

Department of EU International
Relations and Diplomacy Studies

EEUU DDiipplloommaaccyy PPaappeerrss
77//22001144

A Black Knight in the Eastern Neighbourhood?

Russia and EU Democracy Promotion in
Armenia and Moldova

Nicola Del Medico

© Nicola Del Medico 2014

Dijver 11 | BE-8000 Bruges, Belgium | Tel. +32 (0)50 477 251 | Fax +32 (0)50 477 250 |
E-mail info.ird@coleurope.eu | www.coleurope.eu/ird

Nicola Del Medico

2

About the Author

Nicola Del Medico is Academic Assistant in the Department of the EU International

Relations and Diplomacy at the College of Europe in Bruges. He obtained an MA

from the same Department in 2014 and also holds an MA (2012) and a BA (2010) in

International Relations from LUISS University in Rome, including an exchange

semester at MGIMO University in Moscow (2011). Nicola Del Medico has acquired

previous work experience as a trainee in the Italian Prime Minister’s Office (2013), as

a Blue Book trainee at the European Commission Representation in Rome (2012-

2013) and as an intern at Italy’s Ministry of Foreign Affairs (2011). This paper is based

on his Master’s thesis at the College of Europe (Voltaire Promotion), which he wrote

in the framework of an EU-ENP Scholarship.

Editorial Team:
Nicola Del Medico, Sieglinde Gstöhl, Enrique Ibáñez Gonzalez, Lucas Maurer,
Jonatan Thompson, Anna Wardell

Dijver 11 | BE-8000 Bruges, Belgium | Tel. +32 (0)50 477 251 | Fax +32 (0)50 477 250 |
E-mail ird.info@coleurope.eu | www.coleurope.eu/ird

Views expressed in the EU Diplomacy Papers are those of the authors only and do
not necessarily reflect positions of either the series editors or the College of Europe.

EU Diplomacy Paper 7/2014

3

Abstract

Europe’s peace and security are challenged by the events taking place in the

Eastern Partnership region. Amid growing tensions between the European Union

(EU) and Russia, the fate of countries in the common neighbourhood and their

progress towards democracy are increasingly at stake. This paper tries to

understand to what extent Russia is undermining EU democracy promotion in the

Union’s eastern neighbourhood. By focusing on the cases of Armenia and Moldova,

EU democracy promotion is analysed in light of the triangular relationship between

the countries under scrutiny, the EU and Russia. It argues that domestic conditions

and external pressures, linked through the filter of problems of ‘stateness’, are both

crucial and mutually reinforcing for democratisation. The paper shows that Russia

can undermine EU democracy promotion to the extent that it strengthens the

aversion of domestic political forces to democracy-oriented reforms.

Nicola Del Medico

4

Introduction

“Encouraging economic and political reform […] cannot
substitute for a serious effort to counter Russia's long-standing
expansionism and its present desire to recapture its great-
power status at the expense of its neighbors.”1

When the European Union (EU) launched its Eastern Partnership (EaP) in 2009, the

project was supposed to bring democracy, stability and security to the post-Soviet

countries it targeted. The current outcome is stalling reforms, growing instability and

violence. The emergence of tensions in the EaP area coincided with the return of

Russia as a power with regional and global ambitions. Through the Russian-led

Customs Union (CU) and the planned Eurasian Economic Union (EEU), Moscow has

actively advocated for the re-launch of regional integration plans in the post-Soviet

space, including countries that are involved in the Union’s European

Neighbourhood Policy (ENP). The rising confrontation between two competing

models of regional integration combines with growing insecurity and the lack of

progress in democratisation in the EaP area.

This paper aims to shed light on EU democracy promotion in the eastern

neighbourhood and to evaluate the impact of Russia’s proactive regional and

foreign policy in this regard. Specifically, it focuses on the cases of Armenia and

Moldova. The two countries are both located in Russia’s and the EU’s common

neighbourhood, they are confronted with ‘frozen conflicts’ – respectively in

Nagorno-Karabakh and in Transnistria – and have been targets of EU democracy

promotion. However, they have made different choices in both their domestic and

foreign policies. Based on the two case studies, this paper aims to give an answer to

a crucial and topical question: to what extent is Russia undermining EU democracy

promotion in the eastern neighbourhood?

I argue that EU democracy promotion in the eastern neighbourhood is shaped by a

triangular relationship between the EaP country, the EU and Russia, whereby the

country under scrutiny is not a mere object but an active and decisive subject. The

form and impact of EU democracy promotion depend on the mutually reinforcing

blend of the objectives pursued by the third country and the influence exerted by

both the EU and Russia. Specifically, concerns related to national security and

1 Y. Tymoshenko, “Containing Russia”, Foreign Affairs, vol. 86, no. 3, 2007, p. 70.

EU Diplomacy Paper 7/2014

5

contested statehood in Armenia and Moldova have given rise to diverging

attitudes towards EU democracy promotion.

The following section introduces the theoretical concepts and tools relevant for the

analysis. The paper then examines the Armenian and Moldovan cases by focusing

on three levels of analysis – the domestic structures, the EU’s and Russia’s policies –

in order to draw conclusions on the triangular set of relations influencing EU

democracy promotion.

Conceptualising EU democracy promotion in the EaP

The existing literature on EU democracy promotion in the post-Soviet space offers

important suggestions on the triangular relationship between the domestic context

of EaP countries, the EU and Russia. However, the connections between these three

sets of factors, and the corresponding levels of analysis, are left underexplored.

As far as the domestic structures are concerned, their centrality in determining the

success of democratisation is emphasised by Sasse,2 as well as by Tolstrup, who

conceives the domestic ruling actors as “gatekeepers”3 that are able to upgrade or

downgrade the external pressure for democratisation.

With regard to the EU’s policies – the second variable – Lavenex and

Schimmelfennig offer a categorisation of the modes of EU democracy promotion:

leverage, linkage and governance. 4 Leverage refers to a top-down model of

democracy promotion targeting foreign governments, typically by means of

political conditionality; linkage denotes transnational exchanges (for instance in civil

society or in the economic field); and governance involves sectoral trans-

governmental cooperation, leading to the adoption of transparent, accountable

and participatory rules in administrative practices.5 According to the authors, the

ENP is characterised by governance, as the absence of a membership perspective

for its neighbours reduces the Union’s possibilities to successfully resort to leverage.

However, an important caveat is that effective external democratic governance

may not necessarily lead to democratisation because sectoral and administrative

2 G. Sasse, “Linkages and the promotion of democracy: the EU's eastern neighbourhood”,
Democratization, vol. 20, no. 4, 2013, p. 553.
3 J. Tolstrup, “When can external actors influence democratization? Leverage, linkages, and
gatekeeper elites”, Democratization, vol. 20, no. 4, 2013, pp. 716-742.
4 S. Lavenex & F. Schimmelfennig, “EU democracy promotion in the neighbourhood: from
leverage to governance?”, Democratization, vol. 18, no. 4, 2011, pp. 885-909.
6 Lavenex & Schimmelfennig, op. cit., p. 896.

Nicola Del Medico

6

reforms may well coexist with overall non-democratic institutions.6 Moreover, the

main focus of these conceptualisations are the EU and its institutions as

disseminators of democratisation, thus losing sight of the role played in the process

by the domestic structures.7 Hence, there is a need to look in more depth at the

links between internal and external factors when examining the promotion of

democracy by the EU.

Way and Levitsky’s notion of “Western leverage”8 and linkages is relevant to the

present paper not only for its reference to such links, but also because the authors

consider the role played by alternative international factors impacting on EU

democracy promotion – what they call “black knights”,9 that is, competing external

powers. This notion can be applied to Russia – the third variable in the present study

– as an actor seeking to project its influence in the post-Soviet space. Sasse and

Tolstrup investigate Russia’s role and repercussions on democratisation in the

region.10 These analyses are also helpful in determining how and when the domestic

political setting activates a triangular interaction impacting on democratisation and

involving both the EU and Russia as international players.

Sasse argues that one of the filters producing an interplay between internal and

external factors are “stateness issues”, 11 that is, unresolved political and ethnic

conflicts, which have a destabilising potential and concern the very existence of

the state.12 The inclusion of problems of stateness in the analysis of the domestic

context is particularly relevant when looking at the cases of Armenia and Moldova,

whose statehood must deal with ‘frozen conflicts’ in respectively Nagorno-

Karabakh and Transnistria.

6 Lavenex & Schimmelfennig, op. cit., p. 896.
7 R. Youngs, “Democracy promotion as external governance?”, Journal of European Public
Policy, vol. 16, no. 6, 2009, pp. 895-915.
8 L. Way & S. Levitsky, “Linkage, Leverage and the Post-Communist Divide”, East European
Politics and Societies, vol. 21, no. 1, 2007, pp. 48-66.
9 G.C. Hufbauer, J.J. Schott & K.A. Elliott, Economic Sanctions Reconsidered: History and
Current Policy, Washington, DC, Institute for International Economics, 1990, p. 12, quoted in
Way & Levitsky, op. cit., p. 51.
10 G. Sasse, “Who cares about Transnistria? Linkage and Leverage: External actors and
conflicts in the post-Soviet space”, Politics In Spires, 24 October 2012; Tolstrup, “Studying a
negative external actor: Russia's management of stability and instability in the 'Near
Abroad'”, Democratization, vol. 16, no. 5, 2009, pp. 922-944; Sasse, “Linkages”, op. cit.
11 Sasse, “Linkages”, op. cit., p. 554.
12 See also J.J. Linz & A. Stepan, Problems of Democratic Transition and Consolidation –
Southern Europe, South America, and Post-Communist Europe, Baltimore, The Johns Hopkins
University Press, 1996, p. 16.

EU Diplomacy Paper 7/2014

7

Although Sasse’s study focuses on linkages, this paper will take stateness into

account also in the analysis of the leverage and governance dimensions of EU

democracy promotion. A focus on this issue in Armenia and Moldova can reveal

insights on the role of a ‘black knight’ Russia and on the extent to which EU

democracy promotion is shaped by competing external factors.

In sum, the variables that guide the present analysis are identified at the intersection

of international and domestic political factors. In the case of the ENP – and

specifically of the EaP – EU democracy promotion is shaped by a triangular

relationship between the third country, the EU and Russia as an alternative pole of

attraction. These variables are explored by using different sources such as official

documents, literature and nine semi-structured interviews with officials and experts

based in Brussels, Chisinau, Paris, and Yerevan.

Armenia’s volte face

“A ‘captured’ state”13

Freedom House ranks Armenia as a “semi-consolidated authoritarian regime”.14 The

country is governed by a strong executive power which supersedes both the

judiciary and the parliament.15 It faces serious economic difficulties, with nearly one

third of the population living below the poverty line.16 Armenia’s political, security

and economic challenges have shaped its participation in the ENP and in the EaP.

In the Armenian case, Sasse’s notion of ‘stateness’ problems points directly to the

unresolved Nagorno-Karabakh conflict as the major issue affecting the country’s

state building and security.17 This conflict has impacted significantly on political

competition in Armenia. On the one hand, restrictions on political liberalisation can

be explained by the fact that, since the country’s independence, the domestic

political spectrum has converged around the need to preserve the country’s

borders and security. Keeping a firm and uncompromising stance vis-à-vis

13 F.L. Altmann, J. Deimel & A. García Schmidt, “Democracy and Good Governance in the
Black Sea Region”, Commission on the Black Sea Policy Reports, no. 4, 2010, p. 37, quoted in
N. Mikhelidze, “Juggling Security, Democracy and Development in the Caucasus: What Role
for the EU?”, IAI Working Papers, vol. 13, no. 22, Rome, IAI, July 2013, p. 5.
14 Freedom House, “Nations in Transit. Armenia”, 2014, retrieved 15 October 2014,
http://www.freedomhouse.org/report/nations-transit/2014/armenia#.VD4wtdJWG70.
15 Bertelsmann Stiftung, “Armenia Country Report”, in Bertelsmann Transformation Index (BTI)
2014, Gütersloh, Bertelsmann Stiftung, 2014, p. 31;
16 Ibid., p. 13.
17 Sasse, “Linkages”, op. cit., pp. 553, 574-576.

