

Background Paper

December 2009

© 2009
Content of this report is copyrighted to TEPAV-ORSAM. Except reasonable and partial quotation and exploitation under the Act No. 5846,Law
on Intellectual and Artistic Works, via proper citation, may not be used or re-published without prior permission by TEPAV-ORSAM. Assess-

ments expressed in this report reflect only the opinions of its authors and do not epresent the institutional opinion of TEPAV-ORSAM.

ABKHAZIA FOR THE INTEGRATION
OF THE BLACK SEA

TEPAV
The Economic Policy Research Foundation of Turkey (TEPAV) is an independent, non-governmental and non-
partisan think-tank, established in October 2004.

A “trust fund” has been formed through the generous support of The Union of Chambers of Turkey (TOBB) to finance
TEPAV. This financial set up is being applied for the first time in Turkey and guarantees the non-partisan structure
and independence of the foundation.

TEPAV intends to increase the knowledge content of policy discussions in Turkey. The goal of TEPAV research is to
remove the gap between academic research and policy implementation. To this end, scholarly research conducted at
TEPAV will lead to concrete policy proposals.

The foundation has three research institutes:

Economic Policy Research Institute - EPRI
Economic Stability Institute - ESI
International Policy Research Institute - IPRI

Those institutes represent the inter-disciplinary nature of TEPAV research.

TEPAV makes its findings and analysis generally available through its publications. It also contributes to the develop-
ment of the policy discussions with its events.

Güven Sak, the Director of TEPAV is a professor of Public Economics. The main author of this background paper,

Burcu Gültekin Punsmann is a foreign policy analyst at TEPAV.

CENTER FOR MIDDLE EASTERN STRATEGIC STUDIES (ORSAM)

Center for Middle Eastern Strategic Studies (ORSAM) was established in November 2008 and specifically concent-

rated on Middle Eastern and Eurasian studies. ORSAM’s studies are sponsored by The Turkmeneli Cooperation and

Culture Foundation.

ORSAM’s View of the Middle Eastern and Eurasian World

In fact, both the Middle Eastern and Eurasian territories are harbors to several relevant problems. But neither the

Middle East and Eurasia, nor its people should be convicted to adopt an image that is identified with negative compli-

cations. With the support of their people, Middle Eastern and Eurasian states do have the potential to stimulate their

interior dynamics and to launch a peaceful mobilization for development. To show respect to the people’s will to live

together, to show respect to the sovereign rights of the states and essential rights and freedoms of the individuals, are

the principals of building domestic and international peace. In this context, Turkey must continue to make contribu-

tions for the prosperity of her near surroundings.

ORSAM’s Studies as a Think-Tank

In order to adopt an appropriate approach towards regional developments, ORSAM provides the public opinion

and the decision-making units with guiding information about international politics, consistent with the perceptions

regarding the Middle East and Eurasia. It presents ideas involving alternative options. In order to present efficient

solutions, ORSAM encourages studies of capable researchers and intellectuals of different disciplines. Having strong

organizational capabilities, ORSAM encourages the development of relevant Middle Eastern and Eurasian literature

domestically & internationally and supports the sharing of knowledge and ideas with the Turkish and international

public by welcoming statesmen, bureaucrats, academics, strategists, businessmen, journalists and NGO representa-

tives to Turkey. www.orsam.org.tr

ORSAM

Contents

Executive Summary..
1. Turkey rediscovers Abkhazia ..

1.1. Rediscovering the geography ...
1.2. The Abkhazian Diaspora in Turkey..
1.3. The Basharan College ...

2. The isolation of Abkhazia: from the CIS embargo to the
	 Russian Federation’s unilateral lifting of the sanctions, 1996-2008................................

2.1. Abkhazia at a glance..
2.2. The years of strict maritime and land embargo, 1996-2001..............................
2.3. Progressive unilateral lifting of the isolation regime, 2001-2008....................

3. The economic integration process with the Russian Federation.....................................
3.1. Progressive revivalism with the easing of the isolation
3.2. The new legislative framework set after the recognition of
	 Abkhazia by the Russian Federation ...

4. Abkhazia’s economic relations with Turkey ...
4.1. Turkish-Abkhazian trade at a snapshot through the lens of a repatriate 	

		 Abkhazian businessman from Turkey ..
4.2. Mining sector : coal mines..
4.3. Perspective of a Turkish businessman from Trabzon..

5. Abkhazia’s integration with Black Sea Region:
	 pragmatism over formalism, integration over isolation ..

5.1. Questioning the embargo and blockade ...
5.2. The role of Turkey in ending Abkhazia’s isolation ..
5.3. The importance of in-land transportation links ..

10
7
7

5

14

26
26

14

15
15

27

16

27

20

30
32

20

25

25

21

Dr. Burcu Gültekin-Punsmann: Punsmann holds an MA in Political Studies and a PhD in
International Economics from the Institut d‘Etudes Politiques de Paris (Sciences-Po Paris). She
worked from May 2003 to April 2009 with the London based international peacebuilding NGO,
International Alert, within the Caucasus Business and Development Network (CBDN) project which
seeks to explore economy-related peace building opportunities in the Southern Caucasus region.
She drafted briefings and reports in 2007-2008 for the European Parliament Directorate General
External Policies of the Union on the Black Sea Synergy, energy security, Turkish-Armenian Rela-
tions, minority issues, Analysis of the Instrument for Pre-Accession to Candidate and Potential
Candidate Countries, Analysis of the EU’s Aid to Armenia and Georgia. She worked in 2006-2008
as a post-doctoral research fellow at the Center for European Studies at the Middle East Technical
University in Ankara. She received the NATO Manfred Wörner Fellowship in 2004-2005 and acted
as the principal investigator of the NATO financed project “Bridging Perceptions of Security, Inte-
grating the Black Sea Region”. She worked in 2000-2002 in the Contemporary Turkey, Black Sea,
Caucasus research programme of the Istanbul based French Institute for Anatolian Studies. Dr
Burcu Gültekin-Punsmann is currently working as a Foreign Policy Analyst at the Economic Policy
Research Foundation of Turkey (TEPAV).

Argun Başkan: Baskan obtained MA in International Relations and European Studies from the
University of Kent (UK) as a recipient of the EU Commission’s Jean Monnet Scholarship. He is
currently a research assistant and a PhD candidate at the Department of International Relations,
Middle East Technical University (Turkey). He took part in several activities of the International
Alert’s Caucasus Business and Development Network (CBDN) project in Turkey and Caucasus.
His research interests cover international energy politics, EU-Russian Federation relations and
Caucasus.

Kemal Tarba: Tarba was born in 1984 in Gagra, Abkhazia. After graduating from Basharan Turk-
ish College started his studies at the Faculty of Economic and Administrative Sciences, depart-
ment of Political Sciences and International Relations at the Bogazici University, Istanbul, Turkey.
He received in 2003 the award of the ‘Future European Delegate’ at the Galatasaray University
‘Euroforum’. He has been since 2004 a member of the “UNITED” Network against racism, fascism
and discrimination. He worked in 2006-2007 as the Assistant Project Coordinator of the Caucasus
Business and Development Network (CBDN), Turkey project. He is currently working at the GR
department of ENKA’s Moscow-City project.

Foreword
‘Abkhazia for the Integration of the Black Sea’ is the first issue of the newly launched
background papers collection. Our aim is to generate data and provide substance and
insights to on-going policy and public debates in and around Turkey. This first back-
ground paper on Abkhazia is analyzing processes and dynamics from local and re-
gional perspectives in a defined timeframe. It is the fruit of a collaborative effort. By
bringing the basic facts on the ground into the debate the paper advocates for the need
for engagement policies towards Abkhazia.

5www.tepav.org.tr I www.orsam.org.tr

Executive Summary
The break-up of the Soviet Union had far-reaching consequences on Turkey’s close neighborhood.
The business minded population of the Turkish Back Sea cities, helped by the geographical and cul-
tural proximity, started penetrating into their rediscovered neighborhood. In the 90’s, Abkhazia rose
as a major destination for people and commodities originating from the Turkish Black Sea coast. A
bus connection was established between Trabzon and Sukhum1. Some 3000 Turkish businessmen,
most of them of ethnic Abkhazian origin, left in the early 90’s for Sukhum. The establishment of a
direct maritime connection between Sukhum and Trabzon in 1994 sustained a continuous flow of
passengers. A ferry called Ritza operates twice a week between Trabzon and Sukhum till 1996. The
ferry was usually fully booked.

Turkish businessmen of the Black Sea coast and members of the Diaspora recall that the journeys
were comfortable and enjoyable. Chains of forced and sometimes semi-voluntary mass migrations
formed the present day North Caucasian Diaspora in Turkey. Today, there are more Abkhazians
in Turkey than in Abkhazia and more North West Caucasians than in the North West Caucasus.

6

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

Conforming to the embargo decision becomes
a gesture of solidarity with the Georgian gov-
ernment and of attachment to the principle of
its territorial integrity. Cooperation is the key
factor in ensuring success. Maximum amount
of harm was inflicted on the population of Abk-
hazia during the period of Russian Federation’s
full cooperation with the embargo decision.
Attempts of Turkish businessmen from the
Black Sea coast to infringe the sanctions, either
guided by profit or moral concerns, could bring
a relative degree of relief. However, even during
this period characterized by the cooperative
stance of Russian Federation and the admin-
istration of high damage, the sanctions didn’t
bring any tangible policy outcome.

Today Abkhazia is fully open on Russian Fed-
eration and is integrating at high speed into the
Russian economic zone and reaching to a less-
er extent the outside world through Russia. It
seems hard to imagine how the sanctions could
have any more efficiency than what they had in
the period when Russia was fully supportive of
Georgian decision. Russian Federation started
eroding this regime of sanctions in 2001 by eas-
ing its regulations on the Abkhaz border. The
prohibition for men of military age to cross
the border was lifted in 2000, citizens of CIS
have been authorized to enter the territory of
Abkhazia. In April, 2006, Russian Federation
authorized non CIS citizens with a double en-
try Russian visa to cross into Abkhazia. This
measure will facilitate tremendously human to
human contacts between Abkhazia and Tur-
key. More than 70% of the Abkhaz population
is holding a Russian passport which basically
ensures the freedom of movement. The idea
of being locked up inside Abkhazia while oth-
er people have the chance to move across the
world appears especially to the young genera-
tion profoundly unfair.

Russia, at the beginning of the Putin admin-
istration in early 2000 has started eroding the
sanctions regime against Abkhazia. Adminis-
trative units of the Russian Federation started
in September 2003 signing cooperation agree-
ments with the Abkhazian authorities. Legal

entities of Russian Federation were authorized
to cooperate with appropriate bodies and busi-
nesses in Abkhazia. The ambiguity and unpre-
dictability of the Russian approach decreased
with its official withdrawal from the sanctions
regime in March 2008, which will be followed
by the recognition of the independence of Ab-
khazia. The Russian authorities decided only in
March 2008 to give an international visibility
to their unilateral lifting of the sanctions. The
Russian Foreign Ministry issued a statement on
6 March 2008 announcing the country’s with-
drawal from the CIS treaty imposing sanctions
on Georgia’s breakaway region of Abkhazia,
citing “changed circumstances.”

Georgian officials decried as “immoral and
dangerous” Russian Federation’s decision to
end the economic embargo on Abkhazia and
interpreted Russian Federation’s move as step
towards the formal annexation of Georgian
territory. However the legalization process of
the economic relations is underway. On the
Abkhaz side, much hope is placed in Russian
capital to revive abandoned orange groves,
tea fields, and vineyards, revamp the region’s
transportation infrastructure and restore its
textile and canning industries. However, the
impression that Abkhazia should negotiate the
agreements very carefully in order to retain
as much of independence as possible is wide-
spread. Abkhazia, emerging slowly from iso-
lation, has started integrating into the Russian
Federation’s economic zone.

The Adler/Psou has become the main gate for
ordinary travelers to Abkhazia, namely tour-
ists, petty traders and Abkhazians from the
Diaspora. The integration process with Russian
Federation has been transforming the Adler/
Psou post into a relatively friendly one, the
renovation of the road to Sukhum is facilitat-
ing movements. In contrast the administrative
border is remaining a ceasefire line, the road
crossing the Gali region and connecting to Su-
khum is in a very poor condition.

Ending the isolation, opening up Abkhazia and
integrating the Black Sea region should be the

7www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

priority. Linkage with political issues blurs the
overall positive impact of opening communica-
tions links. Georgia has a stake in a policy of
pro-active engagement with Abkhazia. Past ef-
forts at isolating Abkhazia politically and eco-
nomically had not gotten Georgia any further
in negotiations. However, even during the pe-
riod characterized by the cooperative stance
of Russian Federation and the administration
of high damage, the sanctions didn’t bring any
tangible policy outcome. Observers described
the regime of sanctions as counter-productive
for the settlement of the conflict. The insist-
ence on retaining the sanctions as a bargain-
ing chip for progress on refugee and IDP re-
turn and is ousting completely Abkhazia from
the Georgian economic and social sphere. The
maritime blockade becomes a symbolical way
of defending its territorial integrity which as a
matter of fact lets to Abkhazia only one vector
of movement. Turkey can play a major role in
overcoming the isolation of Abkhazia. Howev-
er it is unthinkable that Turkey unilaterally de-
cides to resume the direct transportation links
with Abkhazia while the Georgian coastguard
is keeping on detaining Turkish ships. The con-
nection has to be legalized, or at least formal-
ized.

The opening of the ferry link between Trabzon
and Sukhum will be indeed a confidence build-
ing measure for the settlement of the conflict.
Abkhazians will start looking southward, to-
wards Turkey. Turkish-Georgian borderland is
fully open to human and trade interactions. The
Sarp/i village once divided by the security fence
of the Cold War, is being reunified through in-
tense cross-border cooperation. Adjaria is in-
tegrating with the Turkish Black Sea coast. The
closed village of Gogno is hosting dinners be-
tween Turkish and Georgian business partners.
Inspired by the European experience, Turkish
and Georgian authorities have been working at
making the border dividing them meaningless.
Turks and Georgians can visit each other with-
out visa. Georgia is currently the only former
Soviet country to have waived the visa require-

ment for Turkish citizens. The Batumi airport,
which was built and is being managed by the
Turkish company TAV is being used for domes-
tic flight connections of Turkish Airlines be-
tween Istanbul, Hopa and Artvin. The practices
at the Geneva airport have been transferred to
Batumi. The Sarp/i border crossing will also
start functioning under Swiss standards with
a unique customs point. The pragmatism and
willingness to cooperate behind the move aim-
ing at transcending the common border should
guide Georgian and Turkish efforts to resume
the ferry link.

The Trabzon-Sukhum ferry link will allow Ab-
khazians to have a direct access to a second
country. Furthermore, the restoration of the
in-land transportation axis has the potential
to boost regional integration. The Turkish en-
trepreneurs from the Black Sea region bitterly
recall the time when they could reach Sochi by
road through Batumi in 6 hours; the maritime
connection takes 12 hours.

