

Newsletter Issue 06/November 2016

Summary:

- Editorial
- CASCADE Working Papers & Recent Publications by CAS-CADE Researchers
- Conferences & Workshops
- Past Fieldwork

CASCADE Final Conference in Brussels © Irina Lamour

CASCADE Working Papers & Recent Publications by CASCADE Researchers

"Labour migration, vulnerability, and social change in Southern Caucasus: The case of Azerbaijan" Page 2 "Oversight of the Security Sector by Parliaments and Civil Society in the Caucasus: Cases of Armenia, Georgia and Azerbaijan" Page 3 **Conferences & Workshops** "The European Union and the Caucasus: New Perspectives on an evolving relationship"

Page 5

CASCADE's final academic conference "The Democracy-Security Nexus in and around the Caucasus"

Page 5

Past Fieldwork

Fieldwork in Abkhazia with CASCADE Support

The CASCADE Atlas of the Caucasus, a regional and methodological challenge.

Jean Radvanyi, Professor at the National Institute of Oriental Languages and Civilisations, Paris, designer of the Atlas

of all, because of its diversiwas called the "mountain of peoples". The complexity of four states, divided into ed from the Soviet regime, three of which are unrecognised secessionist regions, is matched only by its ethnic or religious complexity. Any study, irrespective of its methodology and discipline, historical, geographical, geopolitical, economic or social,

encounters this complexity at the risk of abusive simplifications, however these are frequent in the literature and in the reports published by national or international organisations.

> We are all looking for accessible tools, order or readability to this complexity. raises more questions than answers for a religious one. derlying stakes.

The set of maps that will be presented as one of the products of the CASCADE project is, as we are aware, uneven and perfectible. It will certainly be the subject of polemics, inevitable when one tries to unite in a single framework these four states that separate "frozen" conflicts, disputed territories, distinct economic and strategic trajectories. We hope, however, that they will make The Caucasus is difficult to describe with single it possible to advance the understanding of the mutaand simple approaches. First tions which, at different rates, affect the whole region, beyond its new frontiers, some of which remain conty: it is not for nothing that it tested. They will all be available on a single site, CartOrient*, where they will fit into a larger body, including post-Soviet Central Asia and Iran. Thus conceived, we the administrative map, now hope that this Cascade Atlas of the Caucasus will fulfill its original objective: to illustrate the complexity of this themselves subdivided into region and to offer, through cartographic representaeleven lower entities inherit- tion, an additional tool for understanding and reflection.

> The CartOrient project was initiated jointly by the UMR 7528 Mondes iranien et indien (CNRS, Sorbonne nouvelle - Paris 3, INALCO, EPHE) in collaboration with the EA 4513 Centre Europe Eurasie (INALCO). It is supported by the COMUE University Sorbonne Paris Cité (USPC). ■

CASCADE Working Papers and Recent Publications by CASCADE Researchers

Dagestan: tradition as a chance for modernisation Article by Olga Vendina, September 2016

corpus of texts, chronologies, statistics Local development, by whomever it is initiated - the and maps likely to help us to put some State, private investors or small businesses, secular or religious authorities and institutions, is dependent on But can we rely on these instruments in available resources and people participation. If it meets a region plagued by tensions and con- the needs and expectations of the population, local deflicts, some of which are "frozen" and velopment is successful; on the contrary, if there is a trigger contradictory historical narra- mismatch between the project and societal perceptives, a region where a significant part of tions, the scenario can be reversed: whatever its enthuthe economy is considered as "gray" or siasm about development, society will resist changes. "parallel", and where refugees or dis- The objectives will come into conflict with the expected placed persons constitute a significant results. The paper aims to analyse this dilemma based part of the population? By proposing to upon the example of Dagestan. The author points to publish at the end of the CASCADE pro- the discrepancy between the rational logic of economic ject a new Atlas of the Caucasus, we management and people behaviour influenced by local knew that the challenge was great. The culture. She assumes that culture impacts on local desimple gathering of official statistics in velopment as much as investments, resources and inthis fragmented area, whose methods of stitutions. Drawing upon interviews and group discuscalculation are undoubtedly near to in- sions, she outlines the symbiosis of tradition and moternational standards but keep a lot of dernity in Dagestani society. The author argues that the specificities, was the first challenge. role of traditions in modernisation processes is under-Much of the data does present at the estimated in Dagestan, and the general tools of regionscale of the entire region. Others pre- al socio-economic development are insufficient in a sitsent biases such that their extrapolation uation when a secular system of values competes with

