
ETYJ Pantone 294 U

FINLANDS DELEGATION I ORGANISATIONEN

VERKSAMHETSBERÄTTELSE
FÖR SÄKERHET OCH SAMARBETE I EUROPA

2019

FINLANDS DELEGATION I ORGANISATIONEN FÖR SÄKERHET OCH SAMARBETE I EUROPA

1

B 8/2020 rd

BERÄTTELSE AV FINLANDS DELEGATION I

ORGANISATIONEN FÖR SÄKERHET OCH

SAMARBETE I EUROPA

Verksamheten i OSSE:s parlamentariska församling 2019

HELSINGFORS 2020

ISSN 1798-4793

2

Finlands delegation i parlamentariska församlingen i

ORGANISATIONEN FÖR SÄKERHET OCH SAMARBETE I EUROPA

Till riksdagen

I enlighet med 10 § i riksdagens arbetsordning lämnar Finlands delegation i parlamentariska församlingen
i Organisationen för säkerhet och samarbete i Europa sin berättelse om verksamheten i OSSE:s parlamen-

tariska församling under sessionsperioden 2018 till riksdagen.

Helsingfors den 13 februari 2020

På delegationens vägnar

Vilhelm Junnila

ordförande

Gunilla Carlander

sekreterare

3

Innehåll

1 Sammanfattning ... 4

2 Finlands delegation: verksamhet.. 6

3 Finlands delegation: förtroendeuppdrag... 8

3.1 Ilkka Kanerva, hedersordförande i den parlamentariska församlingen och särskild representant för
fredsmedling ... 8

3.2 Särskilda representanten för det civila samhället Pia Kauma ... 8

3.3 Församlingens ad hoc-utskott mot terrorism .. 9

4 Församlingsorganens möten .. 10

4.1 Presidiet ... 10

4.2 Ständiga utskottet ... 10

4.3 Sessionen ... 11

4.4 Sidoevenemang till plenarsessionen ... 12

5 Församlingens ställningstagande gällande frågor inom OSSE:s område .. 14

6 Temakonferens ... 18

7 Medelhavsforumet ... 20

8 Valobservation.. 21

8.1 Allmänt .. 21

8.2 Parlamentsvalet i Moldavien ... 21

8.3 Presidentvalet i Ukraina .. 22

8.4 Det förtida parlamentsvalet i Ukraina ... 23

8.5 Presidentvalet i Nordmakedonien ... 23

8.6 Det förtida parlamentsvalet i Kazakstan ... 24

8.7 Det förtida parlamentsvalet i Vitryssland .. 25

8.8 Parlamentsvalet i Uzbekistan .. 25

BILAGOR

1 Finlands delegation i OSSE:s parlamentariska församling………………………………………………………………………27

2 OSSE:s medlemsländer…….29

3 Parlamentariska församlingens presidium och övriga organ………….………………………………………………………30

4 Luxemburgdeklarationen………33

4

1 Sammanfattning
OSSE:s parlamentariska församling har fortsatt sin verksamhet i oförändrad form. Församlingen ordnar
diskussioner, tar ställning till de konflikter som förekommer inom OSSE:s område och till hur OSSE:s med-
lemsförpliktelser uppfylls i deltagarländerna samt utövar valobservation. I detta syfte övervakar försam-
lingen verksamheten i OSSE:s mellanstatliga organ och för en regelbunden dialog med dem. Generalför-
samlingens valobservationer genomförs i regel i samarbete med OSSE:s kontor för demokratiska institut-
ioner och mänskliga rättigheter ODIHR.

Parlamentariska församlingens samarbete med OSSE:s mellanstatliga organ har fungerat smidigt. Ordfö-
randelandet Slovakiens utrikesminister Miroslav Lajčák deltog både i vintermötet och i plenarsessionen och
visade intresse för den parlamentariska dimensionen. Församlingens ordförande George Tsereteli deltog
två gånger i ständiga rådets möten och förde fram församlingens synpunkter och ställningstaganden. Det
slovakiska ordförandeskapets prioriteringar motsvarar församlingens syn på de utmaningar som OSSE-om-
rådet står inför (förebyggande av konflikter, avspänning, medling, ett effektivt multilateralt samarbete).

Den parlamentariska församlingens huvudsession hölls i Luxemburg i juli. Vid huvudsession fördes en all-
män debatt, valdes medlemmarna i presidiet och antogs en slutdeklaration. Huvudsessionens tema var
parlamentens roll i främjandet av hållbar utveckling och säkerhet. Församlingens ställningstaganden åter-
kopplade till flera frågor som omfattas av OSSE:s breda säkerhetsbegrepp och som även tidigare behand-
lats. Deklarationen antogs trots protester från Ryssland och Turkiet.

Vid diskussionerna under sessionen upprepades bekanta motsättningar och ställningstaganden i anslutning
till bland annat krisen i Ukraina, situationen i Abchazien och Sydossetien i Georgien och i Nagorno-Karabah.
Utöver resolutionerna om de tre utskottens huvudtema antog församlingen ytterligare resolutioner om 15
tilläggsämnen. Dessa gällde bland annat det civila samhällets roll när det gäller att främja OSSE:s mål, par-
lamentens roll i kampen mot korruption, utmaningarna med utländska stridande som återvänder, migrat-
ionshantering och främjande av en människovärdig återvändandepolitik, fördömande av Rysslands militära
närvaro på Ukrainas territorium, utbildning av skolelever för att undvika människohandel, energiförsörj-
ning, förvaltning av privata militära tjänster och säkerhetstjänster, kvinno- och ungdomsperspektivet på
klimatförändringen.

Församlingens höstsession ordnades för första gången i ett av OSSE:s demokratipartnerskapsländer näm-
ligen i Marrakesh, Marocko i oktober 2019. Temakonferensen diskuterade säkerhetssituationen i Nordaf-
rika och gav tillfälle att lyfta fram situationen förutom i Marocko också i andra länder i området samt sam-
arbetsformerna i regionen. Temat för församlingens forum för Medelhavsområdet som ordnades i sam-
band med höstsessionen var samarbetsmodellerna mellan nord och syd och de ekonomiska förbindelserna
i Medelhavsområdet i en globaliserad värld. Inledande anföranden hölls bland annat av ambassadören för
det kommande OSSE-ordförandelandet Albanien, Igli Hasani, som också är ordförande för OSSE:s samar-
betsgrupp tillsammans med samarbetspartnerna i Medelhavsområdet.

Valobservationens betydelse som en del av verksamheten inom OSSE:s parlamentariska församling har
ökat under årens lopp. Valobservation har visat sig vara ett viktigt sätt att fästa det internationella samfun-
dets uppmärksamhet vid den demokratiska situationen i medlemsländerna. Under året observerade för-
samlingen val i sex länder. Med hänvisning till rådande lagstiftning om ”angriparstaten” meddelande
Ukraina att landet inte kunde godkänna Rysslands valobservatörer från Ryssland.

Det arbete för att utveckla församlingens valövervakningspraxis som inleddes vid den parlamentariska för-
samlingen 2018 fortsatte under berättelseåret och de nya anvisningarna togs i bruk under våren. Genom
reformarbetet har man velat säkerställa att valobservationen är smidig, tillförlitlig och opartisk och samti-
digt engagera ledamöterna allt starkare i de observationsinsatser som de deltar i. Finlands OSSE-delegation

5

har aktivt deltagit i detta utvecklingsarbete, delvis självständigt men också som ett led i samarbetet mellan
de nordiska och de baltiska länderna.

I juli valdes församlingens president, tre vicepresidenter och medlemmarna i utskottens presidium. Den
sittande presidenten George Tsereteli (Georgien) vann över sin motkandidat Doris Barnett (Tyskland). Ilkka
Kanerva fortsätter därmed som president emeritus och som ex-officio-medlem. Valet av de tre vicepresi-
denterna och presidierna för de tre utskotten avklarades också utan motkandidater.

Finlands delegation hade flera förtroendeuppdrag 2019. I rollen som församlingens särskilda representant
för medlingsfrågor har Ilkka Kanerva strävat efter fortsatt debatt om Ukraina bland Finlands freds- och
säkerhetsorganisationer. Pia Kauma utsågs i augusti till särskild representant för stärkandet av det civila
samhället och i oktober till medlem i församlingens ad hoc-arbetsgrupp för bekämpning av terrorism.

Medlemmarna har vid diskussionerna efterlyst ett mer strategiskt och konsekvent förhållningssätt vid valet
av församlingens teman. På basis av diskussionen i december gav presidiet församlingen i uppdrag att un-
der det kommande året lyfta fram bland annat världsekonomins konsekvenser för säkerhetspolitiken och
Kina. Det rådde också enighet bland mötesdeltagarna om att Ukraina bör hållas på agendan i församlingen.
Förslaget till stadgeändringar från församlingens stadgearbetsgrupp ad hoc ska avgöras av det ständiga
utskottet i februari 2020.

Diskussioner har även förts om de sidoevenemang som ordnas i samband med sessionerna samt om de
regionala samarbetsnätverken. Dessa har ingen formell ställning i församlingen, men antalet verkar öka.
Församlingens president och delegationerna deltar enligt eget gottfinnande i dessa informella samman-
komster. Finland hör till gruppen för de nordiska och baltiska länderna (NB8), som sammanträdde tre
gånger 2019. Vid dessa möten tog man bland annat ställning till revideringen av bestämmelserna om val-
observation i församlingen och diskuterade personval.

6

2 Finlands delegation: verksamhet
Den delegation som valdes under förra valperioden deltog i sessionen i OSSE:s parlamentariska församling
i februari. Den nya delegationen som utnämnts efter riksdagsvalet i april har deltagit i årets andra möten.
Delegationernas sammansättning finns i bilaga 2.

I januari träffade delegationen representanterna för ODIHR:s mission för utvärdering av Finlands riksdags-
val i riksdagen. Experterna Lusine Badalyan och Vladimir Misevin besökte bland annat justitieministeriet,
högsta förvaltningsdomstolen, statens revisionsverk och partier, medier och frivilligorganisationer. Rap-
porten publicerades den 18 februari 2019. ODIHR rekommenderade inte att en valobservatörsdelegation
skulle sändas för att följa valförrättningen i Finland.

I februari träffade delegationen republikens president Sauli Niinistö.

Församlingens president emeritus Ilkka Kanerva företrädde församlingen vid det internationella forumet
för parlamentarism i Moskva den 1–2 juli 2019. Forumet Development of Parliamentarism, som hölls för
andra gången, arrangerades av det ryska parlamentets båda kamrar, duman och förbundsrådet. Vid foru-
met behandlades bland annat parlamentens roll när det gäller att minska fattigdom och ojämlikhet och
uppnå målen för hållbar utveckling, digitalisering, interparlamentariskt internationellt samarbete och hur
den parlamentariska dialogen kan bidra till fred och stabilitet. Kanerva betonade i sitt anförande bland
annat Finlands syn på den parlamentariska demokratins betydelse i en tid då den till och med ifrågasätts. I
samband med forumet hade han också enskilda möten med bland annat vice utrikesminister Vladimir Ti-
tov.

I augusti utnämnde församlingens president Pia Kauma till särskild representant för stärkandet av det civila
samhället (Special Representative on Civil Society Engagement) och till medlem i församlingens arbets-
grupp för terrorismbekämpning. I den förstnämnda egenskapen deltog Pia Kauma i september i OSSE:s
möte för att verkställa den mänskliga dimensionen, HDIM-mötet i Warszawa.

Ilkka Kanerva ledde observatörsdelegationer i presidentvalet i Ukraina i mars och i det förtida parla-
mentsvalet i juli. Delegationens medlemmar deltog som observatörer i valen i Ukraina, Nordmakedonien,
Uzbekistan och Vitryssland.

I november hade ledamöterna i delegationen möjlighet att träffa medlemmar i kommittén för jämställdhet
mellan könen vid överhuset i det uzbekiska parlamentet Oly Majlis. Delegationen leddes av kommitténs
vice ordförande Mukhammadjon Maksudov. Mötet genomfördes som en del av ett OSSE-studiebesök i
Finland som ordnades av utrikesministeriet. I mötet i riksdagen deltog ledamöterna Kauma och Kiljunen.

Möten mellan Norden och de baltiska länderna
OSSE:s delegationer från de nordiska och baltiska länderna sammanträdde tre gånger 2019. Det första mö-
tet hölls i Warszawa i januari och i samband med mötet besökte delegationerna OSSE:s kontor för demo-
kratiska institutioner och mänskliga rättigheter. Delegationens ordförande Aila Paloniemi (cent) och vice
ordförande Kimmo Kivelä (blå) deltog i mötena i Warszawa i januari.

Vid mötet i Warszawa i januari 2019 diskuterades församlingens regler och praxis för valobservation
(Election Observation Guidelines). Bakgrunden var ett arbete som inleddes 2018 under ledning av ambas-
sadör Andreas Nothelle. Målet var att skapa mer detaljerade skriftliga anvisningar och rutiner för valobser-
vationen. I slutet av 2018 ombads delegationerna kommentera förslaget. Finland kommenterade utkastet
till anvisningarna i ett brev daterat den 31 januari 2019. Delegationen förhöll sig kritisk till förslaget att
begränsa valobservatörernas rätt att under sex månader före valet kommentera läget i ifrågavarande land
inför valet vilket kunde uppfattas som en inskränkning av yttrandefriheten. Eftersom ifrågavarande punkt
ingick i de slutliga godkända anvisningarna och valobservatörerna därmed förväntades underteckna ett

7

åtagande (Statement) om att under sex månader före valet inte kommentera situationen i det land vars val
observeras undertecknade NB8-ländernas OSSE-delegationer i juni 2019 ett nytt gemensamt brev i vilket
de föreslog att denna punkt skulle strykas.