1. Turkey rediscovers Abkhazia
1.1. Rediscovering the geography

Before becoming the frontier between the Re-
public of Turkey and USSR in 1921, the Cau-
casus had been the contact zone between the
Ottoman State and the Tsardom of Russia. This
contact was all the more violent because the
two big states had fought more than traded over
decades. The Caucasus, standing out as a gray
area between two rival political entities, had
been the area of confrontation, acting as a buffer
zone1. The Ottoman State and the Tsardom of
Russia fought eight wars between the two cen-
turies from the XVII century through the early
XX century and had for slightly less than two
centuries a common border in the Caucasus
and had been struggling for domination. This
struggle was a continuing march of glory from
1768 through 1878 for the Tsardom of Russia.
After the defeat by the Tsardom of Russia in
the war of 1768 – 1774, the Ottoman State was
forced to sign the treaty of Küçük Kaynarca of
1774, which gave the Tsardom of Russia a foot-

8

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

hold on the Northern shores of the Black Sea
and allowed the Tsardom of Russia navigation
rights in the Black Sea as well as what was in-
terpreted as a right of protection over Ottoman
subjects of the Orthodox faith. The Ottoman
State was forced to surrender claims of sover-
eignty over both the Crimea and the Kabarda,
eastern part of Circassia. The treaty was am-
biguous about the status of the Black Sea coast,
which included both Circassian, Abkhazian
and Georgian lands. Meanwhile in 1769-70,
general Todleben had brought the first organ-
ized Russian military force through the Daryal
Pass and met the Georgian King Irakli II who
ruled the two eastern Georgian kingdoms of
Karthli and Kakheti. This expedition marked
the beginning of Russian involvement in the af-
fairs of the Caucasus. In 1783 by the Treaty of
Georgievsk, Irakli accepted Russian protection.
In this same year, Russia annexed the Crimea
and large numbers of Crimean Tatars began to
emigrate to the Ottoman State.

For the Tsarist army, by far the most difficult
area to penetrate militarily was the long Black
Sea coast. Geographically, the region was ex-
tremely fragmented. The Circassian people
who had inhabited these territories kept live-
stock, farmed and lived in dispersed settle-
ments linked by trails. No major highways ex-
isted and no cities developed. The lingua franca
of the entire Caucasus was Turkish, and then
termed Tatar. It was widely understood among
the Circassians on the coast because of regu-
lar trade with Ottoman State and contacts with
Ottoman administrators2. Open war broke out
between the Ottoman State and the Tsardom
of Russia again in 1787 and lasted until 1791.
There was heavy fighting between Russian and
Ottoman forces over the fortress of Anapa at
the northern end of the Circassian coast. In
1829 in the Treaty of Adrianople, the Ottoman
State agreed to give up all positions and claims
on the Circassian coast in return for restora-
tion of Kars and Batumi. The treaty of Berlin
was signed on 13 July, 1878. It had confirmed
substantial changes in the military geogra-
phy of the Russo- Ottoman frontier. The Rus-

sians had acquired Batumi, Kars and Ardahan.
Meanwhile, Tsardom of Russia officially com-
pleted its occupation of North Caucasus by
1864 with the fall of Western Circassia. Finally,
whole Caucasus, both north and South, was
under Tsarist Russian rule in the last decades
of the 19th century. Some subsequent local re-
bellions could not change this new order. The
following chaotic era between the fall of the
tsarist rule and the rise of the Bolsheviks be-
tween 1917-1921 saw a number of ambitious
yet short-lived, anti-tsarist, anti-Bolshevik, na-
tionalist and/or “Pan-Caucasian” political enti-
ties or movements in Caucasus sometimes in
collaboration with the Bolsheviks against the
tsarist forces or vice versa.

These entities like “Mountainous Republic of
the Northern Caucasus” (MRNC) (May 1918
- June 1921), the Kuban Cossacks’ “Kuban Peo-
ple’s Republic” (KPR) (February 1918-May
1920) and the “Caucasian Imamate” (Spring
1918), an Islamic state in Dagestan, even aimed
to bring several North and South Caucasian
nations together within common political
frameworks and achieved that goal to some
degree. MRNC and KPR received de jure rec-
ognition in 1918 by the Ottoman Empire, Ger-
man Empire, Azerbaijan Democratic Republic,
Democratic Republic of Georgia and Ukrainian
People’s Republic (only KPR). The MRNC of-
fered the Georgians, Armenians and Azerbai-
janis to establish a “Caucasian Federation” in
1918. However, South Caucasian leaders, espe-
cially Armenians, did not show a real interest
in this project. The MRNC and the KPR also
sent delegations to the Paris Peace Conference
(1919). Additionally, both the tsarist rule and
the Bolsheviks had still some local support-
ers and allies in whole Caucasus as well. The
Mensheviks, the anti-Bolshevik wing of the
communists, were also especially powerful in
Georgia3.

The Moscow Treaty of 1921, which established
the Soviet-Turkish border, gave birth to 70
years of relative stability. The opening of “Doğu
Kapı”/Akhourian, the first and only border gate

9www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

between Turkey and the USSR, dates back to
1927. The gate is located a few kilometers from
the Turkish city of Kars and the Armenian city
of Gyumri.

The demarcation of the Turkish-Soviet border
in the 1920s ran through the village of Sarp/i.
Peasants could freely cross the border to tend
their farms or visit relatives until 1937 when, af-
ter an uprising on the Soviet side, it was sealed
by a barbed-wire fence and the local leaders of
Turkish origin were sent to Siberia. It used to
take two to three months to send a letter from
Sarp to Sarpi. To visit one other, villagers had
to make an arduous two-day journey through
the “Doğu Kapı” border crossing, if permission
was granted. The border villages of Sarpi and
Gogno were part of the restricted zone. One
needed a special permission, propusk, to be al-
lowed to enter the area. Residents of these vil-
lages needed as well the propusk to travel even
inside Adjaria and be allowed afterwards to go
back home.

Sarpi was considered as the most sensitive bor-
der of the USSR. It was neighboring Turkey and
NATO, was the Soviet gateway to the Black Sea
and to the warmer seas. A navy academia, im-
portant land forces and the naval air service,
based in Batumi, were the important compo-
nents of the Soviet defense system facing the
third Turkish army. The Turkish Consulate
in Batumi, opened as soon as in 1920, never
closed. In 1919, there were 20 consulates in Ba-
tumi, all closed except the Turkish consulate.

The special status of the Turkish-Georgian
border impeded especially on the develop-
ment of the Eastern Soviet ports of Batumi and
Sukhum. The Turkish-Soviet trade was being
conducted through the Russian and Ukrainian
ports. As a matter of fact, Batumi and Sukhum
lost their external maritime connections and
their hinterland became an inward looking re-
gion attracting wealthy Soviet tourists. The So-
viet Union became their only vista. Neverthe-
less these hinterlands were prosperous thanks
to the tea and citrus fruits productions for the
whole Soviet Union, and internal tourism.

The break-up of the Soviet Union had far-
reaching consequences on Turkey’s close
neighborhood. Turkey discovered in her vicin-
ity a new world that had been separated by an
‘Oriental Iron Curtain’ for 70 years. The end of
the bipolar order allowed Turkey to redefine
her cross border relations and regain access to
the former Southern underbelly of the USSR.
The opening of the Sarpi border crossing in
1988 was an historical event. The Adjarians
still remember the 17 km long queue starting
from the Gogno Fortress to Sarpi, people all
over the Soviet Union gathering to Batumi to
go into Turkey. The opening of the frontier at
Sarp was warmly anticipated by officials and
business people on the Black Sea coast and the
Trabzon Chamber of Commerce, in particular,
had lobbied hard over the issue. In 1990, a total
of 146,000 people crossed into Turkey, mostly
to trade or to shop, though some came to visit
relatives separated since the early years of the
20th century.

The opening of communication channels with
the former Soviet Union transformed Trabzon
into a commercial center. The effect of the fall
of the Iron Curtain has been particularly signif-
icant on the Turkish Black Sea coast. The busi-
ness minded population of the Turkish Black
Sea cities, helped by the geographical and cul-
tural proximity, has been penetrating into their
rediscovered neighborhood.

In the 90’s, Abkhazia rose as a major destination
for people and commodities originating from
the Turkish Black Sea coast. A bus connection
was established between Trabzon and Sukhum.
Some 3000 Turkish businessmen, most of them
of ethnic Abkhazian origin, left in the early
90’s for Sukhum. Abkhazia provides access to
markets of South Russia. The hotel “Samshy-
tovaja Roscha” in Pitsunda, still the most luxu-
rous hotel of Abkhazia, was built by a Turkish
company: the project, among the first Turkish
construction projects in the USSR, started at
the end of 80’s and the hotel was inaugurated
before the start of the war. Diaspora links are
beyond any doubt a major driving force behind

10

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

the development of relations with Abkhazia.
The establishment of a direct maritime con-
nection between Sukhum and Trabzon in 1994
sustained a continuous flow of passengers. A
ferry called Ritza operated twice a week be-
tween Trabzon and Sukhum till 1996, date of
the CIS embargo decision against Abkhazia.
The ferry was usually fully booked. Turkish
businessmen of the Black Sea coast and mem-
bers of the Diaspora recall that the journeys
were comfortable and enjoyable.

Before the Georgian-Abkhazian war, local Ab-
khazian officials were in direct contact with
Turkey. The Abkhazian President Ardzinba
proposed to the Turkish President, Suleyman
Demirel, a few months before the Georgian-
Abkhazian war, that Turkey manage the port
and custom of Sukhum. A major infrastructure
project came also on the agenda: a Transcauca-
sian highway pass road which would connect
Georgia with the republics of the Northern
Caucasus and provide the access to the sea for
the North Caucasian republics. This highway
would give Turkey and other countries of the
Middle East a convenient, short way towards
Southern Russia.

1.2. The Abkhazian Diaspora in Turkey

History of the Abkhazian Diaspora in Turkey
can hardly be separately studied from the gen-
eral history of the North Caucasian Diaspora
in Turkey. In the simplest sense, competition of
the British, Ottoman and Russian Empires be-
tween the 16th-19th centuries can be pointed
as the most influential dynamic influencing the
fates of all nations living around the Black Sea
and Caucasus with implications lasting until
today.

In the case of Abkhazians and other North
Caucasians, these centuries meant a lengthy
and eventually unsuccessful process of inde-
pendence wars against the Tsarist Russia and
search for balance among the great powers.
The year 1860 brought a tragic end to the re-
sistance of the small North Caucasian nations
which suffered very serious and even fatal ter-

ritorial and demographical losses. For example,
this was the beginning of the end for the small
Ubykh nation as a unique ethnic identity and
Ubykh language which is today an extinct lan-
guage.

After the long and bloody Russo-Caucasian
War(s) in the 18-19th centuries, different parts
or “countries” of the North Caucasus were an-
nexed by the Tsardom of Russia. For example,
Abkhazia entered into Russian rule in early
1800s whereas Central and Eastern North Cau-
casus (Chechnya, Dagestan) was occupied in
1850s. Circassia (also known as “Adyghey”) and
land of Ubykhs fell around 1860s. Russian mili-
tary presence in Eastern Circassia (Kabarda,
Kabardia or Kabardey) and Ossetia was older.

A high majority of Adyghes and almost all
Ubykhs were forced by the Tsarist Russia to
migrate to the Ottoman State which found
this fresh human source useful to solve some
of its own internal demographic and security
problems in different problematic and rebelling
parts of the Empire like the Middle East, Ana-
tolia and Balkans. A significant portion of the
Abkhazians, about at least two-fifth of the then
total Abkhazian population, accompanied the
other North Caucasians, especially Adyghes
and Ubykhs for some political, cultural and re-
ligious reasons. Islam was far less “consolidat-
ed” in the North Western Caucasus compared
to the North East Caucasus but religion was
still a source of motivation since Ottoman State
seemed attractive as the land of the Caliphate
at a time of Christian Russian occupation. Of
course, in the case of Abkhazians, this single
factor was valid only for those Muslim Abkhaz-
ians.

From the Tsarist Russia’s point of view, North
West Caucasus was more sensitive than the
Eastern part for security reasons because the
region had access to the Black Sea. Additional-
ly, it had turned out more lengthy and difficult
to conquer this part of the Caucasus. If Ady-
ghes, Ubykhs and pro-resistance Abkhazians
were allowed to stay on their lands and main-
tain their traditional socio-political order they

11www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

could take support from the Ottoman and even
British Empires to rebel against the Tsar in the
future. For this reason, only “loyal” or relatively
harmless Adyghe, Ubykh and Abkhaz groups
were allowed to stay in their homelands. For
the same geographical reasons, similar cases of
mass exile and migration did not happen in the
North East Caucasus which was not less hos-
tile for the new Russian rule but it was easier
to control this sub-region which had no risky
sea access.

North Caucasian Diaspora in Figures

Chains of forced and sometimes semi-volun-
tary mass migrations formed the present day
North Caucasian Diaspora in Turkey and the
Middle East (mainly Syria, Jordan, Israel, Iraq,
Kosovo, and Western Thrace). After later and
smaller waves of migrations, there also emerged
additional North Caucasian Diaspora(s) in
Asia, Americas, Africa and Europe. As a part of
the wider North Caucasus Diaspora, Abkhaz-
ian Diaspora in Turkey was formed under the
dynamics of this historical process.

It is estimated that some 2 million North West
Caucasians had left their homelands in the
late 19th century. First Abkhazian immigrants
in Anatolia settled in 150-160 villages. Today
their grandchildren are thought to be number-
ing between 700.000-1.000.000 whereas the
figures for the wider North Caucasian Diaspora
range between 2 million to 7 million about 90%
of which is made up by Adyghes. It is not pos-
sible to obtain official data because official cen-
sus studies do not collect ethnic data in Turkey.
In some occasions, Turkish officials (politicians
in government or opposition, bureaucrats) use
the figures of some 600.000 or 700.000 Abkhaz-
ians and 7 million North Caucasians in their
press comments and speeches. Even with these
figures, there are more Abkhazians in Turkey
than in Abkhazia and more North West Cau-
casians than in the North West Caucasus. This
situation also gives an idea about the level of
the sharp demographic turmoil that took place
in the 19th century North West Caucasus.

With the exception of some villages in Central
Anatolia, all Abkhazian villages are located in
North Western Turkey close to Istanbul and
industrialized areas. Abkhazians are highly ur-
banized today but still retain contacts with the
rural communities.

Not surprisingly, Abkhazian Diaspora in Tur-
key takes an important part of its power from
its close cultural and political relations with
the wider North Caucasian Diaspora majority
of which is made up by the Adyghes. This is of-
ten the case even in terms of ethnonym in the
mainstream public discourse. Abkhazians and
other non-Adyghe North Caucasians in Tur-
key like the Ubykh, Ossetian and even some-
times Karachai are often classified under the
term of “Circassian” (Cherkess) which is nor-
mally a kind of historical second name for the
Adyghes. The terms “Circassian” and “(North)
Caucasian” practically sound synonymous in
Turkey. However, the use of name Circassian
is somewhat being limited to the Adyghes in
the last years.

Many Abkhazians still take active part in the
associations whose members are dominantly
Adyghes. Mixed marriages between the two
groups are common. Abkhazians who come
from the Central Anatolian region of Turkey
where many Adyghe and a few Abkhazian vil-
lages are located are bilingual in Abkhazian
and Adyghe languages. It has to be noted that
knowledge of both languages is lower in the
younger generations due to the assimilation
process and urbanization. Loss of the Abkhaz-
ian language is perhaps the most alarming in-
ternal problem for the whole diaspora.
	
Having totally lost their native Ubykh lan-
guage in the 20th centuries, the small Ubykh
community is almost totally extinct and insig-
nificant also as a meaningful separate category
that could enjoy its own dynamics as it is either
highly Abkhanized, Circassianized or Turkified
already. However, they still partly retain their
Ubykh identity and ethnonym as a kind of nos-
talgic value. It is possible to see Ubykhs living

12

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

among Abkhazian communities according to
Abkhazian social norms and popular culture.

