	The Notion of Solidarity

	in European Foreign Policy

	a Realist-Constructivist Approach*

Thanasis Pinakas

Abstract:
In the unique and basically intergovernmental co-operation area of European foreign policy, the notion of solidarity has been employed in three specific cases. In the Falklands/Malvinas islands crisis, the Imia/Kardak islets crisis and the Perejil/Leila island crisis, the EU's solidarity with the member state facing an external threat to its territorial sovereignty was officially proclaimed. By examining comparatively the empirical details of the crises and by adopting a theoretical framework based on Realist and Constructivist theorems, the current study shows that solidarity in European foreign policy is a value of intersubjective nature. A value, which has been generated by the process of socialisation between national politicians and diplomats, with its influential impact determined by the decisive variables of national interest considerations and of personal links between key national agents. Moreover, it is argued that a Realist-Constructivist theoretical model provides an appropriate theoretical basis for the adequate comprehension of the nature of European foreign policy, and consequently for the examination of various puzzles and aspects of this unique policy sector.

	I. Introduction

"Europe will not be built all at once, or according to a single plan. It will be built through concrete achievements which first create a de facto solidarity"

Robert Schuman

Even from the very beginning of the European integration process
, the notion of solidarity has been used in political, economic and legal contexts and in different policy fields
. In a series of issues related to mutual assistance in trade policy, transfer of economic resources to the Community's cohesion countries, assistance in case of environmental disasters or common handling of security problems, the notion of solidarity has been deliberately employed to basically characterise a sense of 'mutual support' between the member states of the European Union (EU)
.

 The area of foreign policy does not constitute an exception. In the field of European foreign policy the notion of solidarity has been primarily utilised in few specific cases that an EU member state faced a situation of external threat with a non-EU member state. In the history of European foreign policy, three cases of this nature have occurred. In the Falklands/Malvinas islands crisis (1982), the Imia/Kardak islets crisis (1996) and the Perejil/Leila island crisis (2002)
, the most fundamental element of state sovereignty was challenged. The territorial impartiality of United Kingdom, Greece and Spain was questioned in practice by Argentina, Turkey and Morocco respectively. Although in all three cases, the EU's solidarity with the member state in need was explicitly proclaimed by the European foreign policy mechanisms and actors in response to the external threat, the degree of this employment varied significantly from case to case.

 The purpose of the study is twofold. Firstly, by examining theoretical assumptions of certain mainstream IR theories and the empirical material in relevance to the cases mentioned above, we will attempt to assess the actual essence of the notion of solidarity in the area of European foreign policy and to explain the puzzle of different reactions by mechanisms and actors to basically uniform cases of external threat. Secondly, and in close connection with our first purpose, the ambition of the author is to positively contribute to the recently 'regenerated' theoretical debate in the study of European foreign policy.

	II. A Realist-Constructivist Approach

It is the author's belief that the most appropriate theoretical framework for the purposes of the study is provided by a fruitful 'inter-linkage' of two main theoretical approaches: Realism and Constructivism
. This is not only possible
, but also highly necessary because of the simple fact that the two approaches are equipped to detect different general patterns of behaviour. Whereas a realist perspective helps us to trace agents' behaviour back to general assumptions about the basic interest of states, a constructivist perspective
, by focusing on intersubjective understandings and identities, is best equipped to make us understand the specific background of agents' preferences (Wagner 2000:4). Given the utility and complementary character of the two approaches (Mulay-Shah:2001:14), their mutual interaction in the study is deliberately promoted.

 Our primal assumption derives of the fact that policy and decision making control in European foreign policy is predicated upon national control and this has traditionally been the primal and unquestionable rule of foreign policy co-operation (White 2001:42). The locus of control has diachronically been situated firmly and unambiguously with the member states through the Council and its committees and working groups. Decision-making in this area, therefore, is characterised by a process in which the determinative agents are the national politicians and diplomats who primarily decide on the direction that the national interest -as prescribed by realism- lead them.

 But only primarily, not solely. In accordance with the constructivists theorems there is actually something more, than a pure loyalism to national interest. The proposition on the existence of intersubjective understandings is actually valid. The differentiation however that we make here and is partially observed by constructivist studies (Tonra 1999:8-9), is a critical distinction between intersubjective ideas, expectations and norms and intersubjective or common values. The latter must be seen as an immediate consequence of the former. National politicians and diplomats by interacting within the intergovernmental structure of the European foreign policy have been influenced by this interaction in their conceived ideas, expectations and norms. The constructivist assumption on the strength of implicit norms and principles of behaviour is also accepted. While there are rules set down in treaty text it is often the influential impact of informal norms and principles that are of greatest significance. The ultimate result has been the creation of intersubjective values which transform the function and image of the structure.

 In close connection with this latter evolution, national interests are also being transformed and redefined within a European context (Tonra 2000:9). The interests of the EU member states have not remained fixed but instead they have been partly modified as co-operation proceeds (Mulay-Shah 2001:14, Smith 2000:628). Consequently, the identity of national interest in European foreign policy, which has been traditionally based on a rationally specified and material-oriented definition, has been complemented by a new form of interest, deriving its existence by the intersubjective essence of common values. In other words, interests in European foreign policy are not only defined by material forces but also by ideational ones
. Thus, as constructivists argue, intersubjective understandings are constituted by the structure but they also gradually constitute the structure.

 However, this has not happened to the extent that the constructivists assert. Although a common set of ideas, expectations and norms (an esprit de corps) exists and led to the creation of common values, their significance in forging the agents' behaviours -and even interests- is comparatively limited compared to this of the traditionally defined national interest. In other words, what is contested here is not the existence, but instead the degree that the prescribed as 'intersubjective values' influence behaviours and attitudes, and most importantly the degree that they could challenge the primacy of national interest considerations
. Only in this conceptual 'shell' of national interest's primal role we can investigate the process of generation, essence and degree of common values impact in European foreign policy.

