIA WASHDC
RUEKJCS/DIA WASHDC

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

C O N F I D E N T I A L SECTION 01 OF 02 ISTANBUL 000323

SIPDIS

C O R R E C T E D C O P Y (ADDED CLASSIFIED BY AND REASON)

E.O. 12958: DECL: 08/17/2019
TAGS: PHUM, PREL, PGOV, TU, OSCE, GR
SUBJECT: PM ERDOGAN RAISES HOPES OF MINORITY COMMUNITY

ISTANBUL 00000323 001.2 OF 002

Classified by: DPO Win Dayton for reasons 1.4 (b), (d)

1. (SBU) Summary. On August 15, in an unprecedented event,
Prime Minister Erdogan spoke to 150 business, community, and
religious leaders during a lunch on Buyukada Island, also
attended by the Ecumenical Patriarch. Prominent human rights
lawyer Kezban Hatimi, the CHP Mayor of the Princes' Islands
Mustafa Farsakoglu, and Minister for European Affairs Egemen
Bagis organized the event. Consulate General Istanbul's DPO
and Political Officer also attended. The PM's remarks focused
on the importance of a broader understanding of Turkish
citizenship and the "democratic opening" initiative that will
include several short and long-term steps to be revealed in
October. Erdogan broadened the definition of what was
earlier considered a Kurdish package to a democratic package
for all Turkish citizens in a speech that many considered
positive and bold. In addition to the major minority
religious leaders, the Deputy Prime Minister Bulent Arinc,
State Minister Faruk Celik, Minister of Culture Ertugrul
Gunay, Minister of Education Nimet Cabukcu, and Minister
Egemen Bagis were in attendance. End Summary.

Broader Democratization Initiative

2. (SBU) Erdogan's speech focused on the need for a broad
initiative to enhance democracy for all of Turkey's citizens
of all ethnicities and religions, saying that "this package
will comprise the rights of all 71.5 million Turkish
citizens. Everyone will benefit from this package in line
with the constitutional principle of equality." He
reminisced on playing soccer with his Armenian and Greek
"brothers" when he was younger, stressing the broad ethnic
and religious definition of Turkish citizenship. Erdogan
recalled the "three red lines" for his administration that he
laid out eight years ago: he would discourage any nationalism
based upon region, ethnicity, or religion. He closed his
speech with a brief overview of the infrastructural
investment made in the southeast and the wealth of resources,
like tourism, that Turkey can continue to develop that would
lead to a better life for all Turks. The AKP is currently
surveying political, business, and civil society actors of
all sectors in the formation of its democratization package
it says it will release in October. In daily Today's Zaman's
August 17 write-up on the lunch, it reported that the reform
package would be strategically released prior to the European
Union's progress report in November, with planned
implementation by January 2010.

Expectations and Skepticism

3. (SBU) Invitations for the lunch went out only the day
before leading island residents and many in the audience to
speculate about Erdogan's intentions and potential speech
topic. Island residents, not traditionally supporters of
AKP, were skeptical about Erdogan's intentions and the heavy
security posted at the port and near the Anatolian Club's
entrance. The Ecumenical Patriarch shared with us prior to
the Prime Minister's arrival that he had great hopes for the
lunch and Erdogan's speech, and other contacts noted that
they anticipated remarks about the opening of Halki Seminary.
 In addition to the Ecumenical Patriarch, Syriac Orthodox
Metropolitan Yusuf Cetin, Armenian Archbishop Aram Atesyan,
Jewish Community President Sylvio Ovadya, and Syriac Catholic
Monsignor Yusuf Cag were in attendance. Chief Rabbi Isak
Haleva was unable to attend because the lunch was held on
Shabbat.

Prime Minister Meets Patriarch, Visits Greek Orthodox Sites
--- --------------

4. (SBU) While the Prime Minister did not mention Halki in
his remarks, he did meet with the Ecumenical Patriarch and
representatives of the Greek Orthodox community at St.
George's church and the Buyukada Orphanage for two hours
after lunch. A representative from the Ecumenical
Patriarchate, Father Dositheos, shared that Erdogan and the
Ecumenical Patriarch had a private conversation in which the
Patriarch voiced the Greek Orthodox community's concerns.
Another contact from the Patriarchate told poloff that
Erdogan's visit to the Greek religious and community sites as
a "good positive, almost tangible step that had never
happened before in the Prime Minister's tenure. It really is
quite something."

Reaction to Speech and Event Positive but Hesitant
--- -----

ISTANBUL 00000323 002.2 OF 002

Classified by: DPO Win Dayton for reasons 1.4 (b), (d)

5. (C) Several of those in attendance at the lunch were
impressed by the Prime Minister's visit and content with the
content of the speech, but felt left empty-handed. Two
journalist contacts said they were happy with "all this talk"
about the democratic opening but were doubtful anything
substantive would come of the movement given the lack of
action. Two other contacts, one active in interfaith
cultural planning and the other the Greek deputy principal
officer, said they were heartened and encouraged by this
"brave new tack in Erdogan's approach to working with all of
Turkey's citizens." Influential columnist Semih Idiz from
daily Milliyet commented, however, that Erdogan still has to
prove that he is not just another populist politician. "While
doing this, he has to consider the political risks awaiting
him and proceed despite those. Erdogan says important things
but we are still not convinced that he could deliver those.
Time will tell." Columnist Yusuf Kanli in Hurriyet Daily
News on August 17 considered the meeting to be a major step
in the right direction and "good news because the 'democracy
problems' of this country are not limited to the complaints
of the ethnic Kurdish people." On August 16, independent
daily Taraf referred to the meeting as "historic" and
reported optimistically on the hopes for positive next steps
following the speech. Conservative daily Zaman also reported
on the meeting, noting only that "many things will change in
our country."

6. (SBU) Comment. The Prime Minister's acceptance of an
invitation to speak at a lunch hosted by a slew of CHPers on
Buyukada attended by leaders of the religious minorities in
Turkey was a surprise to many in attendance. His discussion
of the Kurdish initiative and a basic "redefinition" of the
traditional understanding of Turkish citizenship to embrace
minorities and provide equal democratic rights to all would
have been unlikely only a year ago. Jews and Christians
constitute less than two percent of the Turkish population.
By marketing an inclusive interpretation of the initiative
directly to them, Erdogan may hope to generate favor among
their supporters in Greece, the EU, Israel and the United
States. End comment.
DAYTON

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