Organization of the North Caucasian
Diaspora in Turkey

During the Soviet period, Diaspora Adyghes,
Abkhazians and other North Caucasians like
Ossetians, Chechens, Kumukh, Lezgis were
organized within the general framework of the
Caucasian or North Caucasian associations in
Turkey. Visiting and communicating with the
North Caucasus, which is practically the USSR,
was not totally impossible but a very rare and
risky experience in the anti-communist Turkey
of Cold War years. In addition to the common
historical experiences and mentality, these
restrictions were forcing the different North
Caucasian groups to stay as close as possible
under the same organizational frameworks in
those days.
As these groups increased their direct contacts
with their homelands in the North Caucasus
in the Post-Soviet period, they established new
and narrower organizations addressing only or
mainly Abkhazians and Ossetians etc. Repatri-
ation experiences, business relations, Abkhaz-
ian and Chechen wars facilitated the process. A
number of transnational organizations like the
Abkhaz-Abazin4 Congress and the repatria-
tion committee set up in Abkhazia have been
working to promote repatriation beside other
cultural and political issues. Like all other
North Caucasian associations and funds, these
Abkhazian associations have folkloric inter-
ests such as organizing dance assemblies and
community events. The consciousness of NGO
mentality and activism is on the rise in the re-
cent years due to the democratization and the
EU accession process of Turkey. These associa-
tions also maintain some printed and electron-
ic publishing activities in Turkish and provide
irregular language classes to teach Abkhazian
and the Cyrillic alphabet. In some rare cases,
they also provide courses to teach Russian
which is found necessary by some individuals
to maintain contacts with Abkhazia and North

Caucasus especially for business purposes. In
recent years, they are also increasingly engaged
in organizing summer camps and touristic
tours to enable the children and the youth to
visit their homeland Abkhazia.

Political engagement is generally a secondary
interest and is dealt by some specific public
committees or biggest associations in Istanbul
and Ankara. Traditional political activities rise
during local and general election periods to
lobby for Abkhazian candidates. Mainstream
political engagement of the Abkhazians as a
community is maintained at a somewhat ir-
regular, informal but still transparent level as
straight ethnic political activism is legally and
practically discouraged in the domestic politics
of Turkey.

In the period of the Georgian-Abkhazian war,
the political activism of the Diaspora in the
form of lobbying and public relations efforts
has become considerably more ambitious and
unified. At the wider community level, Ady-
ghe and Abkhazian neighborhoods and villages
are often closely located and inter-group social
relations are intensive. It is interesting to note
that relations between the rural Georgian and
Abkhazian communities in the North West-
ern Turkey are peaceful and stable if not highly
friendly. Georgian Diaspora has been tradition-
ally living in the North Western and most East
Anatolian parts of Turkey around the Turkish-
Georgian border. Cultural, demographic and
political existence of the Georgian Diaspora is
much less ambitious and dynamic compared to
the Abkhazian Diaspora despite the wishes and
efforts of some local intellectuals and Georgia
itself.

The context of the Abkhazian-Georgian war

The Georgian-Abkhazian War (14 August
1992 - 30 September 1993) boosted the soli-
darity feelings and worries of many Abkhaz-
ians and other North Caucasians in Turkey
towards their homeland Abkhazia and North

13www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

Caucasus in general. Media coverage and other
personal contacts through friends and relatives
that delivered shocking news to the Diaspora
about the attack of the Georgian army in Ab-
khazia also caused a dramatic fear of geno-
cide of homeland Abkhazians as a modern
reminiscent of the events of the 19th century
during the Russian advance in the Caucasus.
Perestroika and glasnost process in the USSR
had already relatively facilitated Diaspora’s
contacts with Abkhazia and semi-romantic
thoughts on repatriation to the homeland were
shared by many people. Additionally, a tradi-
tion of Diaspora cultural activism was also ex-
istent in Turkey, though under restrictions and
interruptions brought by assimilation policies
and sometimes military interventions like the
1980 military intervention. Given those condi-
tions and expectations, Caucasian-Abkhazian
Solidarity Committee (CASC; Kafkas-Abhazya
Dayanışma Komitesi), basically a humanitarian
aid organization, was established in a meeting
of some Abkhazian and other North Cauca-
sian activists, mainly Circassians, in the Istan-
bul Caucasus Abkhazian Culture Association
(İstanbul Kafkas Abhaz Kültür Derneği) on 23
August 1992 to help Abkhazia during the war.

CASC gained a significant importance soon af-
ter this date. It evolved into a pro-Abkhazian
lobbying organization recognized by both Abk-
hazian and Turkish authorities. The represent-
ative of Abkhazia in Turkey was also hosted by
the CASC. During the war, the CASC worked
to publicize the Abkhazian cause in Turkey and
provide humanitarian aid to Abkhazia through
contacts with the president, government, the
Turkish National Assembly and the media. It
organized Turkey-wide aid campaigns and pub-
lic meetings in Istanbul, Ankara and Adapazari
in 1992. Other North Caucasian associations
like Kaf-Der (Caucasian Association – Kafkas
Derneği; later Kaf-Fed, Caucasian Federation
– Kafkas Federasyonu) actively supported the
CASC in its activities. Participation of thou-
sands in these streets meetings surprised not
only Turkish officials but also Abkhazians and
other North Caucasians themselves. The war

in Abkhazia helped to transform the diaspora
into a political factor in the context of rela-
tions between Turkey and Abkhazia. In addi-
tion to the mainstream humanitarian solidarity
and political activism, even a number of young
people including some girls went to Abkhazia
to fight on the Abkhazian side as volunteers.
The process also improved “intra-Diaspora”
contacts between the Abkhazian communities
in Turkey, Jordan, USA, Europe (mostly Ger-
many) and the CIS countries.

Vladislav Ardzinba, then President of Abk-
hazia, awarded the Leon Decoration, named
after the Abkhazian King Leon who founded
the Abkhazian Kingdom in the 8th century, to
the CASC for its activities. After the war, Ar-
dzinba sent a permanent representative to the
Diaspora in February 1994 and demanded the
CASC resume its activities and work as the Of-
ficial Representation of Abkhazia in Turkey.
In the following period the CASC adopted a
higher profile. Its activities included maintain-
ing contacts between the Turkish and Abkhaz-
ian administrations, taking part in the official
Abkhazian-Georgian peace talks brokered by
Turkey and having meetings with all foreign
delegations in Turkey who were interested in
Abkhazian issues. These contacts included
meetings with the British ambassador to Geor-
gia, the US ambassadors to the CIS countries
and Georgian President Shevardnadze during
his visit to Turkey in 2001. The CASC also con-
tacted the EU, OSCE, UN, UNPO and other
international bodies for introducing the Ab-
khazian problems to a broader community.
An archive containing all relevant documents
on the Abkhazian issue was also set up by the
committee. The activities of the Diaspora dur-
ing the Georgian-Abkhazian were relatively
successful to publicize the Abkhazian cause in
Turkey but it never developed into a full politi-
cal impact on Turkish authorities to influence
Turkish foreign policy on Georgia. Turkish offi-
cial policy line maintained to consider the Abk-
hazian issue as an internal problem of Georgia
to the dismay of Diaspora. Nevertheless, this
whole process brought a modern, post-Cold

14

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

War wave of cultural and political awareness to
the Diaspora through increased cultural, politi-
cal and economic relations with Abkhazia5.

1.3. The Basharan College

Basharan College, a private Turkish high
school, opened its door in 1995, two years af-
ter the end of the war. The college has started
provided a decent education under very harsh
conditions without water or electricity while
the embargo cut communication links with
Turkey. Basharan College was in those years
the only school in Abkhazia which had com-
puters and where two foreign languages were
taught. Teachers had to wait at Adler border
for days, sometimes weeks, and bribe the Rus-
sian border guards to get out by crossing the
Psou River. Today Basharan is a well known
educational establishment that has good con-
nections and is supported by the Abkhazian
government. Basharan College has become an
intermediary in relations with Turkey. Most of
the Turkish businessmen involved in Abkhazia
have close contact with the college.

Abkhazian Basharan Turkish College was es-
tablished in Tsandripsh village of Gagra region
which is at 15 km from the border with Rus-
sian Federation, between the seashore and the
mountains. This building has a boarding school,
with all necessary facilities and a well estab-
lished campus life, with refectory dormitory,
sport facilities. Students are only males. They
enter the college after passing a competitive
examination. The curriculum lasts five years.
In the first year, students receive intensive bi-
lingual training: Turkish and English languages
are the main subjects during the preparatory
class. Mathematics and physics classes are in
Russian and English, social and human sciences
classes in Russian. Students take also Abkhaz-
ian and Turkish language and literature class-
es. Young and active teachers and educators
provide a close tutorship and organize a wide
range of activities: social clubs, sport facilities,
computer center, dance and chorus. Basharan

students are usually very successful at the Ol-
ympiads for various classes in Abkhazia.

The effectives are around 200 students, 30-35
graduates every year. The total number of grad-
uates has reached 292. College graduates attend
university in Abkhazia and abroad. 64 of them
study in Turkey, 150 in Russian Federation, 67
in Abkhazia, and also in Europe (Poland, Italy
etc) and the United States. The most popular
faculties attended by Basharan graduates are:
economic sciences, international relations,
tourism, computer engineering, and manage-
ment. A number of students have graduated
from the universities and started their profes-
sional life by returning to Abkhazia and starting
to work at the business organizations, state in-
stitutes, and repatriation committees. Many of
them started to work in Russian Federation and
one student got involved in academic career.
Most of Basharan graduates are professionals,
speaking a number of foreign languages, and
are highly demanded by the employers. Every
year, Basharan College gathers its graduates in
one of Sukhum’s restaurants. The future plan is
to establish a network of Basharan graduates,
firstly via internet, then by establishing actual
center for the graduates.

Graduates of Basharan, who study in Turkey,
serve a sort of bridge between the Abkhazian
Diaspora and Abkhazia itself. Though very few
in number, the 64 students play an important
role: human to human contacts help to break
the ice formed by stereotypes between the two
communities. Abkhazians of Diaspora, afraid
of being totally assimilated, are very aggressive
in preserving their culture by organizing them-
selves in various cultural associations. And
these Abkhazian students from Abkhazia who
entered prestigious universities in Turkey, and
speak foreign languages creates a highly posi-
tive impression of the Abkhazian youth6.

2. The isolation of Abkhazia: from the
CIS embargo to the Russian Federation’s
unilateral lifting of the sanctions, 1996-
2008

15www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

2.1. Abkhazia at a glance
The present borders of Abkhazia territory were
fixed during the first years of the Soviet Union
and delimit an area of 8600 km2, bordered by
the Caucasus Mountains to the North and the
Black Sea to the South, by the Transcaucasus
plains to the west and by the region of Kras-
nodar to the east. Abkhazia, with its Mediter-
ranean climate, is known as a land of plenty in
a part of the world where the climate is harsh.
This region had always been looked upon with
envy: it is the privileged axis of communication
between Moscow and the Southern Caucasus,
has a long coastline, a natural fortification line,
and is rich in agricultural, mining and tourist
resources.

During the Soviet times, Abkhazia was one of
the most prosperous regions of the former So-
viet Union. The national economy was based
on agriculture, light industry, mining, electric
power production, and tourism. The main ag-
ricultural products were citrus fruits, tea, to-
bacco, olives, figs, nuts, laurel leaf, wine and
other beverages, honey, and cheese. Forestry
and fishery were also of importance. In the
Soviet times, Abkhazia met up to 20% of the
USSR’s demand for tea. Abkhazian peasants
produced more than 120,000 tons of citrus
fruits (mostly mandarins), 110,000 tons of tea
leaves, up to 14,000 tons of aromatic tobacco,
some 14,000 tons of grapes. For the most part,
these products were exported. Light industry
manufactured copy machines, gas-bags, radios
and telephones, mixed feed for cattle, chemical
products, textiles, and shoes. There were coal
mining and house-building plants besides. Ab-
khazia’s economy was oriented mainly towards
the huge Soviet market, its economic coopera-
tion with the rest of Georgia being prominent
only in the energy and transport sectors. The
subtropical nature of Abkhazia, the high snow-
covered mountains and the warm Black Sea
used to attract hundreds of thousands of tour-
ists every year. Hotels and sanatoriums could
accommodate up to 25,000 visitors at once.
The famous mountain lake Ritza was visited by
10,000 tourists daily. The cave at New Athos,

one of the deepest in the world, was seen by
3,000 people a day. The Sukhum monkey de-
pository was visited by 5,000 tourists a day7.

Fifteen years after the ceasefire agreement,
the lush nature cannot conceal burned and
destroyed houses, schools and kindergartens,
looted factories, blown-up bridges, roads and
tunnels. The majority of the enterprises are at a
standstill. In the agricultural sector, many plan-
tations and farms have been destroyed by the
war, and their restoration and re-cultivation
will need years of work and appropriate lev-
els of investment. Moreover, the plantations
in southern Abkhazia are heavily mined. Ac-
cording to official data, the total amount of the
overall material damage, caused by the war, is
about 11.3 billion USD. In agricultural sector,
the production of citrus fruit decreased from
100-120,000 to 30,000 tons, production of tea-
from 80-100 to 5-6,000 tons, tobacco-from
6-7,000 tons to an almost complete disappear-
ance. The industrial capacity was also seriously
hit. Before the fall of the Soviet Union up to
500 industrial enterprises were operational on
the territory of Abkhazia, which represented a
workforce of more than 30,000. Today, the in-
dustrial production represents only 5% of the
pre-war level. The number of people employed
in the industry decreased also almost 10 times:
from about 30,000 to 2,500. The collapse of the
Soviet Union and the Abkhazian-Georgian war
have been devastating for the tourism sector:
all activities entirely stopped until the end of
the 90’s.

2.2. The years of strict maritime and land
embargo, 1996-2001

On October 8, 1993, Georgian President She-
vardnadze gave up his reservations against
his country joining the CIS. In February 1994,
Georgia and Russian Federation signed a ‘Bi-
lateral Treaty on Friendship and Cooperation’,
whose most significant provision was the re-es-
tablishment of Russian military bases in Geor-
gia. However, the Georgian parliament refused
to ratify the treaty. Georgia’s official support for

16

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

Russia’s military invasion of Chechnya in 1994
brought the two states even closer together.

On January 19, 1996 Council of CIS Heads
(CSH) adopted the resolution on “Measures for
the settlement of Conflict in Abkhazia/Geor-
gia” which imposed economic sanctions on
Abkhazia and led to its political isolation. The
resolution in its first paragraph condemns “the
destructive position of Abkhaz sides that creates
obstacles to the political settlement of the issue
and secure returning of refugees and IDPs” and
in its paragraph 6 states that the member states
of CIS, without agreement of Government of
Georgia, “will not have economic, financial or
transport transactions with Abkhazian Author-
ity” and “will not have official contacts with Ab-
khazian Authority”. In a separate presidential
decree adopted on 31 January, 1996, Georgian
government declared “Sukhum, seaport, port
points, sea border and Georgian-Russian bor-
der in the territory of Abkhazia will be closed
for any kind of international transport except
the transportation of humanitarian cargoes
carried out according to this decree”.

On 19 Sept 2003, the CIS heads of state adopted
a statement reaffirming their commitment not
to support secessionist regimes and to engage
in economic operations or in official contacts
with the Abkhaz side without the consent of
the Georgian authorities as set out in the res-
olution adopted by the Council of CIS Heads
of State in 1995-1996. It is important to note
that there has never been an international em-
bargo imposed on Abkhazia: the CIS decision
has never been endorsed by a United Nations
Security Council Resolution.

As a result of the CIS decision, the unrecog-
nized republic was virtually cut off from the
outside world. The airport was closed for ex-
ternal flights and the railway functioned only
within Abkhazia’s borders. The seaports were
closed for passenger boats, and Abkhaz boats
could not leave port to bring goods from Tur-
key. Special regulations were introduced on the
Abkhaz-Russian border that heavily restricted

the cross-border movement of Abkhaz citizens.
With many dependent on petty trade across
the border, this cut the population off from
their main source of economic survival. Men of
military age, between 16-65 years, were totally
forbidden to cross into the Russian Federation.
This pushed women into the economic life.
Many started transportation goods across the
Psou River, opened shops and kept on devel-
oping their activities. The Union of Business-
women of Abkhazia, chaired by Yulia Gumba,
was established during the gloomy years of the
total embargo.