	III. The Crises

A. The Falklands/Malvinas Islands Crisis

The Falkland Islands are located in the South Atlantic with the two main islands, East Falkland and West Falkland, lying 480 km. east of the Argentinean coast and with a population of no more than 1800 habitants. Britain occupied and administered the islands since 1833. Argentina on the other side, since 1820 had occasionally declared claims to sovereignty over the islands. On April 2 1982, after a series of minor incidents, Argentinean forces invaded the Islands. The invasion force was in place by dawn, and in the early morning the Government House in Port Stanley was occupied. United Kingdom dispatched immediately a large naval task force with orders to re-establish the British administration on the islands. In late April, the task force reached its destination and retook the dependency of South Georgia. After a series of fierce fighting between the two sides, the crisis finally came to its end. On June 14, white flags came up from the Argentinean side at the besieged Port Stanley.

 Argentina's act of aggression was promptly condemned by the EC ten member states at the same day that the invasion took place. The Political Directors in the Political Committee (PoCo), on the name of the Foreign Ministers of the Ten, issued a common declaration in which they stated that they "…condemn the armed intervention in the Falklands Islands…[and] urgently appeal to the Government of Argentina to withdraw its forces immediately…" (Bulletin EC 4-1982:7). It was a reaction of unprecedented speed, alacrity and unanimity (Freedman 1982:200, Gibran 1998:77, Pijpers et al 1988:64), which the EPC machinery had never managed to achieve during its 12 years of existence, and a decision of considerable symbolic importance and political impact (Nuttall 1992:207,210, Edwards 1984:302). On April 10, the Belgian Presidency of the Council restated the declaration of 2 April and added that

in a spirit of solidarity among the member states of the Community, the Ten have decided to adopt a series of measures against Argentina which should be implemented as soon as possible. The governments of the Ten have already decided to apply a total ban on exports of arms and military equipment to Argentina. They will also take the measures need to prohibit all imports into the Community from Argentina.

(Bulletin EC 4-1982:7-8, emphasis added)

The Community proceeded "particularly" swiftly in the implementation of this decision (Ifestos 1987:237). In the Council Decision of 16 April 1982 (O.J. L102 [a]) the Community suspended imports of all products originating in Argentina. The Regulation (O.J. L102 [b]) which put those measures into force referred in its introduction to both the EPC decision and the relevant articles of the Treaty of Rome
. The common EPC decision had been effectively implemented by the employment of Community means, in an almost extraordinary accomplishment of co-ordination between EPC and the Community (Ifestos 1987:237, Nuttall 1992:213). On 20 of April, after an informal meeting of the Foreign Ministers, the Ten reaffirmed "their full solidarity with the United Kingdom" (Bulletin EC 4-1982:8). The implementation of economic sanctions against Argentina by all EPC member states was certainly not based on any obligation on behalf of the governments involved (Ifestos 1987:237). How can we explain then this repeated manifestation of solidarity by the EC member states towards the UK?

 As Ifestos argues EC's reaction "was rather the result of a 'natural' solidarity towards a partner, an exemplary behaviour towards a partner of the same economico-political 'club'" (ibid, emphasis added). There was a feeling in the Community of genuine indignation at the Argentinean action, and a willingness, or 'instict' (as Ifestos names it, 1987:216), to show solidarity with a member state in need. There was also the feeling that the community had in a sense been attacked itself (Nuttall 1992:207). But who actually felt this sense of 'natural' solidarity? Who really confined the position of the EC member states towards this direction?

 At this point it is necessary to examine a most fundamental dimension of the nature of the EPC decision-making, and function in general. Nuttall provides us with an extremely revealing empirical and 'inside' view:

Foreign ministries made sure that [EPC] remained a self-contained operation, restricted to a small circle of initiates and powered by the forces of socialisation. The secret was that, in normal circumstances, those initiates had the power to sway national policies. The Political Directors, assisted by the European Correspondents, the Heads of Department, above all the Foreign Ministers themselves, were well placed to align their countries on EPC positions if the so chose. Their task was made easier because they had control over the EPC agenda.

(2000:272)

In their efforts to win support, the British were "enormously" helped by the "strong position" taken by the Belgian Government which held the Presidency of the Council of Ministers between January and June 1982 (Edwards 1984:301). This "strong position" was not accidental. On July 1 1981, the United Kingdom had taken over the Presidency of the Council. As the London Report
 on the EPC recommended, strong relations and contacts between the officials of the two Presidencies had been built. A highly indicative testimony of this was the fact that, as part of the recommendations of the London Report, a British official had been seconded to the Belgian Foreign Ministry as part of the EPC Presidency support team. This official was able to act as an additional, informal source of information and channel of communication. It additionally appears that the British and the Belgian Presidency were actually working constantly together, in order to assure the success of declaring united support and taking common action (ibid:303). In fact, the first measure adopted, the arms embargo on Argentina, was the upshot of a proposal put forward by the Belgian President of the Political Committee (Pijpers et al 1988:64).

 It was also a related factor that proved "particularly" important. Leo Tindemans, the Belgian Prime Minister and President of the Council of Ministers, was profoundly devoted to the ideals of the European integration venture. In the area of EPC, as a "staunch European" Tindemans was eager to exploit the provisions of the recently agreed London Report (Edwards 1984:301). Evolutions were further accelerated simply because of the fact that the meetings necessary for effective decision making and intra-Community co-ordination, were arranged almost on a daily basis. The Political Directors happened to be meeting in Brussels on April 2 (Pijpers et al 1988:64). The Committee of Permanent Representatives (COREPER) met on 6 and 7 April. Political Directors met on the morning of 9 April and COREPER the same afternoon and again on Saturday, 10 April. Rarely had the Community moved with such a speed (Edwards 1984:295). It was an achievement which -except the meeting of April 2- should be solely attributed to the Belgian Presidency, as it moved effectively not least in carrying out its role of consensus building (Pijpers et al 1988:64).