Nicola Del Medico

8

Azerbaijan became an essential requirement of political credibility, particularly for

those aspiring to the highest government offices.18

On the other hand, there is a perception that democratisation can engender

threats to state security because it can pave the way to cleavages and divisions,

thus weakening the state and its effective control on borders and territory.19 Hence,

the unresolved nature of the Nagorno-Karabakh conflict reinforced the

centralisation of power in Armenia.20 According to an Armenian expert, incumbent

governments have exploited the Nagorno-Karabakh issue not only to undermine

the electoral process but also to suppress recurrent post-election demonstrations.21

In such cases, the government’s discourse framed the limitations to competition

and the repression of protests as dictated by the need to maintain stability and

unity, for the sake of state security.22

The prominence of security needs permeated also the country’s economic

structure and favoured military spending, rather than investments leading to social

welfare and development.23 In 2010, Yerevan’s military expenditure accounted for

$395 million or 4.2% of the country’s GDP.24 In the last few years, moves to reduce

the defence budget were criticised 25 in light of Azerbaijan’s almost thirtyfold

increase in military spending in the last decade26 – nearly $2.8 billion in 2010 –27 and

claims that Baku’s military budget is worth as much as Armenia’s GDP.28 In addition,

Armenia has faced difficulties in international trade and cross-border flows: the

country is landlocked and it has closed borders with Turkey and Azerbaijan. A “no

18 T. Mkrtchyan, “Democratization and the Conflict of Nagorno-Karabakh”, Turkish Policy
Quarterly, vol. 6, no. 3, 2007, pp. 6-7.
19 Mikhelidze, op. cit., p. 8. Mkrtchyan argues against this view and states that the key to
Armenia’s security and to conflict resolution rests on steady democratisation. See
Mkrtchyan, op. cit., p. 8.
20 M.R. Freire & L. Simão, “From words to deeds: European Union democracy promotion in
Armenia”, East European Politics, vol. 29, no. 2, 2013, p. 181.
21 Interview with Hrant Kostanyan, Associate Research Fellow, Centre for European Policy
Studies, Brussels, via Skype, 25 April 2014.
22 Ibid.
23 Mikhelidze, op. cit., p. 6.
24 “Armenia – The SIPRI Military Expenditure Database”, Stockholm International Peace
Research Institute (SIPRI), retrieved 19 October 2014, http://milexdata.sipri.org/result.php4.
25 S. Harutyunyan, “Ex-Official Concerned Over Actual Military Budget Cut”, RFE/RL, 7
October 2009.
26 Z. Agayev, “Azeri-Russian Arms Trade $4 Billion amid Tension with Armenia”, Bloomberg, 13
August 2013.
27 “Azerbaijan – The SIPRI Military Expenditure Database”, Stockholm International Peace
Research Institute (SIPRI), retrieved 17 October 2014, http://milexdata.sipri.org/result.php4.
28 A. Eberhardt, “Countries Briefing on Armenia and Azerbaijan”, European Parliament, 12
June 2012.

EU Diplomacy Paper 7/2014

9

peace, no war”29 stalemate and unfriendly relations with two of its neighbours have

had a significant impact on the economy and contributed to make Armenia the

poorest country in the South Caucasus.30

Economic hardship went along with concentration of wealth and economic power

in the hands of few oligarchs, the so-called ‘Karabakh clan’.31 The ‘clan’ includes

individuals and families that moved to Armenia from Nagorno-Karabakh and seized

control of key economic sectors by taking advantage of their close relations with

Karabakh-native political elites.32

The need to enhance Armenia’s economic development was a major driver

behind its participation in the ENP and the EaP.33 The reason that led Yerevan to join

a partnership with the EU was, in the first place, economic integration, coupled with

an expectation that this, in turn, would result in the lift of the border blockade by

Turkey.34 The role attributed by the Armenian government to the EU as a provider of

prosperity and economic opportunities is crucial in examining the Union’s promotion

of democracy, especially in light of Armenia’s priorities and the country’s foreign

policy strategy.35

At the top of the government’s agenda is the preservation of security and a pledge

to economic development, with democratisation being a second-order aim. 36

Armenia has transposed the pursuit of these priorities at the level of its foreign policy

of “complementarity”, 37 whereby the country seeks to carefully balance the

interaction with external actors that can support the achievement of national

objectives.38

29 Mkrtchyan, op. cit., p. 5.
30 “Armenia”, Eastern Partnership Community, 2010, retrieved 26 April 2014,
http://www.easternpartnership.org/partner-states/armenia.
31 Freire & Simão, op. cit., p. 180.
32 M. Duffy Toft, “The irony of Nagorno-Karabakh: formal institutions versus informal politics”,
in J. Hughes & G. Sasse (eds.), Ethnicity and Territory in the Former Soviet Union: Regions in
Conflict, New York, Frank Cass, 2002, pp. 155-157.
33 Freire & Simão, op. cit., p. 183; interview with Kostanyan, op. cit.
34 “Armenia’s President expects Eastern Partnership to deblockade closed border with
Turkey”, Armenpress, 25 April 2014, retrieved 26 April 2014, http://armenpress.am/eng/news/
759627/armenia’s-president-expects-eastern-partnership-to-deblockade-closed-border-
with-turkey.html.
35 N. Babayan & N. Shapovalova, “Armenia: the Eastern Partnership’s unrequited suitor”,
FRIDE Policy Brief, no. 94, Madrid, FRIDE, September 2011.
36 Mikhelidze, op. cit., pp. 7-8.
37 Vartan Oskanyan, quoted in Freire & Simão, op. cit., p. 183.
38 K. DerGhougassian, “Farewell to Complementarity: Armenia’s Foreign Policy at a
Crossroad”, The Armenian Weekly, 1 April 2014.

Nicola Del Medico

10

If seen through the prism of complementarity, Armenia’s relations with the EU are

based on what the EU is able to offer in economic and security terms, and as a

complement to the other main external actor, Russia. The EU is Armenia’s first trade

partner, with a total trade share of 27.9%.39 The incentives of enhanced market

access and assistance to modernisation offered by the ENP/EaP are therefore

attractive. On the contrary, as far as security is concerned, the EU’s contribution is

essentially reduced to the prospect of long-term stabilisation and pacification

through democratisation.40

Armenia’s engagement with the EU is hence mostly underpinned by an economic

and commercial rationale. Accordingly, the adoption and implementation of

reforms, including political reforms, has followed an instrumental logic. The

government focused on those EU-promoted reforms that could overall bring

modernisation and improve administrative and economic performance. On the

other hand, it resisted more politically sensitive reforms – for instance ensuring the

independence of the judiciary – that would question the existing power structure.41

According to Simão, the Armenian government introduced formal rules of political

liberalisation in order to establish an “imitation of democracy”42 and ensure the flow

of funding that the EU made conditional on democratic progress.

In sum, Armenia counted on cooperation with the EU to advance its economic

aims. It was willing to reform and improve its governance practices and institutions,

yet not to the extent of jeopardising the prevailing centralised state structures. In this

sense, the country’s commitment to democratise was half-hearted.

EU democracy promotion in Armenia

Until the launch of the ENP in 2004, the bulk of cooperation between Brussels and

Yerevan was mostly centred on technical and sectoral assistance, specifically in

economic matters.43 Although the 1996 Partnership and Cooperation Agreement

39 European Commission, “Countries and Regions – Armenia”, DG Trade, 27 August 2014, p.
9, retrieved 15 October 2014, http://ec.europa.eu/trade/policy/countries-and-regions/
countries/armenia.
40 Interview with Kostanyan, op. cit.; see also Mkrtchyan, op. cit., p. 8.
41 Interview with an official, EEAS, Brussels, 3 April 2014.
42 L. Simão, “The problematic role of EU democracy promotion in Armenia, Azerbaijan and
Nagorno-Karabakh”, Communist and Post-Communist Studies, vol. 45, nos. 1-2, 2012, p. 197.
43 I. Solonenko and B. Jarabik, “Ukraine”, in R. Youngs (ed.), Is the European Union supporting
democracy in its Neighbourhood?, Madrid, FRIDE, 2008, op. cit., p. 93.

EU Diplomacy Paper 7/2014

11

(PCA) defined respect for the principle of democracy an “essential element”44 of

the treaty, political conditionality remained vague.45

With the ENP, the EU aimed to develop a more solid engagement with its

neighbours, including in the field of democracy support. The 2006 EU-Armenia

Action Plan, the non-binding document guiding Armenia’s participation in the

policy, links the reform and legal approximation process to the attainment of “a

stake in the EU’s Internal Market” and the gradual participation “in key aspects of

EU policies and programmes”. 46 Moreover, the EU committed to contribute to

solving the Nagorno-Karabakh issue, both through supporting the existing

instruments deployed by the Organisation for Security and Cooperation in Europe

(OSCE) and, if necessary, by deeper and further engagement.47

Democracy support figures in the document as the number one priority, involving

primarily a focus on constitutional reform, the separation of powers, a strengthening

of rule of law and the judiciary, and the fight against corruption. The Action Plan lists

also other “general objectives and actions”48 destined to complement the priority

areas for cooperation, including the empowerment of local self-government,

pluralism and the party system. However, in spite of the pivotal importance of such

matters for the emergence of democracy, their attainment has been given only

complementary relevance.49 Hence, even from a declaratory standpoint, the EU’s

commitment to promote democracy in Armenia in the framework of the ENP

exposed a series of shortcomings: the Action Plan did not specify how crucial issues

like the development of political pluralism would be supported and how the

distinction between priorities and complementary objectives would translate in

concrete terms.50

The limitations of the Action Plan were reproduced in the 2007-2013 Country

Strategy Paper, that is, the basis for allocating funding and assistance at the country

44 European Union, “Partnership and Cooperation Agreement between the European
Communities and their Member States, of the one part, and the Republic of Armenia, of the
other part”, Official Journal of the European Union, L239, 9 September 1999, Art. 2.
45 R. Balfour, Human Rights and Democracy in EU Foreign Policy: The cases of Ukraine and
Egypt, Abingdon, Routledge, 2012, pp. 39-47.
46 European Commission, EU / Armenia Action Plan, 14 November 2006, p. 2.
47 Ibid., p. 3.
48 Ibid., p. 10.
49 Ibid., pp. 4-5, 10.
50 N. Ghazaryan, The European Neighbourhood Policy and the Democratic Values of the EU:
A Legal Analysis, Oxford, Hart Publishing, 2014, pp. 131-132.

Nicola Del Medico

12

level,51 and the National Indicative Programmes52 (NIP) for 2007-2010 and 2011-

2013, which guided the distribution of funds under the European Neighbourhood

and Partnership Instrument (ENPI).53

Hence, although the ENP tried to establish a link between a declaratory

commitment to the promotion of democracy and effective democracy support,

the allocation of funds did not prioritise assistance in pivotal areas like political

pluralism and civil society participation. In addition, while largely drawing on the

enlargement experience, the incentives proposed by the ENP to favour reforms

were considerably weaker than the prospect of membership. This reduced the EU’s

leverage and resulted mainly in the use of positive conditionality (that is, the offer of

rewards).54

The launch of the EaP in 2009 partly addressed these shortcomings, notably by

linking the conclusion of an Association Agreement (AA), a Deep and

Comprehensive Free Trade Area (DCFTA) and the visa facilitation process to

progress on the objectives outlined in the Action Plan, including democracy-related

reforms. Besides introducing new sources of leverage, the EaP also strengthened the

linkage dimension of the ENP through regional dialogue initiatives – ranging from

parliamentary exchanges (EURONEST) and an Eastern Partnership Civil Society

Forum to a Business Forum and a Conference of Regional and Local Authorities.55

The establishment in 2012 of the European Endowment for Democracy (EED) further

signalled the readiness to create linkages with pro-democracy non-state actors in

the neighbourhood.56 The conditional engagement leading to the conclusion of an

AA/DCFTA and the parallel intensification of regional linkages was integrated by

51 European Commission, European Neighbourhood and Partnership Instrument. Armenia.
Country Strategy Paper 2007-2013, 2007, retrieved on 15 October 2014,
http://eeas.europa.eu/enp/pdf/pdf/country/enpi_csp_armenia_en.pdf
52 European Commission, European Neighbourhood and Partnership Instrument. Armenia.
National Indicative Programme 2007-2010, 2007, retrieved 15 October 2014,
http://eeas.europa.eu/enp/pdf/pdf/country/enpi_csp_nip_armenia_en.pdf; European
Commission, European Neighbourhood and Partnership Instrument. Armenia. National
Indicative Programme 2011-2013, 2010, retrieved 15 October 2014, http://eeas.europa.eu/
enp/pdf/pdf/country/2011_enpi_nip_armenia_en.pdf
53 The ENPI has been replaced by the European Neighbourhood Instrument (ENI). See
European Union, “Regulation (EU) No 232/2014 of the European Parliament and of the
Council of 11 March 2014 establishing a European Neighbourhood Instrument”, Official
Journal of the European Union, L77, 15 March 2014, pp. 27-43.
54 Ghazaryan, op. cit., pp. 131-132.
55 See H. Kostanyan & B. Vandecasteele “Towards ‘EuroNest 2.0’: What should the next
European Parliament learn from its predecessor?”, CEPS Policy Briefs, no. 300, 2013.
56 Council of the European Union, Declaration on the Establishment of a European
Endowment for Democracy, 18764/1, Brussels, 20 December 2011, p. 4.