The dire situation of the war-ruined economy
has been further exacerbated by the Russian-
Georgian maritime and land blockade which
caused a total economic and social disruption.
A small clandestine and seasonal economy of
selling mandarins and hazelnuts along the of-
ficially closed border provided the bare mini-
mum to survive for a few people.

2.3. Progressive unilateral lifting of the iso-
lation regime, 2001-2008
The Russian Federation started eroding this re-
gime of sanctions in 2001 and eased its regu-
lations on the Abkhaz border. The prohibition
for men of military age to cross the border was
lifted in 2000, citizens of CIS have been author-
ized to enter the territory of Abkhazia. In April
2006, Russian Federation authorized non CIS
citizens with a double entry Russian visa to
cross into Abkhazia8. This measure will facili-
tate tremendously human to human contacts
between Abkhazia and Turkey.

The issue of the Russian citizenship
Abkhazians have been carrying Soviet-era
passports long after the rest of the former So-
viet countries brought in new citizenship docu-
ments. After the war, applying for a Georgian
passport could hardly be considered an option.
This made Russia the only ‘outside world’ with
which Abkhazia could communicate, as the old
internal passports remained valid for a while
after the collapse of the USSR. Some Abkhaz-
ian officials and civil society activists prospect-

17www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

ed the possibility that the UN issue temporary
international travel documents for Abkhaz-
ians until the settlement of the conflict, but to
no avail. That would have required Georgian
agreement. These requests were turned down.
Russian Federation’s leadership decided to
grant Russian Federation citizenship to people
of Abkhaz origin after 2000, the process accel-
erated after the passage of the new Law on Citi-
zenship by the Russian Duma in April 2002. By
end June 2002, an estimated 150,000 people in
Abkhazia had acquired the new passports, join-
ing 50,000 who already possess Russian citizen-
ship, 70% of the population became citizens of
the Russian Federation9. Russian passport is-
sued in Abkhazia are similar to those issued
to Russian citizens abroad and do not include
Russian residency registration (propiska). Mo-
tivations for applying for the Russian citizen-
ship are various. Some say they want to receive
Russian pension, which is worth around fifty
times more than one in Abkhazia. Access to
the Russian labor market ranks also among the
major motivations. Georgia accuses Russian
Federation of attempting to annex Abkhazia: it
is true that members of the Duma have been
making frequent statements underlying that
ethnic Abkhaz with Russian passports are their
citizens. Above all, the Russian citizenship has
granted Abkhazians the freedom of movement
and the emancipation from the status of a state-
less person. The idea of being locked up inside
Abkhazia while other people have the chance
to move across the world appears especially to
the young generation profoundly unfair.

Reopening of the Sochi-Sukhum railway
After 12 year interruption, the Sukhum-Sochi-
Moscow passenger rail line was reopened on
25 December 2002. Since late 2002, a small-
scale railway link was operating between Adler
in Russia and Sukhum. However, the poor state
of the infrastructure on the Abkhazian side
was preventing a full-scale resumption of com-
munications. The railway infrastructure has
been restored by the state-run Russian Railway
Company. On 10 September 2004, the railway
link between Moscow and Sukhum re-opened,

bringing 200 Abkhaz residents to Moscow via
Adler10. The resumption of the railway con-
nection was presented by the Russian Foreign
Ministry as beneficial to the entire South Cau-
casus region, including Georgia and Arme-
nia. Abkhazian entire government and a large
crowd turned out at the station to celebrate
the reopening of 120 km long railway connec-
tion. Children were allowed time off school on
December 25 to carry flowers, banners and
bring the traditional gifts of bread and salt to
welcome the passengers on the first commuter
train to travel to Sukhum from Sochi since Au-
gust 14, 1992, when the Georgian-Abkhaz war
broke out, pulled into the station.

In a poll conducted by the Sukhum-based
opinion pollster Okno at the end of last year,
the resumption of the train link with Russia
was vote ‘Highlight of the Year 2002’, which led
the speaker of the parliament Nugzar Ashuba
declare ‘the economic isolation of Abkhazia
left us in such a state that we are delighted by
a commuter train as if we are launching some
kind of spaceship’11.

In downtown Sukhum, stands the small, gleam-
ing white train station. With a waiting room
hung with watercolors of Abkhazia, the station
is the work of the Sochi Transportation Com-
pany which also owns the train operating on
the route. The route is operated under a con-
tract with Abkhazia’s railway station.

Russian Federation’s withdrawal from the
CIS treaty imposing sanctions on Abkhazia:
March, 2008

Administrative units of the Russian Federation
started in September 2003 signing cooperation
agreements with the Abkhazian authorities.
Legal entities of Russian Federation were au-
thorized to cooperate with appropriate bodies
and businesses in Abkhazia. However, Russian
Federation didn’t declare before March 2008
lifting officially the sanctions. This ambigu-
ity and the absence of official publicity gave a
character of unpredictability to the Russian ap-

18

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

proach. This was well understood on the Abk-
hazian side. The events, which occured in the
aftermaths of the Presidential election in Octo-
ber 2004 confirmed fears. The Kremlin refused
to recognize official results of the presidential
election that gave victory to the opposition
candidate Sergey Bagapsh and closed down the
border post and the railway connection. The
decision, justified as due to the rise in post-
election tensions, halted exports of agricultural
goods to Russian Federation in the high season
of oranges and tangerines sellings which have
become a source of income for the majority of
people in Abkhazia.

The Russian authorities decided only in March
2008 to give an international visibility to their
unilateral lifting of the sanctions. The Rus-
sian Foreign Ministry issued a statement on 6
March 2008 announcing the country’s with-
drawal from the 1996 treaty CIS treaty impos-
ing sanctions on Georgia’s breakaway region
of Abkhazia, citing “changed circumstances.”
The statement noted that most Georgians who
wished to return have done so, and that the pri-
mary obstacle to others doing so was Georgia’s
refusal to agree to the rules for their registra-
tion proposed by the UN High Commissioner
for Refugees. The statement also said that, un-
like Georgia, Abkhazia is “fulfilling its obliga-
tions” on conflict resolution, and is ready for
“practical steps for strengthening confidence
and security in the conflict zone.” Russian Fed-
eration called on other CIS members states to
follow suit.

Georgian officials decried as “immoral and
dangerous” Russian Federation’s decision to
end the economic embargo on Abkhazia12 and
interpreted Russian Federation’s move as step
towards the formal annexation of Georgian ter-

ritory. Russia’s decision came after a series of
harsh statements which followed Kosovo’s dec-
laration of independence on 17 February 2008.
Georgian experts pointed out to the timing of
the decision: the Russian Federation’s move
was carefully gauged to coincide with the de-
bate at NATO on 6 March on whether to grant
Georgia a Membership Action Plan (MAP).

Opening of the airport and the Sochi Olym-
pics

Sukhum’s Babushera Airport has been closed
since the end of the war. The International Civil
Aviation Organization, a UN agency, stated that
reopening the airport could result in sanctions
against participating airlines. Recently the an-
nouncement has been made that the issue of
direct air connection with Russian Federation
is about to be solved. Abkhaz officials say that
the technical arrangements will be completed
before the tourist season. The airport is located
at about 25 minutes outside of the city center.
With its dual runway, it could easily make up
for any potential overflow of air traffic experi-
enced by Sochi during holiday period. The Su-
khum airport used to be the second most active
airport in the USSR. The Sochi airport doesn’t
have the capacity to accommodate the intense
air traffic expected during the Olympic Games.
Furthermore, the airport located very close to
the mountain range, doesn’t offer convenient
conditions for air maneuvers. The airport is of-
ten being shut down because of weather condi-
tions13. The Abkhaz leader Sergey Bagapsh an-
nounced on 15 May 2009 after his meeting with
Vladimir Putin in Sochi, that the management
rights of the airport as well as of the railways
would be transferred to Russian Federation for
a period of ten years14.

19www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

What has changed for Abkhazia since it was recognized by Russian Federation?

By Kemal Tarba

The most important effect that took place is high resonance that August 2008 events
brought about. Politicians, journalists, NGO’s, decision makers, ordinary people looked
up in Wikipedia to find out what is Abkhazia? Where is it? What is the problem with
the region? Researched its background. What are the obstcales for its resolution? Ban
Ki-moon learnt how to pronounce /æbkezi ə/, and Condoleezza Rice figured out how to
quickly find it on the world map.

Since war with Georgia in 1992-93 Abkhazia has never been mentioned in the news,
blogs, political comments that much frequently. 15 years passed with no resulting ne-
gotiations involving same people and organizations, hard humanitarian circumstances
that were caused by imposed embargo, inability to exercise freedom of movement of
goods, capital and people – which is the pillar of economic development. And at once
blindness of international community to tiny piece of land suddenly changed into con-
siderate attention. “Abkhazian problem” cannot be ignored any more. People started to
speak of it, discussions and elaborations took place. This present report is also, in way,
part of the mentioned process.

Besides the so called external factor that is described above, recognition led to some
important internal discources that in long term might play significant role in maturing
of Abkhazia as a fully fledged state. These processes include euphorical mood among
people of Abkhazia that has not been observed since victory in 1993. This process is an
important psychological step in the framework of formation of so called national iden-
tity. The recognition itself became a catalyzing factor of people not just from Abkhazia
but also its Diaspora in Russia and Turkey to unite around the solidified notion of state-
hood. Another important outcome of the uprising feeling of national identity is the end
of long period of disbelief in future, which was the key obstacle for each citizen to make
long term plans, whereas now as recognition came from the most influential country in
the region, people acquired a guarantee of security of prospects, which resulted in rise
in economic activity.

Ten months have passed since 26th August 2008 when Abkhazia was recognized by
Russian Federation. However the practical effects are not here yet. The act of recogni-
tion assumes that not only state to state relations are to be set, but also citizens should
be able to exercise their citizenship rights. Up to current moment, Abkhazia and Russia
have signed a number of agreements, embassies were opened, various legal documents
on the statehood level became valid, but when it comes to daily life of ordinary people,
not much of change in legal sense has actually occurred.

20

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

As an example, Abkhazian passports are still not recognized by the Russian customs. When
Abkhazians are passing through Psou border, they have to show their Russian passports,
and even old Soviet type passports are valid, but not Abkhazian ones. I personally tried to
use my Abkhazian passport in Russia. While trying to open a bank account, bank officials
could not register it, because there is no “Abkhazia” in the program’s list of the countries.
My workplace did not accept to register me according to Abkhazian passport; because in
that case I will have to go through registration as a foreign citizen, and Russian immigration
service does not yet register Abkhazian passports. All these have taken place on the back-
ground of my arguments that Abkhazia was recognized, and by not registering my passport,
they contradict with President’s resolution. However, arguing didn’t help. Similarly Russian
church did not recognize Abkhazian church as being independent from the Georgian one.
As the head of Russian Orthodox church put it out “President could have recognized Abkha-
zia, but we do not”.

On the other hand, there is also progress in this fied; as an example from my personal
practice, I could buy a flight ticket using my Abkhazian passport (Moscow-Sochi), but most
importantly, I managed to register a firm in Russian Federation, which is called “Abkhazia-
Export” using my Abkhazian Passport. My next step, would be ,probably, to try to get Nica-
raguan visa stamping it to my beloved passport.
And it seems like, Russian institution are sort of confused; conservative ones, such as cus-
toms and church still does not recognize Abkhazian passports, but some, such as airline
companies, already do. While I was boarding the plane for a , Moscow- Sochi flight, , air-
port staff was doubtfully looking at my passport, but suddenly their faces got bright, they
congratulated me and wished safe flight.

This summer Abkhazia has been a major touristic destination. For the first time in last 16
years it was hard to find a place on Gagra and Pitsunda beaches. Probably it was not just
because of the recognition. The financial crisis increase the interest for cheap destinations.
As a result the number of tourists who visited Abkhazia increased significantly in 2009.

3. The economic integration process
with Russian Federation

3.1.Progressive revivalism with the easing of
the isolation
The progressive lifting of the economic sanc-
tions improved the economic and social con-
ditions. Abkhazia, emerging slowly from isola-
tion, has started integrating into the Russian
Federation’s economic zone. The currency
used in Abkhazia is the Russian ruble. The

important depreciation of Russian ruble after
the financial and economic crisis in 1998, and
the progressive easing of the isolation regime,
boosted the Abkhazian economy. The devalua-
tion considerably displaced the demand of Rus-
sian consumers for Abkhazian products, such
as citrus, nuts and persimmon. Furthermore,
in 2003 the majority of the population became
Russian citizen. The majority of retired persons
started receiving Russian pension. Annual pay-
ments of the Pension Fund of Russian Federa-

21www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

tion to Abkhazia totaled exceeded 20 million
USD per year, amounting to more than half of
the state budget.

Between 1999 and 2006 the average annual
growth rate of foreign trade turnover reached
32%. The annual growth rate of the produc-
tion has been approximately 20%. Today, the
most important export items of Abkhazia are
mineral water, coking coal, marble, limestone,
granites, cement, copper, lead, zinc, arsenic,
gold, silver, and barite. There is considerable
trade across the Psou River with Russian Fed-
eration and across the Black Sea with Turkey.
Currently, Abkhazia’s major trade partners are
Russian Federation and Turkey. About 60% of
imports come from Turkey, 45% of Abkhazian
exports are destined for Turkey, and 54% for
Russian Federation 15.

Tourism
Due to the depreciation of the Russian ruble,
international touristic destinations have be-
come less affordable for middle class Russian
tourists. This led to a renewed interest in the
Soviet time seaside resorts of the Black Sea. Ab-
khazia was the cheapest destination, well ahead
of Crimea. As a matter of fact, Russian tourists
who can’t afford trips to Turkey or Egypt – and
are willing to sunbathe amid war ruins – have
started to return to Abkhazia. In 2008 the to-
tal number of tourists who visiting Abkhazia
reached 2 million which is 7 times Abkhazian
population. There are mainly three types of
tourists who come to Abkhazia: tourists that
come with a tour, booking their flight and the
hotel via touristic agencies, tourists who are
called “dykari” (camper) who rent rooms in pri-
vate houses, and third type of tourists are the
ones who actually come to Sochi region and
visit Abkhazian sightseeing places (Novy-Afon,
Ritza lake, Pitsunda etc) for one day. All three
types of tourists feed different segments of Ab-
khazian economy. First ones pay money to the
touristic agencies and hotels (which eventually
transforms into taxes), second type of tourists

pay directly to citizens, the price of one “bed”
varies from 200 – 400 rubles depending on the
season (8-12 USD), these payments are not
usually taxed, and third types of tourists con-
tribute to travel and excursion agencies, to the
sightseeing places, gift shops and restaurants.
Wine Exports to Russian Federation

The Russian embargo on Georgian and
Moldovan wine banned in March 2006 also
Abkhaz products from the Russian market.
The Abkhaz wine bottles used to be imported
to Russian Federation with the Georgian bar-
code. In 2005, before the ban came into effect,
50 million bottles of Georgian and one million
bottles of Abkhaz wine were sold on the Rus-
sian market. After the Moldovan wines, in
October 2007, the products of the Wines and
Waters of Abkhazia, the state monopoly of Ab-
khazia, were allowed by the Russian Rospotreb-
nadzor to enter the Russian market. Ten sorts
of wine16 and one brandy are currently been
imported to Russia under a Russian barcode.
The company, Yupshara, established in 2005
is the distributor in Russian Federation of the
wines produced by the Wines and Water of Ab-
khazia17.