 Nevertheless, the consensus on the EC's common position did not last for long as on May 2, the solid Community front broke up. When the EC Foreign Ministers met on May 16 to discuss the extension of the sanctions against Argentina, Ireland and Italy took advantage of the escape clause provided by Article 224 of the EEC Treaty to withdraw from the sanctions. The Irish government was sensitive to the charge that it had compromised the country's neutrality in the most embarrassing way possible by supporting a war to further in a sense the ambitions of British colonialism (Sharp 1997:80). But the Irish position has to be seen also in the context of deteriorating Anglo-Irish bilateral relations (Edwards 1984:310, Nuttall 1992:211). The Italian case was different in several respects. Italy's opposition was based on reasons of economic interests and most importantly of historical links with Argentina (Pijpers et al 1988:23). Large numbers of Argentineans were of Italian origin and the ties between the two countries were close. Reaffirming our previous assumptions on the EPC decision-making process, it appears that the decision to support sanctions had very largely been the responsibility of the Foreign Minister Emilio Colombo. It had rapidly came under fire (Edwards 1984:311). What it is important also to note is that the position taken by the Italian representatives in Brussels was actually seen as "forced upon them" by domestic politics (Nuttall 1992:212).

B. The Imia/Kardak Islets Crisis

The two Imia rocky and uninhabited islets lie in the Southeast Aegean Sea, at a distance of 10 km. from the Greek island of Kalymnos and 7 km. from the Turkish coast. The larger of the two islets has an area of approximately 2.5 hectares while the smaller and more easterly has an area of 1.5 hectares. Following a naval incident on December 25 1995, Turkey asserted for the first time in more than half a century that Imia constitute part of the Turkish territory, challenging thus the Greek sovereignty on the islands. Meanwhile, in Greece there was a shift in the leadership of the ruling party of the country, having as result the election of a new Prime Minister on January 18 and the appointment of a new government four days later. Arguably, as Kourkoulas advocates, the "Greek political developments in the beginning of 1996 had an immediate impact on the Greek-Turkish crisis…a dimension of the issue which soon should be examined" (1997:141). The incident soon escalated to a crisis as a major naval build up started to be developing around Imia in the end of the month. At this very critical moment the U.S. Government mediated between Greece and Turkey in order to avert an armed conflict between the two states. The mediation proved successful and within 24 hours an understanding between the two sides had been reached. Both sides would gradually -'step by step'- withdraw their forces from the area of Imia.

 In absolute contrast to the EC's impressively immediate and decisive reactions during the crisis of the Falklands Islands, EU's reaction to the actual events of the crisis was virtually non-existent. It is indicating that during the critical and tense hours of the US mediation efforts, Assistant Secretary of State Richard Holbrooke tried, but could not contact the Europeans because "they were literally sleeping through the night" (quoted in Ntouskos 1996:41). In the same spirit, the Greek Commissioner Christos Papoutsis referred to the EU's "inexcusable silence" during the crisis (MPA 07/02/1996).

 Only at a later stage the Council and its Presidency decided to comment the issue by adopting a cautious approach. On February 8 the Italian Presidency of the Council issued a remarkably brief Press Release stating, that "a thorough review is being undertaken on the terms of the controversy between Greece and Turkey"
. The result of this review was nothing more than a statement on the 24th of February (sited in Kourkoulas 1997:65), in which the Italian Presidency kept the distances from both sides by adopting an almost neutral stance. In this spirit, the Presidency of the Council called "on the parties to continue to exercise restraint and to refrain from any action liable to increase tension and from any demonstration of armed force". At the General Affairs Council of February 26 the Council failed to reach a unanimous decision on making a statement on the recent Greek-Turkish confrontation due to a veto by the UK (ibid).

 Britain has traditionally been the member state which has been favouring the most Turkey, in its relations with the EU. The most recent manifestation was Britain's strong support for the conclusion of the Custom's Union agreement between the EU and Turkey
. The British rationale in the specific circumstance was to avoid and if not possible, to postpone an official EU condemnation of Turkey's actions in the Aegean. By doing that, necessary time would be given to the Turkish government to solve the issue on the basis of bilateral negotiations, and no doubt would be cast over the recently signed Custom's Union agreement
 (Kourkoulas 1997:85-6).

 What was not realised in February, was finally decided upon five months later. On July 15 1996 a CFSP Declaration was adopted by the General Affairs Council which stated that

…the resulting frictions involve, on the one hand, a Member State with which a natural solidarity exists and, on the other hand, a neighbouring country with which the European Community wishes to develop further a relationship of dialogue and co-operation in all the fields resulting from the Customs Union…

(SN 3543/96, emphasis added)

Greece's partners, although referring to a "natural solidarity" against a member state, they visibly tried at the same time to keep the distances as much as possible between the two rivals.

C. The Perejil/Leila Island Crisis

The island of Perejil is located in the straits of Gibraltar, 200 metres off the Moroccan coast and 6 km. from Spain's North African enclave of Ceuta. The uninhabited rocky island measures 13.5 hectares. In accordance to the Spanish position, Perejil belonged to Spain since 1668, but Morocco had disputed this on historical grounds arguing that the island was actually liberated from the Spanish protectorate over Northern Morocco in 1956. On 11 July 2002, the Kingdom of Morocco sent a dozen of frontier guards on the island, bearing with them a Moroccan flag. To the occupation of Perejil Madrid replied by insisting on its centuries-old claim to the island and demanded the immediate withdrawal of the Moroccans. When this did not happen the island was retaken on 17 July by Spanish elite Legion troops. The crisis seemed to dangerously escalate, as Moroccan Foreign Minister Mohammed Benaissa characterised the Spanish reoccupation "an act of war". The crisis was brought to its end after a US mediation effort which predicated that Morocco would not retake the island in case of Spanish evacuation and that the situation regarding the island would return to the situation that existed prior to July 2002. From what has been described above we can safely argue that it was a crisis remarkably resembling, in its environmental, escalation and termination elements, to the Imia Islets crisis (Kartalis 2002:20).