Vid ODIHR:s högkvarter hade NB8-delegationerna ett möte med den isländska ledaren Ingibjörg Sólrún
Gísladóttir och experter. Diskussionsämnen var bland annat valobservation, demokratins och de mänskliga
rättigheternas tillstånd samt journalisternas ställning och mediefrihet. Gísladóttir konstaterade att ODIHR
och församlingen har ett gott samarbete inom valobservation, men hon ville också intensifiera samarbetet
inom andra områden. Med Alexander Shlyk, chef för ODIHR:s valobservationsenhet, fördes en närmare
diskussion om valobservation. Det fördes en rundabordsdiskussion om mediefrihet och journalisters ställ-
ning i Europa. Inledare och sakkunniga var Frane Maroevic, direktör för OSSE:s kontor för mediefrihet och
Wojciech Przybylski, som är ordförande för frivilligorganisationen Res Publica Foundation i Warszawa och
chefredaktör för tidningen Visegrad Insight.

Finlands delegation deltog inte i NB8-mötet i Lettland i maj, men däremot i det mötet som sammankallades
i samband med höstsessionen. Mötets tema var fortfarande församlingens nya anvisningar om valobser-
vation. Församlingens nya anvisningar Election Observation Guidelines är daterade den 9 september 2019
och innehåller fortfarande ett omnämnande av att åtagandet har undertecknats. Vid NB8-mötet i Marra-
kech meddelade flera företrädare att de inte ämnar underteckna åtagandet. Vid mötet beslutades att den
svenska delegationen ska utarbeta ett nytt brev där NB8-delegationernas ståndpunkt i frågan anges/upp-
repas.

8

3 Finlands delegation: förtroendeuppdrag
3.1 Ilkka Kanerva, hedersordförande i den parlamentariska församlingen och särskild

representant för fredsmedling
Riksdagsledamot Ilkka Kanerva (saml) utsågs i september 2016 till församlingens första särskilda represen-
tant för medlingsfrågor. Ordförande Muttonen fastställde utnämningen efter sessionen i juli 2017. Kanerva
utsågs i oktober 2017 också till medlem av församlingens arbetsgrupp mot terrorism. Arbetsgruppen hade
inrättats vid den årliga sessionen i Minsk. Kanerva har också suttit med i församlingens presidium i egen-
skap av hedersordförande.

Kanervas arbete som församlingens särskilda representant för medlingsfrågor (Special Representative on
Peace Mediation) bygger på samarbete såväl med OSSE:s parlamentariska församling och andra OSSE-ak-
törer som med Finlands utrikesministerium och partnerskapsorganisationer. Fredsmedling är en av priori-
teterna i Finlands utrikespolitik och ett insatsområde, där Finland åtnjuter ett gott anseende. Kanerva val-
des i oktober 2019 till ordförande för riksdagens fredsmedlingsnätverk för perioden 2019–2023. Under den
föregående valperioden var Kanerva nätverkets vice ordförande. Även OSSE-delegationens vice ordförande
Johannes Koskinen, medlem Inka Hopsu och ersättare Kimmo Kiljunen är medlemmar i riksdagens freds-
medlingsnätverk.

Under året lade Kanerva fokus i fredsmedlingsverksamheten på läget i Ukraina och Ryssland. Konflikten
mellan Ryssland och Ukraina hade nu pågått i fem år. Under året träffade Kanerva representanter för både
Ukraina och Ryssland och har haft kontakt med församlingens president George Tsereteli för att diskutera
om vilken roll OSSE:s parlamentariska församling skulle kunna spela när det gäller att främja en lösning på
konflikten. Kanerva har strävat efter fortsatt debatt om Ukraina bland Finlands freds- och säkerhetsorga-
nisationer. Han har konstaterat att det är viktigt att begrunda om det kan finnas något slag av positivt
momentum i fråga om att bryta det låsta konfliktläget och om finländarna kan ha någon roll i detta.

Kanerva ledde församlingens valobservatörsuppdrag i Ukraina både i presidentvalet i april och i parla-
mentsvalet i juli. Närmare information om dessa valobservationer finns i avsnittet Valobservation i denna
berättelse.

I juli var Kanerva församlingens representant vid den internationella konferensen för utveckling av parla-
mentarismen (International Forum for the Development of Parliamentarism) i Moskva (se närmare kapitel
2, Finlands delegation: verksamhet).

3.2 Särskilda representanten för det civila samhället Pia Kauma
Pia Kauma, medlem av Finlands delegation i OSSE:s parlamentariska församling, utnämndes i augusti 2019
till församlingens särskilda representant för civilsamhället (Special Representative on Civil Society). Upp-
draget bygger på ett förslag som fanns i en resolution som antogs i Luxemburg. I motiveringarna till upp-
rättandet av uppdraget hänvisades till frivilligorganisationernas viktiga roll som samarbetspartner i den
parlamentariska församlingen i dess arbete som syftar till att stärka demokratin och mänskliga rättighet-
erna inom hela OSSE. Oavsett om det handlar om nedrustning, miljöskydd, valövervakning eller främjande
av de mänskliga rättigheterna är Det är viktigt för församlingen att även de icke-statliga organisationerna
känner till dessa frågor som gäller nedrustning, miljöskydd, valövervakning eller främjande av de mänskliga
rättigheterna.

Inom ramen för sitt uppdrag deltog Kauma i september Warszawa i OSSE:s konferens om genomförandet
av den mänskliga dimensionen (HDIM, Human Dimension Implementation Meeting). HDIM är den största
konferensen om mänskliga rättigheter i Europa. Mötet ordnas en gång om året. I mötet deltar både OSSE-
ländernas regeringar och de frivilligorganisationer som är verksamma i länderna. I samband med mötet

9

träffade Kauma representanter för bland annat frivilligorganisationer samt Ingibjörg Sólrún Gísladóttir, ge-
neraldirektör för OSSE:s kontor för demokratiska institutioner och mänskliga rättigheter ODIHR. Vid dis-
kussionerna lyftes det tydligt fram att frivilligorganisationerna är hårt ansatta och att deras verksamhets-
utrymme har kringskurits. Bakgrunden till detta är den restriktiva lagstiftningen och makthavarnas vilja att
tysta ner kritiska röster. Frivilligorganisationernas verksamhetsmöjligheter har under den senaste tiden
begränsats också i EU-länderna, vilket är särskilt oroväckande.

I anslutning till sitt uppdrag träffade Kauma också finländska representanter för frivilligorganisationers tak-
organisationer och tog med hjälp av experter från utrikesministeriet del av situationen i synnerhet i det
civila samhället i Centralasien och Kaukasien. Kauma träffade representanter för Uzbekistans jämställd-
hetskommitté när dessa besökte riksdagen i november. Tyngdpunkten i diskussionerna låg på de reform-
planer som inletts av Uzbekistans president och i synnerhet på att förbättra kvinnornas ställning i landet.

3.3 Församlingens ad hoc-utskott mot terrorism
Sedan sessionen i Berlin 2002 har den parlamentariska församlingen systematiskt främjat kampen mot
terrorism, gjort fältbesök och samarbetat med övriga aktörer. Nikolay Kovalev, medlem av Rysslands dele-
gation, arbetade under åren 2013-2017 som församlingens särskilda representant för terrorismbekämp-
ning. År 2017 beslutade församlingen att inrätta ett utskott mot terrorism som har till uppgift att främja
dialogen mellan parlamenten och utbyta erfarenheter om bästa praxis mellan OSSE-länderna i arbetet mot
terrorism. Utskottet strävar också efter att analysera i vilken riktning terrorismen i framtiden kommer att
utvecklas inom OSSE:s område samt att utarbeta rekommendationer för åtgärder mot terrorism med hän-
syn till de mänskliga rättigheterna.

Delegationsmedlemmen Pia Kauma utnämndes i augusti till medlem i OSSE:s parlamentariska församlings
ad hoc utskott för terrorismbekämpning. Ordförande är den norska riksdagsledamoten Abid Raja.

Utskottet sammanträdde under året i samband med församlingens sessioner i Wien, Luxemburg och
Marrakech. Dessutom besökte utskottet Paris och studerade Frankrikes åtgärder i kampen mot terror-
ismen. Utskottet har också hörts i OSSE:s säkerhetsutskott och i FN:s säkerhetsråds kommitté mot
terrorism i New York. Under berättelseåret sammanställde församlingens sekretariat en utredning om de
nationella parlamentens åtgärder i fråga om gränssäkerhet (”Parliamentary Initiative on Strengthening Bor-
der Security and Information Sharing in the OSCE Region”). Vid sammanträdet i Luxemburg antogs en re-
solution om utländska stridande som återvänder till sitt hemland (”Challenges Related to Returning and
Relocating Foreign Terrorist Fighters”). Resolutionen initierades av utskottet. Utskottet för terrorismbe-
kämpning har använt texten vid planeringen av sitt arbete och ämnet har tagits upp vid utskottets möten.

https://www.oscepa.org/activities/ad-hoc-committees-and-working-groups/countering-terrorism/countering-terrorism

10

4 Församlingsorganens möten
OSSE:s parlamentariska församling sammanträder till ordinarie plenarsession en gång om året i juli och
dessutom till vintermöte i februari och höstmöte i oktober. I juli godkänns gemensamma ställningstagan-
den i aktuella frågor; vid vintermötet och höstmötet förs diskussioner utan beslut.

4.1 Presidiet
Församlingens presidium sammanträder i en utvidgad sammansättning tre gånger per år (april, juli, okto-
ber). Församlingens hedersordförande Ilkka Kanerva är ex officio-medlem av presidiet. Den huvudsakliga
uppgiften för mötena i april och juli är att bereda årets session.

Mötet i december ordnas dagen före OSSE:s utrikesministermöte, och i mötet deltar endast församlingens
president, vicepresident och president emeritus. Vid mötet i Bratislava den 4 december 2019 diskuterades
aktuella frågor. Ordförandelandet Slovakiens statssekreterare Lukas Parizek redogjorde för utrikesminis-
termötet. Utifrån president Tseretelis och generalsekreterare Montellas förslag fördes diskussioner om
riktlinjerna för församlingens verksamhet år 2020. På basis av diskussionen gav presidiet församlingen i
uppdrag att lyfta fram bland annat Kina och världsekonomins konsekvenser för säkerhetspolitiken. Det
rådde också enighet bland mötesdeltagarna om att Ukraina bör stå kvar på agendan.

4.2 Ständiga utskottet
Ständiga utskottet består av delegationernas ordförande, utskottens presidier samt de särskilda represen-
tanterna och arbetsgruppernas ordförande. Ständiga utskottet kan enligt stadgarna anta ställningstagan-
den (resolutioner), men detta är sällsynt och skedde inte 2019.

Under de senaste åren har ständiga utskottets möte inkluderat en aktualitetsdebatt. Under berättelseåret
lyfte dessa debatter fram bland annat krisen i Ukraina, upprustningsfrågor, den parlamentariska dimens-
ionen av gruppen för sidenvägen (Silk Road Group/Belt and Road Initiative) och det politiska läget i OSSE:s
kommande ordförandeland Albanien.

Den parlamentariska församlingens särskilda representanter och ad hoc-arbetsgrupper rapporterar regel-
bundet till ständiga utskottet om sitt arbete. Ordföranden för det tredje utskottet (för mänskliga rättig-
heter, demokrati och humanitära frågor) Margareta Kiener Nellen (Schweiz) rapporterade i juli om sitt be-
sök i Ukraina och vice president Margareta Cederfelt kommenterade preliminärt den kommande rapporten
om utredningen om Boris Nemtsov. Cederfelts uppgift att utarbeta en rapport om mordet på den ryska
oppositionsledaren Boris Nemtsov 2005 är en uppföljning av församlingens resolution från 2018, där de
ryska myndigheterna uppmanas att utreda mordet och samarbeta med OSSE:s parlamentariska församling
i frågan. Den slutliga rapporten från Cederfelt kommer att läggas fram under sessionen 2020 i Vancouver
(se nedan).

Ständiga utskottet sammanträdde i Luxemburg den första dagen av årets plenarsession för att besluta om
agendan för sessionen. Från Finland deltog delegationens ordförande Vilhelm Junnila. Slutakten från sess-
ionen består av resolutioner beredda av utskotten om sessionens huvudtema "Advancing Sustainable De-
velopment to Promote Security: The Role of Parliamentarians” och de ställningstaganden som har kommit
fram på basis av förslagen om tilläggsämnen (supplementary items).

Vid mötet i juli tvingades ständiga utskottet rösta om den fortsatta behandlingen av två tilläggsämnen. På
initiativ av den ryska delegationens ordförande Tolstoj hölls en omröstning gällande den fortsatta behand-
lingen av medlemsförslagen från den ukrainska och den georgiska delegationen. Ukrainas förslag gällde
Rysslands militarisering av det ockuperade området Krim och Sevastopol samt i Svartahavsområdet och
Azovska sjön. Ämnet gick vidare med rösterna 35–2 (Ryssland, Tadzjikistan)–8. Ryssland förlorade också
sin omröstning (41–1–0) om Georgiens tilläggsämne som gällde säkerhets- och människorättssituationen i
Abchazien och Tschinvali i regionen Sydossetien.

11

Ständiga utskottet har också diskuterat behovet av att uppdatera församlingens regler (Rules of Proce-
dure). I juli godkände utskottet kassören Doris Barnetts (Tyskland) förslag till församlingens budget 2019–
2020. Förslaget innehöll en måttlig höjning. Församlingens budget uppgår till 3,42 miljoner euro, av vilket
Finlands andel är 1,843 procent, det vill säga 67 140 euro. På förslag av president Tsereteli anordnades en
sluten omröstning om förslaget om omval av generalsekreterare Roberto Montella.

4.3 Sessionen
Församlingen samlas till ordinarie plenarsession en gång om året, i juli. Dessutom deltar församlingens
medlemmar (sammanlagt 323 medlemmar från 56 deltagarländer) i ett vintermöte i februari, där man för
en dialog med utrikesministern i OSSE:s ordförandeland och företrädare för OSSE:s mellanstatliga organ
och förtroendevalda. Slovakiens utrikesminister Miroslav Lajčák presenterade i februari prioriteringarna
för Slovakiens ordförandeskap år 2019. Han påminde parlamentarikerna om uppgiften att förmedla bud-
skapet om OSSE:s principer till medborgarna.