3.2. The new legislative framework set after
the recognition of Abkhazia by the Russian
Federation

The ‘Framework Agreement on Cooperation
and mutual support between Abkhazia and
Russia’, signed on 17 September 2008 by Dmit-
ry Medvedev and Sergei Bagapsh aims at pro-
viding a basis for the officialization of the re-
lations following Russian Federation’s decision
to recognize Abkhazia and South Ossetia. The
agreement provides Russian military guaran-
tee in the event of an attack from Georgia. On
26 January 2009, Russian President, Dmitry
Medvedev, appointed Alexander Golovin,
as his special envoy for delimitation of “the
Russian Federation’s state borders with the

22

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

Republic of Abkhazia, Georgia and the Re-
public of South Ossetia. The signature on 30
April 2009 of the ‘Agreement between the Rus-
sian Federation and the Republic of Abkhazia
on joint efforts in protection of the state border
of the Republic of Abkhazia’ completed the
guarantee scheme: Russian Federation has
among other things pledged to help Abkhazia
protect its borders, and the signatories have
granted each other the right to set up military
bases in their respective territories. “The Ab-
khaz side, until it forms its own border guard
forces, delegates authority for guarding its
state borders to the Russian Federation in
the interests of ensuring its own security,” the
agreement with Abkhazia reads18.

About 800 Russian border guards took po-
sitions on the 160 kilometer Abkhaz “state
border” with Georgia in accordance to the
April 30 treaty with Russian Federation. The
Russian Border Guard Service creates two
departments – one in charge of land bor-
der with headquarters in the Gali district
and another one in charge of maritime pe-
rimeter with headquarters in Gagra. Total
of twenty border crossing points will oper-
ate, according to the statement released by
the Russian Border Guard Service unit in
charge of Abkhazia. As soon as the process
of structural arrangement is over the Russian
border guards will start performing duties at
the border with Georgia alongside with the
Abkhaz forces19. The defense cooperation
agreement signed on 15 September 2009
allows the Russian Federation to maintain
1700 troups in Abkhazia for 49 years.20 The
Russian military headquarters in Abkhazia
is to be based in the Black Sea port town of
Gudauta. ITAR-TASS reported the decision
on that the creation of a base for the Rus-
sian Black Sea Fleet in Ochamchira has been
reached21.

Other agreements are said to be in the proc-
ess of elaboration. The announcement has
been made that Russian embassy will open its
door in Sukkum/i in March 2009. According

to the latest information, the Russian Federa-
tion mission has opened: it is based in military
sanatorium until the construction of the Rus-
sian embassy, which apparently is to take two
years. There are so far two temporary consu-
lates in Sukhum and Gagra whose main task
are to exchange passports of Russian citizens
residing in Abkhazia. According to the Russian
Foreign Ministry, there are over 120,000 Rus-
sian citizens in Abkhazia22.

In addition to security guarantees, the frame-
work agreement should also bring economic
advantages23. Abkhazia hasn’t been in the past
receiving any substantial direct budgetary sup-
port from the Russian Federation. However
pension allocations paid by Russian Federation
have reached more than half of the annual state
budget. Russia signed on 17 March agreements
with Sukhum and Tskhinval/i on providing fi-
nancial assistance with a total amount of 5.16
billion rubles (about USD 149 million) in 2009.
The Ministry of Finance of Russia emphasized
that despite the cuts that have affected fed-
eral budget spending, the volume of financial
assistance to Abkhazia and South Ossetia for
2009 would remained as initially planned. 2.36
billion rubles will be allocated to Abkhazia
and 2.8 billion rubles to South Ossetia24. The
financial aid will cover salaries of public sec-
tor employees; allowances for children; pen-
sions; medicines and food25. The Russian me-
dia sources reported that 33 medics from the
Russian Federal Security Service’s Central
Hospital arrived in Abkhazia on May 17 “to
provide medical service to the local popu-
lation of Gali, Ochamchira and Tkvarcheli
districts.” Another group of Russian medics
are expected to arrive in Abkhazia on May
23, according to the same report. Russia has
also sent about 15 tones of humanitarian aid
to Abkhazia, involving equipment for schools
and also medicines26. On 12 August 2009, Rus-
sian Prime Minister Vladimir Putin underlined
that some $76 million has been sent to Abk-
hazia this year to support the republic’s budget.
Putin said Moscow will provide Abkhazia with
the same amount next year as well and will also
aid the Abkhaz government in making pension

23www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

payments. Putin made the announcement in
Moscow ahead of his trip to Abkhazia today,
his first since Russia recognized its independ-
ence in August 2008.

‘Legalization’ process of the economic rela-
tions
Russian and Abkhaz custom authorities are
working on the elaboration of a barcode for
Abkhazia. This barcode will open up the offi-
cial custom flow. In the meantime, ironically,
the recognition has created impediment to the
border trade at Psou. Abkhaz exports to Rus-
sian Federation have all but ground to a halt
because of the new commercial rules, intro-
duced in March, 2009. Before Russian Fed-
eration’s recognition, Abkhazia enjoyed all the
trading privileges allotted to members of the
Commonwealth of Independent States, CIS,
as it was de jure part of Georgia. But since it
was recognized by Moscow, it has lost its trade
preferences, as it is neither a CIS customs un-
ion member in its own right and, in Moscow’s
eyes, is no longer part of Georgia. It used to be
enough for Abkhaz exporters to show a form
known as a CT-1, issued by the Abkhaz cham-
ber of commerce and industry, to be allowed
into the Russian Federation market. Export-
ers must now provide border officials with an
international certificate of origin, a so-called
form A, to take goods into Russian Federation.
Without this, importers are liable to pay hefty
customs duties. The turmoil pushed Russian
federal customs service to rectify the situation
and suspend customs duties on Abkhazia in
April27 until Abkhazia is granted most-favored-
nation status. Furthermore, it has been an-
nounced that the custom treaty under elabora-
tion envisaged the establishment of a customs
union.

The agreement on the mutual protection and
promotion of investments will set a legal ba-
sis for investments and provide wide range of
privileges to Russian businesses in Abkhazia.
The Russian Federation Ministry of Economic
Development plans to open a trade mission
in Abkhazia28 to facilitate access to the local

economy for Russian companies. Abkhazia
has already a very liberal tax code. Abkhaz au-
thorities stress the importance of Russian in-
vestments for the development of the Abkhaz
economy and acknowledge the need to create
the most favorable conditions for Russian com-
panies and give serious guarantees to the Rus-
sian capital29. If the perspective of increased
investments is largely welcomed, some local
analysts are wary of ceding too much to Mos-
cow. Much hope is placed in Russian capital
to revive abandoned orange groves, tea fields,
vineyards, revamp the region’s transportation
infrastructure and restore its textile and can-
ning industries. However, the impression that
Abkhazia should negotiate the agreements
very carefully in order to retain as much of in-
dependence as possible is widespread.

Russian investments
Russian officials, first among whom the mayor
of Moscow, Yuri Luzhkov have been request-
ing broad opportunities and serious guarantees
for Russian investment in Abkhazian economy.
Abkhazia has been receiving in these past few
years in-kind help from the Moscow munici-
pality and the North Caucasus republics. The
governor of the Krasnodar region donated
some 60 vehicles to the police. Buses were
given to Sukhum municipality by Adygean Re-
public. The Moscow government, in June 2006,
provided 200 000 tons of bitumen to assist road
construction. Moscow municipal authorities
financed a USD 60 million ‘Moscow House’ in
Sukhum. The Sukhum-Psou road connection
was also financed by Russian sources (USD 3.8
million)30.

On 9 July, 2007, the mayor of Moscow, Yuri
Luzhkov signed an agreement on economic co-
operation between the municipality of Moscow
and Abkhazia. According to preliminary calcu-
lations, in 2009 the total package of Russian
Federation investments will exceed the amount
of 200 million dollars. Since the August war,
the Kremlin has been signaling that investing
in Abkhazia is a “patriotic” thing to do. Com-

24

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

panies in many constituent territories of Rus-
sian Federation took interest in doing business
in Abkhazia. A dozen memorandums of eco-
nomic cooperation have been signed between
Russian regions and Abkhazia so far. The de-
cision to officially lift the economic sanctions
against Abkhazia was a green light to Russian
Federation businesses to go to Abkhazia and
was interpreted as a guarantee that Russia will
defend the interests of the investors.

New regulations in the real estate market will
open the possibility for Russian citizens to ac-
quire assets. Only Abkhaz citizens-holders of
the Abkhaz passport delivered in Sukhum-
were allowed to acquire real estate. However,
these restrictions were frequently practically
overcome by legal arrangements concluded in
Sochi with holders of the Abkhaz passport.

Russian investors have been buying up dilapi-
dated seaside resorts in Sukhum, Gagra and
Pitsunda and channeling millions of dollars
onto their renovation. Intourist and Ritza sana-
toriums -Stalin’s resort-have been bought on
a 25 year long credit by the Russian company
Russe Gladiolus, Tkvarcheli by the Therkess
company Kogov-Tarant, Sukhum by Zarlis
company, Armenia by the Russian Federation
Minister of Defense, Cheluskin in November
2003 by the Russian Federation Minister of
Transport, and on the same year Gagra Hotel
by the city of Krasnodar. In Moscow, Rostov,
Nalshik, Tomsk and Ryazan many administra-
tions also seized the economic opportunity in
the tourism sector.

The number of Abkhazian-Russian joint-ven-
tures is increasing. Aromat factory for manu-
facturing packing was set up owing to the Rus-
sian company Sinim Gas which helped for this
project and bought Tetropak Swedish equip-
ment. Besides, commercial agreements have
been signed between private structures from
Krasnodar, Stavropol, Kostroma, Tatarstan,
Kabardino-Balkaria and the Adyghe Republic.
Those investments are made possible notably
for the Abkhazian banks (Sperbank - KB Gagra

bank - KB Garant-bank etc.) deal directly with
the Russian banks.

On March 2003, Aquafon GSM was officialized
by Sukhum’s commercial court as the first Ab-
khazian mobile telephony company. Aquafon
GSM is indeed backed by Russian capitals: five
investors and one GSM operator. The last one
set up the Aquafon’s mobile telephony network
by installing the first ten relay stations on the
Abkhazian shore. Beginning on July 17th 2003,
the Russian summer visitors flocking the Ab-
khazian shore could benefit from the compat-
ibility between Aquafon’s network and Mega-
fon’s network - one of the three major Russian
Federation’s GSM operators31.

The effect of the Sochi 2014 Olympics
In 2014, Russian Federation will host the XXII
Olympic Winter Games in Sochi, just a few
miles from the border with Abkhazia. The mas-
sive effort required to prepare the city for the
Games will be a further factor boosting Abk-
hazia’s economy, with thousands of jobs cre-
ated just across the border in the construction
and service sectors. With the legal agreements
in place, Abkhazians will have the right to work
in Sochi.

In July 2007, the Russian newspaper Nezavi-
simaya Gazeta reported that Abkhaz officials
expect Russia to invest USD 170 million in a
cement factory to provide building materials.
In March 2008 after the official lifting of the
economic sanctions, the head of the Ministry
for Regional Development of Russian Federa-
tion, Dmitry Kozak said that Russia saw no hin-
drance to purchasing building materials amd
hiring workers from Abkhazia for fulfilling the
Sochi project. On 16 May, 2008, the Governor
of the Krasnodar region, Alexander Tkachev
mentioned the need to organize transportation
of different materials from Abkhazia by railroad
and signed an agreement between his region
and Abkhazia on supplies of building materi-
als for Sochi. The main reason, at least one of
the main reasons, behind Russian Federation’s
deployment of its railroad construction troops
in Abkhazia in summer 2008, is said to be the

25www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

necessity to link Abkhazia with the Olympic fa-
cilities of Sochi32. Abkhazia is likely to be used
as a supply center for the Sochi Games. The
region’s top priorities are supplying construc-
tion materials to Sochi -- rock and cement, in
particular.

In the northern Abkhaz resort town of Gagra,
the Sochi 2014 paraphernalia is already blowing
in the breeze. A Russian construction company
has started renovating one of Gagra’s high-rise
Abkhazia Hotel. Abkhazia’s real estate market
is already beginning to percolate for the Olym-
pics. As sellers take their property off the mar-
ket in expectation of potentially higher prices
closer to 2014, house prices have doubled. Rus-
sian companies, meanwhile, are buying land
for development not only in Gagra, but also
in the nearby seaside resort town of Pitsunda.
Temporary villages for some 20,000 Sochi Ol-
ympics workers are also on the drawing board
for outside Gagra33.

4. Abkhazia’s economic relations with
Turkey

Abkhazia’s leading exports are tea, citrus, to-
bacco, scrap metal, timber and hazelnuts.
Grain, flour, sugar, butter, potatoes and fuel
are its most common imports. In recent years,
timber exports to Turkey have dominated total
exports by value. Grain and flour are imported
from Russian Federation and Turkey. About
60% of recorded imports are from Turkey, with
the remaining from Russian Federation. As for
registered exports, Russian Federation receives
54% and Turkey 45%. As of 2007, the income
received from the trade between Abkhazia and
Turkey makes up 30% of Abkhazia’s budget.
Bud, scrap metal and fish are the main export
commodities.

Turkish citizens based in Sukhum have been
active in timber trade, regular shipments are
said to leave Ochamchira and Sukhum twice
a week. The Turkish companies, Konev Ltd.
And Kıyak Kardeşler, which have signed agree-
ments with Abkhazia’s ministry of economy,

dominate the fishing and fish exports markets.
Private Turkish companies that export coal to
Turkey primarily work the mines in Abkhazia.
Ada Madencilik San Ltd signed an agreement
in 2000 to mine the Khudzga pit on Tkvarcheli.
Another Turkish firm, Kara Elmas Ltd is in-
volved in the Tkvarcheli coal deposits. At the
end of 2001, it renovated a coal enrichment
plant in Tkvarcheli that uses coal from the
Khudzga pit.

4.1. Turkish-Abkhazian trade at a snapshot
through the lens of a repatriate Abkhazian
businessman from Turkey

Soner Gogua, is the Deputy Director in the
Abkhazian Chamber of Commerce and Head
of the unit responsible for Abkhazian-Turkish
trade relations34. Being a repatriate Abkhazian
businessman from Turkey who came to Abk-
hazia 15 years ago, he has three companies in
Abkhazia today specializing in wood trade and
plastic door and window equipments.

Lack of sufficient communication and trans-
portation facilities with Turkey is the worst
problem: during the period before the em-
bargo, two cruise ships per week used to con-
nect Abkhazia and Turkey and people were
traveling abroad with Soviet passports. Natu-
rally, the international embargo on Abkhazia
is the biggest problem especially with regard
to relations with Turkey. According to Gogua,
what irritates most is the fact that Turkey is
not bound by the CIS decisions as a non-CIS
country and still keeps pressing the Abkhaz-
ians to accept the Georgian plans. He says
Abkhazians appreciate the reality that Turkey
may have interests in Georgia but the bridge
between Turkey and Abkhazia should not be
broken down. He stresses that Turkey enjoyed
more popularity among the Abkhazians before
it began to impose the embargo on Abkhazia.
That kind of policy pushes Abkhazia towards
the Russian Federation, Gogua warns. In this
context, he considers the Russian-Abkhazian
relations relatively more harmonious especially
after the distribution of the Russian passports

26

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

after 2003. Yet he is still optimistic about the
Abkhazian-Turkish relations. He proposes that
maritime connections should be developed be-
tween Turkey and Abkhazia as a concrete step.
Additionally, he reminds that a sizeable Abk-
hazian diaspora lives in Turkey and, hence, the
importance of “human contacts” between Tur-
key and Abkhazia cannot be ignored. He also
notes that Turkish and Abkhazian business-
men can find good common opportunities es-
pecially in the preparation process for the 2014
Sochi Olympics in sectors such as cement trade
with Turkey’s black sea region.