 On July 14, an official CFSP declaration on the crisis was issued by the Danish Presidency of the Council. Although the declaration "could not have been briefer" (Monar 2002:252), at the same time it could not have been more definite in affirming EU's solidarity towards Spain:

The Presidency of the European Union is very concerned over the situation created by Morocco on the island of Perejil. The European Union expresses its full solidarity with Spain and urges Morocco to immediately withdraw its forces.

(CFSP Statement, 14/07/2002, emphasis added)

Nevertheless, it appeared that after few days the climate of sympathy and support towards the Spanish position seemed to be weakening. Several of the member states felt that the Presidency's declaration had jeopardised the 'good' relations with Morocco (Interview 06/02/2003), a state which arguably had developed of all the North African states the best relations with Brussels
. But even more importantly, EU's stance in the crisis had also seriously upset feelings in the Arab world
.

 On July 17, the Political and Security Committee (COPS) met in Brussels. The Danish Presidency brought the issue up by proposing the adoption of a text which was reaffirming EU's solidarity with Spain. The aim of the proposed text was to make the Danish Presidency Declaration into a Union's one (Interview, 28/02/2002). At this point we should underline the fact that "before the discussions in COPS the Presidency had acted on its own" (ibid). Its Declaration of July 14, was purely its own initiative in the sense that it had not consulted its 13 EU partners -except Spain of course- and did not have their consent on the issue (Interview, 19/02/2002). It further appears that the Danes in their actions -which played the major role in defining the EU position in supporting Spain-, were in very close contact and co-ordination with Spain (Interview, 19/02/2002). It is indicative that the draft of a declaration in the COPS -a Presidency's proposal- had been actually prepared together by Denmark and Spain (Interview, 06/02/2002).

 This 'special' relation between the two countries can largely be attributed to the fact that the shift in the Presidency of the Council -which had taken place just few days before the crisis- was between the same two member states (Interview, 19/02/2002). The provisions of the London Report on the so-called 'troika' had been long before incorporated in the Union's legal framework. Article 30 of SEA fully incorporated the recommendations of the London Report. Article J.5.3 TEU declared that "the Presidency shall be assisted…by the previous and next Member States to hold the Presidency". Under the provisions of the Treaty of Amsterdam assistance was provided only by the "next Member State to hold the Presidency"
. The Spanish Presidency of the first semester of 2002 certainly did not constitute an exception in not following these long established procedural rules. Spanish political and diplomatic officials of high and low ranks had to exercise their representation, implementation and consensus building roles, tasks assigned to them as a consequence of the fact that their country was at the Presidency of the Council. In fulfilling successfully these tasks it was required that they had to be constantly in close co-operation with their Danish counterparts.

 Nevertheless, the meeting of COPS on April 17 did not lead to the adoption of the proposed text. The reason for that was a veto by the French delegation arguing that as Madrid had not properly informed and consulted its EU partners it could not now claim their manifestation of solidarity. However, this was not the main reason for the French position. As Monar categorically argues, there was not any real doubt that "the close economic and political links between France and its former colony which Paris did not want to put at risk by a tougher EU position", primarily influenced the French considerations on the issue (2002:252). In parallel, several other member states, not wishing to be drawn into a major international conflict after the Spanish reoccupation, "were quite happy to hide behind the French back" (ibid). After the successful US mediating efforts, the just renamed "General Affairs and External Relations Council" tried to play down the whole issue. The 15 Foreign Ministers met on July 22, but the Perejil Island crisis did not even open a debate except a briefing by the Spanish Foreign Minister over lunch (SN 10945/02).

	IV. Analysis

A. The 'Generating' Factor of Socialisation

The first time that the notion of solidarity appeared in connection with the area of foreign policy, in a legal text, was in the Preamble of the Single European Act (SEA). The EC heads of government recognised that Europe should

"…aim at speaking ever increasingly with one voice and to act with consistency and solidarity in order more effectively to protect its common interests and independence…".
(5th Recital of the Preamble of the Single European Act)

Few years later, solidarity was explicitly incorporated in the framework of the European foreign policy by the relevant provisions of the TEU that created the second pillar of CFSP. Article 11.2 declares that

"The Member states shall support the Union's external and security policy actively and unreservedly in a spirit of loyalty and mutual solidarity"
(TEU, Title V, Article 11.2 [ex Article J.1.2])

It is apparent that this reference to the notion of solidarity is far from clear in its meaning. Solidarity, in the way it is used in Article 11.2, constitutes a concept of general sense (Kouskouvelis 1995:45), which certainly does not establish any obligations to the member states exactly because of its vast conceptual generality
. What is certain, however, is that solidarity has existed as a value in both EPC and CFSP, either in the form of actual manifestation, either in the form of the manifestation's expectation. Its existence can be traced in the acquis politique as well as in the relevant Treaty provisions. But how and when was the value of solidarity actually generated?

 As constructivists argue, common ideas, norms and expectations of agents develop gradually by a process of social interaction within a social setting. In the social setting of European foreign policy, social interaction has been cloaked in the term of 'socialisation'. Socialisation can be viewed as the collective process through which intersubjectively shared understandings supply codes to be drawn upon by diplomats when conducting common foreign policy (Glarbo 1999:646).

 Socialisation can be primarily traced on informal elements of the structural design of European foreign policy. On an informal basis, socialisation has marked co-operation from its first steps. With very few rules of procedure, national politicians and diplomats developed special codes of conduct. As the 'insider' Nuttall argues and other writers confirm (Jörgensen 2002:213, Tonra 2000:2), even from the first years of the EPC national agents were constrained by no rules,

apart from the twin precepts of intergovernmentalism and consensus; beyond that they made their own rules. Their loyalties were divided: they felt not only commitment to the national interest, but also solidarity with their partners. This feeling of solidarity was only rarely the product of a cold calculation of reciprocal interest. It stemmed rather from the process of socialisation, the feeling of belonging to a club.

(2000:272, emphasis added)

In the history of European foreign policy, devotion to socialisation and the feeling of belonging to a club has been apparent even at a high political level, among foreign ministers and heads of governments. This is evident from the good or even 'special' personal links frequently forged, but also from the institutional arrangements set up for the comfort of such good personal relations (Glarbo 1999:647).