EU Diplomacy Paper 7/2014

13

assistance to reforms in functional and administrative fields, hence relying on the

governance approach to democracy promotion.57

After the 2011 revision of the ENP, Armenia received additional funding in 2012 and

2013 as a reward “for [its] efforts in democratic transition and [its] commitment to

fundamental values”.58 Nevertheless, such extra funding, assigned under the ‘more

for more’ logic, was allocated despite the persistent shortcomings in judiciary

independence, media freedom and minority rights as well as vote manipulation

and the use of administrative resources for electoral purposes, which were

acknowledged both by the European Commission and non-governmental

organisations.59

When read in conjunction with the allocation of funding under the ENPI and the

related priority areas, this application of the ‘more for more’ approach indicates

that, while focusing on important areas like the elections, administrative reform and

judiciary independence, the EU struggled to tackle additional systemic-level

measures, notably the enhancement of executive-legislative accountability,

political liberalisation, freedom of the press and civil rights.60

Drawing from the conceptualisations of democracy promotion previously outlined,

the analysis of the EU’s engagement with Armenia points mostly to an instance of

governance. In spite of the economic and trade incentives it proposed, the EU

lacked effective leverage to induce overall democratisation in Armenia. Progress in

the adoption of reforms was limited to specific sectors, while the broader picture

was overlooked. According to an EU official, the Union has promoted democracy in

Armenia by “acting in watertight compartments”.61

When, in September 2013, President Sargsyan announced that Armenia would join

the CU with Belarus, Kazakhstan and Russia, it appeared as a country “sticking to

57 European Commission, 2007-2010 National Indicative Programme, op. cit.; European
Commission, 2011-2013 National Indicative Programme, op. cit.
58 European Commission, Eastern Partnership: progress in deep democracy and human
rights rewarded with additional funding, IP/13/1245, Brussels, 12 December 2013.
59 European Commission, ENP Country Progress Report 2013 – Armenia, MEMO/14/220,
Brussels, 27 March 2014, European Commission, ENP Country Progress Report 2012 – Armenia,
MEMO/13/242, Brussels, 20 March 2013; “Country analysis – Armenia”, European Integration
Index for Eastern Partnership Countries, 2013.
60 H. Kostanyan, “Neither Integrated nor Comprehensive in Substance: Armenia and
Georgia”, in J. Orbie & A. Wetzel (eds.), The Substance of EU Democracy Promotion.
Concepts and Cases, Basingstoke, Palgrave Macmillan, 2015 (forthcoming).
61 Interview with official 2, European Parliament, Office for the Promotion of Parliamentary
Democracy, Brussels, 24 March 2014.

Nicola Del Medico

14

the sticks without wanting the carrot”.62 Nonetheless, this decision made clear that

Armenia’s economic needs, as well as its willingness to reform, were superseded by

the imperative of protecting national security from the threats originating from

Nagorno-Karabakh. As acknowledged by an EU diplomat, “the core issue was not

economic but a security one, related to Nagorno-Karabakh.”63 Interestingly, the

decision to enter the Eurasian CU followed a sale of weapons worth $1 billion to

Azerbaijan by Russia.64

From a security standpoint, what characterises the ENP and the EaP is a long-term

approach to regional security and conflict resolution, based on cooperation with

the EU and democratisation. The Union declared its support for the peace

negotiations carried out under the OSCE auspices.65 However, the EU is not directly

represented in the so-called OSCE Minsk Group which inter alia comprises several

EU countries and is co-chaired by France, Russia and the US. Moreover, the

engagement of the EU Special Representative for the Southern Caucasus with the

Nagorno-Karabakh conflict was limited.66 An EU official stated that the conflict “has

been disregarded in dealing with Armenia”.67 He also admitted that the European

External Action Service (EEAS) was convinced that Armenia could be a sort of

hybrid model, whereby it could rely on the Russian-centred Collective Security

Treaty Organisation (CSTO) for hard security. Since the Armenian government knew

that Russia could not offer much in terms of economic modernisation, this task

would be conferred upon the EU.68 Hence, EU-Armenia relations, and democracy

promotion more specifically, had to come to grips with the ‘complementarity’

strategy pursued by Armenia, which implied that the priority aim remained the

avoidance of threats to national security as a result of the Nagorno-Karabakh

conflict. This situation, based on a ‘complementary’ foreign policy engagement,

mirrored the triangular relations between Armenia, the Union and Russia, with the

latter playing the role of a security provider for Armenia.

62 Interview with an official, EU Delegation to Armenia, Yerevan, 17 April 2014, via telephone.
63 Ibid.
64 “Russia starts delivering $1 billion arms package to Azerbaijan”, Reuters, Moscow, 18 June
2013.
65 European Commission, EU / Armenia Action Plan, op. cit., p. 9.
66 Freire & Simão, op. cit., p. 184.
67 Interview with an official, Human Rights Policy Guidelines Division, EEAS, Brussels, 20 March
2014.
68 Ibid.

EU Diplomacy Paper 7/2014

15

The Russian factor

As far as Russian-Armenian relations are concerned, Yerevan was included in

Russian-sponsored, post-Soviet regional policies since the very beginning. The

country is a member of the Commonwealth of Independent States (CIS) and in

1992 it was among the founding signatories of the CSTO, the treaty establishing the

CIS’ security alliance. Interestingly, Armenia’s positioning under the Russian security

umbrella proceeded along with escalation in Nagorno-Karabakh, hence ensuring

Moscow’s support in the conduct of military operations against Azerbaijan.

Armenia’s reliance on Russian military power allowed Moscow to keep a foot in the

Caucasus region, where it actively engaged in the management of the Nagorno-

Karabakh conflict, leading the negotiations that brought about a ceasefire in 1994

and deploying troops to guard the Armenian border.69 The security bond between

the two countries was sealed by the 1997 Treaty on Friendship, Cooperation and

Mutual Assistance, which established mutual defence obligations and reinforced

synergies between the foreign policies of the parties.70

Russian-Armenian relations are not circumscribed to security cooperation. Russia

maintains an extensive and deep set of linkages with its Caucasian partner, ranging

from economic activities to energy and forms of ‘soft power’.71 Russia is Armenia’s

second trade partner, accounting for 24.3% of total trade – which is comparable to

the EU’s share of 27.9%.72 Following Yerevan’s decision to join the Russian-led CU,

trade relations with Moscow could intensify, 73 while trade volumes with non-CU

partners might worsen in light of the expected rise in tariffs that Armenia will

experience to adjust to CU levels.74 In addition, Russian business holds far-reaching

control of key Armenian enterprises and monopolies. Russia accounts for more than

69 R. Krikorian & J. Masih, Armenia: At the Crossroads, Amsterdam, Harwood Academic
Publishers, 1999, pp. 104-109.
70 R. Allison, “Russia, Regional Conflict and the Use of Military Power”, in S. E. Miller & D. Trenin
(eds.), The Russian Military. Power and Policy, Cambridge, American Academy of Arts and
Sciences, 2004, pp. 141-142; H. Tamrazian, Armenia/Russia: Landmark Treaty Includes
Provision for Mutual Defense, RFE/RL, 29 August 1997, retrieved 15 October 2014,
http://www.rferl.org/content/article/1086156.html.
71 Popescu, “Russia’s soft power ambitions”, op. cit.
72 European Commission, ”Countries and Regions - Armenia”, op. cit., p. 9.
73 M. Hovhannisyan, “Armenia Before and After Vilnius”, Caucasus Analytical Digest, no. 58,
18 December 2013, pp. 2-4.
74 N. Popescu, “Eurasian Union: the real, the imaginary and the likely”, EUISS Chaillot Paper,
no. 132, 2014, pp. 11-13.

Nicola Del Medico

16

20% of foreign direct investment (FDI) in Armenia75 and for more than 50% of gross

capital flows. 76 In the energy sector, Russia owns Armenia’s hydropower and

nuclear plants, while Gazprom bought the country’s gas monopoly and controls the

pipeline connecting Armenia with Iran. Russian companies control the

telecommunications sector and have significant stakes in the infrastructures, while

the Armenian banking system is also tied to Russia.77

With regard to the linkages that may be used as levers by Russia, a pivotal source of

influence is the amount of remittances sent by Armenian migrants from Russia.

Remittances represent 16% of the country’s GDP, with 89% coming from Russia.78

Migration issues have been used both in a positive and negative fashion by

Moscow: on the one hand, Russian authorities can allow for visa free travel, yet on

the other hand, they can put pressure on Armenian migrant workers, whose

earnings are essential to Armenia’s economy.79

The robust economic component in Russia-Armenia relations has influenced also

domestic political dynamics. The proximity of the country’s political elite to the

‘clan’ of oligarchs controlling the economy exposes it to Russian interests.80 Coupled

with the security guarantees offered by Moscow, this translates into a general

complacency vis-à-vis Russia’s policies and, according to an EU official, it led the

government to look at Russia as a governance model to restrict political

competition and liberalisation.81 Russian political influence rests also on the fact that

the mostly Russian-speaking Armenian population has free access to Russian media.

According to a representative of Armenia’s press and civil society, Russian television

channels have been spreading pro-Kremlin messages around the country and

garnered support for closer integration between Yerevan and Moscow.82

75 The Ministry of Economy of the Republic of Armenia, “Foreign Investment Inflows to the
Real Sector by Countries”, December 2013, retrieved 27 April 2014, http://mineconomy.am/
uploades/20142504175601736.pdf.
76 Ibid.
77 Nixey, op. cit., pp. 4-5, S. Markedonov, “The 2013 Electoral Cycle in the South Caucasus
and the Russia Factor”, Russian Analytical Digest, no. 142, 6 February 2014, pp. 8-11.
78 International Monetary Fund, Remittances in Armenia: Dynamics and Patterns, June 2012,
p. 1.
79 Nixey, op. cit., p. 6; Hovhannisyan, op. cit., p. 3.
80 Freire & Simão, op. cit., p. 180.
81 Interview with an official, EEAS, Human Rights Policy Guidelines Division, op. cit.
82 Boris Navasardian, Armenian National Platform of the Eastern Partnership Civil Society
Forum & Yervan Press Club, “Security Challenges for the Countries of the Eastern Partnership
in the New Geopolitical Context: civil society perspective”, conference, Eastern Partnership
Civil Society Forum, European Parliament, Brussels, 10 April 2014.

EU Diplomacy Paper 7/2014

17

In sum, in terms of leverage and linkages, Russia could play the role of a ‘black

knight’ based on its economic, political and security connections with Armenia. If in

the economic sphere the EU’s proposed DCFTA and related funding potentially

provided Brussels with room to exert leverage – also to promote democratic reforms

– this was not only offset by Russia’s economic stakes but also, and to a larger

extent, by Moscow’s centrality in preserving the country’s security and stance vis-à-

vis Nagorno-Karabakh.

Nonetheless, the role of Russia in curbing EU democracy promotion should not be

overstated, particularly in light of the Armenian government’s limited will to open

the political space to increased competition. On the one hand, EU democracy

promotion took the form of governance, thus being in itself of limited impact. On

the other hand, Russia’s linkages and leverage had the effect of reinforcing, rather

than engendering, the prevailing domestic aversion for political competition. In line

with Armenia’s foreign policy strategy of ‘complementarity’, Russia represented a

source of external support for the government to pursue its own priorities, namely,

the preservation of security and control over Nagorno-Karabakh.

Moldova, the ‘good pupil’

“Failed authoritarianism”83

According to Freedom House, Moldova is a “partially free” 84 country, where

political competition is coupled with weak state structures, fragile political parties,

and persistent corruption. When Moldova gained independence from the Soviet

Union, the outbreak of a conflict with separatist Transnistria diverted much of the

new country’s efforts away from strengthening its structures and institutions. 85 In

addition, political parties lacked organisational capacities and solid ideological

bases, and tended to form unstable coalitions around single personalities.86 The

result was what Way called “pluralism by default”, 87 a virtual impossibility to

concentrate power in just one single pole.

83 L. Way, “Weak States and Pluralism: the Case of Moldova”, East European Politics and
Societies, vol. 17, no. 3, 2003, p. 454.
84 Freedom House, “Moldova”, 2014, retrieved 17 October 2014, http://freedomhouse.org/
country/moldova#.VEERvNJWG70.
85 Bertelsmann Stiftung, “Moldova Country Report”, Bertelsmann Transformation Index (BTI)
2014, Gütersloh, Bertelsmann Stiftung, 2014, p. 3.
86 S. Levitsky & L. Way, Competitive Authoritarianism: Hybrid Regimes after the Cold War,
Cambridge, Cambridge University Press, 2010, pp. 230-232.
87 Way, “Weak States”, op. cit., p. 455.

Nicola Del Medico

18

The diffusion of power was ultimately amplified when in 2000 Moldova became a

parliamentary republic, which meant that the parliament could enhance its checks

vis-à-vis the executive and elect the President. This constitutional transformation

contributed to preserve the country’s political competition even in the 2000s, after

the well-organised and disciplined Communist Party (PCRM) had come to power in

2001. Endowed with a solid basis and a strong leadership – in the person of President

Vladimir Voronin – the PCRM started to exert greater control over Moldovan media

and state institutions, including the judiciary.88 Nevertheless, the focal point of the

political system being the parliament, any attempt at authoritarian drifts by the

executive had to face the power of the legislative and the opposition.89

The persistence of political competition also ensured that the elections favoured the

turnover of different political forces in the country’s government. Following the

contested 2009-2010 series of early elections, the PCRM was ousted from power by

an opposition coalition, the Alliance for European Integration (AIE), which in turn

failed to consolidate its power basis in parliament. The coalition suffered from

defection and it went through a nearly three-year stalemate to elect a new

President, thus confirming the fragility of Moldova’s democratic institutions.90

Moldovan “pluralism by default”91 was hence determined by the fragility of political

parties and a tension between the constitutional powers, above all the executive

and the legislative, which effectively prevented the emergence of

authoritarianism.92 According to Way, the competitive nature of the political arena

can be further explained by the polarisation inherited from the dismantlement of

the Soviet system,93 which caused the country’s “stateness issues”.94

The stateness problems with which Moldova is confronted concern two main

questions: in the first place, there is the ‘frozen’ Transnistrian conflict, which deprived

Chisinau of control over parts of its territory and has guaranteed Russia a foothold in

the country, not only through its peacekeeping forces, but also by means of more

88 Popescu & Wilson, “Moldova’s Fragile Pluralism”, op. cit., pp. 93-96.
89 L. March & G.P. Herd, “Moldova Between Europe and Russia: Inoculating Against the
Colored Contagion?”, Post-Soviet Affairs, vol. 22, no. 4, 2006, p. 360.
90 S. Secrieru, Nations in Transit 2013 – Moldova, Freedom House, 2013, p. 383, Bertelsmann
Stiftung, BTI 2014 - Moldova Country Report, op. cit., pp. 10-13.
91 L. Way, “Pluralism by Default”, Journal of Democracy, vol. 13, no. 4, 2002, pp. 127-141.
92 Way, “Weak States”, op. cit., pp. 463-464.
93 Ibid., pp. 470-474.
94 Sasse, “Linkages”, op. cit., pp. 567-568.