As a successful repatriate himself, he under-
lines the issue of repatriation for Abkhazia and
the Abkhazian diaspora whose largest com-
munity lives in Turkey since the second half of
the 19th century. Diaspora’s relations with Ab-
khazia are perceived as very important for the
economic development of Abkhazia. However,
Gogua complains that current level of diaspo-
ra’s overall interest in Abkhazia does not match
the level in the days of open war with Georgia.

4.2. Mining sector: coal mines

Interview with T.A., 14 February 2007, Su-
khum

T.A. is another Abkhazian repatriate business-
man living in Abkhazia for 14 years. His com-
pany has rented Tkvarcheli coal mine facilities
from the Abkhazian Ministry of Economy in
2001 to pay with royalty rent. Based in Istanbul,
Turkey, the company has 250 employees and an
office in Sukhum. The company has begun its
investment activities in Abkhazia in 2002.

The company invested USD 10 million in
equipment. The initial investment program
lasted 2.5 years and the exploitation of the
Tkvarcheli mine started in 2004. The produc-
tion level increased from 43.000 tons (2004)
to 64.000 tons (2005) and 85.000 tons (2006).
At the beginning, 70% of the employees were
from Turkey and 30% were locals. As of 2007,
15% are foreigners and 85% locals. Main diffi-
culties to start the enterprise were the lack of

manpower, poor logistics and lack of technical
experts. All had to be supplied from Turkey.

The company installed a 10 km long pipeline to
bring down the coal as the mine is at 1700 me-
ters height. The coal is carried down from 1700
meters to 500 meters with a hydraulic pipeline
system. The mix passing through that plastic
pipeline is dust coal composed of 70% water
and 30% coal. Coal is transported to the city of
Tkvarcheli by trucks. In Tkvarcheli coal output
is loaded on train and sent to Ochamchira, an
industrial city. Marble, cement and some other
products are also transported to Ochamchira
on railways. The company has also renovated
the Ochamchira port for coal export. The snow
level reaches in Tkvarcheli 5 meters Between
January and February, all work stops. The ac-
tual active period of the coal mine facility is 8
months during which 1-2 ships depart from
Ochamchira port per week. T.A. says they ex-
ported 175.000 tons of coal via 90 ship trips in
the last period. The ships carry mainly coal and
to a lesser extent metals.

The forced take-over of ships and fishing boats
60.000-70.000 away from the coast by Geor-
gian coastguard, is a major source of concern.
The Georgian authorities let the ships go after
they charge a fine of 200.000 – 300.000 USD.
Once, one of his captains lost his life. Accord-
ing to T.A., Turkish authorities recommend
Turkish citizens not to visit or make business
with Abkhazia. However, they tend to tolerate,
though reluctantly, contacts, without taking
responsibility for those who will travel to Abk-
hazia. Yet, T.A. points out to the impossibility
to stop people as long as business with Abk-
hazia is profitable.

4.3. Perspective of a Turkish businessman
from Trabzon

Z. I. is a Turkish businessman from Trabzon
who has been living in Sukhum for years35. He
speaks 6 languages, holds a university degree in
mathematics and has previous business expe-
riences in Trabzon, Ukraine, Bulgaria, South-
Eastern Turkey and Sahara Africa. Enjoying

27www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

the economic liberalization wave of the 1980s
in Turkey and the fall of the communist bloc,
he set up the first Turkish company in Ukraine
in 1990. His companies are based in Trabzon
and have an office in Sukhum. Inci’s business
generally includes food and general consump-
tion goods like flour, sugar, oil, pasta, olives and
tomato sauce. According to Inci, imports from
Turkey and Russian Federation dominate the
market in Abkhazia.

Flour (90%), salt (100%), textile products (60-
70%), sugar (70%), electronic house equip-
ments (100%) are the major goods imported
from Turkey. His company has a share in that
general trade. Z.I. is also undertaking some ho-
tel construction and management businesses
in Abkhazia. His company’s products, mainly
Turkish ones, constantly compete with those
imported from the Russian Federation. Yet,
tourists from Russian Federation increase his
company’s business opportunities especially
during the summer time. Sochi Olympics open
more opportunities for Turkish companies. A
hotel project with a capacity of 7000 persons
on the Abkhazian-Russian border region is car-
ried out by a Turkish company, he says.

Good local contacts are vital to make business
in Abkhazia. Above all, comes trust in Abkhaz-
ian partners. Inci thinks that Abkhazia has as
much assets as Switzerland but the country
which lacks money, wealth and efficient public
management. Local workers are not very disci-
plined or hard-working, he complains. He adds
that there are too many public holidays in Abk-
hazia, 160 days a year.

5. Abkhazia’s integration with Black Sea
Region: pragmatism over formalism, in-
tegration over isolation

5.1. Questioning the embargo and blockade

Economic sanctions are “coercive foreign pol-
icy action of a nation in which it intentionally
suspends customary economic relations such
as trade or financial exchanges in order to

prompt the targeted nation to change its policy
or behavior”36. Otherwise they are policy tools
used by governments to constrain business ac-
tivity across borders with intended policy out-
comes. Thus, economic sanctions are applied
to deny a certain economic advantage to the
target country in response to violation of legal
rules embodied in international agreement or
generally accepted international law.

Proponents of economic sanctions see them
as necessary foreign policy to stop aggressing
countries from disturbing international peace
and security. They can be classified accord-
ing to their rationale37. Purposeful economic
sanctions are intended by the sender to inflict
economic hardships and thus coerce the target
into changing objectionable policies. Palliative
economic sanctions are imposed to publicly
register displeasure with the actions or policies
of the target. Punitive economic sanctions are
intended to inflict harm on the target country
without explicit consideration of policy change.
Partisan economic sanctions are intended to
promote parachial commercial or other inter-
ests.
Identifying and understanding the underlying
rationale(s) for a economic sanction is a criti-
cal step in assessing the efficiency of the sanc-
tion. The Council of CIS Heads resolution of
19 January 1996 was adopted as a “Measures
for the settlement of Conflict in Abkhazia/
Georgia”. The signatories denounced ‘the de-
structive position of Abkhaz sides that creates
obstacles to the political settlement of the issue
and secure returning of refugees and IDPs” and
decided “they will not have economic, financial
or transport transactions with Abkhazian Au-
thority” without the agreement of the Georgian
government. Georgia stated by issuing a presi-
dential decree that the port points, sea border
and Georgian-Russian border in the territory
of Abkhazia will be closed for any kind of in-
ternational transport. The economic sanc-
tions against Abkhazia are punitive as they de-
nounce the “destructive position of the Abkhaz
side” and purposeful since they aim at settling
the conflict, securing the return of refugees

28

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

and IDPs and restoring the territorial integrity
of Georgia. Conforming to the embargo deci-
sion becomes a gesture of solidarity with the
Georgian government and of attachment to the
principle of its territorial integrity.

Cooperation is the key factor in ensuring suc-
cess. Maximum amount of harm was inflicted
on the population of Abkhazia during the pe-
riod of Russian full cooperation with the em-
bargo decision. Attempts of Turkish business-
men from the Black Sea coast to infringe the
sanctions, either guided by profit or moral
concerns, could bring a relative degree of relief.
Medecins Sans Frontiéres in its report of De-
cember 2002 drew ‘attention to the disastrous
consequences of the embargo on the indigent
populations’ and denounced the maintenance
of ‘a form of humanitarian embargo on top of
the trade and military embargo’ and urged the
international community to pay attention and
provide assistance to the population of Abk-
hazia cut off from the rest of the world and liv-
ing in precarious conditions38.

In theory there is a difference between econom-
ic sanctions and economic warfare, the former
represents “a milder form of coercion employed
to coerce or inflict punishment on the selected
target”, the latter represents “economic coercive
measures employed during wars as part of the
general military effort to inflict as much hav-
oc, destruction and deprivation as possible”39.
However, both sanctions and siege warfare af-
fect the economies of the target states, creat-
ing shortage of food, water, medical supplies.
They both lead to a systematic deprivation of
a whole city or nation of economic resources.
The most harm done is to those who are least
able to defend themselves, who represent the
least military threat and who are the most vul-
nerable. Fast, multilateral and comprehensive
sanctions are producing devastating results in
terms of human and economic costs. The im-
pact of the sanctions imposed on Iraq after the
first Gulf War, was so large and the former UN
Under-Secretary General Denis Halliday re-
signed from the UN in protest over a system he

considered “systematic genocide”40. Sanctions
can be instruments which contradict the spirits
of the Human Rights Declaration and the prin-
ciples that guide international law.

However, even during the period character-
ized by the cooperative stance of Russian Fed-
eration and the administration of high damage,
the sanctions didn’t bring any tangible policy
outcome. Observers described the regime of
sanctions as counter-productive for the settle-
ment of the conflict. The United Nations Needs
Assessment Mission to Abkhazia in Febru-
ary 1998 negatively assessed the blockade. As
noted by the Mission, the embargo restrictions
“tend to solidify political positions without en-
couraging political compromise or facilitating
economic integration.” The Mission suggested
that these restrictions be eased in the interest
of promoting reconciliation and of creating a
better negotiating climate. The analyst, Jonath-
an Cohen noted in a paper published in 1999
“Trade restrictions cause much hardship in
Abkhazia but instead of forcing the Abkhaz to
make political concessions, isolation generates
a siege mentality that reduces the propensity to
compromise”. It also contributes to the devel-
opment of a criminal and national resistance
economy that undermines prospects for the en-
trenchment of the rule of law”41.

The Georgian President Shevardnadze ap-
pointed Aslan Abashidze as his special envoy
for the conflict with Abkhazia in December
2001. The appointment followed Abashidze’s
official invitation by the special representative
of the UN Secretary General, Dieter Boden, to
become an active participant in the negotiation
process. In order to alleviate the lot of the Ab-
khazian population, Shevardnadze’s appointee
for Abkhazia called for the abolishment of the
economic sanctions imposed on the self-de-
clared republic. Abashidze’s approach to the
conflict based on the assumption that a politi-
cal settlement at the present moment was fu-
tile. In order to build the confidence necessary
for a final resolution of the conflict, mediation
had to focus on economic restoration and oth-

29www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

er less disputed issues, such as the resumption
of rail communication between Russian Fed-
eration and Georgia and the transit of energy
resources through Abkhazia. More recently, in
January 2005, Irakli Alasania, just a month be-
fore being appointed by President Saakashvili
as his aid in the Georgian-Abkhaz peace talks,
pushed for a policy of pro-active engagement
with Abkhazia42, pointing out that in the past,
Georgia sought to isolate Abkhazia politically
and economically but that this isolation had
not gotten Georgia any further in negotiations.
Today Abkhazia is fully open on the Russian
Federation and is integrating at high speed into
the Russian economic zone and reaching to a
lesser extent the outside world through Rus-
sia. It seems hard to imagine how the sanctions
could have any more efficiency than what they
had in the period when the Russian Federation
was fully supportive of Georgian decision. In
March 2008, Russian Federation lifted unilat-
erally the sanctions presenting its decision as
a humanitarian gesture. The sanctions were
depicted as meaningless which were only good
at obstructing the implementation of socio-
economic programs in the region and doom-
ing the population to unjustified hardships.
Georgian officials denounced Russian Federa-
tion’s intention to entwine itself so tightly with
Abkhazia that the region effectively remains a
flash point for Georgia. Tbilisi keeps on insist-
ing on retaining the sanctions as a bargaining
chip for progress on refugee and IDP return
and is ousting completely Abkhazia from the
Georgian economic and social sphere. The
maritime blockade becomes a symbolical way
of defending its territorial integrity which as a
matter of fact lets to Abkhazia only one vector
of movement.

Enforcement of the sanctions by Georgia

Maritime connections
The Georgian coastguard detains regularly
ships which enter Abkhaz waters or seaports
without Tbilisi’s permission on the purpose of
‘illegal crossing of Georgian territorial waters’
and requires the payment of fines for illegally

shipping goods to Abkhazia43. As explained by
the trade flow, most of the ships are connecting
the Abkhaz ports of Sukhum and Ochamchira
with the Turkish ones. Georgian authorities
detected that Abkhazia had maritime connec-
tions with mainly Turkey, Russian Federation,
Ukraine but also more occasionally with Ro-
mania, Moldova, Italy and Spain.

From 1999-2003, the coastguard of Georgia’s
Border Protection Department detained over
40 ships. In 2002, 11 ships were detained. In
2003, the coastguard arrested 7 ships and a fur-
ther 8 ships’ captains were given official warn-
ings. On 31 July 2003, the Turkish ship Selim
1 was officially auctioned in Tbilisi after the
expiry of the legal period for appeal or the pay-
ment of fines for illegally shipping goods to Ab-
khazia. The Turkish liner Şeker Baba 3 was auc-
tioned in June 2003 on the same grounds. It was
purchased by residents of Poti for USD 66,700.
In July 2004 Georgia fired on a cargo ship ap-
proaching Sukhum and threatened to sink any
ships, including those carrying Russian tourists
entering its waters without permission.

Reportedly Georgian authorities detained 22
vessels in 2004-2006. On 30 October 2006 the
coast guard detained a Bulgarian ship whose
owner was fined USD 448.000. Two fishing
vessels, Russian and Ukrainian on 10 Janu-
ary 2007. The captains were sentenced to two
months pre-trial detention. More recently,
two other Turkish ships were detained: the
ship ‘Densa Demet’ on 5 April, 2009 and the
‘New Star’ on 29 April. The later is still being
kept of the port of Poti. On 17 August 2009,
‘Buket’ which is owned by DENSA Tanker was
detained outside the Georgian territorial wa-
ters and brought to the port of Poti. It was later
brought to the port of Batumi to be sold. The
captain was sentenced to 24 years in prison on
31 August 2009 and set free on 4 September
following the visit of the Turkish Minister of
Foreign Affairs, Ahmet Davutoğlu, to Tbilisi.
The attention of the Turkish authorities to the
security of its citizens travelling to Abkhazia
has increased since these last events44.

30

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

The Russian Foreign Ministry issued a state-
ment on 3 September 2009 warning Georgia
againts ‘further seizure of cargo ships en-route
to Abkhazia by Georgian coast guard may
cause serious armed incidents45”. Russia’s state-
owned Vesti television station reported on 21
September 2009 Russia deployed Novorossi-
ysk, a coast guard vessel, to Abkhazia to pro-
tect its “territorial waters46.”

Crossing of Adler/Psou border crossing
Georgia doesn’t prevent travels to Abkhazia
since the territory is officially within the nation-
al borders. Entering Abkhazia from the Russian
Federation by crossing the Psou River is con-
sidered as illegal since Georgia border guards
are not controlling the Adler/Psou border post.
The administrative border at Inguri had been
officially open until the 2008 August war. How-
ever the administrative border is a ceasefire
line, militarized with a number of checkpoints,
across which occasional shooting incidents
might occur. Abkhaz authorities, though more
suspicious, used to allow until August, cross-
ings into Abkhazia at Inguri, as long as the
traveller had a security clearance. Mainly inter-
national NGO workers and officials have been
travelling to Abkhazia via Inguri with often the
help of UNOMIG47.

Besides this, local Georgian of the Gali region
located on the Abkhaz side used to cross the
ceasefire line. A shuttle service, financed by the
European Commission, used to transport lo-
cals across the Inguri River. Limited trade was
going on across the Inguri River: market trad-
ers in Abkhazia used to sell a combination of
Russian, Turkish and Georgian products, and
it was possible to find small quantities of Ab-
khaz products in Zugdidi. The Abkhaz leader-
ship closed the administrative border after the
2008 August war which makes it increasingly
difficult for the population to maintain family
contacts, access necessary health care or sell
their products on the other side.