 When an EU senior official responsible on CFSP issues was asked how he explains the existence of solidarity in European foreign policy, his answer could not be more similar to the mentioned above Nuttal's remarks. Solidarity is the product of the 'belonging in a club' feeling, as "when you are [referring to the agents] in such a relationship, you feel as a part of a club". (Interview, 20/02/2003). This feeling has been therefore the critical factor in the generation of the value of solidarity among the national agents, and subsequently, among the EU member states. In other words, the process of socialisation within the structure of European foreign policy, at a political and diplomatic level, had the effect -among others- of developing solidarity as a structural co-operation norm, leading ultimately to the generation of the intersubjective value of solidarity.

B. The Primacy of National Interest

The raison d'etre of European foreign policy has been the accommodation and promotion of the national interests of the EU member states. In all three crises, the behaviour of agents in the Council and its collective mechanisms was largely affected by considerations involving the concept of national interest. National interest can be detected in European foreign policy in two forms. Either in the form of 'common interest', which simply means the combination of all the member states national interests on a specific issue, either in the form of individual national interests of specific member states. In both cases, national interest is conceived as traditionally defined by Realism, i.e. rationally defined and of material nature interest.

 At a large extent, decisions taken -or not taken- by the Council were in close connection with the significance for the EU member states of the state that the proclamation of solidarity was targeted against. From the three cases that we examined, Falklands crisis undisputedly constitutes the case in which solidarity was most firmly and effectively declared. The fact that the political and economic effects of the Council's proclamation were targeting Argentina is certainly not irrelevant to the firmness' extent of the proclamation itself. By declaring their solidarity towards the UK, the EC member states did jeopardise their economic interests which had not been of minor significance. Nevertheless, if we follow a more comparative approach things become a lot more clear. The overall significance of Argentina for the EC/EU member states in both economic and political terms, although not negligible, when compared with the relative importance of Turkey and Morocco -two states at the periphery of the Union- seems of a minor degree. Jeopardising their relations with Argentina harmed the national interests of the EC member states, but at the same time it did not harm their vital national interests, as Argentina had a comparatively limited overall significance for these states.

 Both in Imia and Perejil crisis, the generally acknowledged reluctance of the Council and its mechanisms to proclaim their solidarity towards Greece and Spain, was an immediate result of the increased political and economic significance of Turkey and Morocco respectively. In Imia crisis, solidarity towards Greece was proclaimed by the General Affairs Council five months after the crisis had ended, and when that happened, the text adopted revealed the will of the EU member states to keep the distances from the two opposing sides as much as possible. It is certainly not irrelevant that few months before the crisis took place, Turkey had signed a Custom's Union agreement with the EU. A firm and 'harsh' EU stance would jeopardise the implementation of the agreement
 and would provoke negative reactions from the side of Turkey, a country of major political and economic significance for the EU member states.

 In Perejil crisis, the Council did not eventually declare its solidarity towards Spain, as the EU member states did not wish to be drawn into a major conflict with a country that the EU had recently developed close relations. Especially, as it gradually appeared that the crisis had also evoked feelings in the Arab world. The profound disapproval by several member states of the Commission's stance on the issue, which ultimately led to the abandonment of this stance, must be also seen in this context.

 Having traced the importance of the -traditionally defined- EU common interests in our cases, we need also to detect the impact of the individual national interests of certain member states in each crisis. In Falklands crisis, the common stance in affirming the EC's solidarity towards the UK collapsed after a month from its adoption. Ireland and Italy withdrew their support for this stance, because their national interests obliged them to do so. By participating in the decision for the declaration of solidarity, Ireland had actually violated its traditionally proclaimed neutrality and Italy endangered its special and historical relations with Argentina. The initial will of the Irish and Italian diplomats and politicians to declare their support towards the UK -generated by the forces of socialisation- could not be sustained for long against the imperatives of the national interest. In Imia crisis, it was the UK that vetoed a Council's declaration which would condemn Turkey's provocative action in the Aegean, a stance which can be explained by the fact that the UK has been traditionally the most close ally of Turkey in the EU. Finally, in Perejil crisis, France's decision to block the adoption of a solidarity declaration was the immediate result of the close political and economic links of France with its former colony. If in European foreign policy "solidarity is the exception rather than the rule" as Hill assumes (quoted in White 2001:31), the reason for that is the increased ability of the traditionally defined national interest to influence the agents' behaviour.

C. The 'Triggering' Factor of Personal Links

In the overall structure of European foreign policy, the balance between the primacy of national interest and the degree of influential impact of the intersubjective value of solidarity has been highly defined by the 'triggering' factor of personal links. By personal links we are referring to bilateral personal relations between agents at a political and diplomatic level. Although personal links are an indispensable generating part of the process of socialisation, they do not necessarily entail the aspect of collectiveness. Therefore, they can be better viewed as the product of interaction at a bilateral level between the agents of the state facing the external threat at one side, and the agents of the other member states and EU institutions. As solidarity is an immediate product of a social process, i.e. socialisation, it comes to no surprise that the social abilities and capacities of agents for bilateral interaction are the critical factors in its activation.

 The importance of personal links as a decisive variable is enhanced in cases that involve key national agents. Agents, who are attributed with the role of representing the Union's position as a whole, have a central role in the decision-making process, and at the same time can act independently of the Council. As key national agents are considered the politicians and diplomats of the country that holds the Presidency of the Council. In the structure of European foreign policy, the Presidency maintains the formal role of representing the Union's position in issues related to foreign policy
 and as practice has shown at the past, it has also a certain degree of autonomy in exercising this role. In addition, the Presidency is attributed with the crucial task of consensus building and of co-ordinating the work of the Council and its mechanisms. These roles explain the significance of the Presidency agents in the potential activation of the value of solidarity.