our analyses. But it is also by reflecting First published in a journal of The North Caucasus Fedon the defects this statistical and spatial eral University "Science. Innovations. Technologies" shadow game that one reveals the un- Stavropol, 2016, n 3, pp. 137-165. The full version is available here.

Labour migration, vulnerability, and social change in Southern Caucasus: The case of Azerbaijan

Article by Sophie Hohmann, November 2016

Labour migration from Southern Caucasus to Russia's Far North remains under-studied. whereas numerous studies were devoted to post-Soviet migration towards the main Russian cities (Moscow, Saint-Petersburg, Omsk, Novosibirsk). Migrants from Azerbaijan are numerous in Russia's Arctic cities, although in smaller numbers North offer a unique opportunity to study new migrants' trajectories. By focusing on migrants' professional niches, this working paper explores how migrants see their relationships to Arctic cities and to others nationalities in a special indus-

> The issue of organisational strategies of migrants in the post-Soviet era (after 1991) will be analysed while taking into account a generational dimension. This approach requires cross validating ethnographic, temporal and spatial situations. In particular, the understanding of the spatial distribution of migrants, of occupational selection, and of temporal sequences of migrant trajectories provides useful information on their modes of functioning, and on their negotiations in the Arctic urban space. The strategies developed by migrants cross each other: they are complex and oblige the observer to study in details their biographic trajectories in order to capture their historical and social dimensions.

This analysis of polar migration gives new insights on the geography and soci- Working paper by GFSIS ology of Russian margins. It shows how work migration after the collapse of the USSR follows different logics than these offer new alternatives to the difficult eco- Edited by: Kakha Gogolashvili nomic and political situation found in the modern state of Azerbaijan, characterised by clientelism and presidentialism. Read the full text of the working paper.

Local Modernisation Initiatives in the North Caucasus

Working paper by Centre of Geopolitical Studies **Russian Academy of Sciences, IGRAS**

Authors: Prof. Vladimir Kolosov, Dr. Olga Vendina, Dr. Anton Gritsenko, Dr. Alexander Panin, Dr. Alexander Sebentsov Dr. Maria Zotova, Dr. V. Streletskii

Private enterprise is a major driver of socioeconomic development in the regions of the North Caucasus. The inventiveness and hard work of the local population, its responsiveness to a changing market situation have fostered prosperity in some of the region's households. This especially stood out during visits to the republics of the North Caucasian Federal District (NCFD), where than in cities from central Russia. Migrations from the local initiative favoured the emergence of various Central Asia reflect more recent dynamics and types of commodity productions, both in agribusiness they are more often examined in the context of and in small manufactories. However, it is not possible post-colonial studies, in a post-Soviet logic. Nev- to talk of sustainable development in the region: sucertheless, migration flows to the industrial Far cess stories involved primarily private backyards, smallscale production, or the service sphere and they have not turned into regional development. The region counts among the laggards in the Russian Federation and stands out, at the same time, as a large-scale shadow economy. The problem of providing it with a socioeconomic and political future remains open. This trial environment and extreme climatic conditions. paper maps successful private-enterprise economic projects in the NCFD. It focuses on the causes that hinder the expansion and viability of modernisation processes in North Caucasian society and emphasises their noneconomic nature. It shows that the universal mechanisms of socioeconomic development are insufficient to solve local problems. Tailor-made strategies are required, involving not only investments and institutions but also measures of indirect influence resting on shared values. In conclusion, the paper provides recommendations that could help overcome the gap between the economic and sociocultural modernisation of society, thereby facilitating the development of the North Caucasus. Read the full version of the working paper.