Vid församlingens öppningssession i Luxemburg den 3 juli 2019 hördes anföranden av värdlandet Luxem-
burgs talman Etgen, premiärminister Bettel och församlingens president Tsereteli. Vid sessionen talade
också OSSE:s ordförande, Slovakiens utrikesminister Miroslav Lajčák och generalsekreterare Thomas Gre-
minger, ordföranden för Europarådets parlamentariska församling Liliane Maury Pasquier och Steny Hoyer,
nuvarande majoritetsledare i Förenta staternas representanthus och en av de grundande medlemmarna i
OSSE:s parlamentariska församling.

Utrikesminister Lajčák redogjorde för OSSE:s mål i anslutning till främjandet av hållbar utveckling och be-
tonade betydelsen av fältmissioner. Han anser att resultatet av presidentvalet i Ukraina innebär en ny möj-
lighet, men menade att situationen i Georgien inte är hoppfull. Lajčák framhöll att målet för det informella
utrikesministermötet i juli är att diskutera nya lösningar och förebyggande metoder. Ordförande Maury
Pasquier betonade multilateralismen som främjare av hållbar utveckling och betydelsen av parlamentarisk
diplomati. Steny Hoyer, parlamentsveteran från Förenta staterna, beskrev OSSE:s utveckling efter 1995,
kommenterade bland annat situationen i Ungern, betonade yttrandefriheten och varnade för att de demo-
kratiska institutionerna försvagas.

Under sessionens utfrågning ställde ordföranden för Finlands delegation Vilhelm Junnila (saf) en fråga till
Lajčák om hans syn på det säkerhetshot som utländska stridande utgör. Lajčák konstaterade att kampen
mot terrorism är en av prioriteringarna under landets ordförandeskap och att frågan diskuterades vid en
högnivåkonferens i Bratislava i mars. Han beklagade också att det inte har gjorts några framsteg trots dis-
kussionerna.

Vid utfrågningen upprepades bekanta åsikter om krisen i Ukraina och Abchazien och Sydossetien i Geor-
gien. Lajčák konstaterade att OSSE följer utvecklingen av den politiska situationen under det kommande
albanska ordförandeskapet.

I generaldebatten lyfte vice ordföranden för Finlands delegation Johannes Koskinen (sd) fram parlamenta-
rikernas ansvar för att lösa utdragna konflikter. Han hänvisade särskilt till situationen i Nagorno-Karabach
och noterade som positivt att det har skett små framsteg. Armeniens premiärminister Pashinya och Azer-
bajdzjans president Alijev träffades för första gången i mars 2019. Koskinen ansåg det vara särskilt viktigt
att man i bägge länderna identifierar behovet av konkreta åtgärder för att förbereda den allmänna opin-
ionen för fred. Dessutom konstaterade han att Finland i Minskgruppen arbetar för fred. Koskinen påminde
om att fredsmedling är en viktig del av Finlands utrikespolitik och fredsmedlingsarbetet borde stärkas yt-
terligare inom OSSE.

Pia Kauma (saml) lyfte i sin tur fram exemplet Åland i fredsmedlingsfrågan. Hon hänvisade till den konflikt
som var i färd att uppstå mellan Finland och Sverige och vars lösning förhandlades fram under ledning av
Nationernas förbund 1921. Lösningen var en kompromiss som alla parter var missnöjda med, men som de
ändå nöjde sig med. På så sätt fick Finland territoriet i sin besittning, Sverige fick genom demilitariseringen
garantier för att Åland inte utgör ett säkerhetshot för landet, och ålänningarna fick självstyrelse och det

12

internationella samfundets garantier för bevarandet av det svenska språket och den åländska kulturen.
Åland har blivit en framgångshistoria och föregår med gott exempel när det gäller att lösa konflikter på
annat håll, även om exemplet inte kan kopieras direkt. Kauma konstaterade att lösningen har stött stabili-
teten i Östersjöregionen och stärkt Finlands tro på fredsmedling.

Under plenarsessionens sista dag valdes församlingens president, tre vicepresidenter och medlemmarna i
utskottens presidier. Den sittande presidenten George Tsereteli (Georgien) besegrade motkandidaten Do-
ris Barnett (Tyskland) med rösterna 120–80. Ilkka Kanerva fortsätter därmed som hedersordförande och
som ex-officio-medlem. Valet av de tre vicepresidenterna och presidierna för de tre utskotten avklarades
också utan motkandidater. Uppgiften som kassör sköts i fortsättningen av den danska delegationens ord-
förande Jensen (bilaga x).

4.4 Sidoevenemang till plenarsessionen
I samband med plenarsessionen har församlingens medlemmar möjlighet att arrangera sidoevenemang
om frågor på OSSE:s agenda. I Luxemburg anordnades fem tematiska sidoevenemang.

Lunchmötet om jämställdhet är redan ett etablerat evenemang och ordnas av församlingens särskilda re-
presentant för genus- och jämställdhetsfrågor i samarbete med värdlandet. Temat för årets jämställdhets-
lunch var ”Gender and youth – könsfrågan och de unga”. Hedy Fry (Kanada), församlingens särskilda repre-
sentant för genus- och jämställdhetsfrågor, öppnade evenemanget och betonade att ungdomsärenden bör
beaktas i högre grad, särskilt i klimatfrågor, eftersom ungdomarna måste leva med den nuvarande gene-
rationens beslut. Kvinnor och män bör tillsammans främja jämställdheten. Församlingens president
Tsereteli konstaterade att jämställdhet kan främjas i enlighet med ramarna för hållbar utveckling. Bian-
calana, företrädare för Luxemburgs jämställdhetsutskott, lyfte å sin sida fram utbildningens betydelse i
jämställdhetsfrågor.

Augusta Featherston, som representerade ODIHR:s ungdomsprogram, presenterade statistik där man
bland annat jämförde unga kvinnors och mäns inställning till ny teknik. Hon konstaterade att undersök-
ningar tyder på att de ungas grundläggande angelägenheter sköts, men att de unga har en underordnad
roll i beslutsfattandet. Det sista debattinlägget hölls av Nora Dieschbourg, ungdomsaktiv vid Luxembourgs
tekniska gymnasium. Hon konstaterade att klyftan mellan ungdomar och beslutsfattande är för stor. Därför
är så få aktiva.

I diskussionerna betonades behovet av att bjuda in ungdomar till parlamenten och föra en genuin dialog
med dem. Dessutom bör de unga höras i utskotten. Kännedomen om parlamenten och beslutsprocesserna
bör ökas bland de unga. Även ungdomsparlamenten och praktikperioderna är ett fungerande koncept.

Ett sidoevenemang ordnat av vicepresident Margareta Cederfelt (Sverige) handlade om mordet på den
ryska oppositionspolitikern, Niznij Novgorods före detta guvernör och vice premiärminister Boris Nemtsov.
Evenemanget var en fortsättning på resolutionen om kränkningar av de mänskliga rättigheterna och de
grundläggande fri- och rättigheterna i Ryssland, som utarbetades på Sveriges initiativ i juli 2018. Där upp-
manar församlingen Ryssland att bland annat frige anhållna människorättsförsvarare. Församlingens pre-
sident Tsereteli utsåg den 8 mars 2019 vicepresident Margareta Cederfelt att följa hur mordutredningen
framskrider och rapportera om detta till församlingen. Gästtalare vid det sidoevenemang var den litauiska
ledamoten Emanuel Zingeris, på vars initiativ Europarådets parlamentariska församling utarbetade en rap-
port och i juni 2019 antog ett ställningstagande om mordet på Nemtsov. Den preliminära rapporten från
Cederfelt delades ut vid mötet. Den slutliga rapporten blir klar före sessionen 2020.

Vid ett evenemang som arrangerades av Open Dialogue Society och stöddes av det italienska rådet för
mänskliga rättigheter gick man igenom händelserna efter valen i Ukraina, Moldavien och Kazakstan 2019.

Ett evenemang sponsrat av den amerikanska kongressledamoten Chris Smith hade rubriken Educating
Children To Avoid Becoming Victimized By Human Traffickers – Modern Day Slavery. Där talade företrädare
för tre organisationer som arbetar med människohandel. Vid evenemanget som främst riktades till den

13

amerikanska publiken diskuterades bland annat hur flickor lockas till sexslaveri till och med i skolor och hur
man kan ingripa i det.

Den norska delegationen ordnade ett seminarium om yttrandefrihet där företrädarna för RSF, Prem Samy
(Head of the World press Freedom Index) och Thomas Friang (Advocacy Director), redogjorde för organi-
sationens utredning om yttrandefriheten i olika länder (Index of Reporters without Borders). Enligt rap-
porten ligger Norge, Finland och Sverige i täten när det gäller yttrandefriheten. Den tidigare chefredaktö-
ren Torry Pedersen (Director of Publishing, Schibsted) talade om sambandet mellan yttrandefrihet, de-
mokrati och positiv samhällsutveckling. Vid mötet diskuterades också parlamentarikernas roll och möjlig-
heter att främja och försvara yttrandefriheten. Deltagarna fick också höra om vilka faktorer som har bi-
dragit till att Norge nu kommer på första plats.

14

5 Församlingens ställningstagande gällande frågor inom OSSE:s område
Församlingens ställningstagande i säkerhetspolitiska frågor inom OSSE finns inskrivna i slutakten från årets
session, Luxemburgdeklarationen (Luxemburg Declaration – bilaga 4). Sessionen hölls den 3–7 juli 2019 i
Luxemburg.

Huvudtemat var parlamentens roll i främjandet av hållbar utveckling och säkerhet (Advancing Sustainable
Development to Promote Security: The Role of Parliamentarians). Slutakten består av resolutioner om hu-
vudtemat framtagna av församlingens tre utskott och ståndpunkter utifrån förslagen till tilläggsämnen.
Tilläggsämnena bygger på medlemmarnas förslag och ständiga utskottet beslutar om den fortsatta be-
handlingen. Efter omröstning godkände ständiga utskottet alla förslag till tilläggsämnen. Den fortsatta be-
handlingen skedde antingen vid sessionen eller i utskotten.

Antagandet av slutakten förlöpte delvis i en upprörd stämning. Ryssland och Turkiet motsatte sig vissa
skrivningar i slutakten, men lyckades inte lägga fram sin avvikande mening i överensstämmelse med stad-
garna. Ryssland försökte vid flera tillfällen åberopa att församlingen inte var beslutför. Enligt stadgarna kan
beslut fattas bara om hälften av församlingen deltar. De ryska ledamöterna ansåg att detta villkor inte var
uppfyllt. Ordföranden var av annan åsikt och meddelade att sekretariatet hade bekräftat detta. Situationen
ledde till en dispyt mellan ordföranden och Rysslands representant. Ryssland meddelade att Luxemburg-
deklarationen inte kunde betraktas som officiell, eftersom församlingen inte var beslutför. Man fick ingen
slutgiltig klarhet i frågan. Slutakten antogs med rösterna 97-7-11 trots protester från Ryssland och Turkiet.
Ryssland uttryckte sitt missnöje med resultatet av sessionen vid ständiga rådets möte den 11 juli 2019 och
upprepade sin åsikt om procedurfelet.

Nedan finns en sammanfattning av alla resolutioner.

I politiska utskottets resolution om huvudtemat, parlamentens roll i främjandet av hållbar utveckling och
säkerhet, betonas alla staters medverkan i konfliktlösning, vapenbegränsningar, förtroendeskapande åt-
gärder, bekämpning av terrorism och multilateralism. Församlingen beklagar att INF-avtalet om medeldi-
stansrobotar har upphört att gälla. Församlingen upprepar sin tidigare ståndpunkt och sitt krav på att fi-
entligheterna i östra Ukraina bör upphöra och att den ryska armén bör dra sig tillbaka från Ukrainas terri-
torium. Församlingen manar fortfarande till en övergripande lösning som utgår från Minskavtalet och som
ska få slut på krigsoperationerna. Ledarna för Armenien och Azerbajdzjan uppmuntras att öka sin dialog
och vidta konkreta åtgärder för att finna en fredlig lösning på konflikten i Nagorno-Karabach. För att be-
kämpa terrorism och extremiströrelsers våld uppmanas parlamenten och regeringarna att på ett effektivt
sätt reagera på de utmaningar som följer av att utländska stridande som varit verksamma inom terrorist-
organisationer återvänder och vidarebosätts, inbegripet särskilda åtgärder för familjemedlemmar till ut-
ländska stridande. Slutligen lyfter församlingen fram kvinnornas och parlamentens roll i fredsarbetet när
det gäller att främja hållbar utveckling och säkerhet.

Politiska utskottet förde en livlig diskussion om de tilläggsämnen som Ryssland protesterade emot: dels
krisen i Ukraina, dels läget i Abchazien och Sydossetien i Georgien.

I församlingens resolution om Rysslands militarisering av den illegalt ockuperade autonoma republiken
Krim, staden Sevastopol, Svarta havet och Azovska sjön återfinns ståndpunkter av FN och OSSE, där Ryss-
lands åtgärder fördöms som oförenliga med internationell rätt och konstateras påverka säkerheten i hela
Europa. Församlingen konstaterar att uppförandet av bron över Kertjssundet på ett flagrant sätt bryter
mot principerna i folkrätten, ytterligare ökar militariseringen av området och försvårar Ukrainas ekono-
miska utveckling. Församlingen bekräftar sitt engagemang för Ukrainas suveränitet och territoriella integri-
tet och uppmanar Ryssland att dra tillbaka sina trupper från Krim. Församlingen fördömer Rysslands obe-
fogade bruk av vapenmakt mot den ukrainska flottan och dess besättning den 25 november 2018 och upp-
manar Ryssland att frige olagligt gripna medlemmar, fartyg och utrustning och att säkerställa fri passage

15

för alla fartyg till och från Azovska sjön via Kertjssundet i enlighet med internationell rätt. I väntan på fri-
givning måste Ryssland respektera de gripnas rätt till rättshjälp och till ett möte med de konsulära myndig-
heterna och se till att de skadade besättningsmedlemmarna får den vård de behöver. Församlingen ställer
sig bakom OSSE:s åtgärder för att säkerställa internationell övervakning av området och fri sjöfart i
Kertjssundet.