EU Diplomacy Paper 7/2014

19

or less direct support to the de facto Transnistrian government.95 Secondly, and of

equal importance, the break-up of the Soviet system sparked a debate over

Moldovan national identity, with parts of the population nurturing pro-Romanian

aspirations or simply cultural affiliation, and the rest supporting the preservation of a

separate Moldovan identity and independence. Among this latter portion of the

population, which includes Russian-speaking groups, are those that are in favour of

closer engagement with Russia, also in view of maintaining traditional ties to the

post-Soviet space. On the other hand, besides a minority pushing categorically for

unification with Romania, a significant share of the population favours a pro-

Western and pro-EU stance.96

These questions pertaining to statehood and national identity have the potential of

triggering an entanglement between domestic political debates and international

actors, notably the EU and Russia. To exemplify this, when the Communist

government under President Voronin decided to reverse its previous support for

Eurasian regional integration in favour of engagement with the EU, the trigger was

tension with Russia over the fate of Transnistria.97 In 2003 Voronin rejected the so-

called Kozak memorandum, a Russian-sponsored proposal on the ‘frozen conflict’,

which envisaged the creation of a federal state, whereby Transnistria could retain a

veto power on virtually every national decision. Such a solution raised the

government’s scepticism over Moscow’s commitment to meet Chisinau’s demands

on Transnistria and the preservation of national unity and independence. Voronin

realised that “Moscow was a greater threat to [his] power than Europe”,98 and he

opted for closer relations with the EU and its reform agenda.

Moreover, in the early-mid 2000s, the Communist government made instrumental

use of the pro-EU/pro-Russia cleavage to anticipate and neutralise the risks

connected with the ‘colour revolutions’ affecting neighbouring governments. The

PCRM successfully prevented the opposition from growing in strength and cohesion

on the wave of the massive uprisings in Ukraine, by hijacking an increasingly popular

aspiration to reform through integration with the EU.99 In fact, the commitment to

95 March & Herd, op. cit., pp. 372-373.
96 Bertelsmann Stiftung, BTI 2014 - Moldova Country Report, op. cit., pp. 11-12; Popescu &
Wilson, “Moldova’s Fragile Pluralism”, op. cit., pp. 97-98.
97 Sasse, “Linkages”, op. cit., p. 566.
98 March & Herd, op. cit., p. 369.
99 Popescu & Wilson, “Moldova’s Fragile Pluralism”, op. cit., p. 100; March & Herd, op. cit., p.
350.

Nicola Del Medico

20

undertake political reforms was more rhetorical than rooted in a firm will to

democratise.100

Being among the poorest countries in the EaP and highly dependent on external

support,101 Moldova joined the ENP and subsequently the EaP in view of the promise

of financial assistance and economic development. However, the two-term

Communist government was able to resist the EU’s pressures to further open the

political system and democratise by avoiding to completely alienate Moscow,

which was perceived as an alternative partner to meet the needs of the country.

According to Popescu and Wilson, “in order to deflect EU pressures for

democratisation, the Communist government has sought to play Russia against the

EU”.102

Nevertheless, the inherent pluralism of the Moldovan political system meant not only

that the strategies pursued by the government could be challenged by the

opposition, but also that, differently from other post-Soviet countries, Moldova was

more exposed to external pressures to democratise. 103 According to Popescu,

“because Moldova is a much more open political system, the EU emphasised not

only governance but also broader politics of democracy, whereas in Armenia it

tended to focus more on technical matters”.104

EU democracy promotion in Moldova

Before the AA with the EU was signed in June 2014, 105 cooperation between

Moldova and the EU was based on the 1994 PCA. Reproducing a template applied

to the former Soviet Union countries, the PCA with Moldova included provisions on

the respect of democratic principles and democratisation. In practice, before the

launch of the ENP, this rhetorical commitment to democracy promotion was barely

adhered to by the Union.106

100 Popescu & Wilson, “Moldova’s Fragile Pluralism”, op. cit., pp. 94-96.
101 N. Ratzmann, “Moldova and the EU: Liberalizing or Securitising Migration?”, Centre on
Migration, Policy and Society (COMPAS) Report, no. 4, 2013, p. 3.
102 Popescu & Wilson, op. cit., p. 101.
103 Sasse, “Linkages”, op. cit., pp. 567-568.
104 Interview with Nicu Popescu, Senior Analyst, European Institute for Security Studies (EUISS),
Paris, 18 March 2014.
105 “EU forges closer ties with Ukraine, Georgia and Moldova”, EEAS, 27 June 2014.
106 E. McDonagh, “Is democracy promotion effective in Moldova? The impact of European
institutions on development of civil and political rights in Moldova”, Democratization, vol. 15,
no. 1, 2008, pp. 142-161.

EU Diplomacy Paper 7/2014

21

A ‘window of opportunity’ appeared in the mid-2000s when the launch of the ENP

coincided with the democratising wave of the ‘colour revolutions’ and the policy

shift of the Communist government from a pro-Russian to a pro-Western stance. The

ENP aimed to transform the Union’s neighbours into prosperous, secure and

democratic countries. Yet, the place of democracy within the ENP has not always

been clear-cut. The Action Plan jointly agreed with the EU in 2005 listed

comprehensive democratic reforms among the priority objectives, including

support to democratic institutions, the rule of law, free and fair elections, media

freedom and freedom of expression, besides strengthening the administrative and

judiciary sectors.107 However, the programming documents, including the NIP for the

period 2007-2010, revealed that the actual focus of the Union was rather on sector-

specific measures pertaining more to ‘good governance’ and less to democracy,

particularly on public administration and judiciary reform. 108 Although the NIP

stressed the need to prioritise support to human rights and civil society, the deeper

institutional dimension of democratic reform, involving freedom of the press,

freedom of expression, constitutional checks and balances, was neglected.109 In

addition, the document destined the bulk of funding to economic assistance and

assigned €52.4-73.4 million (25-35% of total funds) to finance measures in the

judiciary and public administration domains.110

Admittedly, the Commission’s progress reports on the implementation of the Action

Plan raised criticism on the deterioration of media pluralism and the separation of

powers. 111 Moreover, in 2008, the EU Member States’ ambassadors in Chisinau

voiced their reservations over the democratic nature of the Moldovan government

which was showing authoritarian tendencies. 112 Nevertheless, the Communist

government resisted the pressure for democratic reforms, notably by hinting at the

107 European Commission, EU/Moldova Action Plan, 2005, pp. 3-6.
108 European Commission, European Neighbourhood and Partnership Instrument. Republic of
Moldova. National Indicative Programme 2007-2010, 2007, p. 2, retrieved 16 October 2014,
http://eeas.europa.eu/enp/pdf/pdf/country/enpi_nip_moldova_en.pdf.
109 Ibid.
110 Ibid., p. 3.
111 European Commission, Commission Staff Working Document Accompanying the
Communication from the Commission to the European Parliament and the Council.
Implementation of the European Neighbourhood Policy in 2008. Progress Report Republic of
Moldova, SEC(2009) 514/2, Brussels, 23 April 2009.
112 Popescu & Wilson, “Moldova’s Fragile Pluralism”, op. cit., p. 99.

Nicola Del Medico

22

prospect of re-orienting the country’s relations towards Russia.113 Therefore, as long

as the PCRM stayed in power, EU democracy promotion was mainly based on

democratic governance, not only because of the Union’s focus on rather

administrative and sector-specific reforms, but also in light of the government’s

resistance to broader pressures for democratisation.

After 2009-2010, when an outspoken pro-EU alliance won the contested elections

and the EU launched the EaP, the promotion of democratic governance was

complemented with increased attention for more intense linkages – through

transnational platforms like EURONEST and the Eastern Partnership Civil Society

Forum as well as by supporting the EED – 114 and for systemic-level issues such as the

empowerment of parliament and constitutional checks and balances. The

Commission launched a “Support Package for Democracy”115 and established a

joint programme with the Council of Europe tackling essential democracy-related

domains, including the constitutional separation of powers and media freedom.116

Funding for democracy support under the 2011-2013 NIP increased to 35-40% out of

a total of €273.14 million.117

The renewed commitment to promote democracy beyond a governance-specific

approach went along with the Moldovan government’s determination to advance

further towards EU integration, boosted also by the incentives of the prospected

DCFTA and visa liberalisation with the EU.118 In 2012 and 2013, under the ‘more for

more’ approach, the progress on democratic reforms was rewarded with extra

113 M.R. Lupu, “External democracy promotion in Ukraine and Moldova: the impact of the
European Union”, Danish Institute for International Studies (DIIS) Working Paper, no. 21,
Copenhagen, 2010, pp. 22-23.
114 J. Bousac et al., Improving the EU support for the civil society in its neighbourhood:
rethinking procedures, ensuring that practices evolve, Study EXPO/B/AFET/2012/32, PE
433.639, Brussels, European Parliament Directorate-General for External Policies of the Union,
July 2012, p. 9.
115 B. Ferrero-Waldner, Commissioner for External Relations and the ENP, “Address to
Members of Parliament of the Republic of Moldova”, speech, Chisinau, 27 November 2009.
116 Council of Europe, “Council of Europe and European Union Joint Programme on
Democracy Support in the Republic of Moldova”, 2010, Council of Europe, “Action Plan to
support democratic reforms in the Republic of Moldova 2013-2016”, ODGProg/Inf(2013)17
final, 17 November 2013.
117 European Commission, European Neighbourhood and Partnership Instrument. Republic of
Moldova. National Indicative Programme 2011-2013, 2011, pp. 12-13, retrieved 16 October
2014, http://eeas.europa.eu/enp/pdf/pdf/country/2011_enp_nip_moldova_en.pdf
118 “Country analysis – Moldova”, European Integration Index for Eastern Partnership
Countries, 2013, retrieved 16 October 2014, http://www.eap-index.eu/moldova2013

EU Diplomacy Paper 7/2014

23

funds of €28 million and €35 million respectively, thus rewarding Moldova as one of

the best performers in the neighbourhood..119

Nevertheless, the Italian Ambassador to the Republic of Moldova acknowledged

that “while significant results have been achieved, the process of democratisation is

far from being complete”.120 While the pro-EU government showed its intention to

link political reforms to EU support, Moldova still needs stronger efforts to tackle

corruption and ensure effective judiciary capacities.121 The government progressed

on improving media freedom and it adopted anti-discrimination laws, however

problems with their implementation persist. Moreover, the governing coalition

suffered an internal crisis, which caused a loss of credibility.122

On top of that, the European future of the country has been questioned by a strong

Communist opposition, which is linking the domestic political battle to the increasing

tension between the EU and Russia over the fate of the shared neighbourhood. This

confrontation reflects the pro-EU/pro-Russia cleavage that constitutes one of

Moldova’s issues of stateness, connecting domestic developments with external

influence. In a country with 44% of the population supporting EU membership and

45% in favour of accession to the Eurasian CU,123 “the PCRM has clearly opted for

joining the CU with Russia”.124

With the November 2014 elections approaching, the pro-Russian campaign of the

PCRM sheds light on Russia’s role as a ‘black knight’, whose influence on Moldova’s

politics can reduce the leverage and overall effectiveness of EU democracy

promotion. Moscow’s ability to exert influence over the country derives also from

another crucial problem of stateness faced by Moldova, the ‘frozen conflict’ with

Transnistria.125

In contrast to the Nagorno-Karabakh conflict, the Transnistrian issue figures at the

top of the priorities listed in the EU-Moldova Action Plan. 126 In addition, in

119 European Commission, Eastern partnership: progress, op. cit.
120 Interview with H.E. Enrico Nunziata, Ambassador of Italy to the Republic of Moldova,
Chisinau, 30 March 2014, via e-mail.
121 O. Shumylo-Tapiola, “The EU and Moldova: Can Both Partners Get ‘More for More’?”,
Carnegie Endowment for International Peace, 16 June 2011.
122 “Country analysis – Moldova”, op. cit.
123 “Barometrul de Opinie Publică”, Press release, Insitutul de Politici Publice (IPP), April 2014;
“Country analysis – Moldova”, op. cit.; “Moldova Reality Check”, Central European Policy
Institute (CEPI), Bratislava, April-June 2013, p. 4.
124 Interview with Nunziata, op. cit.
125 “Moldova Reality Check”, op. cit., pp. 4-6.
126 European Commission, EU/Moldova Action Plan, op. cit., p. 3.