Oversight of the Security Sector by Parliaments and Civil Society in the Caucasus: Cases of Armenia, Georgia and Azerbaijan

Authors: Ashot Khurshudyan, Marijn Zeger Van der Wal, Elkhan Mehdiyev, Tamar Pataraia, Shoprevailing during the Soviet era. They rena Lortkipanidze and David Sikharulidze

> Oversight of the security sector is one of the most important issues which directly affects the prospect of democratic development of countries. The past and recent history of all three South Caucasus states involves the Soviet legacy and continuous internal conflicts and

ability of institutions and the general public to presentation of Sweden to the EU. oversee the actions of the security bodies. Parliamentary and civil society oversight of the security sector are two important dimensions of good practice of civil military relations, along with a clear division of authority between the Head of State, Head of Government and the security sector ministers, as well as peacetime governmental (executive) direction through security ministries, in democratic societies. Civilmilitary relations are being accepted as an element of democratic ac-

countability under a parliamentary system, recognising the primacy of politics over the military. Patterns of civilian control vary with changes in domestic ideology, domestic legal institutions, and external threat...Continue reading GFSIS Working paper.

Conferences & Workshops

The European Union and the Caucasus: New Perspectives on an evolving relationship

On October 18, 2016 the CASCADE project together with the **ISSICEU** project held a joint policy workshop 'The European Union and the Caucasus: New Perspectives on an Evolving Relationship'. The event was organised by SIPRI. This marked the concluding policy event for the two projects and was designed to bring together

wars, political instabilities and violence. These leading policy makers and experts with the view to discircumstances has caused the securitisation of cussing and reflecting upon some of the main findings the political environment and practically all areas of the projects' research work. The particular focus for of public life and favour the concentration of ex- the meeting was two key issues at the heart of concessive powers in hands of the military and law temporary relations between the EU and the Caucaenforcement bodies. In some cases the political sus: managing conflict and building peace in the reorder relies on institutions or key personalities in gion, and the question of migration. The event was army or law enforcement structures. Obviously, organised in cooperation with Sweden's Ministry of weakness of democracy calls into question the Foreign Affairs and took place at the Permanent Re-

> In his keynote address H.E. Amb Mayr-Harting (Managing Director, Europe and Central Asia, EEAS) underlined the evolution of the EU's involvement with the region, such that today the EU understands the need of differentiation and building partnerships in different formats and through different tools. He also emphasised that the EU is not pressing any of its partners to choose between EU and other formats and countries (Russia) of cooperation. Amb Mayr-Harting highlighted the risks of the Nagorno-Karabakh conflict for the region, and noted that the EU is assisting the search for a peaceful solution to the conflict by supporting the OSCE Minsk framework.

The panel discussion 'Shifting Challenges of Conflict Management in the Caucasus' explored the dynamics and drivers of conflict. The panel identified three drivers of conflict, including, the increasing disconnect and drifting apart of the societies affected by the conflict; instrumentalisation of the conflict as a tool for power preservation by the political elites; Russian policy of selective revisionism: using the conflicts as tools to keep the affected countries in the state of controlled instability; the massive deterioration of international geopolitical context since 2014.

It has been noted that a set of processes have influenced the conflicts of the Caucasus and changed their nature. First, conflicts that were primarily local and driven by local grievances around inter-ethnic issues and struggle for resources in the immediate post-soviet period have been transformed into fundamentally inter-state conflicts. Second. conflicts themselves have become regionalised. Third, Russia's influence has evolved in all conflicts of the regions, to the extent that they have become an integral part of Moscow's foreign and security policy in the region. But, at the same time, the conflicts themselves have also reshaped the Russian state in the direction of a highly securitised institution. Fourth, the Black Sea regions.