 In both Falkland and Perejil crises the decisive factor in the activation of the value of solidarity, was the existence of strong personal links between key national agents. In Falklands crisis, the Belgian Presidency of the Council did everything it could to promote and facilitate actions condemning the Argentinean act of aggression. Its actions proved to be highly effective because of its crucial co-ordinating functions. The Belgians did not only work in the context of the collective mechanisms of the Council but they even took the initiative to restate the Council's first reaction to the crisis, by explicitly this time manifesting the EC's solidarity towards the UK. In Perejil crisis, it was the Danish Presidency that declared its "full solidarity" towards Spain and although it did so on the name of the European Union, in their actions the Danes had reportedly acted independently and without consulting the other member states -except Spain of course. Moreover, it was the Danish Presidency that proposed a text on a 'solidarity declaration', working also together with Spain for its promotion when the issue reached COPS.

 In both occasions, the eagerness of the Presidencies in the promotion of the value of solidarity was the immediate result of the fact that the previous states to hold the presidency were the states that were facing the external threat. The Belgian Presidency of the first semester of 1982 succeeded the British preceding Presidency and the Danish Presidency of the second semester of 2002 succeeded the Spanish Presidency. Between the national politicians and diplomats of the two sets of Presidencies close co-operation at an informal and formal
 basis had been developed and strong personal links were forged. Strong personal links allowed the UK and Spain in Falklands and Perejil crises respectively, to exploit the representative, co-ordinative and potentially independent role of the Presidency in European foreign policy.

 If in Falklands and Perejil crises the existence of 'special' personal links enabled the expression of solidarity, in Imia crisis it was their lack that prevented such an expression by the Italian Presidency. A new government in Greece was formed just few days before the crisis was diplomatically and militarily escalated. During the critical days of the escalation, the mechanisms and actors of the European foreign policy were 'sleeping', as the US Assistant Secretary of State illustratively described the EU's stance on the issue. This was an immediate result of weak personal links between the Greek political agents at a high political level and key agents from the side of the EU. As a diplomat put it, there was virtually a "political lacuna" at the high ranks of the Greek government, in the sense that the "recently appointed Greek Foreign Minister simply did not have the easiness to call his EU partners and ask for their solidarity" (Interview, 19/02/2003). The 'special' role of the Presidency was not therefore exploited. Even after the end of the crisis, the Italian Presidency kept very carefully almost equal distances between the two rivals.

	V. Conclusion:

The Merits of a Realist-Constructivist Synthesis

Throughout the study, conceptual elements of the IR theories of Realism and Constructivism were employed in a deliberate effort to combine the explanatory powers of both theories. This synthesis has been seen as the most adequate way to investigate aspects of the notion of solidarity in European foreign policy. But even most importantly, the explanatory capacities of a realist-constructivist theoretical synthesis are not confined solely to our specific inquiry topic. On the contrary, such a theoretical approach provides the analyst with the adequate examination instrument to comprehend the unique nature of European foreign policy. Its ability to assess the fundamental characteristics of intergovernmental co-operation, as well as to trace the generation and impact of other influential elements inside the social structure of this co-operation, allows it to constitute an ideal and manifold theoretical framework for the study of this unique policy field. A theoretical framework, which can be broadly used to comprehend and explain many of the puzzles and aspects of the complex process of European foreign policy, exactly because of its ability to detect the fundamental underpinnings of this process.

Bibliography_______________________________

A. Books & Articles

1. Literature in English

Arabic News, (17/07/2002) "Leila Islet: Organization of Islamic Conference, Arab League Voice their Solidarity with Morocco", www.arabicnews.com

Bretherton Charlotte, Vogler John, (1999) "The European Union as a Global Actor", London, Routledge

Checkel T. Jeffrey [a], (1998) "The Constructivist Turn in International Relations Theory", European Journal of International Relations, vol.50, no.2, pp. 324-348

----------, [b], (1998) "Norms Institutions and National Identity in Contemporary Europe", Working Paper, ARENA, Oslo, University of Oslo

De Vree J.K., Coffey P., Lauwaars R.H., (1987) "Towards a European Foreign Policy: Legal, Economic and Political Dimensions", Dordrecht, Martinus Nujhoff Publishers

Diaspora, (01/03/1996) "Greek Diplomatic Offensive in Europe", number 47, volume III, www.anemos.com/Diaspora
Edwards Geoffrey, (1984) "Europe and the Falklands Islands Crisis 1982", Journal of Common Market Studies, vol.22, no.4, pp.285.313

Ericson Magnus, (2000) "A Realist Stable Peace: Power, Threat and the Development of a Shared Norwegian-Swedih Democratic Security Identity 1905-1940", Lund, Department of Political Science

Forster Anthony, Wallace William, (1996) "Common Foreign and Security Policy", In Wallace Helen, Wallace William, "Policy-Making in the European Union", Oxford, Oxford University Press
Freedman Lawrence, (1982) "The War of the Falkland's Islands, 1982", Foreign Affairs, Fall 1982, pp.196-210

Gibran K. Daniel, (1998) "The Falkland's War: Britain versus the Past in the South Atlantic", London, McFarland

Glarbo Kenneth, (1999) "Wide-awake Diplomacy: Reconstructing the Common Foreign and Security Policy of the European Union", Journal of European Public Policy, 6:4 Special Issue, pp..634-51

Jörgensen Knud Erik, (2002) "Making the CFSP Work", In Peterson John, Shackleton Michael, "The Institutions of the European Union", Oxford, Oxford University Press, ch.10

Ifestos Panayiotis, (1987) "European Political Cooperation: Towards a Framework of Supranational Diplomacy?", Aldershot, Avebury

Macedonian Press Agency (MPA), (07/02/1996) "European Commission offers Verbal Support to Greece", www.mpa.gr

----------, (02/02/1996) "Turkey's Territorial Demands are Intolerable, says Santers", www.mpa.gr

Marias A. Epaminondas, (1994) "Solidarity as an Objective of the European Union and the European Community", Legal Issues of European Integration, v.2, pp. 85-114

Monar Jörg, (2002) "The CFSP and the Leila/Perejil Island Incident: The Nemesis of Solidarity and Leadership", European Foreign Affairs Review, v.7, pp. 251-255