Nicola Del Medico

24

comparison with Armenia, EU support to Moldova’s democratisation is not framed

as a threat to the survival of the state, but rather as leading to the re-composition of

the country’s unity. Hence, the EU’s commitment to solve the Transnistrian stateness

problem has provided it with room to promote democracy. With the ENP and the

EaP, the EU has supported a long-term process of democratisation, which aims to

make Moldova prosperous, stable, secure and ultimately more attractive to its

breakaway region.127

Hence, in spite of the geopolitical significance of the EaP, as declared by a

Moldovan diplomat, the EU is perceived as behaving more “as a space of rules

than as a geopolitical actor”.128 Mostly because of the Member States’ reluctance

to cause a clash with Moscow, the EU generally opted for a softer approach to the

resolution of the ‘frozen conflict’.129 Besides joining in 2005 the ‘5+2’ negotiations –

gathering Moldova, Transnistria, Ukraine, the OSCE, Russia plus the United States and

the EU as observers – and creating a Special Representative dealing with the

matter,130 the EU’s approach included the promotion of democracy and aimed at

“improving the attractiveness of right-bank Moldova to facilitate the resolution of

the Transnistria issue”.131

Hence, through the instruments of the ENP and the EaP – including the process

leading to an AA and a DCFTA with the Union – the EU “focused on changing the

context of the conflict”.132 In 2005 the EU Border Assistance Mission to Moldova and

Ukraine (EUBAM) was established in order to create incentives for the breakaway

region to comply with Moldova’s customs regulations.133 This mission was coupled

with an overall effort to support the economic development of the country and to

make it a stable democracy. Such a “low-key”134 EU approach to conflict resolution

127 European Commission, National Indicative Programme 2011-2013, op. cit., pp. 13-14.
128 Interview with a diplomat, Mission of the Republic of Moldova to the European Union,
Brussels, 24 March 2014.
129 N. Popescu, EU Foreign Policy and Post-Soviet Conflicts: Stealth intervention, Abingdon,
Routledge, 2011, pp. 47-49.
130 Ibid., p. 39.
131 European Commission, National Indicative Programme 2011-2013, op. cit., p. 13.
132 Popescu, EU Foreign Policy, op. cit., p. 47.
133 European Union, EU Border Assistance Mission to Moldova and Ukraine, Factsheet,
December 2007.
134 G. Sasse, “The European neighbourhood policy and conflict management: a comparison
of Moldova and the Caucasus”, in J. Hughes (ed.), EU Conflict Management, Abingdon,
Routledge, 2010, pp. 92-110.

EU Diplomacy Paper 7/2014

25

based on democracy promotion rested on a “conditionality-lite” 135 democratic

leverage as well as on instances of linkages and governance.

In comparison with the issue of Nagorno-Karabakh for Armenia, in the Moldovan

case the promotion of democracy by the EU was not perceived as being in

contrast with the resolution of the frozen conflict because the security situation

between Moldova and Transnistria has not posed imminent threats: hence the

possibility to experience a softer and long-term approach. 136 Moreover, in the

Moldovan case, the EU could have a certain scope to promote democracy

because Moldovans do not consider Transnistria to be a priority as important as EU

integration. 137 Nevertheless, the Transnistrian problem of stateness has still the

potential to amplify Russia’s influence in Moldovan politics, particularly in light of the

pro-Eurasian rhetoric of the PCRM on the eve of the 2014 elections.

The Russian factor

The sources of Russian influence over Moldova are, in the first place, of an

economic kind. Moldova is a member of the CIS and Russia is its second largest

trade partner, accounting for 21.9% of total trade.138 The figure compares with a

46.4% share of trade with the EU – the country’s first trade partner. 139 Russian

investments account for 9%, 140 while approximately half of the FDI in Moldova

originates from the EU.141 If Russia’s influence in Moldova’s economy has decreased

over time,142 the country still relies on the Russian market for the export of crucial

agricultural products – above all wine and fruit. Moldovan wine, which represents

around 25% of the country’s agricultural exports,143 was already banned from Russia

in the past, as it has been the case also for fruit.

135 Sasse, “The European”, op. cit.
136 Interview with an official, EEAS, op. cit., Popescu, EU Foreign Policy, op. cit., p. 63.
137 Interview with Popescu, op. cit.
138 European Commission, “Countries and Regions – Moldova”, DG Trade, 27 August 2014, p.
9, retrieved 17 October 2014, http://trade.ec.europa.eu/doclib/docs/2006/september/
tradoc_113419.pdf.
139 Ibid.
140 L. Isacov, M. Soloviova, D. Nederita, FDI statistics in the Republic of Moldova: recent data
and challenges, National Bank of Moldova, Chisinau, 5 March 2013.
141 A. Fala, “Economic Cooperation with the EU. A prerequisite for Development of the
Republic of Moldova”, Moldova’s Foreign Policy Statewatch, Issue 28, 2011, p. 6.
142 Sasse, “Linkages”, op. cit., p. 565.
143 T. Dunlop, “Why Russian wine ban is putting pressure on Moldova”, BBC News Europe, 21
November 2013.

http://trade.ec.europa.eu/doclib/docs/2006/september/

Nicola Del Medico

26

A further lever that Russia can potentially use vis-à-vis Moldova is the significant

number of migrant workers sending remittances from the Russian Federation. In 2012

remittances accounted for approximately $1.6 million,144 representing roughly 25%

of Moldovan GDP, 145 with almost 70% coming from Russia. 146 In 2013 between

300.000 and 400.000 Moldovans were working in Russia.147 As nearly half of them do

not fulfil the legal criteria for permanent residence in the Russian Federation, a

selective enforcement of migration laws could hit both Moldovan workers and their

remittances significantly.148 Admittedly, migratory outflows to the EU increased, also

in light of the possibility for Moldovan citizens to obtain Romanian passports – in 2012

an estimated 400.000 people held double Moldovan-Romanian citizenship. 149 In

addition, as of April 2014, Moldovans were allowed visa free travel to Schengen

countries for periods up to 90 days.150

Another crucial source of Russian influence is Moldova’s dependence on Gazprom,

which provides 100% of the country’s gas supplies. In addition, Gazprom controls a

majority share in the national gas company MoldovaGaz, giving the Russian

exporter a say in the management of gas infrastructures. 151 Gazprom has also

demanded that the Moldovan government covers the $4 billion debts owed by the

Transnistrian territories for gas deliveries.152 Hence, the country is exposed to pressure

coming from Gazprom, which has increased after Moldova joined the Energy

Community in 2010, thus pledging to import the energy acquis of the EU.

The issues of stateness with which Moldova is faced – namely the Transnistrian

‘frozen conflict’ and the ethno-political split between the supporters of pro-EU or

pro-Eurasian integration – give further scope to Russia to exert influence on

domestic politics. While formally being a mediator in the resolution of the conflict,

Russia in fact provides political and economic support to Tiraspol. 153 Russia

maintains its own peacekeeping forces in the region, which are considered to

144 “Almost 70% of remittances arrived in Moldova in 2013, originate in Russia”, Teleradio
Moldova, 24 February 2014.
145 “Moldova Reality Check”, op. cit., p.5.
146 “Almost 70% of remittances”, op. cit.
147 Socor, op. cit.
148 Ibid.
149 S. Woehrel, “Moldova: Background and U.S. Policy”, Congressional Research Service, 23
April 2014, p. 8, retrieved 17 October 2014, http://fas.org/sgp/crs/row/RS21981.pdf
150 A. Gardner, “Moldovans free to enter Schengen area”, European Voice, 28 April 2014.
151 A. Sobják, “The Romania-Moldova Gas Pipeline: Does a Connection to the EU Mean a
Disconnect from Russia?”, Polish Institute of International Affairs (PISM) Bulletin, vol. 546, no.
93, 9 September 2013, p. 1.
152 Ibid.
153 Popescu, “EU Foreign Policy”, op. cit., p. 39.

EU Diplomacy Paper 7/2014

27

contribute to the survival of the breakaway government. 154 The Russian

engagement with Transnistria has another political implication in a way that it

upholds a non-democratic regime serving as an alternative model of governance,

specifically a model inspired by the “sovereign democracy”155 narrative and able

to resist Western pressures.

The other issue of stateness, namely the cleavage involving the Romanian-speaking

groups, on the one hand, and the Russian-speaking groups, on the other, is mirrored

in the political competition between pro-EU and pro-Russian parties.156 Currently,

the opposition PCRM has resorted to a pro-Eurasian rhetoric and sought Moscow’s

support not only to hinder the process of EU integration, but also to capitalise on the

preference of nearly half of the population for the Russian-sponsored CU.157 The

emerging polarisation between those favouring EU integration and those

advocating closer ties with Russia is further exacerbated by the vocal support for

Eurasian integration coming from the ethnic minority living in Gagauzia – an

autonomous region in southern Moldova and of Russian/Turkish language.158

Therefore, although Moldova’s competitive political environment has meant

increased exposure to EU democracy promotion, and in spite of the reform

momentum triggered by the support of the incumbent government for EU

integration, this process can be halted by rising anti-EU domestic politics with

Russian backing. The possibility to resist EU democracy promotion through

rapprochement with Moscow was already experienced when the PCRM was in

power. Hence, given the Communist Party’s outspoken preference for Eurasian

integration, the November 2014 elections could impact on EU democracy

promotion to the extent that a future turn to Russia may reduce the Union’s

leverage to support political reforms.

154 Tolstrup, “Studying”, op. cit., pp. 936-937.
155 March & Herd, op. cit., pp. 372-373.
156 V. Socor, “Ethnic Factors Affecting Moldova’s Debate on Association with the European
Union”, Eurasia Daily Monitor, vol. 11, no. 33, 20 February 2014.
157 Socor, “Russia and the Moldovan Communists”, op. cit.
158 R. Coalson, “Analysis: Pressure Mounts On Moldova As It Nears Long-Sought EU Accords”,
RFE/RL, 8 February 2014.

Nicola Del Medico

28

Conclusion: “It’s not all Russia’s fault”159

The recent annexation of Crimea and the conflict in Eastern Ukraine threaten

Europe’s security and peace, with the relationships between Washington and

Brussels, on the one hand, and Moscow, on the other, at a nadir. Russia is perceived

with increasing wariness by Western capitals, amid talks about a “Cold War II”.160

The risks generated by this volatile and explosive situation are enormous. The ENP

and the EaP were expected to bring security, prosperity and stability to the eastern

neighbourhood through a long-term strategy based also on democracy promotion.

However, the news coming from Ukraine’s east bluntly contradict the rhetoric of the

Union’s neighbourhood policy. In a region where hard security concerns have

become of primary importance, the long-term promotion of democracy might be

eclipsed.

This paper tried to understand to what extent EU democracy promotion in the

eastern neighbourhood is undermined by Russia. I argued that Russia can act as a

‘black knight’, undermining EU democracy promotion by supporting domestic

resistance to democratisation. The form and effectiveness of EU democracy

promotion are shaped by a triangular relationship between the third country, the

Union and Russia, whereby domestic actors are decisive players. External influence

on domestic processes of democratisation is thereby activated through the filter of

contested stateness in the form of unresolved conflicts or on-going ethno-political

tensions.

In the case of Armenia, the EU succeeded in promoting external democratic

governance, that is, reforms at the sectoral level, but failed to address systemic

democratic flaws. The limited effectiveness of EU democracy promotion was due to

the reduced influence exerted by the European Union over Armenia’s most sensitive

needs, notably concerning the Nagorno-Karabakh conflict and national security.

The threats posed by the ‘frozen conflict’ engendered an aversion to potentially

destabilising democratic openings. Russia’s influence undermined EU democracy

promotion insofar as it strengthened the Armenian government’s resistance to

democratisation.

159 B. Jarabik, “It’s Not All Russia's Fault. Eastern Ukraine is a mess. But Kremlin meddling is
hardly the whole story”, Politico Magazine, 28 April 2014.
160 D. Trenin, “Welcome to Cold War II: This is how it will look like”, Foreign Policy, 4 March
2014.

EU Diplomacy Paper 7/2014

29

As far as Moldova is concerned, the country’s “pluralism by default”161 significantly

contributed to make it more open to external democracy promotion. Nevertheless,

the country has been exposed to Russia’s leverage, including in the economic and

energy domains. Moreover, Russia is actively engaged in the Transnistrian issue, one

of Moldova’s problems of stateness together with the cleavage between, on the

one hand, Moldovans that support Eurasian integration and, on the other hand,

those that see the future of their country with, or even in, the EU. These are divisions

that allow Russia’s presence to crowd out the EU’s leverage to promote political

reforms. At the same time, Moldova’s inherent political pluralism and the absence

of hard security threats coming from Transnistria have provided the EU with room to

promote democracy, notably as a way to favour conflict resolution in the long

term. However, the EU’s capacity to induce democracy-oriented reforms risks being

reduced with the November 2014 elections, especially should tensions in Transnistria

grow as a result of the Ukrainian crisis.

The form and effectiveness of EU democracy promotion in the eastern

neighbourhood can be hindered by Russia’s policies and actions in the area. But

the ‘black knight’ Russia is not the only determinant of the limited impact of EU

democracy promotion. As shown in the Armenian and Moldovan cases, Russia’s

influence strengthens and supports domestic aversion to democratisation and EU

pressure. Therefore, it is necessary to stress the importance of the triangular

interaction between domestic factors, the EU and Russia when evaluating EU

democracy promotion in the EaP.