The panel also considered the emerging influence of Iran in the South Caucasus. It was suggested that with the end of sanctions on Iran this year, the country's economic, political and social influence will begin to recover in the re-Economically, Iran is becoming more gion. deeply engaged in the markets and regional infrastructure projects of the South Caucasus. Although, Iran does not play a major role in conflict resolution, Iran was in active consultation with the Armenian and Azerbaijani governments during the escalation of violence around Nagorno-Karabakh in April 2016.

The panel 'The Issue of Migration in EU-Caucasus Relations' explored the changes and differences of remittances of labor migrant in Russia and their role in local economies. Speakers compared the difference of diaspora activities for South Caucasus communities based in Europe and Russia, and their influence on the local politics in Caucasus countries.

> The panel identified several new migration trends from Georgia, including, the *** feminisation of migration, shifts in migraemerging as new destinations supplanting Greece), notably for female migrants.

and advantages of the EU Mobility Partthe full advantage of it.

Find more photos in our **Photo Gallery**. ***

CASCADE Fourth Steering Committee, Brussels, 19 October 2016

CASCADE researchers and members of the External Expert Council gathered in Brussels on 19 October.

The meeting was hosted by the University of Birmingham (Brussels Office), CASCADE's partner in the United Kingdom.

most dangerous tendency is integration of the The steering committee meeting was organised back-Caucasus security dynamics into the security of to-back with CASCADE's final conference "The Demoother regions, particularly the Middle East and cracy-Security Nexus in and around Caucasus", which took place at Université libre de Bruxelles (20-21 October 2016) and CASCADE-SIPRI/ISSICEU conference "The European Union and the Caucasus: New Perspectives on an evolving relationship", which took place at Permanent Representation of Sweden to the European Union on 18 October.

Researchers presented the research findings, working papers and their planned publications. They also discussed perspectives for future research.

Find more photos of the Fourth Steering Committee in our Photo Gallery.

tion destinations (with Spain and Turkey CASCADE's final academic conference "The Democracy-Security Nexus in and around the Caucasus" took place on 20-21 October 2016 at the Université libre de Bruxelles (ULB) in Brussels and centred around the overall theme of the project itself - The Se-The panel has discussed the influence curity-Democracy nexus in and around the Caucasus region.

nership for Georgia, noting that while The conference was organised by the CASCADE partthe format is one of the most optimal, ners at the FMSH, the University of Birmingham, and the Georgian government is yet to take the ULB and featured 11 panels with 36 paper pre-

rence was opened by Andrea Rea (Dean of the tion, mobilities and security. Faculty of Philosophy and Social Sciences at the of Birmingham).

The conference aimed to re-examine the link between security and democratisation in the context of growing authoritarianism and new protest movements, as well as conflict transformation resulting from broader political upheavals in the wider neighbourhood.

the Caucasus; Modernisation and Development; Civil Society; to Conflict and Violence; War Veterans; Religion and Domestic Regimes; Cleavages and Past fieldwork Cooperation as well as Caucasus in Comparative Perspective. The conference was attended by up to 200 Find more photos in our Photo Gallery.

International Conferences "Mistrust, Insecurities" Mobilities. and "Migration, Mobile Goods and Trade Networks in the Caucasus", Jena, 16 - 19 November 2016

These CASCADE conferences took place at Friedrich Schiller University Jena and were organised by the CAS-CADE team based in Jena. Both conferences were held under WP 3, Migra-

sentations and up to 60 participants (including tion, Mobility and Poverty and dealt with some of the presenters, chairs and discussants). The confe- core concepts of the CASCADE project, namely migra-

ULB), Laure Delcour (Scientific coordinator of The conference "Mistrust, Mobilities, Insecurities" CASCADE project) and Derek Averre (University featured three panels and a roundtable discussion with keynotes. The panels focused on mistrust and suspicion, mistrust and doubt as well as mistrust and detachment. As an invited lecture, Victor Vakhshtayn from the Russian Presidential Academy of National Economy and Public Administration (RANEPA, Moscow) talked about "Communities of Mistrust: From Thomas Hobbes to Modern Russia".