However, the Adler/Psou has become the main

gate for ordinary travellers to Abkhazia, namely
tourists, petty traders and Abkhazians from the
diaspora. In April, 2006, Russia authorized non
CIS citizens with a double entry Russian visa to
cross into Abkhazia48. This measure facilitated
tremendously human to human contacts be-
tween Abkhazia and Turkey. Before April 2006,
Turkish citizens were either traveling on ships
taking the risk to violate the blockade or were
trying their chance to cross into Abkhazia by
bribing Russian border guards at Adler. The
integration process with Russian Federation
has been transforming the Adler/Psou post
into a relatively friendly one, the renovation of
the road to Sukhum facilitated movements. In
contrast, the administrative border is remain-
ing a ceasefire line, the road crossing the Gali
region and connecting to Sukhum is in a very
poor condition.

Crossing into Abkhazia from Russian Federa-
tion, considered illegal, is punishable in Geor-
gia. The authors know that some CIS citizens
have been annoyed for these reasons by Geor-
gian authorities who seem less strict with the
holders of Turkish passports. Today, crossings
at Inguri are not anymore an option. The UN
Secretary General in his last report49 is un-
derlining the need to facilitate the freedom of
movement of the local population across the
ceasefire line.

5.2. The role of Turkey in ending Abkhazia’s
isolation

Turkey responded positively to the CIS call
for imposing economic sanctions on Abkhazia
and canceled direct cruises between the ports
of Trabzon and Sukhum in 1996. Officially the
maritime link between Turkey and Abkhazia is
closed. Turkey is justifying its compliance with
the isolation regime by respect for the territo-
rial integrity of Georgia.

Abkhazian Diaspora organizations in Turkish
and the business community of the Black Sea

31www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

have been actively advocating for the reopen-
ing of the maritime link between Trabzon and
Sukhum. More recently, to the request for the
resumption of the ferry connection has been
added the demand for a flight connection be-
tween Istanbul and Sukhum. As voiced by the
the signature campaign “for Trabzon-Sukhum
marine and Istanbul-Sukhum flight transports,
Lift the transportation embargo on Abkhazia!”
launched in November 2008, the need for di-
rect transportation connections are justified
because of family, friendship and business links
bridging Turkey to Abkhazia. It is also empha-
sized that the restoration of logistics links will
“make a great contribution to Turkey’s relation-
ship with Abkhazia and other North Caucasian
states. Abkhazia, which currently consists of
only the Russian Federation border gate, wish-
es to improve its relations with Turkey and to
diversify its contacts with the rest of the world.
It is beyond doubt that enabling direct trans-
portation between Turkey and Abkhazia is the
most effective way to ally both countries eco-
nomically, politically, socially and culturally”.

The government and the Ministry of Foreign
Affairs in Turkey are aware of the beginning of
a new order in southern west Caucasus after
the 2008 August war.

The number of requests addressed to the Par-
liament by the intermediary of members of
Parliament from the main opposition of the
Republican People’s Party (CHP) has increased
since the recognition of Abkhazia by Russia. In
October 2008, Onur Öymen, deputy of Bursa,
requested a written answer by a motion to cen-
sure from the Minister of Transportation. In
November 2008, Tayfun Süner, a CHP mem-
ber of Parliament from Antalya addressed the
same question to the Ali Babacan, Minister of
Foreign Affairs. More recently, on 7 May 2009
Atilla Kart, CHP Member of Parliament from
Konya questioned the Prime Minister, Erdog-
an.

Abkhazian diaspora is generally critical of

the officially pro-Georgian attitude of Turkey.
Thanks to the efforts of the diaspora organiza-
tions, especially “Kafkas–Abhazya Dayanışma
Komitesi” – KADK (the Caucasus–Abkhazia
Solidarity Committee), Turkey has started ac-
cepting the Abkhazian diaspora as a legitimate
interested party in Turkey’s relations with Ab-
khazia and Georgia. Official Abkhazian policy
discourse also makes direct and regular ref-
erences to the “diaspora factor”. This special
position of the Abkhazian diaspora is also ac-
knowledged by Georgia. The Solidarity Com-
mittee is a regular attendant and/or follower of
all Abkhazian-Georgian talks taking place in
Turkey and even the Russian Federation since
the early 1990s. Based on the legacy of histori-
cally warm and friendly relations between the
Turks and the Abkhazians since the Ottoman
period and early days of the Turkish Republic,
the Abkhazian diaspora has been continuing
its efforts to persuade Turkish policy makers to
take new if not radical initiatives with regard to
Abkhazia. Turkish recognition of the Abkhaz-
ian independence is an undisputed priority for
the Abkhazian diaspora but given the political
realities and patterns of Turkish foreign policy
and international diplomacy, the diaspora fol-
lows a realistic stance by not ignoring second-
ary goals such as the facilitation of transport
and business contacts between Turkey and Ab-
khazia. These efforts can be given more chance
as constructive and less political steps in Tur-
key’s relations with Abkhazia and Georgia50.

Turkey is generally receptive. Turkish diplo-
mats have been working on the issue of the
reopening of the ferry link between Trabzon
and Sukhum for a few years with the Georgian
authorities. It seems unthinkable that Turkey
unilaterally decides to resume the ferry link
while the Georgian coast guard is keeping on
detaining Turkish ships. The connection has to
be legalized, or at least formalized. Georgian
and Turkish authorities have been considering
the possibility that the ferry makes a stopover
in Batumi for the customs procedures before

32

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

heading to Sukhum. Turkey is now presenting
to the Georgian authorities the opening of the
ferry link as a confidence building measure for
the settlement of the conflict.

It will indeed be a confidence-building measure
since Abkhazians will start looking southward,
towards Turkey. Turkish-Georgian borderland
is fully open to human and trade interactions.
The Sarp/i village once divided by the secu-
rity fence of the Cold War, is being reunified
through intense cross-border cooperation. Ad-
jaria is integrating with the Turkish Black Sea
coast. The closed village of Gogno is hosting
dinners between Turkish and Georgian busi-
ness partners. Inspired by the European expe-
rience, Turkish and Georgian authorities have
been working at making meaningless the bor-
der dividing them. Turks and Georgians can
visit each other without visa. Georgia is cur-
rently the only former Soviet country to have
waived the visa requirement for Turkish citi-
zens. The Batumi airport, which is built and is
being managed by the Turkish company TAV is
being used for domestic flight connections of
Turkish Airlines between Istanbul and Hopa,
Artvin. The practices at the Geneva airport
have been transferred to Batumi. The Sarp/i
border crossing will also start functioning un-
der Swiss standards with a unique customs
point. The pragmatism and willingness to co-
operate behind the move aiming at transcend-
ing the common border should guide Georgian
and Turkish efforts to resume the ferry link.

Turkish Deputy Undersecretary Ambassador
Ünal Çeviköz visited Abkhazia on 10 Septem-
ber 2009 on the sidelines of Foreign Minister
Ahmet Davutoğlu’s official talks with Tbilisi.
This has been first-ever visit by a high-ranking
Turkish diplomat to Abkhazia.

5.3. The importance of in-land transporta-
tion links

From the Abkhaz official perspective, ending
the isolation should be mainly reached with
the establishment of the direct maritime con-
nections. The establishment of direct maritime
links should help to develop bilateral relations
with neighbors around the Black Sea. The is-
sue of the restoration of in-land transportation
links is looked upon with more suspicion since
they imply ‘transiting’ across Georgia. The idea
that ‘going through Georgia’ might jeopardize
‘independence’ is widespread. Ending the isola-
tion, opening up Abkhazia and integrating the
Black Sea region should be the priority. Link-
age with political issues blurs the overall posi-
tive impact of opening communications links.

The Trabzon-Sukhum ferry link will allow Ab-
khazians to have a direct access to a second
country. Furthermore, the restoration of the
in-land transportation axis has the potential
to boost regional integration. The Turkish en-
trepreneurs from the Black Sea region bitterly
recall the time when they could reach Sochi
by road through Batumi in 6 hours, the mari-
time connection takes 12 hours. Abkhazia oc-
cupies a strategically important position as
a land bridge linking Russian Federation and
Europe with Georgia, Azerbaijan and Arme-
nia, as well as with Turkey and the countries
of the Middle East. Automobile and railway
lines going through Abkhazia can serve as cru-
cially important transit routes for the move-
ment of people and goods. Its three seaports in
Sukhum, Ochamchira and Pitsunda, are conve-
niently situated in the proximity of railway and
road lines, and can be used both as passenger
and cargo ports. A major infrastructure project
comes also on the agenda: a Caucasian high-
way pass road which would connect with the
republics of the Northern Caucasus and pro-
vide the access to the sea for the North Cauca-
sian republics. This highway would give Turkey
and other countries of the Middle East a con-
venient, short way towards Southern Russia,
North Caucasus and Russia.

33www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

The issue of the opening of the railway – the background
Spanning the Inguri River near Zugdidi are the rusty remains of the Sochi-Tbilisi rail-
way bridge: its demolition has meant the severance of economic and communicative
ties between Georgia and the territory of Abkhazia, as well as the disruption of rail trade
between Armenia and Russian Federation. Talks about reopening the line between
Tbilisi and Abkhazia’s capital, Sukhum, first started at the end of 90’s. The Sochi talks
focused on reopening the southern section of the railway line, which would effectively
end Abkhazia’s isolation.

On 7 March 2003 Russian Federation President Vladimir Putin and Georgia’s ex-Presi-
dent Eduard Shevardnadze signed an agreement in Sochi envisaging a “synchronization”
of the two processes – the return of the internally displaced persons to Abkhazia’s west-
ernmost Gali region and the resumption of the railway connection. The two presidents
also agreed to set up two separate bilateral governmental commissions to work over
these issues51. The intensification of trilateral talks after the Sochi agreement brought
the perspective in 2004-2005 of a breakthrough in the dispute over the re-opening of the
railway link between Abkhazia and its neighbors. Georgia and Abkhazia agreed to con-
duct a joint study on the feasibility of reopening the railway link. Following preliminary
talks, it was agreed a research group which will contain Georgian, Abkhaz and Russian
specialists will visit the Zugdidi region of western Georgia and the Gali and Ochamchira
regions of Abkhazia to study the state of the railway line52.

Economists estimated that it will cost around 65 million USD to fully reopen the railway.
Russian Railways estimated that 100 million dollars are needed for its restoration. Most
of the railway route is in an appalling condition. It takes around six hours to travel the
130 km between Sukhum and Sochi on a track that has not been repaired since Soviet
times. The 80-km stretch south of Sukhum to the western Georgian border is in an even
worse condition. Sleepers are rotten, rails are worn out and small stations are entirely
dilapidated. After the town of Ochamchira, two-thirds of the way down the Black Sea
coast, the railway line has virtually ceased to exist. 60 kilometers of track, between Zug-
didi, administrative center of the Georgian region of Samegrelo, and Ochamchira have
been removed from the railroad and sold for scrap metal53 and burnt the semi-rotten
sleepers as firewood. Even the railway embankment has been cleared away and it is hard
to see where the line used to go. According to some estimates, it might take three years
to restore this section of the railway.

Economics and Politics
Georgians have been linking the issue of refugee return with that of the railway, while
the Abkhazians view the question of restoring railway communications as a purely eco-
nomic problem which can’t be accompanied by political demands. Another stumbling
block has been the issue of customs and border posts and the security of railway traffic
through Abkhazia as a whole. Previously, the Georgian government insisted it must
have the right of inspection on the border crossing between Abkhazia and Russia at the

34

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

Psou River – the point that is still internationally recognized as the Russian-Georgian
border. Otherwise, went the argument, cargoes would be crossing unauthorized terri-
tory without being checked.
There are people who feel the railway could be a threat to national security: Securing
and protecting the railroad was Georgian Defense Minister Tenghiz Kitovani’s pretext
for sending the Georgian National Guard into Abkhazian territory in 1992 while fight-
ing a civil war with forces loyal to deposed Georgian President Zviad Gamsakhurdia.

Milestones

28-29 January 2003: During the informal summit of the heads of states of the CIS in
Kyiv on, President Putin and Shevardnadze discussed the re-establishment of the rail-
way link between Sochi and Tbilisi and the return of the internally displaced persons
and refugees.

6-7 March 2003: Meeting in Sochi. Two presidents agreed to create working groups
that would address the return of refugees and IDP to the Gali district, the reopening of
the railway between Sochi and Tbilisi, energy projects, including the modernization of
the hydroelectric power station Inguri-CES.
It was understood that the opening of the railway would proceed in parallel with the re-
turn of refugees and IDPs. Abkhaz de facto Prime Minister Gennadii Gogulia took part
in some of the deliberations in Sochi.

15-16 June 2005: The Russian Federation convened the so-called Sochi working group
on the rehabilitation of the Sochi-Tbilisi railway and on the return of refugees and IDPs
in Moscow
Decision to form an expert group that would meet to discuss the security and other
practical aspects of conducting a technical survey of the Psou-Inguri section of the rail-
way which includes the Inguri Bridge.

2 July 2005: meeting at UNOMIG HQ in Gali. 2 expert-level meetings in Tbilisi and
Sukhum. To discuss further the modalities of the technical survey of the Psou-Inguri
section of the railway.

Kodori events occurred as the negotiation process was on track
Invasion of an Abkhazian portion by Georgian military, Kodori was under protection
according the 1994 agreement, part of the demilitarized zone.

Regional economic impact
All sides acknowledge that the reopening of the railway would transform the economic
landscape of the region. This railway line links not only western Georgia and Abkhazia
but was, before 1992, the main north-south freight and passenger route between Rus-
sian Federation and the Southern Caucasus. In the intervening decade, Armenia was
hardest hit by the loss. The restoration of the connection will establish a North-South
transport corridor and land bridge to Iran. Plans to revive overland traffic between east-
ern Turkey and southern Russia through Georgia and Abkhazia have been thwarted by

35www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

Abkhazian-Georgian conflict.

The Russian government proposed in November 2004 to create a joint entity of the Rus-
sian, Georgian, Armenian, and Azerbaijani railways for operating the South Caucasus
Railroad, from the Russian-Georgian border via Abkhazia to Tbilisi, Yerevan, and Baku.
The project was envisaging to set up a joint operating company to manage and upgrade
the railroad, and a joint bank to finance restoration and upgrading54. Letters of intent
were signed with the Armenian officials on their countries’ participation in the pro-
posed four-country joint company. The announcement that Moscow and Yerevan were
going urgently to task an expert group to draw up investment and business plans for the
reconstruction of the railroad’s Abkhaz and Armenian sections was made.

In Tbilisi, Prime Minister Zurab Zhvania and Economics Minister Kakha Bendukidze
signed also a memorandum of understanding on creating expert groups for the proj-
ect, focusing on restoration of the railroad’s Abkhaz section. According to the Russian
Transportation Minister Igor Levitin, the memorandum signed with Georgia on 1 No-
vember included two issues: the opening of the railway section that links Sukhum to
Inguri and the establishment of a new ferry-railway connection between Russian Fed-
eration and Georgia55. Indeed, Russian Federation and Georgia signed an agreement
on opening a direct railway ferry between the Black Sea ports of Poti and Kavkaz. The
Poti-Kavkaz ferry is not only important for Russian Federation and Georgia. Armenia,
Azerbaijan and Central Asian countries are expected to benefit from the new link. The
ferry connection stretches between the Georgian port of Poti and Russia’s industrial
terminal of Kavkaz. Kavkaz is a main export outlet for crude oil, oil products, and fertil-
izers. Its location on the Kerch Strait that links the Black Sea to the Sea of Azov makes it
a major hub for goods meant to countries of the Mediterranean Sea basin. The connec-
tion aimed to provide a direct link between the South Caucasian countries and Russian
Federation: access from Poti to South Russia was usually made via the Ukrainian port of
Illichivsk located in south of Odessa.