I sin resolution om säkerhets- och människorättsläget i Abchazien, Georgien och Tschinvali hänvisar för-
samlingen bland annat till FN:s och Europarådets ståndpunkter och till prioriteringarna under det slova-
kiska ordförandeskapet i OSSE för att främja en fredlig lösning på konflikten. Församlingen noterar att Ryss-
lands olagliga ockupation och aktioner har försämrat säkerhets- och människorättsläget. Församlingen för-
dömer Rysslands kränkningar av internationell rätt och mänskliga rättigheter samt införandet av dödsstraff
i Abchazien. Parlamentarikerna uppmanar Ryssland att följa bestämmelserna i avtalet om eldupphör av
den 12 augusti 2008. Församlingen uppmanar också Ryska federationen att tillåta internflyktingar och
andra flyktingar att återvända till sina hem på ett fritt och människovärdigt sätt och att garantera att de
internationella mekanismerna för övervakning av de mänskliga rättigheterna får obehindrat tillträde till
området. Församlingen fördömer morden på de georgiska internflyktingarna Arjil Tatunasjvili, Giga
Otchozoria och Davit Basjaruli till följd av den ryska ockupationsregimens verksamhet i Suchum och Tshin-
vali, och uppmanar Ryssland att vidta åtgärder som leder till att de skyldiga ställs inför rätta. Georgiens
strävanden och insatser för att nå en fredlig lösning får uppbackning, bland annat inom ramen för freds-
förhandlingarna i Genève. Slutligen uppmanar parlamentarikerna OSSE:s ordförandeland att öka ansträng-
ningarna för att återuppta OSSE:s fältmission i Georgien.

I det tilläggsämne som Litauen föreslog, energiförsörjning, avråddes användningen av energipolitiska på-
tryckningsmedel och erinrades om att miljökonsekvenserna av stora energiprojekt skulle beaktas.

Schweiz upprepade sitt förslag från tidigare år om förvaltning av privata militära tjänster och säkerhets-
tjänster. I resolutionen efterlyser man relevant nationell lagstiftning och påminner man om Montreuxdo-
kumentet om staternas folkrättsliga skyldigheter och god praxis i samband med privata militära företags
och säkerhetsföretags verksamhet under en väpnad konflikt.

Den långa texten om utländska stridande innehåller ett stort antal åtgärdsförslag om bekämpning av
terrorism. På förslag av Ryssland lades det till en skrivning om FN:s säkerhetsråds resolution om bekämp-
ning av terrorism och utländska stridande. Resolutionen förpliktar de behöriga myndigheterna i FN:s med-
lemsstater att också samla in uppgifter ur passagerarregister (PNR) inom flygtrafiken.

I debatten som föregick godkännandet av resolutionen påpekade ledamot Kauma att hon förhåller sig kri-
tisk till att IS-krigares fruar återvänder till Finland, eftersom det inte är helt riskfritt. Hon menade att alla
IS-fruar inte har gjort sig skyldiga till brott, men att de minsann visste vad de gav sig in på. Hon föreslog att
det inrättas en internationell domstol för utredning av brott och tog upp möjligheten att villkora återresa
med att de som återvänder måste bistå myndigheterna i bekämpningen av terrorism.

Utskottet för ekonomi, vetenskap, teknologi och miljö diskuterade huvudtemat och de fyra tilläggsämnena
i konstruktiv anda utan stora tvistefrågor. Texten godkändes med några smärre ändringar.

I utskottets resolution om årets huvudtema, parlamentens roll i främjandet av hållbar utveckling och sä-
kerhet, betonar man församlingens insatser för att stöda FN:s Agenda 2030 och dess 17 mål och för att
påskynda ratificeringen av klimatavtalet från Paris och iakttagandet av de förpliktelser som gäller att be-
gränsa växthusgasutsläppen. I resolutionen lyfter församlingen fram Arktis särskilda sårbarhet när klimatet
blir varmare och konstaterar att klimatförändringen och konflikterna bidrar till flyktingskap. FN:s globala
migrationsavtal från 2018 (GCM, Global Compact for Safe, Orderly and Regular Migration) och flyktingkon-
vention (Global Compact on Refugees) får beröm eftersom de främjar en kontrollerad migration och trygga
förhållanden för migranter och flyktingar. Bekämpning av korruption, bättre hantering av migration och
bekämpning av organiserad brottslighet kräver också en uppdatering av nationell lagstiftning.

16

Tilläggsämnet om hänsyn till jämställdhets- och ungdomsaspekter i klimatfrågor väckte diskussion. Vid be-
handlingen av tilläggsämnet hållbar energi önskade de att man inte skulle lägga alltför stor vikt vid utfas-
ningen av kol, eftersom det också finns rena sätt att använda kol. Förslagen avslogs.

I diskussionen om rapporten från utskottet för mänskliga rättigheter och demokrati betonade Pia Kauma
(saml) behovet av att förbjuda barn- och tvångsäktenskap. Hon konstaterade att Finland nyligen har för-
bjudit äktenskap mellan minderåriga och att lagstiftningen bör korrigeras också i fråga om tvångsäkten-
skap. Den gällande lagstiftningen är inte tillräcklig. Hon påminde också om att arbetet med mänskliga rät-
tigheter är kontinuerligt och att alla länder har mycket att förbättra, också Finland.

I anknytning till huvudtemat uppmanas parterna att prioritera mänskliga rättigheter och humanitära behov
i sina strävanden att lösa konflikter. Fokus bör vara detsamma i de utrikespolitiska programmen. Även
kvinnors och barns rättigheter och särskilda behov ska beaktas under alla förhållanden. I resolutionen upp-
muntras regeringar, parlament, rättsväsenden och nationella människorättsinstitutioner att överväga att
utnyttja ODIHR:s sakkunskap, bland annat för att se till att OSSE-åtagandena efterlevs. Församlingen fäster
särskild uppmärksamhet vid att förebygga våld mot journalister och bekämpa alla former av hatretorik.

Resolutionerna om åtgärder för att stärka skolelevernas färdigheter att identifiera risker för människohan-
del (USA), om utvecklandet av vården av nyfödda (Italien) och kampen mot diskriminering av kristna och
andra medlemmar av minoritetsreligioner (Sverige) antogs enhälligt.

Rysslands förslag till tilläggsämne om bekämpning av främlingsfientlighet, aggressiv nationalism och into-
lerans förkastades efter omröstning på utskottsnivå med rösterna 11-25-13. Litauen och USA föreslog att
initiativet skulle avslås, bland annat med hänvisning till att det i texten inte nämndes något om kommun-
ismens offer, judeförföljelserna och den ökade antisemitismen. Debatten gick het mellan dels Ryssland och
Ukraina, dels Litauen och Georgien. Ledamot Slutskij från Ryssland varnade för att beslutet tydde på att
OSSE snart kommer att befinna sig i samma situation som Europarådet varit i nästan fem år. Han före-
brådde OSSE för växande meningsskiljaktigheter och attityder visavi målen.

Tre resolutioner antogs vid sessionen utan utskottsbehandling.

I resolutionen om förebyggande och bekämpandet av korruption hänvisar församlingen till OSSE:s åtagan-
den och till andra internationella organisationer och aktörer (inkl. Greco). Församlingen uppmanar parla-
menten att lyfta fram kopplingarna mellan organiserad brottslighet och korruption och att öka medveten-
heten om problemet genom offentliga debatter. OSSE bör satsa på att bekämpa korruption genom att öka
experthjälpen och utse en särskild representant för korruptionsbekämpning.

I resolutionen om det civila samhällets roll i uppnåendet av OSSE:s mål hänvisas det till att det civila sam-
hällets förutsättningar att fungera under de senaste åren dock har försämrats på ett oroväckande sätt i
flera länder, vilket gör att OSSE:s åtgärder, särskilt när det gäller den mänskliga dimensionen, blir mindre
synliga. Enligt församlingens ståndpunkt bör OSSE:s verksamhet vara öppen och även HDIM-mötet (Human
Dimension Implementation Meeting) bör utnyttjas som en central mötesplats. Konsultationer med frivil-
ligorganisationer bör utökas, även inom ramen för den parlamentariska församlingen. Ett uppdrag som
särskild representant för samarbete med frivilligorganisationer bör inrättas på både mellanstatlig och
parlamentarisk nivå.

I den tredje resolutionen som antogs utan utskottsdebatt tas det ställning till en effektiv hantering av in-
vandringen och framförs synpunkter på praxisen när det gäller människovärdigt återsändande. Parlamen-
tarikerna noterar de (säkerhets)utmaningar som är förknippade med den omfattande invandringen både i
ursprungs-, transit- och mottagarländerna och det hänvisar till att principen om förbud mot tillbakasänd-
ning också gäller länder som inte har ratificerat 1951 års konvention om flyktingars rättsliga ställning. I
resolutionen hänvisas till Europaparlamentets utredning enligt vilken assisterad frivillig återresa och åter-

17

resa inom ramen för integration är mest hållbara och också mest kostnadseffektiva. Tanken med åtgärds-
förslagen är att säkerställa ett människovärdigt återvändande för flyktingar och stödja en effektiv hantering
av migrationen bland annat genom att följa IOM:s rekommendationer om återsändande och främja sam-
arbetet mellan olika nationella myndigheter å ena sidan och genom utbyte av erfarenheter av god praxis å
andra sidan. Församlingen uppmanar de medverkande länderna att utarbeta handlingsplaner för återsän-
dande, enligt vilka påtvingat återvändande endast ska tillgripas som en sista utväg.

18

6 Temakonferens
Församlingens höstsession ordnades för första gången i ett av församlingens demokratiska partnerland
nämligen Marocko i Marrakech i oktober 2019. Temat var säkerhetssituationen i Nordafrika. Mötets rubrik
var Promoting Security Across the Euro-Mediterranean Region: The Role of the OSCE and its Partners. Kon-
ferensen gav tillfälle att lyfta fram situationen i Marocko och också i andra länder i regionen samt samar-
betsformerna i regionen.

I höstsessionen deltog ordförande Junnila, vice ordförande Koskinen samt de ordinarie medlemmarna Elo-
ranta, Kauma, Pirttilahti och Hopsu.

Ordförande för temakonferensen var ordföranden för Marockos överhus Hakim Benchamach, som också
höll ett inledande anförande. Ordföranden för Finlands delegation Junnila och ledamöterna Kauma och
Hopsu deltog i diskussionen.

Vid mötets öppningssession talade förutom ordförande Benchamach även Khalid Samadi, statssekreterare
för högskole- och vetenskapsministeriet; Afrikanska unionens president; Alassane Bala Sakande, talman i
Burkina Faso och Moustapha Cisse Lo, talman för Ecowas (Economic Community of West African States).
De beskrev Afrikas politiska och ekonomiska utvecklingsutsikter samt säkerhetshot och utmaningar i an-
slutning till migration och terrorism.

Burkina Fasos talman Bala Sakande berättade om den parlamentariska kommitté för G5 Sahel-området
som inrättades i december 2018. Han efterlyste samarbete dels mellan OSSE:s parlamentariska församling
och G5 Sahel-kommittén, dels mellan IPU och Afrikanska unionen.

Säkerhetsläget i Nordafrika behandlades vid tre sessioner. Temat för den första sessionen var OSSE och det
regionala samarbetet kring innovationer i Afrika. Under sessionen diskuterades klimatförändringens kon-
sekvenser för ekonomin och migrationen. Talmannen i Burkina Faso, Alassane Bala Sakande, höll tal i egen-
skap av president för Afrikanska unionens parlament. Mbarka Bouaida, ordförande för den regionala för-
valtningen i Guelmin-Oued Noun i sydöstra Marocko, redogjorde för en regionförvaltningsreform i sin reg-
ion.

Temat för den andra sessionen var de utmaningar som klimatförändringen medför för den ekonomiska
utvecklingen i Medelhavsområdet och konsekvenserna för migrationen. Kring temat hölls tre inledande
anföranden: Talman Mustapha Cisse Lo från Senegal behandlade i sitt tal bland annat miljöutmaningar som
påverkar den ekonomiska utvecklingen. Teresa Botella, företrädare för Internationella migrationsorgani-
sationen (IOM), talade om utmaningar och miljökonsekvenser i anslutning till hanteringen av migrationen.
Samordnaren av OSSE:s ekonomiverksamhet Ralf Ernest berättade om OSSE:s verksamhet i regionen.

Ordföranden för Finlands delegation Vilhelm Junnila (saf) påminde i sitt tal om att det redan i deklarationen
från KSSE:s session i Helsingfors 1975 fanns en hänvisning till säkerheten kring Medelhavet, och samarbetet
med Medelhavsländerna är därför en naturlig del av OSSE:s verksamhet. Junnila anser dock att det är viktigt
att OSSE och dess parlamentariska församling fokuserar på sina kärnuppgifter, det vill säga säkerhet och
samarbete. Till exempel behandlas migrationsfrågor redan på många andra forum. Visserligen berör bief-
fekterna även oss, till exempel de säkerhetshot som utländska stridande utgör när de återvänder samt
migrerande arbetares inverkan på arbetsmarknaden. I stället för att inrikesministrarna i EU håller möten
bakom stängda dörrar ville Junnila att migrationen skulle behandlas i samarbete med Medelhavsländerna
och andra berörda länder. Utan en dialog uppnås inga hållbara lösningar.

Pia Kauma (saml) påpekade att klimatförändringen och de dåliga ekonomiska utsikterna för Afrika i kom-
bination med en stor ung befolkning återspeglas också i Europa. Å andra sidan finns det också mycket hopp
på kontinenten. Hon påminde om att Afrika har blivit en allt viktigare partner för europeiska företag, bland

19

annat i och med att det byggts upp infrastruktur. Kauma gratulerade Marocko med anledning av regering-
ens beslut att hälften av energin i landet senast 2030 ska baseras på förnybara energikällor i stället för
fossila.