Moravcsik A., (1999) "Is Something Rotten in the State of Denmark? Constructivism and European Integration", Journal of European Public Policy, vol.6, no.5, pp. 669-81

Mulay-Shah Aziz, (2001) "Kantian Dreams: A Constructivist Critique of Mainstream Research on Political Cooperation Within Europe", Paper Presented at the Graduate Workshop of the Jean Monnet Centre for European Studies, University of Wales, Aberystwyth, 22-25 April 2001

Nuttall J. Simon, (1992) "European Political Co-operation", Oxford, Clarendon Press

----------, (2000) "European Foreign Policy", Oxford, Oxford University Press

Pijpers Alfred, Elfriede Regelsberger, Wessels Wolfang (eds), (1988) "European Political Cooperation in the 1980's: a Common Foreign Policy for Western Europé?", Dordrecht, Kluwer Academic Publishers

Pollack A. Mark, (2001) "International Relations Theory and European Integration", Journal of Common Market Studies, vol. 39, no. 2, pp 221-44

Sharp Paul, "Thatcher's Diplomacy: the Reviaval of British Foreign Policy", London, Macmillan Press

Smith E. Michael, (2000) "Conforming to Europe; the Domestic Impact of EU Foreign Policy Co-operation", Journal of European Public Policy, 7:4, October, pp. 613-31

Tonra Ben, (1999) "Social Constructivism and the Common Foreign and Security Policy", Conference Paper, Workshop on Social Constructivism and European Studies, Ebeltoft, Denmark

----------, (2000) "Committees in Common: Comitology and the Common Foreign and Security Policy", Book Chapter included in Christiansen Thomas, Kirchner Emil (eds), "Administering the New Europe: Committee Governance in the European Union", Manchester, Manchester University Press, ch.10

Trondal Jarle, (2001) "Is there any Social Constructivist-Institutionalist Divide? Unpacking Social Mechanisms affecting Representational Roles among EU Decision Makers", Journal of European Public Policy, vol.8:1, February, pp. 1-23

Wagner Wolfgang, (2000), "Foreign policy Capacities and State Preferences on CFSP: Assessing the Rationalist Explanation of German, French and British CFSP Policies", Paper presented at the ECPR Summer School, Geneva, August 28-September 9, 2000

White Brian, (2001) "Understanding European Foreign Policy", Houndmills, Palgrave

Winnerstig Michael, (1996) "Shared Values or Power Politics?: Transatlantic Security Relations 1981-94", Stockholm, Swedish Institute for International Affairs

2. Literature in Greek

Group Research, (1996) "A Hot Winter: a Record of the Imia Crisis", Thessaloniki, University of Macedonia [in original - Ομαδική Έρευνα, (1996) "Ένας Καυτός Χειμώνας: Χαρτογράφηση της Κρίσης στην Ίμια", Θεσσαλονίκη, Πανεπιστήμιο Μακεδονίας]

Kourkoulas Alkis, (1997) "Imia: a Critical Approach of the Turkish Factor", Athens Sideris [in original - Κούρκουλας Άλκης, (1997) "Ίμια: Κριτική Προσέγγιση του Τουρκικού Παράγοντα", Αθήνα, Σιδέρης]

Kartalis Yiannis, (2002) "Perejil and Imia: Spain is not Greece. Two Standards exist in International Relations", TO VIMA, 21-07-2002, p. 20 [in original - Καρτάλης Γιάννης, (2002) "Περεχίλ και Ίμια: Η Ισπανία δεν είναι Ελλάδα. Δύο Μέτρα και Δύο Σταθμά επικρατούν στις Διεθνείς Σχέσεις", ΤΟ ΒΗΜΑ, 21-07-2002, σ.20]

Kouskouvelis I. Ilias, (1995) "Diplomacy and Strategy of the European Union", Athens, Papazisis [in original - Κουσκουβέλης Ι. Ηλίας, (1995) "Διπλωματία και Στρατηγική της Ευρωπαϊκής Ένωσης", Αθήνα, Παπαζήσης]

Ntouskos D. Petros, (1996) "The New World Order, European Union and the Issue of National Independence", Athens, Gutenberg [in original - Ντούσκος Δ. Πέτρος, (1996) "Η Νέα Διεθνής Τάξη Πραγμάτων η Ευρωπαϊκή Ένωση και το ζήτημα της Εθνικής Κύριαρχίας, Αθήνα, Gutenberg"]

B. Documents

Bulletin EC 4-1982, (1982) "Community Solidarity in the Falklands Conflict", pp 7-8

CFSP Statement, (14/07/2002) "EU Presidency Declaration on the Island of Perejil", Brussels

London Report (Report on European Political Cooperation), Adopted by the Foreign Ministers of the EC member states at London, 19 Oct. 1981, In De Vree et al., (1987) "Towards a European Foreign Policy: Legal, Economic and Political Dimensions", Dordrecht, Martinus Nujhoff Publishers, pp. 353-9

Official Journal (OJ) of the European Communities [a], (16/04/1982) Council Decision 82/221/ECSC, L102, vol.25

---------- [b], (16/04/1982) Council Regulation no. 877/82, L102, vol.25

Organisation of the Islamic Conference (OIC), (16/07/2002) "About the recent developments that have taken place over the Moroccan island of Leila", Press Release, Jeddah

SN 3543/96, (15/07/1996) "Declaration adopted by the 15 Ministers of Foreign Affairs of the EU", Brussels

SN 10945/02, (22/07/2002) 2447th Council Meeting, General Affairs and External Relation Council, p.21, Brussels

C. Interviews

(06/02/2003) Anonymous Senior Diplomat of Permanent National Representation in Brussels, External Relations - Maghreb, via telephone communication

(10/02/2003), Köhler A. Michael, European Correspondent, European Commission, DG External Relations, Directorate A - CFSP, via electronic mail
(19/02/2003), Anonymous Senior Diplomat of Permanent National Representation in Brussels, External Relations - Maghreb

(20/02/2003), Vikas Anastasios, General Secretariat of the Council of the European Union, Directorate General E (External Economic Ralations, CFSP), Deputy Director-General (CFSP, Regional Affairs)

(28/02/2002), Gosalbo Bono Ricardo, General Secretariat of the Council of the European Union, Legal Service (External Relations and Enlargement), Director, via telephone communication
* The author would like to gratefully acknowledge the generous and continuous support of the Swedish Institute without which the task of completing this study would be a lot more difficult to accomplish.