This re-examination was informed by a combina- The conference "Migration, Mobile Goods and Trade tion of macro- and micro-approaches and the Networks in the Caucasus" consisted of four sesvarious panels represented at the conference sions dealing with trade and trans-border networks, mirrored well the true (academic) diversity of the strategies of diaspora and political dimensions, mi-CASCADE project itself. They ranged from Gen- grants as actors of transforming social reality and circuder, Activism and the Role of Women in the lation of tangible and intangible goods. In addition, two Caucasus; Migration and Mobilities in and out of talks were offered: "Narratives Don't Burn": Understan-

ding Oral Testimonies among Greeks in Central Asia after the Stalinist Forced Migrations by Effie Voutira (Thessaloniki) and "Shuttle Traders in the Caucasus: 'Tshelnoki' to Global Players" by Susanne Fehlings, Frankfurt.

CASCADE researchers participated in the conference "(Dis)-integration and Dis-connection in the post-soviet space" organised by CERI Sciences-Po and IFG, Université Paris 8 on November 21-22

Laure Delcour (FMSH) presented a joint paper "Deep economic integration: an instrument of increased fragmentation or renewed regional cooperation in the South Caucasus ?", prepared with Samuele Dominioni. Discover the conference's programme here.

people. Closing remarks were given In September and October 2017, CASCADE researby Laure Delcour and Nino Kemoklidze. cher Florian Mühlfried conducted three weeks of field-

main focus of this exploratory trip was the relationship between the state and the three instutionalised religions in Abkhazia.

In Abkhazia, religious pluralism is a statesponsored project. In addition to Orthodox Christianity and Islam, the so-called traditional religion has gained official recognition. Multi-culturalism and secularism are the ideological underpinnings of state-practiced religions pluralism. This differentiates Abkhazia from other de facto or de *jure* countries in the Caucasus where the project. It has consisted of : of post-soviet state building is tightly interwoven with the revival of a religious institution such as Orthodox Christianity (e.g. in Georgia) or Islam (e.g. in Chechnya).

Fieldwork was mainly taking place in the Abkhaz capital Sukhum(i) and consisted of interviews and participant observation. Trips to sacred sites such as churches and "folk shrines" completed - visiting mosques in Kazan, the picture. Overall, the main task of this fieldwork project was to allow for comparisons with other parts of the Caucasus the fieldworker Florian Mühlfried is more familiar with.

Research trip Moscow-Kazan 28 October - 6 November by Silvia Serrano

The fieldwork for Cascade was conducted in the wake of a round table on "Christians and Muslims, a comparison France/Russia", organised

work in Abkhazia. The fieldwork was embedded and funded by INALCO and CEFR in Moscow and Kain WP6 dedicated to "Religion and Politics". The zan, where I presented a paper on how framing "radicalisation" influences anti-radicalisation policies, in France and Russia.

> The fieldwork was conducted in Moscow and Kazan. It aimed at collecting information about social or benevolence activities of the Muslim communities in the various regions of the Russian Federation, with a comparison between the North Caucasus, Moscow and Tatarstan. It aimed also at understanding the links between social activists from the North Caucasus and Tatarstan.

- in-depth interviews with experts and with imams involved in benevolence activities (including from Dagestan),

- visiting a rehabilitation center established in the mosque Yardem, with patients from the North Caucasus (Chechnya),

- participant observation of a seminar about financing and organising aspects of benevolence, for imams coming from all over the Russian Federation.

Follow us:

Facebook: Cascade Caucasus Twitter: @CascadeCaucasus Storify: CascadeCaucasus Website: www.cascade-caucasus.eu

This project has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement no. 613354.

CASCADE is an international EU-funded research project led by the Fondation Maison des Sciences de l'Homme.

CASCADE was selected under the EU FP7 call for proposal "Security and democracy in the neighbourhood: The case of the Caucasus." The duration is 3 years (2014-2017).