Ämnet för den tredje sessionen gällde bekämpning och motverkan av intolerans och diskriminering på
grund av religion och tro. Mohamed Belbekir, direktör för Study and Research Center on Values i Marocko,
berättade om Marockos åtgärder för att främja dialogen mellan religioner och om program som syftar till
att identifiera och förebygga radikalisering och terrorism. Målgruppen för programmen är bland annat
unga, kvinnor och utsatta människor. Marocko satsar på utbildning och förbättring av kvinnornas ställning
genom att också ta hänsyn till skillnaderna mellan städer och landsbygd. OSSE:s särskilda representant mot
intolerans och diskriminering, ambassadör Mehmet Pacaci, informerade om OSSE:s insatser på mellanstat-
lig nivå.

I sitt anförande tog Inka Hopsu (Gröna) upp frågan om religiös tolerans, vars betydelse framgår av att 80
procent av världens befolkning hör till något religiöst samfund. Hopsu hoppades att både politiska och
religiösa ledare skulle föregå med gott exempel på att uppvigling till hat är fel och att alla behövs för att
föra en dialog mellan religionerna. Diskriminering, intolerans och främlingsfientlighet kan inte bekämpas
utan vetskap om deras upprinnelse, sade Hopsu. FN utgår i sitt eget handlingsprogram från att orsakerna
till hatretorik finns i utslagning, fattigdom, ojämlikhet, upplevelser av utanförskap, brist på grundläggande
utbildning, våld och svaga samhällsinstitutioner. Sociala medier gör det möjligt att underblåsa hat, men de
ger också verktyg för att följa oönskade företeelser och en plattform för att stärka vårt budskap och sprid-
ningen av forskningsbaserad kunskap.

20

7 Medelhavsforumet
Den parlamentariska församlingens Medelhavsforum är en särskild session som nämns i organisationens
stadgar och som på bred front behandlar frågor som rör säkerheten, miljön, den ekonomiska utvecklingen
och migrationen i Medelhavsområdet.

Detta år sammanträdde forumet kring temat "samarbetsmodellerna mellan nord och syd och de ekono-
miska förbindelserna i Medelhavsområdet i en globaliserad värld". Ordförande var Pascal Allizard (Frank-
rike), särskild representant för Medelhavsområdet och vicepresident i församlingen. Anföranden hölls
dessutom av den grekiska livsmedelsministern Makis Voridis och ambassadören för det kommande OSSE-
ordförandelandet Albanien, Igli Hasani, som också är ordförande för OSSE:s samarbetsgrupp tillsammans
med samarbetspartnerna i Medelhavsområdet.

I sitt öppningsanförande påpekade Allizard att Medelhavsområdet är ett gemensamt utrymme med kon-
taktytor till många OSSE-länder. Området är centralt på grund av många kriser och spänningar, till exempel
terrorhot. Migrationen från Afrika och Mellanöstern går via tre huvudrutter över Medelhavet. Allizard
berättade att den kamp mot terrorismen som pågår i östra Medelhavet, bland annat i Syrien, orsakar be-
tydande militär verksamhet och att det finns spänningar mellan Nato och Ryssland i regionen. I sitt anfö-
rande tog Allizard också upp Kinas roll i Medelhavsområdet. Han talade om Kinas satsningar på att bygga
en infrastruktur som förenar de olika delarna av regionen. Allizard efterlyste ett gemensamt strategiskt
samarbete mellan Medelhavsländerna för att utbyta information om Kinas projekt. Han hoppades att Kinas
inflytande inte skulle leda till ytterligare instabilitet i regionen.

Minister Voridis, tidigare medlem av Greklands OSSE-delegation och ordförande för utskottet mot
terrorism, konstaterade att internationella utmaningar som klimatförändringen, korruption och terrorism
inte kan hanteras enbart på nationell nivå. Han betonade att multilateralt samarbete är nödvändigt och att
OSSE:s parlamentariska församling genom sin ökade verksamhet tillför ett verkligt mervärde till dessa pro-
cesser.

Albaniens ambassadör Hasani sade att ekonomiska kontakter är nödvändiga för säkerheten. Han koncen-
trerade sig på åtgärder för att främja ungas engagemang i samhället. Han sade att migration alltid har
funnits i mänsklighetens historia men att det borde vara ett alternativ och inte en nödvändighet.

Vice ordföranden för Finlands delegation Johannes Koskinen (sdp) efterlyste mer innehåll och konkretise-
ring på agendan för parlamentarikermötet och forumet. Koskinen menade att till exempel satsningar på
förnybar energi, kontaktnät och utbildning står i centrum för utvecklingen i södra och östra Medelhavsom-
rådet. Om utvecklingsbankerna i Europa, Afrika och Asien fick komma med synpunkter på investeringspro-
jekt skulle mötena och samarbetet få större genomslagskraft.

I Medelhavsforumet deltar också de parlamentariska delegationerna från OSSE:s samarbetspartner i Me-
delhavsområdet, såsom Algeriet, Egypten, Jordanien och Marocko.

21

8 Valobservation
8.1 Allmänt
Medborgarnas förtroende för de demokratiska institutionernas verksamhet är en grundläggande förutsätt-
ning för demokrati. Ett parlament valt genom fria val är den viktigaste demokratiska institutionen. I KSSE:s
Köpenhamnsdokument, som antogs 1990, finns medlemsländernas gemensamma uppfattning om mänsk-
liga rättigheter, demokrati och rättsstatsprincipen inskriven. I dokumentet förklarar medlemsländerna att
fria val är en av de rättsstatsprinciper som är väsentliga för människovärdet och för ett fullständigt uttryck
för lika och oförytterliga rättigheter. Dokumentet anger vad som kännetecknar fria val. Med stöd av doku-
mentet ska medlemsländerna varsla om förestående val och kan kalla in företrädare för andra medlems-
länder för att följa valen. Kontoret för demokratiska institutioner och mänskliga rättigheter (Office for
Democratic Institutions and Human Rights) ODIHR har inrättats i Warszawa för att samordna den här verk-
samheten. Valobservationen är en av ODIHR:s mest synliga uppgifter, men inte den enda uppgiften. ODIHR
bistår också sina medlemsländer bland annat i utvecklandet av vallagstiftningen och valförvaltningen.

Valobservationens betydelse som en del av verksamheten inom OSSE:s parlamentariska församling har
ökat under årens lopp. Valobservation har visat sig vara ett viktigt sätt att fästa det internationella samfun-
dets uppmärksamhet vid den demokratiska situationen i medlemsländerna. Verksamheten genomförs i
samarbete med ODIHR i enlighet med den plan som etablerats under de senaste åren. I de observationsin-
satser som administreras av OSSE/ODIHR deltar dessutom ofta representanter för Europarådets parlamen-
tariska församling, Europaparlamentet och Natos parlamentariska församling. Under året observerade för-
samlingen val i sex länder: Kazakstan, Moldavien, Nordmakedonien, Ukraina, Uzbekistan och Vitryssland.

Hur valet löper kan ses som ett tecken på hur det står till med demokratin i landet, men utifrån valresultatet
kan man också dra slutsatser om samhällena i stort. En aktuell iakttagelse i samband med val är den alltmer
markanta tudelningen i samhällena och svårigheterna att bilda en fungerande regering utifrån valresulta-
tet. Beslutsprocesserna kan lamslås för en lång tid framåt och resultatet kan bli en regeringskoalition som
inte har folkets stöd. Situationen försvagar människors förtroende för det demokratiska systemet, vilket
kan undergräva hela demokratin. Samtidigt ger svaga regeringar rum för företeelser och aktörer som rub-
bar samhället och som får draghjälp av sociala medier och nya former av kommunikation.

Förr försökte man påverka val genom fusk på valdagen, men i dag är påverkansformerna allt mer utveck-
lade. Det finns inte något allenarådande rätt sätt att ordna val, men genom att följa internationellt över-
enskomna rekommendationer ser man till att vissa minimivillkor uppfylls. Men lika viktigt som att valen
förlöper väl är att medborgarna får uttrycka sina bekymmer och åsikter och ifrågasätta de beslut som fat-
tats. Endast ett fritt, rättvist och tryggt samhälle kan erbjuda en fungerande ram för genuint fria och de-
mokratiska val.

Det arbete för att utveckla generalförsamlingens valövervakningspraxis som inleddes vid den parlamenta-
riska församlingen 2018 fortsatte under berättelseåret och de nya anvisningarna togs i bruk under våren.
Genom arbetet med att förnya praxisen har man velat säkerställa att valobservationen är smidig, tillförlitlig
och opartisk och samtidigt engagera ledamöterna allt starkare i de observationsinsatser som de deltar i.
Finlands OSSE-delegation har aktivt deltagit i detta utvecklingsarbete, delvis självständigt men också som
ett led i NB8-samarbetet. Mer om detta i kapitel 2.

8.2 Parlamentsvalet i Moldavien
Parlamentsvalet i Moldavien den 24 februari 2019 genomfördes i enlighet med den nya vallagen, vilket
innebar en övergång från ett helt proportionellt valsystem till ett blandat system. Till ett parlament med
101 platser valdes 50 ledamöter genom slutet, proportionellt listval från en enda riksomfattande valkrets.
51 ledamöter valdes från enmansvalkretsar i enlighet med ett majoritetsvalsystem (first past the post).

22

Den livliga valkampanjen tog fart när valet närmade sig. Samtidigt ökade också svartmålandet och hatreto-
riken. Väljarnas förtroende försvagades av de senaste årens korruptionsskandaler som berört politiker och
de offentligt debatterade påtryckningarna mot väljare, hotelserna mot partianhängare och misstankarna
om köp av röster. Mandatperioden för Moldaviens föregående parlament var fullt av kriser och korrupt-
ionsskandaler och regeringarna byttes ut titt som tätt. Valresultatet i februari medförde inga förändringar.
I valet fick inget parti en klar majoritet, och det visade sig vara mycket svårt att bilda en regering. Valdelta-
gandet var 49,22 procent.

Enligt observatörerna rådde genuin konkurrens och valförrättningen levde upp till de grundläggande prin-
ciperna. Valet måste dock ses i ett sammanhang där medborgarnas förtroende för valet och de demokra-
tiska institutionerna var lågt. Valobservatörerna fick höra trovärdiga påståenden om påtryckningar mot
offentligt anställda, köp av röster och missbruk av offentliga resurser. Dessutom orsakade övergången till
det nya valsystemet förvirring bland väljare och valfunktionärer. Det nya blandade systemet innehåller inte
tillräckliga kontrollmekanismer för att hindra rika affärsmäns inflytande i enmansvalkretsar. De partiska
medierna inverkade negativt på valdebatten. De problem som uppdagats vid valet visar att vallagstift-
ningen behöver ändras för att ingripa i missbruket av offentliga resurser, finansieringen av valkampanjer
och problemet med medieägande.

OSSE:s parlamentariska observatörsdelegation leddes av Kari Henriksen (Norge) och OSSE:s kortvariga ob-
servatörer leddes av den parlamentariska församlingens president George Tsereteli (Georgien). Från den
finländska OSSE-delegationen deltog Mika Raatikainen (saf).

8.3 Presidentvalet i Ukraina
Komikern och jurisdoktorn Volodymyr Zelenskyj vann den första omgången av presidentvalet i Ukraina den
31 mars 2019 och valdes till landets president vid andra omgången den 21 april 2019. Zelenskyj fick 73,22
procent av rösterna och lämnade den sittande presidenten Petro Porosjenko långt bakom sig. Det fanns
sammanlagt 39 kandidater, av vilka en del var så kallade tekniska kandidater som främst skulle vilseleda
väljarna. Valdeltagandet var 63,5 procent i första omgången och 62,7 procent i andra omgången.

Efter Euromajdan-revolutionen och särskilt efter Rysslands attack har Ukraina blickat västerut. Samarbetet
förutsätter omfattande reformer i ekonomin, genomförandet av demokratin, respekten för de mänskliga
rättigheterna och utvecklingen av rättsstatsprincipen. Presidentvalet ansågs vara ett test på demokratins
tillstånd i Ukraina och själva valdagen visade att reformer har genomförts. Ilkka Kanerva (saml), president
emeritus i OSSE:s parlamentariska församling, ledde OSSE: s kortvariga valobservatörer i Ukraina. Enligt
observatörerna rådde genuin konkurrens och väljarna hade många alternativ att välja bland. Valdagen var
lugn och gick relativt bra. Trots små problem i samband med rösträkningen och sammanställningen av
rösterna var valet ett steg i rätt riktning och det förrättades med respekt för god valsed.

Valdagen visar dock inte hela sanningen. Implementeringen av vallagen, som kräver revidering även om
den fungerar i sig, lämnade en del övrigt att önska. Centralvalnämndens arbete var inte öppet för insyn och
vissa ändringar i regelverket gynnade den sittande presidenten. Kandidatavgiften på 79 000 euro utesluter
många kandidater. Bland de ledande kandidaterna var Porosjenko och Tymosjenko mycket aktiva, men
Zelenskyjs kampanj avvek totalt från de andra, eftersom han åkte runt i landet med sin stora show, där det
talas mycket lite om politik. Det gick tydligen hem hos medborgarna, som tröttnat på de offentliga institut-
ionerna och de korrupta politikerna.

En stor utmaning var missbruket av offentliga medel och fördunklingen av gränsen mellan presidenten och
staten. Försöken att köpa röster och de fler än 80 brottsutredningarna i fallen kastade en lång skugga över
valet. Valet kunde inte ordnas i hela landet. Eftersom Ryssland betraktas som en angriparstat i Ukraina, får
landets medborgare inte vara valobservatörer i landet. Detta strider mot OSSE:s regler.

23

De ukrainska medierna är relativt fria, men de flesta tv-kanalerna ägs av oligarker och är därför inte opar-
tiska. En djupgående analys av valet saknades nästan helt och hållet. Porosjenko äger tre tv-kanaler. Den
tredje säsongen av Zelenskyjs egen tv-serie startade lägligt några dagar före valet på oligarken Kolomojskyjs
kanal. Kolomojskyj är anhängare av Zelenskyj men befinner sig i gräl med Porosjenko. Inför valet godkände
regeringen begränsningar av journalisters frihet.