� Declaration of Robert Schuman (1950), cited in Marias (1994:85), emphasis added

� The notion of solidarity was initially mentioned in the ECSC Treaty that virtually founded the process of European integration (3rd Recital of the Preamble of the ECSC Treaty).

� For an overall historical assessment of the notion of solidarity in European integration process, see Marias (1994)

� When not otherwise indicated, the abbreviation 'EU' is used to pertain not only to the three-pillar structure created by the Treaty on European Union (TEU) in 1993, but also to the European Communities as existed before that date.

� For the reason of brevity, further on we will generally refer to the crises only by the islands' and islets' names that they are most popularly known in Europe, i.e. Falklands crisis, Imia crisis and Perejil crisis.

� In the study of IR there have been attempts to combine the explanatory ability of the two theoretical approaches in a single theoretical frame. Indicative examples of this is Ericson's effort to use realist and constructivist insights under a single theoretical framework (2000), or Winnerstig's theoretical model of a "Relaxed Realism" (1996).

� In constructivist studies on European foreign policy, the existence of intergovernmentalism is not rejected in principle (Glarbo 1999, Tonra 1999, Mulay-Shah 2001) and occasionally its increased significance is recognised as Tonra does by referring to an "adapted intergovernmentalism" (2000:8). On the other hand, realists have recognised -although not wholly hearted- a degree of significance for Constructivism in European Integration studies (Moravcsik 1999:670).

� There are three core assumptions of Constructivism which make it a distinct form of theorising in IR. Firstly, constructivists stress the importance of collective or intersubjective understandings -shared ideas, norms and values- held by agents, in shaping international politics. Secondly, intersubjective understandings are generated inside the framework of ideational structures that constrain and shape behaviour. Therefore, in contrast to realist theoretical approaches, which regard interests as fixed in an effort to extricate the causal roles of power and material capabilities, Constructivism takes into account how ideas shape the way agents define themselves. Thirdly, social structures and agents are mutually constituted by each other. Structures constitute agents in terms of their interests and identities, but structures are also produced and re-produced by the discursive practices of agents. (Checkel 1998[a]:325-8, Mulay-Shah 2001:3-4, Pollack 2001:234-5, Trondal 2001:3-7).

� It is interesting to note that within the IR literature, research that examines the transformation of interests -as given by Realism- by contructivists' norms and by "bringing agency back in" to the analysis, has been recently growing (Checkel 1998 [b]:1).

� Similar considerations on the limitation of constructuralist approaches are developed in White's analysis of European foreign policy (2001:31-2)

� Articles 224 and 113

� The London Report was adopted on October 1981 and consolidated the "Troika" principle in the EPC machinery. Under this principle the Presidency should be "assisted by small team of officials from preceding and succeeding presidencies" (London Report, Part II, Article 10). What the London Report actually did, was to incorporate existing practises, as even from the mid 1970's the Presidency was 'unofficially' supported by the immediate past and future Presidencies (Bretherton, Vogler 1999:175, Tonra 2000:3)

� As both Greek and Turkish legal arguments on sovereignty in the Southeast Aegean were founded on the 1932 Italo-Turkish Agreement, the Italian role in the conflict was potentially significant. A significance, which was reinforced by the fact that it was exercising at the time the Presidency of the Council. This significant role was not however fully exercised.

� The Custom's Union agreement was signed on March 6 1995 and was comprised of three components: the Customs Union with Turkey, the approval of financial aid to Turkey amounting to 375 million ECU; and the beginning of negotiations on Cyprus' accession to the EU six months after the end of the inter-governmental conference (IGC), taking into consideration results reached at the IGC.

� Greece had threatened that it would freeze the Community financial aid to Turkey "because it is not possible for the customs union to proceed while Turkey attacks Greek islands" as the Greek Minister of Foreign Affairs posed it (Diaspora 01/03/1996).

� Morocco's Association Agreement with the EU was signed in 1996 and implemented in 2000. Through the Agreement, it is planned that Morocco will be part of a large free trade area within ten years. Currently, more than half of Morocco's trade is with the EU. The country has also access to certain EU development funds. Between 1996 and 1998, Morocco received aid worth 450 million ECU.

� The response of the Arab world to the EU's show of solidarity towards Spain was harsh. The Arab League from Cairo declared its "full support" of all Arab states to Morocco's claims (Arabic News, 17/07/2002). Ahdelouahed Belkeziz, the Moroccan Secretary General of the Organisation of the Islamic Conference, asserted the organisation's solidarity with Morocco and expressed his "surprise at the hasty position of the European Union on this issue before examining the full facts of the situation" (OIC, 16/07/2002). On the same tune, the Damascus based Arab Parliamentary Union voiced its "surprise at the escalation adopted by some parties, which, while claiming to work for establishing security and peace in the Mediterranean region, back Spain…in defiance of historical and geographic facts and peoples' rights and sovereignty" (Arabic News, 17/07/2002).

� Title V, Article J.8.8., Treaty of Amsterdam

� EU officials leave no space for other interpretations on that issue, by categorically stating that "solidarity does not exist [in a legal obligating form]" (Interview, 20/02/2003) and that the "TEU does not include a solidarity clause" (Interview, 10/02/2003).

� A not so improbable evolution, as Greece had already seriously threatened to do so.

� Article 18.1, Title V, TEU (consolidated version) declares that "the Presidency shall represent the Union in matters coming within the common foreign and security policy". This function is formally exercised together with the European Commission as stated by Article 18.2 TEU.

� As part of the relevant London report provisions, which were later incorporated in SEA and TEU.

PAGE
1