The triangular relation image is valuable to the analysis of political processes taking

place in the shared neighbourhood. Faced with a growing Manichean discourse on

the relations between the EU and Russia, the image allows for a nuanced appraisal

of the dynamics and events that challenge security in the EaP region. Hard security

concerns can take the priority over long-term democratic aspirations. This holds true

also for the EU, which is now confronted with threats at its borders and must work to

maintain peace. The difficult trade-off between democracy promotion and security

interests in the short-term may reveal that the EU is no “white knight”. 162

Guaranteeing peace and security is a vital objective, and this requires coming to

terms with an influential and assertive Russia. Moscow’s readiness to make use of

‘hard power’ in order to preserve and enhance its influence in the post-Soviet

161 Way, “Weak States”, op. cit., p. 455.
162 Sasse, “Who cares about Transnistria?”, op. cit.

Nicola Del Medico

30

space can be interpreted as a muscular way of responding to the EU’s EaP, which is

underpinned by a long-term strategic vision linking regional security to

democratisation. Yet, while the need to address urgent security needs might

reduce consistency in democracy promotion in the short term, the EU should not

lose sight of the ultimate objectives of the EaP: turning a blind eye to the demands

for democracy, governmental accountability and freedom coming from its

neighbourhood would further complicate the attainment of long-lasting and

sustainable security.

EU Diplomacy Paper 7/2014

31

Bibliography
Articles and books
Allison, Roy, “Russia, Regional Conflict and the Use of Military Power”, in Steven E. Miller &
Dmitri Trenin (eds.), The Russian Military. Power and Policy, Cambridge, American Academy
of Arts and Sciences, 2004, pp. 121-156.

Altmann, Franz-Lothar, Johanna Deimel & Armando García Schmidt, “Democracy and
Good Governance in the Black Sea Region”, Commission on the Black Sea Policy Reports,
no. 4, 2010.

Babayan, Nelly & Natalia Shapovalova, “Armenia: the Eastern Partnership’s unrequited
suitor”, FRIDE Policy Brief, no. 94, Madrid, FRIDE, September 2011.

Balfour, Rosa, Human Rights and Democracy in EU Foreign Policy: The Cases of Ukraine and
Egypt, Abingdon, Routledge, 2012.

Duffy Toft, Monica, “The irony of Nagorno-Karabakh: formal institutions versus informal
politics”, in James Hughes & Gwendolyn Sasse (eds.), Ethnicity and Territory in the Former
Soviet Union: Regions in Conflict, New York, Frank Cass, 2002, pp. 123-164.

Freire, Maria Raquel & Licínia Simão, “’From words to deeds’: European Union democracy
promotion in Armenia”, East European Politics, vol. 29, no. 2, 2013, pp. 175-189.

Ghazaryan, Nariné, The European Neighbourhood Policy and the Democratic Values of the
EU: A Legal Analysis, Oxford, Hart Publishing, 2014.

Hovhannisyan, Mikhayel, “Armenia Before and After Vilnius”, Caucasus Analytical Digest, no.
58, 18 December 2013, pp. 2-4.

Hufbauer, Gary Clyde, Jeffrey J. Schott, & Kimberly Ann Elliott, Economic Sanctions
Reconsidered: History and Current Policy, Washington, DC, Institute for International
Economics, 1990.

Kostanyan, Hrant, “Neither Integrated nor Comprehensive in Substance: Armenia and
Georgia”, in J. Orbie & A. Wetzel (eds.), The Substance of EU Democracy Promotion.
Concepts and Cases, Basingstoke, Palgrave Macmillan, 2015 (forthcoming).

Krikorian, Robert & Joseph Masih, Armenia: At the Crossroads, Amsterdam, Harwood
Academic Publishers, 1999.

Lavenex, Sandra & Frank Schimmelfennig, “EU democracy promotion in the neighbourhood:
from leverage to governance?”, Democratization, vol. 18, no. 4, 2011, pp. 885-909.

Levitsky, Steven & Lucan Way, Competitive Authoritarianism: Hybrid Regimes after the Cold
War, Cambridge, Cambridge University Press, 2010.

Linz, Juan J. & Alfred Stepan, Problems of Democratic Transition and Consolidation –
Southern Europe, South America, and Post-Communist Europe, Baltimore, The Johns Hopkins
University Press, 1996.

Lupu, Maria Ruxandra, “External democracy promotion in Ukraine and Moldova: the impact
of the European Union”, Danish Institute for International Studies (DIIS) Working Paper, no. 21,
Copenhagen, 2010.

March, Luke & Graeme P. Herd, “Moldova Between Europe and Russia: Inoculating Against
the Colored Contagion?”, Post-Soviet Affairs, vol. 22, no. 4, 2006, pp. 349-379.

Markedonov, Sergey, “The 2013 Electoral Cycle in the South Caucasus and the Russia
Factor”, Russian Analytical Digest, no. 142, 6 February 2014, pp. 8-11.

McDonagh, Ecaterina, “Is democracy promotion effective in Moldova? The impact of
European institutions on development of civil and political rights in Moldova”,
Democratization, vol. 15, no. 1, 2008, pp. 142-161.

Mikhelidze, Nona, “Juggling Security, Democracy and Development in the Caucasus: What
Role for the EU?”, IAI Working Papers, vol. 13, no. 22, Rome, IAI, July 2013.

Nicola Del Medico

32

Mkrtchyan, Tigran, “Democratization and the Conflict of Nagorno-Karabakh”, Turkish Policy
Quarterly, vol. 6, no. 3, Fall 2007.

Nixey, James, “The Long Goodbye: Waning Russian Influence in the South Caucasus and
Central Asia”, Chatham House Briefing Paper, London, June 2012.

Popescu, Nicu, EU Foreign Policy and Post-Soviet Conflicts: Stealth intervention, Abingdon,
Routledge, 2011.

Popescu, Nicu, “Eurasian Union: the real, the imaginary and the likely”, EUISS Chaillot Paper,
no. 132, 2014.

Popescu, Nicu, “Russia’s soft power ambitions”, CEPS Policy Briefs, no. 115, Brussels, October
2006.

Popescu, Nicu & Andrew Wilson, “Moldova’s Fragile Pluralism”, in Richard Youngs & Michael
Emerson, Democracy’s Plight in the European Neighbourhood. Struggling Transitions and
Proliferating Dynasties, Brussels, Centre for European Policy Studies (CEPS), 2009, pp. 92-102.

Popescu, Nicu & Leonid Litra, “Moldova: A Bottom-Up Solution”, ECFR Policy Brief, no. 63,
September 2012.

Ratzmann, Nora, “Moldova and the EU: Liberalizing or Securitising Migration?”, Centre on
Migration, Policy and Society (COMPAS) Report, no. 4, 2013.

Sasse, Gwendolyn, “Linkages and the promotion of democracy: the EU's eastern
neighbourhood”, Democratization, vol. 20, no. 4, 2013, 553-591.

Sasse, Gwendolyn, “The European neighbourhood policy and conflict management: a
comparison of Moldova and the Caucasus”, in James Hughes (ed.), EU Conflict
Management, Abingdon, Routledge, 2010, pp. 92-110.

Simão, Licínia, “The problematic role of EU democracy promotion in Armenia, Azerbaijan
and Nagorno-Karabakh”, Communist and Post-Communist Studies, vol. 45, nos. 1-2, 2012,
pp. 193-200.

Solonenko, Iryna & Balazs Jarabik, “Ukraine”, in Richard Youngs (ed.), Is the European Union
supporting democracy in its Neighbourhood?, Madrid, Fundación para las Relaciones
Internacionales y el Diálogo Exterior (FRIDE), 2008, pp. 81-100.

Surkov, Vladislav, “Nationalization of the Future: Paragraphs pro Sovereign Democracy”,
Russian studies in philosophy, vol. 47, no. 4, 2009, pp. 8-21.

Tolstrup, Jakob, “Studying a negative external actor: Russia's management of stability and
instability in the 'Near Abroad'”, Democratization, vol. 16, no. 5, 2009, pp. 922-944.

Tolstrup, Jakob, “When can external actors influence democratization? Leverage, linkages,
and gatekeeper elites”, Democratization, vol. 20, no. 4, 2013, pp. 716-742.

Tymoshenko, Yuliya, “Containing Russia”, Foreign Affairs, vol. 86, no. 3, 2007, pp. 69-82.

Way, Lucan, “Pluralism by Default”, Journal of Democracy, vol. 13, no. 4, 2002, pp. 127-141.

Way, Lucan, “Weak States and Pluralism: the Case of Moldova”, East European Politics and
Societies, vol. 17, no. 3, 2003, pp. 454-482.

Way, Lucan & Steven Levitsky, “Linkage, Leverage and the Post-Communist Divide”, East
European Politics and Societies, vol. 21, no. 1, 2007, pp. 48-66.

Wilson, Andrew & Nicu Popescu, “Russian and European neighbourhood policies
compared”, Southeast European and Black Sea Studies, vol. 9, no. 3, 2009, pp. 317-331.

Youngs, Richard, “Democracy promotion as external governance?”, Journal of European
Public Policy, vol. 16, no. 6, 2009, pp. 895-915.

Youngs, Richard (ed.), Is the European Union supporting democracy in its Neighbourhood?,
Madrid, Fundación para las Relaciones Internacionales y el Diálogo Exterior (FRIDE), 2008.

EU Diplomacy Paper 7/2014

33

Conferences and speeches
Ferrero-Waldner, Benita, Commissioner for External Relations and the ENP, Address to
Members of Parliament of the Republic of Moldova, speech, Chisinau, 27 November 2009.

Navasardian, Boris, Armenian National Platform of the Eastern Partnership Civil Society Forum
& Yervan Press Club, “Security Challenges for the Countries of the Eastern Partnership in the
New Geopolitical Context: civil society perspective”, conference, Eastern Partnership Civil
Society Forum, European Parliament, Brussels, 10 April 2014.

Sargsyan, Serzh, President of the Republic of Armenia, “The RA President Serzh Sargsyan’s
remarks at the press conference on the results of the negotiations with the RF President
Vladimir Putin”, speech, Moscow, 3 September 2013.

Internet sources
Agayev, Zulfugar, “Azeri-Russian Arms Trade $4 Billion amid Tension with Armenia”,
Bloomberg, 13 August 2013, retrieved 26 April 2014, http://www.bloomberg.com/news/2013-
08-13/azeri-russian-arms-trade-4-billion-amid-tension-with-armenia.html.

“Almost 70% of remittances arrived in Moldova in 2013, originate in Russia”, Teleradio
Moldova, 24 February 2014, retrieved 1 May 2014, http://www.trm.md/en/economic/
aproape-70-din-transferurile-din-strainatate-au-provenit-din-rusia-in-2013/#ixzz30UUvATuz.

“Armenia”, Eastern Partnership Community, 2010, retrieved 26 April 2014,
http://www.easternpartnership.org/partner-states/armenia.

“Armenia – The SIPRI Military Expenditure Database”, Stockholm International Peace
Research Institute (SIPRI), retrieved 26 April 2014, http://milexdata.sipri.org/result.php4.

“Armenia’s President expects Eastern Partnership to deblockade closed border with Turkey”,
Armenpress, 25 April 2014, retrieved 26 April 2014, http://armenpress.am/eng/news/
759627/armenia’s-president-expects-eastern-partnership-to-deblockade-closed-border-
with-turkey.html.

“Azerbaijan – The SIPRI Military Expenditure Database”, Stockholm International Peace
Research Institute (SIPRI), retrieved 17 October 2014, http://milexdata.sipri.org/result.php4.

“Barometrul de Opinie Publică” [Public Opinion Barometer], Press release, Insitutul de Politici
Publice (IPP), April 2014, retrieved 2 May 2014, http://www.ipp.md/public/files/Barometru/
Rezumat_de_presa_BOP_04_2014_2-rg.pdf.

Coalson, Robert, “Analysis: Pressure Mounts On Moldova As It Nears Long-Sought EU
Accords”, RFE/RL, 8 February 2014, retrieved 2 May 2014, http://www.rferl.org/content/
moldova-eu-agreements-russia-analysis/25257646.html.

“Country analysis – Armenia”, European Integration Index for Eastern Partnership Countries,
2013, retrieved 26 April 2014, http://www.eap-index.eu/armenia2013.

“Country analysis – Moldova”, European Integration Index for Eastern Partnership Countries,
2013, retrieved 30 April 2014, http://www.eap-index.eu/moldova2013.

DerGhougassian, Khatchik, “Farewell to Complementarity: Armenia’s Foreign Policy at a
Crossroad”, The Armenian Weekly, 1 April 2014, retrieved 26 April 2014,
http://www.armenianweekly.com/2014/04/01/farewell-to-complementarity-armenias-
foreign-policy-at-a-crossroad.

Dunlop, Tessa, “Why Russian wine ban is putting pressure on Moldova”, BBC News Europe, 21
November 2013, retrieved 1 May 2014, http://www.bbc.com/news/world-europe-24992076.

Eberhardt, Adam, “Countries Briefing on Armenia and Azerbaijan”, European Parliament, 12
June 2012, retrieved 18 April 2014, http://www.europarl.europa.eu/meetdocs/2009_2014/
documents/sede/dv/sede200612expertspresentations_/sede200612expertspresentations_en.
pdf.

http://www.ipp.md/public/files/Barometru/

Nicola Del Medico

34

EEAS, “EU forges closer ties with Ukraine, Georgia and Moldova”, 27 June 2014, retrieved 31
August 2014, http://eeas.europa.eu/top_stories/2014/270614_association_agreement_
en.htm.