8.4 Det förtida parlamentsvalet i Ukraina
Året 2019 kommer att bli ett historiskt år i Ukraina. I det krigförande landet lyckades man ordna ett helt
fredligt maktbyte, där medborgarna genom fritt val kunde välja bland ett stort antal kandidater. President
Volodymyr Zelenskyj, som hade varit vid makten i bara tre månader, lyckades helt och hållet med att an-
ordna förtida val för att befästa sin maktställning och sin reformagenda. Hans parti Folkets tjänare, som
grundades på nyårsaftonen, vann överlägset det förtida parlamentsvalet den 21 juli 2019. Partiet fick 254
mandat i parlamentet med 450 mandat. Valdeltagandet var 49,84 procent. På grund av den pågående kon-
flikten kunde val inte hållas på Krim, och inte heller på alla håll i Donetsk och Luhansk. Av denna anledning
blir 26 parlamentsplatser helt otillsatta.

Vid valet valdes hälften av ledamöterna (225) genom proportionella val från slutna partilistor i en valkrets
som omfattade hela landet och hälften från valkretsar med ett enda mandat. OSSE/ODIHR har länge kriti-
serat denna praxis, eftersom den ger stora möjligheter till missbruk. Enligt observatörerna respekterades
de grundläggande fri- och rättigheterna vid valet. Ilkka Kanerva (saml), ersättare i Finlands OSSE-delegation
och president emeritus i församlingen, ledde de kortvariga observatörerna. Vilhelm Junnila (saf), ordfö-
rande i den finländska delegationen, övervakade valet i Odessa.

Det förekom dock många problem i valkampanjen och omfattande försök att köpa röster. Presidenten,
statsministern, riksdagsledamöterna och många borgmästare gjorde sig skyldiga till maktmissbruk. Dessu-
tom utnyttjades alla kryphål i lagstiftningen och det gjordes aktiva försök att särbehandla kandidater. Vil-
seledande kandidater, "kloner", som hade samma eller liknande namn som ”äkta” kandidater, ställde upp
i valet. Enligt valobservationsrapporten kunde klonerna ha inverkat på valresultatet. Arbetstagare inom
den offentliga och privata sektorn förmåddes genom påtryckningar att delta i kampanjevenemang.

Valdagen var lugn och det förekom inget grovt valfusk. Rösträkningen var också öppen, även om alla pro-
cesser inte följdes innan protokollet godkändes. Det förekom dock problem med tabelluppställningen.
Trots den snäva tidtabellen lyckades centralvalnämnden genomföra valet tekniskt. Centralvalnämnden fick
trots det kritik för brist på öppenhet.

Förändringens vindar har också tidigare blåst i Ukraina, men trots det har landet inte lyckats utnyttja sina
naturresurser, sin kompetens och sin utbildade befolkning för att öka välståndet och välfärden. Jämfört
med andra tidigare sovjetstater har Ukrainas ekonomiska utveckling varit stagnerande. Orsakerna till detta
är enkla: korrumperade institutioner har gjort det möjligt för ett fåtal oligarker att använda offentliga me-
del för att främja sina egna intressen. Samtidigt har Ryssland varit en destabiliserande kraft. Ukrainas nya
och unga makthavare har en stark vilja att lyckas, men det förutsätter samtidigt ett nytt tänkesätt i den
ukrainska politiken, det vill säga en starkare kontakt med medborgarna och en genuin dialog med alla sam-
hällsaktörer. Samtidigt har Zelenskyj lovat en lösning på krisen mellan Ukraina och Ryssland, men det kan
visa sig vara svårt för en oerfaren president.

8.5 Presidentvalet i Nordmakedonien
Presidentval ordnades i Nordmakedonien den 21 april 2019. Till andra omgången tog sig Stevo Pendarovski
från mittenvänstern med 44,75 procent av rösterna och konservativa Gordana Siljanovska-Davkova med
44,16 procent av rösterna. Valdeltagandet var 41,67 procent. Under den andra omgången gällde den
största oron valdeltagandet, eftersom segraren enligt landets lagstiftning är den som får mer än hälften av
de avgivna rösterna, förutsatt att valdeltagandet är över 40 procent. Den västvänliga Pendarovski segrade
i valet. I den andra omgången var valdeltagandet 46,7 procent.

24

Valet fick positivt omdöme. Valdagen var lugn och rösträkningen gick utan problem. Väljarna hade många
alternativ att välja mellan. Trots tekniska problem gick valförrättningen bra. Centralvalnämnden skötte sina
uppgifter på tillbörligt sätt och hade parternas förtroende. Valkampanjen gick bra och kandidaterna fick
fritt bedriva kampanj. Mötes- och yttrandefriheten respekterades i stort sett och kandidaterna förde en
genuin politisk dialog. Även mediernas verksamhet fick beröm. Medierna agerade oberoende och gav plats
åt alla kandidater enligt samma principer. Vallagstiftningen är dock inte tillräckligt högkvalitativ för att pre-
sidentval ska kunna ordnas och landet behöver revidera vallagstiftningen. Lagstiftningen och praxisen i
fråga om valfinansieringen är fortfarande problematiska.

Valresultatet är också en seger för EU och Nato, eftersom Pendarovski profilerar sig som en liberal person
som tror på en öppen mångetnisk demokrati. Hans seger var också ett slags seger för landets västoriente-
rade regering, som fick bekräftelse på sin egen agenda. Samtidigt visar det låga valdeltagandet att väljarna
inte är så intresserade av situationen i landet eller nöjda med den politiska inriktningen. Statsministern
meddelade efter valet att regeringens sammansättning kommer att ändras senare i maj.

Sereine Mauborg (Frankrike) ledde OSSE:s parlamentariska församlings observatörsdelegation och samt-
liga kortvariga observatörer.

8.6 Det förtida parlamentsvalet i Kazakstan
Kassym-Jomart Tokajev, den kazakstanska senatens talman som stöddes av den avgående presidenten Nur-
sultan Nazarbajev, vann som väntat det förtida presidentvalet i Kazakstan den 9 juni 2019. Han fick 70,96
procent av rösterna. När resultatet offentliggjordes underströks det att Tokajev ändå inte nådde upp till
Nazarbajevs stödsiffror. Det fanns sju kandidater, varav bara en i sann bemärkelse representerade oppo-
sitionen. Valdeltagandet var 77,54 procent.

När president Nazarbajev, som hade haft makten i landet sedan 1991, avgick hade Kazakstan haft en genuin
möjlighet att genomföra stora politiska reformer och gå in i en ny era. Valförberedelserna gjordes skynd-
samt och valet uppfyllde inte de internationella valstandarderna. Yttrandefriheten förverkligades inte och
kritiska röster dämpades. Vallagen ger en teknisk grund för ordnandet av val, men de olika förbud och
begränsningar som ingår i den samt villkoren för att ställa upp som kandidat stämmer inte överens med
OSSE:s/ODIHR:s rekommendationer. Dessutom förbjuder landets lag spontana sammankomster, vilket
gjorde det svårt att ha en valkampanj.

Valdagen förlöpte lugnt, men de fredliga demonstrationerna i de stora städerna besvarades med maktme-
del som ledde till att hundratals demonstranter fängslades. Tjänstemännen inom den offentliga sektorn
utsattes också för påtryckningar. Detta fördunklade gränsen mellan den offentliga förvaltningen och det
styrande partiet och gjorde att väljarnas möjlighet att fritt välja sin kandidat kunde ifrågasättas.

Det fanns många problem i vallokalerna, och i vissa fall fick observatörerna inte tillträde till vallängderna
och var tvungna att stå långt ifrån under pågående röstning. Allvarligt valfusk upptäcktes i vallokalerna runt
om i landet. Observatörerna rapporterade om identiska underskrifter, röstning utan identitetsbevis, grupp-
röstning och ifyllande av valurnor. Utanför vallokalerna kunde det finnas personer som registrerade väljare
som besökte vallokalen. Till vallängderna fogades också personer under valdagen utan dokumentation.

Vid rösträkningen förekom procedurfel. I valurnor som användes vid hemmaröstning kunde det finnas fler
röstsedlar än det fanns personer på vallängderna. Samma problem påträffades i vallokaler. Centralval-
nämnden arbetade effektivt men insynen var bristfällig. Media respekterade lagtexten tekniskt, men den
mediesynlighet som den sittande presidenten fick och Nazarbajevs offentliga stöd förvrängde situationen.
I sitt första yttrande nedvärderade den nyvalde presidenten Tokajev valobservationsrapporten från
OSSE/ODIHR och menade att den var politiskt motiverad.

25

Den särskilda samordnaren för de kortvariga observatörerna var OSSE:s parlamentariska församlings pre-
sident George Tsereteli (Georgien) och församlingens observatörsdelegation leddes av Margareta Kiener
Nellen (Schweiz).

8.7 Det förtida parlamentsvalet i Vitryssland
Trots den omfattande kandidatuppställningen blev ingen representant för oppositionen invald vid det för-
tida parlamentsvalet i Vitryssland den 17 november 2019. Enligt observatörernas bedömning uppfyllde
valet inte de internationella valstandarderna. Valet förrättades i förtid utan någon klar orsak, och valet
betraktades som en testomgång före presidentvalet 2021, där också den sittande presidenten Alexander
Lukasjenko är kandidat. Valdeltagandet var 77,22 procent.

Valdagen förflöt lugnt men vid valförrättningen förekom en hel del allvarliga brister. Observatörerna fick
inte alltid se oanvända valsedlar och till och med valurnor hölls gömda. På många ställen fick man inte titta
på vallängderna och de som man fick se hade ofta identiska underskrifter. Observatörerna upptäckte också
problem med förseglingen av valurnor. Antalet röstsedlar jämfört med underskrifterna stämde inte alltid
överens och i vissa fall försökte utomstående påverka valprocessen. I vallokalerna observerades grupp- och
familjeröstning samt ifyllande av valurnor.

De största problemen förekom dock vid rösträkningen. Många observatörer observerade att valurnorna
fylldes, att röstningsresultaten förvrängdes och att observation förhindrades. Rösträkningen sköttes ofta
slarvigt, och alla åtgärder som föreskrivs i lagen vidtogs inte. President Lukasjenko förhöll sig dessutom
negativ till observatörerna och anklagade dem för provokationer i sitt tal på valdagen. Det ledarorienterade
valnämndssystemet väckte inte förtroende för valförvaltningen.

Förhandsröstning och valfusk i anslutning till det har länge varit ett problem i Vitryssland, och situationen
var inte heller denna gång annorlunda. Observatörerna hade inte någon verklig möjlighet att göra en sam-
lad bedömning av förhandsröstningen. Att förhandsröstningen inte gick ärligt till indikeras av problem som
upptäckts på förhandsröstningsställena, såsom dåligt förseglade valurnor, diskrepansen mellan det dagliga
valdeltagande som valmyndigheterna meddelat och det valdeltagande som observatörerna konstaterat
samt det faktum att medborgarobservatörer som pekat på brister har avlägsnats från platsen.

OSSE:s parlamentariska församlings valobservation leddes av Ditmir Bushati (Albanien) och särskild sam-
ordnare var Margaretha Cederfelt (Sverige). I observationen deltog ordföranden för Finlands OSSE-dele-
gation Vilhelm Junnila (saf) och vice ordföranden Johannes Koskinen (sd).

8.8 Parlamentsvalet i Uzbekistan
De senaste årens reformer, det nya valsystemet och valtemat ”Nya Uzbekistan – nya val” föranledde vissa
förväntningar på valet i Uzbekistan den 22 december 2019. Valresultatet medförde dock inte de förväntade
ändringarna och partiernas maktförhållanden förblir oförändrade. Valdeltagandet var 74,3 procent.

De reformer som gällde valet var dock inte tillräckliga för att det skulle kunna ordnas val med genuin kon-
kurrens. Landet saknar en öppen diskussionskultur och plattformar som möjliggör en sådan. Reglerna för
kampanjer är för stränga och utbudet av politiska alternativ knapphändigt. Valkampanjen var dämpad och
det uppstod ingen verklig debatt. De offentliga medierna fokuserade främst på presidentens verksamhet,
även om alla fem partier fick lika synlighet. De åtgärder som underlättat mötes- och yttrandefriheten märk-
tes åtminstone tills vidare inte som ökad medborgaraktivism.

Valdagen förflöt lugnt men vid valförrättningen förekom en hel del allvarliga brister. Vallokalerna var tidvis
olovliga, identitetsbevis krävdes inte alltid och ett stort antal personer lades till på vallängderna så sent
som på valdagen. Man observerade gruppröstning, fel i valurnornas förseglingar och ifyllande av urnor. Det
förekom också att väljarna röstade för någon annans räkning och att underskrifterna var identiska. De

26

största problemen gällde rösträkningen. Röstsedlar lades till i samband med räkningen, partirepresentan-
ter deltog i rösträkningen och de lagfästa reglerna följdes inte. Det valresultat som meddelats i vallokalen
kunde ändras. Centralvalnämnden arbetade sakligt och konstruktivt.

OSSE:s parlamentariska observatörsdelegation leddes av Kari Henriksen (Norge) och OSSE:s kortvariga ob-
servatörer leddes av den parlamentariska församlingens president George Tsereteli (Georgien). I observat-
ionen deltog ordförande Vilhelm Junnila (saf) och medlem Inka Hopsu (gröna) från Finlands OSSE-delegat-
ion.