In May 2006, the authorities of Russia, Georgia, Armenia and Abkhazia set up a con-
sortium to restore the railroad. However, the escalation of tensions between Moscow
and Tbilisi in the Autumn 2006 prevented the implementation of the project. Moscow
seemed to have been striving to resume talks on these agreements. Russia requested
that the railroad communication be restored as it suspended its ban on transport links
with Georgia in April 2008. The mission of the Russian Railroad Construction Forces
in summer 2008, which raised great concern in Georgia as 400 Russian military were
deployed for this purpose, is said to have been motivated by the restoration of the rail-
way link between Sukhum and Ochamchira. Sergey Bagapsh announced on 15 May that
the management right of the railway would be transferred to Russian Federation for
ten years and that Russian Railways would allocate 2 Billion Rubles for the renovation
work56. As reported by Kommersant in June 2008, the issue of the complete restoration
of the railroad and resumption of the communication from Russia towards Georgia and
Armenia was again on the agenda. The head of the Georgian Railways assessed the cost
of the restoration of the portion of the railroad in Abkhazia at USD 241 million57.

36

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

Conclusion

Ending the isolation, opening up Abkhazia and
integrating the Black Sea region should be the
priority. Linkage with political issues blurs the
overall positive impact of opening communica-
tions links. Georgia has a stake in a policy of
pro-active engagement with Abkhazia. Past ef-
forts at isolating Abkhazia politically and eco-
nomically had not gotten Georgia any further in
negotiations. Observers described the regime
of sanctions as counter-productive for the set-
tlement of the conflict. Turkey can play a major
role in overcoming the isolation of Abkhazia.
However it is unthinkable that Turkey unilater-
ally decides to resume the direct transportation
links with Abkhazia. The connection has to be

1	 Price, Philips, “Where Russia and Turkey Meet; Eastern Anatolia, Kars and Ardahan”, The Manchester Guardian, 14/10/47, “There have
been 16 Russo-Turkish wars in history and most of them have involved some military operations on the Asiatic front of Eastern Ana-
tolia and the Caucasus. Hence the importance of this high plateau and watershed where the Euphrates and Tigris rise and other rivers
meander into the Caspian.”

2	 Paul B. Henze, « Circassian Resistance to Russia », in Abdurahman Avtorkhanov, Marie Benningsen Broxup (eds), The North Caucasus
Barrier, The Russian Advance Towards the Muslim World, C. Hurst & Co. UK, 1992

3	 Sefer Berzeg, Kuzey Kafkasya Cumhuriyeti [North Caucasus Republic], Vol. 1-3, Birleşik Kafkasya Derneği, İstanbul, Turkey, 2003 ;
Mustafa Butbay, Kafkasya Hatıraları [Memoires on Caucasus], Türk Tarih Kurumu, Ankara, Turkey, 2007 ; Iavus Akhmadov , « Rus-
sia and Chechnia: From a Fief to a Federation Subject » , Central Asia and the Caucasus, Vol. 2, No. 20, 2003, http://www.ca-c.org/
online/2003/journal_eng/cac-02/04.ahmeng.shtml; James B. Minahan, « Kuban Cossacks«, One Europe, Many Nations: A Historical
Dictionary of European National Groups, Greenwood Publishing Group Incorporated, Westport, CT, USA, 2000, pp. 383-387.

4	 The Abkhazian nation (ethnos) is made up two major sub-groups (sub-ethnos): the ‘Apswa’ which makes up the major population group
in Abkhazia and the ‘Ashuwa’ or the ‘Ashkaraua’ (Abazins) which mainly live in the North Caucasus (especially present day Karachai-
Cherkess Republic in the RF) where they have migrated from Abkhazia in two migration waves in the 14th and 17th centuries for socio-
economic reasons like the scarcity of pasture lands for stockbreeding. The Abazins are sometimes thought be in the (partial) process
of an ‘ethnogenesis’, that is, emerging as a separate ethnos akin but different than the Apswa Abkhazians. The Abazins prefer to use
‘Abazin’ as their ethnonym rather than the widespread name ‘Abkhaz’. In Turkey the Apswa Abkhazians live in north western Anatolia
whereas the Abazins are located in Central Anatolia. Compared to the Aspwa Abhazians, the Abazins are relatively “Circassianized” in
their etiquette and manners both in the North Caucasus and Turkey and many are bilingual in both Abkhazian (Abazin) and Circassian
languages. “Abaza” (pp. 1-5), “Abkhaz” (pp. 6-10) in James B. Minahan, One Europe, Many Nations: A Historical Dictionary of European
National Groups, Greenwood Publishing Group Incorporated, Westport, CT, USA, 2000; “Abkhaz” (pp. 7-10) in James Minahan, Ency-
clopedia of the Stateless Nations: Ethnic and National Groups Around the World, Vol. 1, Greenwood Publishing Group Incorporated,
Westport, CT, USA, 2002, Özdemir Özbay, Dünden Bugüne Kuzey Kafkasya [North Caucasus from Yesterday Until Today; in Turkish],
Kaf-Fed Yayınları, Ankara, Turkey, 1995.

5	 Caucasian-Abkhazian Solidarity Committee (CASC), Kuruluş ve Amacı («Foundation and Objectives «), CASC Website, http://www.
abhazya.org/komite/kurulus-tarihi.html; Caucasian-Abkhazian Solidarity Committee (CASC), Faaliyetler CASC Website, http://www.

legalized, or at least formalized. The pragma-
tism and willingness to cooperate behind the
move aiming at transcending the common
border should guide Georgian and Turkish ef-
forts to resume the ferry link. Abkhazia occu-
pies a strategically important position as a land
bridge linking Russian Federation and Europe
with Georgia, Azerbaijan and Armenia, as well
as with Turkey and the countries of the Middle
East. A major infrastructure project comes also
on the agenda: a Caucasian highway pass road
which would connect with the republics of the
Northern Caucasus and provide the access to
the sea for the North Caucasian republics. This
highway would give Turkey and other coun-
tries of the Middle East a convenient, short way
towards Southern Russia, North Caucasus and
Russia.

END NOTES

37www.tepav.org.tr I www.orsam.org.tr

Abkhazia for the Integration of the Black Sea

abhazya.org/komite/faaliyetler.html; WRITENET, The North Caucasian Diaspora In Turkey, 1 May 1996, UNHCR Website,http://
www.unhcr.org/refworld/docid/3ae6a6bc8.html; Nusret Bas, “The Circassian Diaspora in Turkey”, Johnson’s Russia List Research and
Analytical Supplement, No. 42, May 2008, http://www.cdi.org/russia/johnson/2008-93.cfm.

6	 Interview with Basharan College Teacher Bilal Taşdemir
7	 Abkhazia: Economic and Political Situation and Perspectives, Viacheslav CHIRIKBA
8	 Russian government resolution, no 154, April 2006
9	 Inal Khashig, Abkhaz Rush For Russian Passports, Caucasus Reporting Service, no 135, 27 June 2002, ‘Since 1 June 2002, the public

organisation, the Congress of Russian Communities of Abkhazia, has been collecting Abkhazians’ Soviet-era travel documents. It has
sent them to consular department specially set up by Moscow foreign ministry officials in the city of Sochi, on the Black Sea coast just
north of breakaway region. When they have been checked, they are returned with a new page inserted certifying Russian citizenship.
In order to cope with the demand, government offices have spent the entire month working to a special regime from early morning
to midnight without a break. Huge queues have formed. Villagers have abandoned work in the fields to go to the towns and have their
documents processed.

10	 Giorgi Sepashvili, Resuming Abkhazia Railway Link, Russia Strengthens its Hand Versus Tbilisi, 11 September 2004, Civil Georgia
11	 Inal Khashig, ‘Abkhaz train provokes Georgian anger’, Institute for War and Peace Reporting, Caucasus Report Service, no 162, 17

January 2003
12	 Georgia: Tbilisi Outraged At Moscow Withdrawal From Abkhaz Sanctions Treaty By Ahto Lobjakas‘Bad News’, RFE-RL
13	 Abkhazia prepares for Olympics with a little help from its friends Elizabeth Owen, 29 July 2008, Eurasia Insight
14	 ‘Bagapsh: Russia to take over Abkhaz railway, airport’, 15 May 2009, Civil Georgia
15	 Reports written by the Abkhaz economist Beslan Baratelia
16	 Among other “Псоу”, “Анакопия”, “Амра”, “Апсны”, “Радеда”, “Диоскурия”, “Эшера” и “Лыхны” wines are sold in many supermarkets

in Russia together with Russian and CIS wines.
17	 Kommersant, 17 October 2007
18	 http://www.kremlin.ru/text/docs/2009/04/215690.shtml
19	 Russian Reports in Troops Deployment Plan in Abkhazia, 20 May 2009, Civil Georgia
20	 Bagapsh: Agreement to Allow Russia 49 year base stationing, 6 March 2009, Civil Georgia, RFE-RL, Moscow Signs Defense Pacts With

Breakaway Georgian Regions , 15 September 2009
21	 Reports: Russia Plans Navy Base in Ochamchira, 26 January, 2009, Civil Georgia
22	 ITAR-TASS, ‘Russian embassy in Abkhazia may open this March’, 10 February, 2009
23	 Shaun Walker, Moscow is offering Abkhazia a set of economic benefits, on top of a security guarantee, The Christian Science Monitor,

29 September 2008
24	 In a separate aid package Tskhinvali would receive additional 8.5 billion rubles as part of 10 billion ruble assistance for recovery needs

from the August war results. 1.5 billion rubles has already been allocated to reconstruction needs as part of this package late last year,
the Russian Finance Ministry said in the statement.

25	 ‘Russia pledges USD 149 mln aid for Abkhazia and South Ossetia’, Civil Georgia, 17 March 2009
26	 Russian Reports in Troops Deployment Plan in Abkhazia, 20 May 2009, Civil Georgia
27	 Anaid Gogorian, ‘Russia’s gift of recognition hurts Abkhaz traders’, IWPR’S Caucasus Reporting Service, No. 491, May 1, 2009
28	 ITAR-TASS, ‘Russia is opening a trade mission in Abkhazia’, 11 February 2009
29	 Russian investments to be of much significance for Abkhaz economy, President of Abkhazia, 08 November 2007, Website of the Presi-

dency
30	 Figures reported in the Crisis Group Europe Report, No 176, 15 September 2006
31	 Tarel Gusep, ‘Tender offer for Abkhazia’, Caucaz.com, 28 February 2005
32	 Alexander Gabuev, ‘Georgia dismayed by the deployment of Russia’s railroad construction troops in Abkhazia’, 2 June 2008, Kommer-

sant
33	 Elizabeth Owen, ‘Abkhazia prepares for Olympics with a little help from its friends’, 29 July 2008, Eurasia Insight
34	 Interview with Soner Gogua in Sukhum, Abkhazia on 13 February 2007. Gogua was elected as a Member of the Abkhazian Parliament

in the March 2007 elections.
35	 Interview with Zeki Inci in Sukhum, Abkhazia on 14 February 2007.
36	 Lopez, George A., Cortright David, “Economic Sanctions in Contemporary Global Relations” ed. David Cortright and GeorgeA. Lopez,

Westview Press, Boulder Colorado, 1995
37	 Askari, H.G., Forrer J. Teegen, Economic Sanctions: Examining their philosophy and Efficacy, Westport, CT: Praeger, 2003
38	 Abkhazia, Old and Frail in the Shadow of the Embargo, Medecins Sans Frontieres, December 2002
39	 Daoudi and Dajani, Economic and Sanctions: Ideals and Experience
40	 Halliday, Denis J., “The Catastrophe of Sanctions against Iraq”, Seattle Times, 19 February 1999

38

TEPAV-ORSAM

www.tepav.org.tr I www.orsam.org.tr

41	 Jonathan Cohen, “Economic Dimensions”, Accord, 1999
42	 Georgia pushes policy of pro-active engagement with Abkhazia, A EurasiatNet Q&A with Irakli Alasania, Erik A.Miller, 07 January,

2005
43	 This leads the Abkhaz authorities to denounce the Georgian government for acts of piracy. As highlighted in the article of in IA book

for 2003 “In the first half of 2003, such arrests brought USD 274,000 to the state coffers and a further USD 250,000 is expected by the
end of the year”

44	 http://www.kafkasfederasyonu.org/haber/federasyon/2009/300909_disisleri.htm

45	 Civil Georgia, 3 September, http://www.civil.ge/eng/article.php?id=21423&search=
46	 Civil Georgia, 21 September 2009, http://www.civil.ge/eng/article.php?id=21482&search=
47	 United Nations Observer Mission in Georgia, established in August 1993 to verify compliance with the ceasefire agreement between

the government of Georgia and the Abkhaz authorities in Georgia. UNOMIG’s mandate was expanded following the signing by the
Parties of the 1994 Agreement on a Ceasefire and Separation of Forces.

48	 Russian government resolution, no 154, April 2006
49	 Report of the Secretary General pursuant to Security Council resolutions 1808 (2008), 1839 (2008) and 1866 (2009)
50	 For the details of political and social dynamics of the Abkhazian diaspora in Turkey see Mitat Çelikpala, “From Immigrants to Diaspora:

Influence of the North Caucasian Diaspora in Turkey”, Middle Eastern Studies, Vol. 42, No. 3, 2006, pp. 423 – 446; Ayhan Kaya, “Politi-
cal Participation Strategies of the Circassian Diaspora in Turkey”, Mediterranean Politics, Vol. 9, No. 2, 2004 , pp. 221-239; Viacheslav A.
Chirikba, “Абхазская община за границей [Abkhazian Community Abroad]”, Website of the Apsny Information Agency, http://www.
apsny.ru/community/community.php?page=content/community_a/community_a.htm [26.03.2007]; Wesbite of the Caucasus–Abkha-
zia Solidarity Committee in Turkey, http://www.abhazya.org. International (i.e. www.iwpr.net, www.jamestown.org, www.eurasianet.
org), Russian (i.e. www.regnum.ru, www.regions.ru) and Georgian media and analysis sources (www.civil.ge, www.interpressnews.ge)
provide news and commentaries on the Abkhazian diaspora in Turkey, US and Europe. It is possible to find some additional informa-
tion in the academical titles on Caucasus and Turkish foreign policy. See for example, Andrew Mango, “Reflections on the Atatürkist
Origins of Turkish Foreign Policy and Domestic Linkages” in Alan Makovsky and Sabri Sayarı (eds.), Turkey’s New World: Changing
Dynamics in Turkish Foreign Policy, The Washington Institute for Near East Policy, Wasgington, DC, USA, 2000, pp. 9-19.

51	 Inal Khashig in Sukhum and Margarita Akhvlediani in Tbilisi (CRS No.171, 20-Mar-03)
52	 Inal Khashig in Sukhum and Giorgy Kupatadze in Tbilisi, Abkhaz Railway – Light at End of Tunnel? (IWPR-CRS No. 297, 27-Jul-05)
53	 Abkhazia and Georgia: Ready to Ride on the Peace Train?, Paul Rimple, Eurasia Insight, 08/05/2005
54	 Vladimir Socor, Moscow proposes joint operation of South Caucasus railroad, 5 November, 2004
55	 Jean-Christophe Peuch, Russia/Georgia: Opening Of Ferry Link Expected To Impact Regional Trade, 10 January, 2005
56	 ‘Bagapsh: Russia to take over Abkhaz railway, airport’, 15 May 2009, Civil Georgia
57	 Alexander Gabuev, ‘Georgia dismayed by the deployment of Russia’s railroad construction troops to Abkhazia’, 2 June 2008, Kommer-

sant

	untitled
	sayi9_eng_ic