European Commission, “Countries and Regions – Armenia”, DG Trade, 27 August 2014, p. 9,
retrieved 15 October 2014, http://ec.europa.eu/trade/policy/countries-and-regions/
countries/armenia.

European Commission, “Countries and Regions – Moldova”, DG Trade, 27 August 2014,
retrieved 17 October 2014, http://trade.ec.europa.eu/doclib/docs/2006/september/
tradoc_113419.pdf.

Fala, Alexandu, “Economic Cooperation with the EU. A prerequisite for Development of the
Republic of Moldova”, Moldova Foreign Policy Statewatch, Issue 28, 2011, retrieved 17
October 2014, http://www.viitorul.org/doc.php?l=en&idc=358&id=3443&t=/REGULAR-
PUBLICATIONS/Moldovas-Foreign-Policy-Statewatch/Economic-cooperation-with-the-EU-an-
imperative-for-the-development-of-Moldova.

Freedom House, “Armenia”, 2014, retrieved 30 April 2014, http://freedomhouse.org/
country/armenia#.U2V2GcZ62-s.

Freedom House, “Moldova”, 2014, retrieved 28 April 2014, http://freedomhouse.org/country/
moldova#.U165psZ62-s.

Gardner, Andrew, “Moldovans free to enter Schengen area”, European Voice, 28 April 2014,
retrieved 1 May 2014, http://www.europeanvoice.com/article/2014/april/moldovans-free-
to-enter-schengen-area/80680.aspx.

Goble, Paul, “Moscow Trumps Its Own Ethnic Card in Moldova”, Eurasia Daily Monitor, vol.
10, no. 169, 24 September 2013, retrieved 2 May 2014, http://www.jamestown.org/
regions/europe/single/?tx_ttnews%5Bpointer%5D=1&tx_ttnews%5Btt_news%5D=41401&tx_ttn
ews%5BbackPid%5D=669&cHash=29b5b94ed40b540b2e2dd9b37a58873d#.U2KxCMZ62-s.

Harutyunyan, Sargis, “Ex-Official Concerned over Actual Military Budget Cut”, RFE/RL, 7
October 2009, retrieved 26 April 2014, http://www.armenialiberty.org/
content/article/1845045.html.

International Monetary Fund, “Remittances in Armenia: Dynamics and Patterns”, June 2012,
retrieved 27 April 2014, http://www.imf.org/external/country/arm/rr/2012/062012.pdf.

Jarabik, Balazs, “It’s Not All Russia's Fault. Eastern Ukraine is a mess. But Kremlin meddling is
hardly the whole story”, Politico Magazine, 28 April 2014, retrieved 2 May 2014,
http://www.politico.com/magazine/story/2014/04/a-tangled-web-in-eastern-ukraine-
106110.html#.U2PyT8Z62-t.

Kostanyan, Hrant & Bruno Vandecasteele “Towards ‘EuroNest 2.0’: What should the next
European Parliament learn from its predecessor?”, CEPS Policy Briefs, no. 300, 2013, retrieved
20 October 2014, http://aei.pitt.edu/44509/1/PB300_HK_%26_Vandecasteele_Euronest_
Final.pdf.

Krastev, Ivan, “‘Sovereign democracy’, Russian-style”, openDemocracy, 16 November 2006,
retrieved 17 April 2014, http://www.opendemocracy.net/globalization-institutions_
government/ sovereign_democracy_4104.jsp.

 “Moldova Reality Check”, Central European Policy Institute (CEPI), Bratislava, April-June
2013, retrieved 30 April 2014, http://www.cepolicy.org/sites/cepolicy.org/files/
attachments/non-paper_-_moldova_reality_check_062013.pdf.

Putin, Vladimir, “A new integration project for Eurasia: The future in the making”, Izvestia, 3
October 2011, retrieved 17 April 2014, http://www.russianmission.eu/en/news/article-prime-
minister-vladimir-putin-new-integration-project-eurasia-future-making-izvestia-3-.

“Russia starts delivering $1 billion arms package to Azerbaijan”, Reuters, Moscow, 18 June
2013, retrieved on 27 April 2014, http://www.reuters.com/article/2013/06/18/us-russia-
azerbaijan-arms-idUSBRE95H0KM20130618.

http://www.opendemocracy.net/globalization-institutions_

EU Diplomacy Paper 7/2014

35

Sasse, Gwendolyn, “Who cares about Transnistria? Linkage and Leverage: External actors
and conflicts in the post-Soviet space”, Politics In Spires, 24 October 2012, retrieved 24 April
2014, http://politicsinspires.org/who-cares-about-transnistria-linkage-and-leverage-external-
actors-and-conflicts-in-the-post-soviet-space.

Shumylo-Tapiola, Olga, “The EU and Moldova: Can Both Partners Get ‘More for More’?”,
Carnegie Endowment for International Peace, 16 June 2011, retrieved 27 April 2014,
http://carnegieeurope.eu/publications/?fa=44654.

Sobják, Anita, “The Romania-Moldova Gas Pipeline: Does a Connection to the EU Mean a
Disconnect from Russia?”, Polish Institute of International Affairs (PISM) Bulletin, vol. 546, no.
93, 9 September 2013, p. 1, retrieved 25 April 2014, http://www.pism.pl/files/?id_plik=14567.

Socor, Vladimir, “Ethnic Factors Affecting Moldova’s Debate on Association With the
European Union”, Eurasia Daily Monitor, vol. 11, no. 33, 20 February 2014, retrieved 2 May
2014, http://www.jamestown.org/single/?tx_ttnews%5Btt_news%5D=41993&no_cache=
1#.U2LLZcZ62-s.

Socor, Vladimir, “Moldova’s European Choice Vulnerable to Russian Economic Leverage”,
Eurasia Daily Monitor, vol. 11, no. 34, 21 February 2014, retrieved 1 May 2014,
http://www.jamestown.org/regions/europe/single/?tx_ttnews%5Btt_news%5D=42004&tx_
ttnews%5BbackPid%5D=669&cHash=2267198df28c1459af68497ffbb5fec4#.U2JMh8Z62-s.

Socor ,Vladimir, “Russia and the Moldovan Communists’ Red October (Part One)”, Eurasia
Daily Monitor, vol. 10, no. 176, 3 October 2013, retrieved 2 May 2014,
http://www.jamestown.org/regions/europe/single/?tx_ttnews%5Bpointer%5D=1&tx_ttnews%5
Btt_news%5D=41446&tx_ttnews%5BbackPid%5D=669&cHash=92bd881a23baec1092d128d68
e14614c#.U2LV98Z62-s.

Surkov, Vladislav ,“Natsionalisatsiya Budushchego” Национализация будущего
[“Nationalisation of the Future”], Ekspert, no. 43, vol. 537, 20 November 2006, retrieved 17
April 2014, http://expert.ru/expert/2006/43/nacionalizaciya_buduschego.

Tamrazian, Harry, Armenia/Russia: Landmark Treaty Includes Provision for Mutual Defense,
RFE/RL, 29 August 1997, retrieved 15 October 2014, http://www.rferl.org/content/
article/1086156.html.

The Ministry of Economy of the Republic of Armenia, “Foreign Investment Inflows to the Real
Sector by Countries”, December 2013, retrieved 27 April 2014, http://mineconomy.am/
uploades/20142504175601736.pdf.

The Ministry of Economy of the Republic of Armenia, “Foreign Investment Gross Stocks and
Net Flows in the Real Sector by Countries”, December 2013, retrieved 27 April 2014,
http://mineconomy.am/uploades/20142504175547187.pdf.

Trenin, Dmitri, “Welcome to Cold War II. This is how it will look like”, Foreign Policy, 4 March
2014, retrieved 2 May 2014, http://www.foreignpolicy.com/articles/2014/03/04/
welcome_to_cold_war_ii.

Woehrel, Steven, “Moldova: Background and U.S. Policy”, Congressional Research Service,
23 April 2014, p. 8, retrieved 17 October 2014, http://fas.org/sgp/crs/row/RS21981.pdf.

Interviews
Diplomat, Mission of the Republic of Moldova to the European Union, Brussels, 24 March
2014.

Kostanyan, Hrant, Associate Research Fellow, Centre for European Policy Studies, Brussels,
via Skype, 25 April 2014.

H.E. Nunziata, Enrico, Ambassador of Italy to the Republic of Moldova, Chisinau, 30 March
2014, via e-mail.

Official, EEAS, Brussels, 3 April 2014.

Official, EU Delegation to Armenia, Yerevan, 17 April 2014, via telephone.

Nicola Del Medico

36

Official, Human Rights Policy Guidelines Division, EEAS, Brussels, 20 March 2014.

Official 1, Office for the Promotion of Parliamentary Democracy, European Parliament,
Brussels, 24 March 2014.

Official 2, Office for the Promotion of Parliamentary Democracy, European Parliament,
Brussels, 24 March 2014.

Popescu, Nicu, Senior Analyst, European Institute for Security Studies (EUISS), Paris, 18 March
2014.

Official documents
Council of Europe, “Action Plan to support democratic reforms in the Republic of Moldova
2013-2016”, ODGProg/Inf(2013)17 final, 17 November 2013.

Council of Europe, “Council of Europe and European Union Joint Programme on
Democracy Support in the Republic of Moldova”, 2010.

Council of the European Union, Declaration on the Establishment of a European Endowment
for Democracy, 18764/1, Brussels, 20 December 2011.

European Commission, Commission Staff Working Document Accompanying the
Communication from the Commission to the European Parliament and the Council.
Implementation of the European Neighbourhood Policy in 2008. Progress Report Republic of
Moldova, SEC(2009) 514/2, Brussels, 23 April 2009.

European Commission, Eastern Partnership: progress in deep democracy and human rights
rewarded with additional funding, IP/13/1245, Brussels, 12 December 2013.

European Commission, ENP Country Progress Report 2013 – Armenia, MEMO/14/220, Brussels,
27 March 2014

European Commission, ENP Country Progress Report 2012 – Armenia, MEMO/13/242, Brussels,
20 March 2013.

European Commission, EU/Armenia Action Plan, 14 November 2006.

European Commission, EU/Moldova Action Plan, 2005.

European Commission, European Neighbourhood and Partnership Instrument – Republic of
Moldova. National Indicative Programme 2007-2010.

European Commission, European Neighbourhood and Partnership Instrument – Republic of
Moldova. National Indicative Programme 2011-2013.

European Commission, 2007-2013 Country Strategy Paper – Armenia, 2007.

European Commission, 2007-2010 National Indicative Programme – Armenia, 2007.

European Commission, 2011-2013 National Indicative Programme – Armenia, 2010.

European Union, EU Border Assistance Mission to Moldova and Ukraine, Factsheet,
December 2007.

European Union, “Partnership and Cooperation Agreement between the European
Communities and their Member States, of the one part, and the Republic of Armenia, of the
other part”, Official Journal of the European Union, L239, 9 September 1999.

European Union, “Partnership and Cooperation Agreement between the European
Communities and their Member States and the Republic of Moldova”, Official Journal of the
European Union, L181, 24 June 1998.

European Union, Regulation (EC) No 1638/2006 of the European Parliament and of the
Council of 24 October 2006 laying down general provisions establishing a European
Neighbourhood and Partnership Instrument, Official Journal of the European Union, L 3010, 9
November 2006, pp. 1-14.

EU Diplomacy Paper 7/2014

37

Reports
Bertelsmann Stiftung, “Armenia Country Report”, Bertelsmann Transformation Index (BTI)
2014, Gütersloh, Bertelsmann Stiftung, 2014.

Bertelsmann Stiftung, “Moldova Country Report”, Bertelsmann Transformation Index (BTI)
2014, Gütersloh, Bertelsmann Stiftung, 2014.

Bousac, Julien et al., Improving the EU support for the civil society in its neighbourhood:
rethinking procedures, ensuring that practices evolve, Study EXPO/B/AFET/2012/32, PE
433.639, Brussels, European Parliament Directorate-General for External Policies of the Union,
July 2012.

Isacov, Ludmila, Marina Soloviova, Dumitru Nederita, FDI statistics in the Republic of
Moldova: recent data and challenges, National Bank of Moldova, Chisinau, 5 March 2013.

Secrieru, Stanislav, Nations in Transit 2013 – Moldova, Freedom House, 2013.

Siddi, Marco, Nagorno-Karabakh: Security Situation, Workshop EXPO/B/AFET/FWC/2009-
01/Lot6/18, PE 433.83612, Brussels, European Parliament Directorate-General for External
Policies of the Union, July 2012.

Nicola Del Medico

38

List of EU Diplomacy Papers

1/2006
Karel De Gucht, Shifting EU Foreign Policy into Higher Gear

2/2006
Günter Burghardt, The European Union’s Transatlantic Relationship

1/2007
Jorge Sampaio, Global Answers to Global Problems: Health as a Global Public Good

2/2007
Jean-Victor Louis, The European Union: from External Relations to Foreign Policy?

3/2007
Sieglinde Gstöhl, Political Dimensions of an Externalization of the EU’s Internal Market

4/2007
Jan Wouters, The United Nations and the European Union: Partners in Multilateralism

5/2007
Martin Konstantin Köhring, Beyond ‘Venus and Mars’: Comparing Transatlantic Approaches
to Democracy Promotion

6/2007
Sahar Arfazadeh Roudsari, Talking Away the Crisis? The E3/EU-Iran Negotiations on Nuclear
Issues

1/2008
Yann Boulay, L’Agence Européenne de Défense : avancée décisive ou désillusion pour une
Europe de la défense en quête d’efficacité ?