27

BILAGA 1

FINLANDS DELEGATION I OSSE:S PARLAMENTARISKA FÖRSAMLING UN-
DER VALPERIODEN 2015–2019

ORDFÖRANDE VICE ORDFÖRANDE
Aila PALONIEMI (cent) Kimmo KIVELÄ (blå)

MEDLEMMAR

Ilkka Krista Mika Markku
KANERVA (saml) KIURU (sd) RAATIKAINEN (saf)ROSSI (cent)

ERSÄTTARE

Pekka Ilkka Pia Katri Simon Sofia
HAAVISTO (gröna) KANTOLA (sd) KAUMA (saml) KULMUNI (cent) ELO (blå) VIKMAN (saml)

SEKRETARIAT

Gunilla CARLANDER, delegationens sekreterare
Maria FAGERHOLM, delegationens biträdande sekreterare
Eeva LAHTI, delegationens biträdande sekreterare
Tanja TIMONEN, delegationens assistent

28

BILAGA 1

FINLANDS DELEGATION I OSSE:S PARLAMENTARISKA FÖRSAMLING
UNDER VALPERIODEN 2019–

ORDFÖRANDE VICE ORDFÖRANDE
Vilhelm JUNNILA (saf) Johannes KOSKINEN (sd)

MEDLEMMAR

Eeva-Johanna Inka Pia Arto
ELORANTA (sd) HOPSU (gröna) KAUMA (saml) PIRTTILAHTI (cent)

ERSÄTTARE

Ilkka Kimmo Antti Markus Juha Tom
KANERVA (saml) KILJUNEN (sd) KURVINEN (cent) MUSTAJÄRVI (vänst) MÄENPÄÄ (saf) PACKALÉN (saf)

SEKRETARIAT

Gunilla CARLANDER, delegationens sekreterare
Maria FAGERHOLM, delegationens biträdande sekreterare
Eeva LAHTI, delegationens biträdande sekreterare
Tanja TIMONEN, delegationens assistent

29

BILAGA 2

OSSE:S MEDLEMSLÄNDER

Albanien
Andorra
Armenien
Azerbajdzjan
Belgien
Bosnien-Hercegovina
Bulgarien
Cypern
Danmark
Estland
Finland
Frankrike
Förenta staterna
Georgien
Grekland
Heliga stolen
Irland
Island
Italien
Kanada
Kazakstan
Kirgizistan
Kroatien
Lettland
Liechtenstein
Litauen
Luxemburg
Nordmakedonien
Malta

Moldavien
Monaco
Mongoliet
Montenegro
Nederländerna
Norge
Polen
Portugal
Rumänien
Ryssland
San Marino
Schweiz
Serbien
Slovakien
Slovenien
Spanien
Storbritannien
Sverige
Tadzjikistan
Tjeckien
Turkiet
Turkmenistan
Tyskland
Ukraina
Ungern
Uzbekistan
Vitryssland
Österrike

SAMARBETSPARTNER

Afghanistan
Australien
Japan
Sydkorea
Thailand

MEDELHAVSOMRÅDETS SAMARBETS-
PARTNER

Algeriet
Egypten
Israel
Jordanien
Marocko
Tunisien

30

BILAGA 3

PARLAMENTARISKA FÖRSAMLINGENS PRESIDIUM OCH ÖVRIGA ORGAN
Läget i december 2019

Församlingens presidium

Juli 2018 - juli 2019

President
George Tsereteli (Georgien)

Vice presidenter
Isabella Santos (Portugal) 2019
Azay Guliyev (Azerbajdžan) 2019
Victor Paul Dobre (Rumänien) 2019
Pascal Allizard (Frankrike) 2020
Roger Wicker (USA) 2020
Margareta Cederfelt (Sverige) 2020
Kristian Vigenin (Bulgarien) 2021
Lord Peter Bowness (Storbritannien) 2021
Kari Henriksen (Norge) 2021

Kassaförvaltare
Doris Barnett (Tyskland)

President emeritus
Ilkka Kanerva (Finland)

Juli 2019 – juli 2020

President
George Tsereteli (Georgien)

Vice presidenter
Pascal Allizard (Frankrike) 2020
Roger Wicker (USA) 2020
Margareta Cederfelt (Sverige) 2020
Kristian Vigenin (Bulgarien) 2021
Lord Peter Bowness (Storbritannien) 2021
Kari Henriksen (Norge) 2021
Azay Guliyev (Azerbajdžan) 2022
Victor Paul Dobre (Rumänien) 2022
-

Kassaförvaltare
Peter Juel-Jensen (Danmark)

President emeritus
Ilkka Kanerva (Finland)

Utskottens presidier

Juli 2018 - juli 2019

Utskottet för politik och säkerhet (I utskottet)
Ordförande Filippo Lombardi (Schweiz)
Vice ordförande Sofio Katsarava (Georgien)
Rapportör Alan Farrell (Irland)

Utskottet för ekonomi, vetenskap, teknologi och
miljö (II utskottet)
Ordförande Nilza Sena (Portugal)
Vice ordförande Artur Gerasymov (Ukraina)
Rapportör Elona Gjebrea Hoxha (Albanien)

Juli 2019 - juli 2020

Utskottet för politik och säkerhet (I utskottet)
Ordförande -
Vice ordförande C. N. Dunava (Rumänien)
Rapportör Laurunas Kasciunas (Litauen)

Utskottet för ekonomi, vetenskap, teknologi och
miljö (II utskottet)
Ordförande -
Vice ordförande Artur Gerasymov (Ukraina)
Rapportör Elona Gjebrea Hoxha (Albanien)

31

Utskottet för mänskliga rättigheter (III utskottet)
Ordförande Margareta Kiener Nellen (Schweiz)
Vice ordförande MichaeI Georg Link (Tyskland)
Rapportör Kyriakos Kyriakou-Hadijiyianni (Kypros)

Utskottet för mänskliga rättigheter (III utskottet)
Ordförande Kyriakou-Hadijiyianni (Kypros)
Vice ordförande MichaeI Georg Link (Tyskland)
Rapportör -

Församlingens arbetsgrupper

Stadgearbetsgruppen
Sub-Committee on Rules of Procedure and Working Practices
Ordförande Lord Peter Bowness (Storbritannien)
George Tsereteli (Georgien)
Bahar Muradova(Azerbajdžan)
Peter Juel-Jensen (Danmark)
Doris Barnett (Tyskland)
Ruta Miliute (Litauen)
Kari Henriksen (Norge)
Victoria Paul Dobre (Rumänien)
Alexander Fokin (Ryssland)
Stefana Miladinovic (Serbien)
Robert B. Aderholt (USA)

Arbetsgruppen för migrationsfrågor
Ad Hoc Committee on Migration
2016-
Stf. ordförande Margareta Cederfelt (Sverige)
Vice ordförande Laurynas Kasciunas (Litauen)
Haydar Akar (Turkiet)
Jan Bauer (Tjeckien)
Daniela De Ridder (Tyskland)
Alf Dubs (Storbritannien)
Gianluca Ferrara (Italien)
Hedy Fry (Kanada)
Elona Hoxha Gjebrea (Albanien)
Sylvie Goy-Chavent (Frankrike)
Sheila Jackson Lee (USA)
Farah Karimi (Nederländerna)
Mehmet Sait Kirazoglu (Turkiet)
Kyriakos Kyriakou-Hadjjiyianni (Cypern)
Massimo Mallegni (Italien)
Stefana Miladinovic (Serbien)
Evangelos Syrigos (Grekland)
Georgios Varemenos (Grekland)

32

Arbetsgruppen för bekämpande av terrorism
Ad Hoc Committee on Countering Terrorism
2017-
Ordförande Abid Raja (Norge)
Vice ordförande Aude Bono-Vandorme (Frankrike)
Vice ordförande Richard Hudson (USA)
Kamil Aydin (Turkiet)
Paolo Grimoldi (Italien)
Branimir Jovanovic (Serbien)
Pia Kauma (Finland)
Reinhold Lopatka (Österrike)
Nikolai Ryzhak (Ryssland)
Guy Teissier (Frankrike)

Församlingens specialrepresentanter

Specialrepresentant för bekämpande av människohandel Christopher Smith 2004-
Special Representative on Human Trafficking Issues (USA)

Jämställdhetsombud Hedy Fry 2010-
Special Representative on Gender Issues (Kanada)

Specialrepresentant för motarbetande av Benjamin Cardin 2015-
antisemitism, rasism och intolerans (USA)
Special Representative on Anti-Semitism, Racism
and Intolerance

Specialrepresentant för Medelhavet Pascal Allizard 2017-
Special Representative on Mediterranean Affairs (Frankrike)

Specialrepresentant för Sydosteuropa Mark Pritchard 2018-
Special Representative on South East Europe (Storbritannien)

Specialrepresentant för verksamhet mot korruption Irene Charalambides 2019-
Special Representative on Fighting Corruption (Cypern)

Specialrepresentant för det civila samhällets medverkan Pia Kauma 2019-
Special Representative on Civil Society Engagement (Finland)

Specialrepresentant för Arktiska frågor Torill Eidsheim 2019-
Special Representative on Arctic Issues (Norge)

Specialrepresentant för den digitala agendan Stefana Miladinovic 2019-
Special Rapporteur on Digital Agenda (Serbien)

33

LIITE 4

LUXEMBOURG DECLARATION AND RESOLUTIONS ADOPTED BY THE
OSCE PARLIAMENTARY ASSEMBLY AT THE TWENTY-EIGHTH ANNUAL

SESSION LUXEMBOURG, 4-8 JULY 2019

PREAMBLE

We, Parliamentarians of the OSCE participating States, have met in annual session in Luxembourg from 4
to 8 July 2019 as the Parliamentary dimension of the OSCE to assess developments and challenges relating
to security and co-operation, in particular on Advancing Sustainable Development to Promote Security:
The Role of Parliaments, and we offer the following views to the OSCE Ministers. We wish every success to
the next OSCE Ministerial Council and bring to its attention the following declaration and recommenda-
tions.

ADVANCING SUSTAINABLE DEVELOPMENT TO PROMOTE SECURITY: THE ROLE OF
PARLIAMENTS

CHAPTER I POLITICAL AFFAIRS AND SECURITY

1. Recognizing that peace and sustainable development go hand in hand, and that the precarious state of
global security requires a recommitment among all OSCE participating States to conflict resolution, arms
control, confidence- and security-building measures, counterterrorism and multilateralism,

2. Recalling OSCE principles outlined in the Helsinki Final Act on sovereign equality, the inadmissibility of
the threat or use of force, inviolability of frontiers, territorial integrity of States, peaceful settlement of
disputes, non-intervention in internal affairs, co-operation among States, and the fulfilment in good faith
of obligations under international law,

3. Reaffirming our commitment to the OSCE’s comprehensive approach to security – encompassing the
politico-military, economic and environmental, and human dimensions – which promotes meaningful mul-
tilateral co-operation on conflict prevention, crisis management and post-conflict rehabilitation,

4. Reiterating the relevance of the OSCE as an essential forum for dialogue, debate and trust- and confi-
dence-building,

5. Welcoming the OSCE Slovak Chair-in-Office’s action plan for preventing, mediating and mitigating con-
flict while focusing on the people it affects, providing for a safer future and promoting effective multilater-
alism,

6. Noting the adoption at the Milan 2018 OSCE Ministerial Council of relevant declarations and statements
in the politico-military dimension of security, including on the Transdniestrian Settlement Process, the role

34

of youth in peace and security efforts, promoting norms and best practices on small arms and light weapons
and stockpiles of conventional ammunition, and security and co-operation in the Mediterranean,

7. Emphasizing the commitment of OSCE PA members to implementing the United Nations 2030 Agenda
for Sustainable Development and its 17 Sustainable Development 2 Goals, which are worthwhile guidelines
for fostering peaceful, just and inclusive societies free from fear and violence,

8. Underscoring the impact of conflict on women and girls, including increased sexual violence, and conse-
quently the vital importance of gender mainstreaming in peace processes, conflict resolution, decision-
making and institution-building in the security sphere,

9. Regretting the Russian Federation’s material breach of its obligations under the Intermediate-Range Nu-
clear Forces (INF) Treaty and the resulting collapse of the INF Treaty regime, as well as the further general
deterioration in the interlocking architecture of arms control agreements, and confidence-building and
transparency measures, including the Open Skies Treaty, the Conventional Armed Forces in Europe Treaty,
and the Vienna Document, which have all been undermined by Russian non-compliance, making it neces-
sary for all sides to recommit to the preservation of effective arms control, disarmament and non-prolifer-
ation,

10. Acknowledging the efforts of the OSCE Minsk Group Co-Chairmanship aimed at achieving a peaceful
and lasting settlement of the Nagorno-Karabakh conflict, and welcoming the recent constructive dialogue
between the leaders of Armenia and Azerbaijan aimed at establishing an environment conducive to peace
and undertaking measures in the humanitarian field,

11. Alarmed that Ukraine ranks among the most mine-affected countries in the world, with nearly 2,000
landmine casualties in eastern Ukraine since 2014, and recalling that antipersonnel mines violate interna-
tional humanitarian law, endanger the lives of civilians, and hinder economic recovery and future develop-
ment,

12. Reiterating its strong support for a comprehensive, peaceful and sustainable settlement of the conflict
in the Republic of Moldova, based on sovereignty and territorial integrity within its internationally recog-
nized borders, underlining the importance of the “5+2” format as the only mechanism to achieve compre-
hensive and sustainable settlement, welcoming the progress made so far and urging the sides to fully im-
plement the commitments and continue to pursue steps to improve the lives of people,

13. Further reiterating the need to have a complete withdrawal of the armed forces and ammunition stock-
piles of the Russian Federation from the territory of the Republic of Moldova and to transform the current
peacekeeping operation into an international civilian mission,

14. Condemning all forms of terrorism and extremist violence regardless of their motivations, and extend-
ing its deepest condolences to the victims of terrorist attacks and their families,

15. Recognizing the essential role of parliaments in advancing sustainable development and security by
adopting relevant legislation, providing oversight, ratifying treaties, approving budgets and setting agendas
that prioritize the need to comply with international commitments in the political and security spheres,

16. Acknowledging concerns related to the growing influence of China within the OSCE area, particularly in
relation to economic and technological matters, and the security 3 considerations resulting from this, and
affirming that the Silk Road initiative is not a measure of support for China, but is a project which supports
many central Asian countries,

17. Welcoming the important work being done by the OSCE PA’s Ad Hoc Committee on Countering Terror-
ism to advance a multidimensional, multi-stakeholder approach to counterterrorism through field visits,
participation in international forums and exchanging best practices,