2/2008
Pier Carlo Padoan, Europe and Global Economic Governance

3/2008
Sieglinde Gstöhl, A Neighbourhood Economic Community - finalité économique for the
ENP?

4/2008
Davide Bonvicini (ed.), Playing Three-Level Games in the Global Economy – Case Studies
from the EU

5/2008
Fredrick Lee-Ohlsson, Sweden and the Development of the European Security and Defence
Policy: A Bi-Directional Process of Europeanisation

6/2008
Anne-Claire Marangoni, Le financement des operations militaires de l’UE : des choix
nationaux pour une politique européenne de sécurite et de défense ?

7/2008
Jing Men, EU-China Relations: from Engagement to Marriage?

8/2008
Giuseppe Balducci, Inside Normative Power Europe: Actors and Processes in the European
Promotion of Human Rights in China

1/2009
Monika Tocha, The EU and Iran’s Nuclear Programme: Testing the Limits of Coercive
Diplomacy

EU Diplomacy Paper 7/2014

39

2/2009
Quinlan Carthane, A Misleading Promise? Rethinking European Support for Biofuels

3/2009
Joris Larik, Two Ships in the Night or in the Same Boat Together? Why the European Court of
Justice Made the Right Choice in the Kadi Case

4/2009
Alice Serar, Tackling Today's Complex Crises: EU-US Cooperation in Civilian Crisis
Management

5/2009
Judith Huigens & Arne Niemann, The EU within the G8: A Case of Ambiguous and Contested
Actorness

6/2009
Mathias Dobbels, Serbia and the ICTY: How Effective Is EU Conditionality?

7/2009
Hugo de Melo Palma, European by Force and by Will: Portugal and the European Security
and Defence Policy

8/2009
Paul Meerts (ed.), Negotiating with the Russian Bear: Lessons for the EU?

9/2009
Anne Tiedemann, EU Market Access Teams: New Instruments to Tackle Non-tariff Barriers to
Trade

1/2010
Severin Peters, Strategic Communication for Crisis Management Operations of International
Organisations: ISAF Afghanistan and EULEX Kosovo

2/2010
Sophie Lecoutre, The US Shift towards ‘Smart Power’ and its Impact on the Transatlantic
Security Partnership

3/2010
Herman Van Rompuy, The Challenges for Europe in a Changing World

4/2010
Camilla Hansen, Non-Governmental Organisations and the European Union’s Promotion of
Human Rights in China: NGO Influence or NO Influence?

5/2010
Egemen Bağış, Turkey's EU Membership Process: Prospects and Challenges

6/2010
Jan Steinkohl, Normative Power Rivalry? The European Union, Russia and the Question of
Kosovo

7/2010
André Ghione, Pushing the Boundaries: DG Enlargement between Internal and External
Environments

8/2010
Athanasia Kanli, Is the European Union Fighting the War for Children? The EU Policy on the
Rights of Children Affected by Armed Conflict

9/2010
Jan Weisensee, Measuring European Foreign Policy Impact: The EU and the Georgia Crisis of
2008

10/2010
Mario Giuseppe Varrenti, EU Development Cooperation after Lisbon: The Role of the
European External Action Service

Nicola Del Medico

40

11/2010
Nicole Koenig, The EU and NATO: Towards a Joint Future in Crisis Management?

1/2011
Mitja Mertens, The International Criminal Court: A European Success Story?

2/2011
Mireia Paulo Noguera, The EU-China Strategic Partnership in Climate Change: The
Biodiversity Programme

3/2011
Bart van Liebergen, American War, European Struggle? Analyzing the Influence of Domestic
Politics on the ISAF Contributions of EU Member States

4/2011
Dieter Mahncke, Post-modern Diplomacy: Can EU Foreign Policy Make a Difference in World
Politics?

5/2011
Erika Márta Szabó, Background Vocals: What Role for the Rotating Presidency in the EU’s
External Relations post-Lisbon?

6/2011
Charles Thépaut, Can the EU Pressure Dictators? Reforming ENP Conditionality after the
‘Arab Spring’

7/2011
Jannik Knauer, EUFOR Althea: Appraisal and Future Perspectives of the EU’s Former Flagship
Operation in Bosnia and Herzegovina

8/2011
Paul Quinn (ed.), Making European Diplomacy Work: Can the EEAS Deliver?

9/2011
Nathan Dufour, Thinking Further about EU-Russia Cooperation: Drug Trafficking and Related
Issues in Central Asia

10/2011
Anselm Ritter, The EU’s Gas Security of Supply: Risk Analysis and Management

1/2012
Malthe Munkøe, The 2011 Debacle over Danish Border Control: A Mismatch of Domestic and
European Games

2/2012
Martin Schmid, The Deputisation of the High Representative/Vice-President of the
Commission: Making the Impossible Job Work

3/2012
Sieglinde Gstöhl, European Union Diplomacy: What Role for Training?

4/2012
Konstantinos Hazakis & Filippos Proedrou, EU-Russia Energy Diplomacy: The Need for an
Active Strategic Partnership

5/2012
Laura Richardson, The Post-Lisbon Role of the European Parliament in the EU’s Common
Commercial Policy: Implications for Bilateral Trade Negotiations

6/2012
Vincent Laporte, The European Union – an Expanding Security Community?

7/2012
Kirsten Lucas, 1 + 1 = 3? EU-US Voting Cohesion in the United Nations General Assembly

http://www.coleurope.eu/file/content/studyprogrammes/ird/research/pdf/EDP2011/EDP_6_2011_Thepaut.pdf
http://www.coleurope.eu/file/content/studyprogrammes/ird/research/pdf/EDP2011/EDP_6_2011_Thepaut.pdf
http://www.coleurope.eu/file/content/studyprogrammes/ird/research/pdf/EDP2011/EDP_7_2011_Knauer.pdf
http://www.coleurope.eu/file/content/studyprogrammes/ird/research/pdf/EDP2011/EDP_7_2011_Knauer.pdf

EU Diplomacy Paper 7/2014

41

8/2012
David Smith, International Financial Regulation: A Role for the Eurozone?

9/2012
Sylvain Duhamel, L’usage des mesures restrictives autonomes de l’Union européenne: deux
poids deux mesures ou des mesures de poids ?

1/2013
Thomas Stiegler, Reaching for a Calculator or a Mirror? Why the EU Joins International
Human Rights Treaties

2/2013
Martin Minarik, Approximation to EU Technical Standards with and without the Promise of
Membership: the Cases of Slovakia and Ukraine

3/2013
Raphaël Metais, Ensuring Energy Security in Europe: The EU between a Market-based and a
Geopolitical Approach

4/2013
Raphaël Metais, Charles Thépaut & Stephan Keukeleire (eds.), The European Union’s Rule of
Law Promotion in its Neighbourhood: A Structural Foreign Policy Analysis

5/2013
Hrant Kostanyan & Bruno Vandecasteele, The EuroNest Parliamentary Assembly: The
European Parliament as a Socializer of its Counterparts in the EU’s Eastern Neighbourhood?

6/2013
Mirko Woitzik, Pure Business, Law Enforcement or Sheer Politics? The EU’s WTO Complaints
against Chinese Export Restrictions on Raw Materials

7/2013
Domhnall O’Sullivan, Road to Proscription: The EU and Hezbollah since the Arab Spring

8/2013
Carl Baudenbacher, The Judicial Dimension of the European Neighbourhood Policy

1/2014
Georg Haßlinger, Climate Conundrums at High Altitude

2/2014
Dirk Buschle, Exporting the Internal Market – Panacea or Nemesis for the European
Neighbourhood Policy? Lessons from the Energy Community

3/2014
Leander Leenders, EU Sanctions: A Relevant Foreign Policy Tool?

4/2014
Benjamin Thibaut Denis, Afghan Opium and the EU: Fighting the War Economy through
Development Cooperation

5/2014
Nikolaj Borreschmidt, The EU’s Human Rights Promotion in China and Myanmar: Trading
Rights for Might?

6/2014
Adam Kaznowski, Defying the Treaty: The Influence of the Polish and Lithuanian Council
Presidencies on the Development of the Eastern Partnership

7/2014
Nicola Del Medico, A Black Knight in the Eastern Neighbourhood? Russia and EU Democracy
Promotion in Armenia and Moldova

Nicola Del Medico

42

College of Europe Studies
Series Editors:

Govaere I. / Gstöhl S. / Mink G. / Monar J. /
Nicolaides P.

Order online at www.peterlang.com

vol. 18 Schunz, Simon, European Union Foreign Policy and the Global Climate Regime, 2014 (371 p.),
ISBN 978-2-87574-134-9 pb.

vol. 17 Govaere, Inge / Hanf, Dominik (eds.), Scrutinizing Internal and External Dimensions of European
Law: Les dimensions internes et externes du droit européen à l'épreuve, Liber Amicorum Paul Demaret,
Vol. I and II, 2013 (880 p.), ISBN 978-2-87574-085-4 pb.

vol. 16 Chang, Michele / Monar, Jörg (eds.), The European Commission in the Post-Lisbon Era of Crises:
Between Political Leadership and Policy Management (With a Foreword by Commission Vice President
Maros Sefcovic), 2013 (298p.), ISBN 978-2-87574-028-1 pb.

vol. 15 Mahncke, Dieter / Gstöhl, Sieglinde (eds.), European Union Diplomacy: Coherence, Unity and
Effectiveness (with a Foreword by Herman Van Rompuy), 2012 (273 p.), ISBN 978-90-5201-842-3 pb.
vol. 14 Lannon, Erwan (ed.), The European Neighbourhood Policy's Challenges / Les défis de la
politique européenne de voisinage, 2012 (491 p.), ISBN 978-90-5201-779-2 pb.

vol. 13 Cremona, Marise / Monar, Jörg / Poli, Sara (eds.), The External Dimension of the European
Union's Area of Freedom, Security and Justice, 2011 (434 p.), ISBN 978-90-5201-728-0 pb.

vol. 12 Men, Jing / Balducci, Giuseppe (eds.), Prospects and Challenges for EU-China Relations in the
21st Century: The Partnership and Cooperation Agreement, 2010 (262 p.), ISBN 978-90-5201-641-2 pb.

vol. 11 Monar, Jörg (ed.), The Institutional Dimension of the European Union’s Area of Freedom,
Security and Justice, 2010 (268 p.), ISBN 978-90-5201-615-3 pb.

vol. 10 Hanf, Dominik / Malacek, Klaus / Muir Elise (dir.), Langues et construction européenne, 2010
(286 p.), ISBN 978-90-5201-594-1 br.

vol. 9 Pelkmans, Jacques / Hanf, Dominik / Chang, Michele (eds.), The EU Internal Market in Compara-
tive Perspective: Economic, Political and Legal Analyses, 2008 (314 p.), ISBN 978-90-5201-424-1 pb.

vol. 8 Govaere, Inge / Ullrich, Hans (eds.), Intellectual Property, Market Power and the Public Interest,
2008 (315 p.), ISBN 978-90-5201-422-7 pb.

vol. 7 Inotai, András, The European Union and Southeastern Europe: Troubled Waters Ahead?, 2007
(414 p.), ISBN 978-90-5201-071-7 pb.

vol. 6 Govaere, Inge / Ullrich, Hanns (eds.), Intellectual Property, Public Policy, and International Trade,
2007 (232 p.), ISBN 978-90-5201-064-9 pb.

vol. 5 Hanf, Dominik / Muñoz, Rodolphe (eds.), La libre circulation des personnes: États des lieux et
perspectives, 2007 (329 p.), ISBN 978-90-5201-061-8 pb.

vol. 4 Mahncke, Dieter / Gstöhl, Sieglinde (eds.), Europe's Near Abroad: Promises and Prospects of the
EU's Neighbourhood Policy, 2008 (318 p.), ISBN 978-90-5201-047-2 pb.

vol. 3 Mahncke, Dieter / Monar, Jörg (eds.), International Terrorism: A European Response to a Global
Threat? 2006 (191p.), ISBN 978-90-5201-046-5 / US-ISBN 978-0-8204-6691-0 pb.

vol. 2 Demaret, Paul / Govaere, Inge / Hanf, Dominik (eds.), European Legal Dynamics - Dynamiques
juridiques européennes, Revised and updated edition of 30 Years of European Legal Studies at the
College of Europe, 2005 / 2007 (571 p.), ISBN 978-90-5201-067-0 pb.

vol. 1 Mahncke, Dieter / Ambos, Alicia / Reynolds, Christopher (eds.), European Foreign Policy: From
Rhetoric to Reality?, 2004 (381 p.), ISBN 978-90-5201-247-6/ US-ISBN 978-0-8204-6627-9 pb.

http://www.peterlang.com/files/smthumbnaildata/325x/3/8/8/0/8/7/574134_Cover.jpg
http://www.peterlang.com/index.cfm?event=cmp.ccc.seitenstruktur.detailseiten&seitentyp=produkt&pk=75045&cid=5&concordeid=574028
http://www.peterlang.com/files/smthumbnaildata/325x/3/8/8/0/8/7/574134_Cover.jpg�

	Cover_EDP_2014_07
	EDP_7_2014 Del Medico
	Introduction
	Conceptualising EU democracy promotion in the EaP

	Bibliography