35

18. Stressing the need to keep cybersecurity as a priority for the OSCE, as cybercrime is one of today’s
fastest developing threats to international security, and to continue to work on confidence-building
measures to reduce the risk of conflict stemming from the use of information and communication technol-
ogies,

The OSCE Parliamentary Assembly:

19. Urges participating States to reduce all forms of violence and significantly reduce illicit financial and
arms flows, in line with UN Sustainable Development Goal 16;

20. Calls for the full implementation of the OSCE’s 2004 Action Plan on the Promotion of Gender Equality
and United Nations Security Council Resolution 1325 and associated Resolutions, and urges OSCE partici-
pating States to identify priorities, allocate necessary resources and commit to government action to pro-
mote the meaningful participation in the settlement of international disputes and post-conflict peacebuild-
ing of a broad range of women with diverse life experiences, including racialized women, women with
disabilities and low-income women;

21. Encourages the leaders of Armenia and Azerbaijan to intensify their dialogue in the context of the me-
diation led by the OSCE Minsk Group Co-Chairmanship and to take specific and tangible measures to reach
a peaceful solution to the Nagorno-Karabakh conflict on the basis of the core principles of the Helsinki Final
Act, including in particular refraining from the use or threat of force, and respect for territorial integrity
and the equal rights and self-determination of peoples;

22. Encourages the intensification of result-oriented talks in the framework of the agreed formats for con-
flict resolution, and calls on the parties to conflicts to engage in negotiations in good faith without precon-
ditions for achieving comprehensive and longlasting peace, in full respect for the sovereignty, territorial
integrity and inviolability of the internationally recognized borders of Georgia, Ukraine, Azerbaijan and the
Republic of Moldova;

23. Encourages the OSCE to continue to work with the parties to the conflicts on confidencebuilding
measures, particularly in the humanitarian field, as well as synchronizing them with the political processes;
24. Calls for the cessation of military hostilities in eastern Ukraine, the full withdrawal of heavy-calibre
weaponry by both sides, an immediate end to the use of landmines and greater investment in demining
efforts, the de-occupation of the Autonomous Republic of Crimea and the city of Sevastopol, the with-
drawal of Russian military forces from Ukrainian territory, and a comprehensive settlement of the conflict
based on full 4 implementation of the Minsk Agreements, in particular the obligations under the Minsk
Agreements which have not been fulfilled by the Russian Federation;

25. Calls for the safe, dignified and unhindered return of internally displaced persons and refugees from
conflict zones to their places of origin in accordance with the Helsinki Final Act, Charter of the United Na-
tions and the relevant documents, principles and commitments of the OSCE and the OSCE PA, and with
consideration for the unique impact of gender on whether return is safe for a particular individual;

26. Urges the OSCE and its participating States to pay close attention to the situation along the border
between Northern Ireland and Ireland, particularly in light of the United Kingdom’s withdrawal from the
European Union and the importance of protecting the Good Friday Agreement, which protects the contin-
uance of peace on the island of Ireland;

27. Calls on all participating States to recommit to the preservation of effective international arms control,
non-proliferation and disarmament;

36

28. Urges participating States to sign the Treaty on the Prohibition of Nuclear Weapons of 2017, the first
legally binding international agreement to comprehensively prohibit nuclear weapons, with the goal of
their total elimination;

29. Urges participating States to support international negotiations to ban lethal autonomous weapons
with a view to establishing international, legally binding rules;

30. Urges parliaments to pursue budgetary priorities in support of nuclear non-proliferation and disarma-
ment treaties, mechanisms and initiatives, and to advance nuclear threat reduction and disarmament as
priorities in nuclear posture reviews and national policies;

31. Calls on parliaments to establish and strengthen parliamentary bodies for scrutiny of the security and
intelligence services, both public and private, and urges OSCE participating States to ensure that all security
and intelligence services abide by the rule of law, that crimes committed by security and intelligence offic-
ers are prosecuted, and that the norms and principles outlined by the Code of Conduct on Politico-Military
Aspects of Security are fully implemented;

32. Urges parliaments to be cognizant of security challenges related to technology, and calls on parliaments
to refrain from utilizing artificial intelligence in situations where its use may carry risks;

33. Urges the OSCE and its participating States to monitor security implications which may arise due to the
growing influence of China, both in relation to economic and technological matters, in the OSCE area;

34. Calls on parliaments and governments to respond effectively to the challenges stemming from return-
ing and relocating foreign terrorist fighters (FTFs), including by sharing relevant information, promoting
inclusive education and specialized social services to counter the spread of violent extremism, developing
gender- and age-sensitive responses that reflect the varying roles of women and children as FTFs and as
family members of FTFs and fully implementing international obligations stemming from United Nations 5
Security Council Resolutions 2178 and 2396 on the establishment of Advance Passenger Information, Per-
sonal Name Record, and biometric systems;

35. Urges the OSCE to pursue internal reforms in order to ensure its viability and protect against abuse of
its consensus rule so that it is not used to block key meetings or shut down field offices, with consideration
given to adoting a modified consensus procedure for practical and technical issues.

 CHAPTER II ECONOMIC AFFAIRS, SCIENCE, TECHNOLOGY AND ENVIRONMENT

36. Recalling that in the Helsinki Final Act of 1975, participating States recognized that “efforts to develop
co-operation in the fields of trade, industry, science and technology, the environment and other areas of
economic activity contribute to the reinforcement of peace and security in Europe and in the world as a
whole”,

37. Emphasizing the essential role of national parliaments in developing legislative proposals with the aim
of advancing sustainable development, human rights – including economic and social rights – and security,
and implementing OSCE commitments in the economic and environmental dimension,

38. Welcoming the Slovak Chair-in-Office’s priorities to promote sustainable development and manage en-
hanced connectivity and cybersecurity,

37

39. Recognizing that the rapid digitalization process taking place across the OSCE area is generating sub-
stantial changes in all spheres of life and carries many security implications and opportunities for cross-
border co-operation and confidence-building, including in the economic and environmental dimension,

40. Noting that OSCE Ministerial Council Decision No. 5/18 on Human Capital Development in the Digital
Era adopted at the 25th OSCE Ministerial Council called upon participating States to further examine op-
portunities and challenges associated with new forms of employment arising from the digital transfor-
mation of the economy,

41. Also noting that OSCE Ministerial Council Decision No. 8/17 on Promoting Economic Participation in the
OSCE Area adopted at the 24th OSCE Ministerial Council called for the strengthening of co-operation on
economic activities promoting sustainable economic, social and environmental development,

42. Recalling the OSCE PA 2018 Berlin Declaration, which underlined that rapid advances in digitalization
are causing fundamental changes in all aspects of life and emphasized the role of parliamentarians in the
modernization of national and international legislation and legislative flexibility to adapt to an ever-chang-
ing world order,

43. Recognizing the important role of new and exponential technologies, the digital economy, artificial
intelligence and science in solving environmental problems and facilitating the achievement of the Sustain-
able Development Goals (SDGs) through the robust deployment of “enabling technologies”,

44. Noting the Sustainable Development Goals Report 2018, which found that conflict and climate change
were major contributing factors leading to growing numbers of people facing hunger and forced displace-
ment, as well as curtailing progress towards universal access to basic water and sanitation services,

45. Recalling the adoption of the United Nations Guiding Principles on Internal Displacement as well as the
United Nations New York Declaration for Refugees and Migrants adopted in 2016 that aims to protect the
human rights of all refugees and migrants and gave impetus to the negotiations for the adoption of the
Global Compact for Safe, Orderly and Regular Migration and the Global Compact on Refugees in 2018,

46. Recalling the United Nations 2030 Agenda for Sustainable Development and its Sustainable Develop-
ment Goals that provide action plans to reach 169 targets to end poverty, protect the planet and ensure
peace and prosperity, with the ultimate goal of sustainably improving life for current and future genera-
tions,

47. Considering that the lack of economic and social prospects inherent in high unemployment among the
most vulnerable groups, in particular young people, fuels organized crime and human trafficking,

48. Stressing that gender equality is crucial for sustainable development and peace, and acknowledging
that the 2030 Agenda for Sustainable Development states that the “achievement of full human potential
and of sustainable development” requires that women and girls “enjoy equal access to quality education,
economic resources and political participation as well as equal opportunities with men and boys for em-
ployment, leadership and decision-making at all levels”,

49. Recalling the OSCE PA 2018 Berlin Declaration, which urged parliaments to adopt legislation to establish
or further develop anti-corruption policies, including beneficial ownership transparency, and to promote
best practices to ensure a genuinely free and competitive market, as well as enable sustainable and envi-
ronmentally friendly economic growth,

50. Recalling the need for stronger co-operation between national parliaments and governments, and ac-
knowledging the good practices and expertise provided by the ODIHR, in particular with regard to anti-
corruption policies, transparency, effective legislation and the digitalization of public administration,

38

51. Acknowledging that human-induced climate change is disrupting weather systems, impacting national
economies, costing lives and affecting communities in countries around the world,

52. Acknowledging that increased ocean acidification owing to increased CO2 emissions, along with chang-
ing ocean oxygen levels resulting from ocean warming, can negatively impact marine ecosystems and
threaten food chains,

53. Taking note of the UN’s Intergovernmental Panel on Climate Change report issued in October 2018
which warned that governments have just 12 years to take bold action on climate change before the most
devastating impacts take hold, and welcoming the steps taken since the 2015 United Nations Paris Climate
Conference (COP21) and the convening in New York of the UN Climate Action Summit 2019 on 23 Septem-
ber to review progress made,

54. Underscoring the disproportionate impact of climate change on women and girls, and the subsequent
need to implement gender-responsive climate policies and promote women’s leadership and participation
in the development of policies and programmes to address climate change,

55. Acknowledging that together with food security, water security is a growing issue for the OSCE area,
particularly in water-scarce regions,

56. Recalling the OSCE PA 2018 Berlin Declaration, which stressed the importance of energy security as a
crucial factor for economic growth and stability and provided its support to regional efforts to interconnect
energy networks and other infrastructure projects enhancing energy security,

The OSCE Parliamentary Assembly:

57. Urges national parliaments to develop legislative proposals with the aim of advancing sustainable de-
velopment and security and implementing OSCE commitments in the economic and environmental dimen-
sion, in particular: preventing and combating corruption, money laundering and financing of terrorism;
migration governance; human capital development; disaster risk reduction; and fighting organized crime;

58. Reiterates the importance of the OSCE PA 2018 Berlin Declaration, which calls on OSCE participating
States to further elaborate and implement policies that promote environmental good governance to place
renewed attention on the development and expansion of renewable and sustainable energy with the ulti-
mate aim of reaching energy efficiency through clean energy sources;

59. Reiterates its call on all OSCE participating States to redouble their efforts to identify and pursue com-
prehensive solutions to our common environmental and economic challenges, including food and water
security, climate change, energy security, migration, trafficking in human beings, and improved manage-
ment and oversight of financial institutions;

60. Calls on OSCE participating States to consider necessary measures at the national and subnational levels
to improve mapping of energy and water networks and increase their protection against natural and man-
made disasters, and encourages OSCE participating States to share best practices on strengthening the
security and safety of the energy networks in the OSCE region;

61. Urges parliaments and governments of OSCE participating States to facilitate ratification of the 2015
Paris Agreement on climate change, thereby fulfilling their obligations under the Agreement, and to
strengthen their Intended Nationally Determined Contributions with the goal of limiting the use of fossil
fuels such as oil, coal and natural gas and replacing them with cleaner sources of energy while increasing
energy efficiency;

62. Recommends that OSCE participating States implement policies such as cap-and-trade schemes and
carbon taxes that place a financial price on CO2 emissions to both account for the environmental harm

39

that this pollution is causing and leverage economic incentives to move away from fossil fuels and towards
clean energy;

63. Acknowledges that temperatures in the Arctic region are rising at twice the global rate, and therefore
urges OSCE participating States to regard climate change as a fundamental challenge facing the Arctic and
to take mitigating action while maintaining a spirit of cooperation in the High North and focusing on sus-
tainable and peaceful development in the Arctic;

64. Calls on OSCE participating States and Partners for Co-operation to strengthen coordination at the sub-
national, national and international levels, including through enhanced co-operation with institutions such
as INTERPOL and EUROPOL in 9 combating corruption, money laundering, financing of terrorism, drug traf-
ficking and trafficking in human beings, and stresses that these issues, including corruption and money
laundering, constitute threats to the security and legitimacy of society;

65. Welcomes the adoption in December 2018 of the Global Compact for Safe, Orderly and Regular Migra-
tion and the Global Compact on Refugees;

66. Urges the OSCE to work with countries of the region and OSCE Partners for Cooperation to protect
migrants and provide gender-responsive services and facilities for them after their arrival in Europe;

67. Calls on OSCE participating States and OSCE Partners for Co-operation to create in their countries the
conditions necessary to ensure respect for the human rights of migrants and to combat discrimination,
intolerance and xenophobia towards migrants and their families;

68. Encourages parliaments of OSCE participating States to improve legal frameworks for migration with
the aim of increasing effective international co-operation, promoting integration, facilitating labour mobil-
ity, addressing drivers of migration such as poverty and conflict, establishing pathways for regular migra-
tion, promoting education opportunities and protecting the right to family life;

69. Supports the OSCE’s Economic and Environmental Forum and its 2019 theme “Promoting economic
progress and security in the OSCE area through energy cooperation, new technologies, good governance
and connectivity in the digital era”;

70. Reiterates the support of the OSCE PA for the work of the Office of the Co-ordinator of OSCE Economic
and Environmental Activities (OCEEA), and welcomes the priorities of the Office for 2019, in particular:
preventing and combating corruption, money laundering and financing of terrorism; connectivity; migra-
tion and environmental governance; human capital development and economic participation; water man-
agement; disaster risk reduction; assessing potential security risks stemming from climate change; and en-
ergy security and sustainable energy;

71. Encourages OSCE participating States and parliaments to put in place, in addition to basic education
structures that impart universal values, high-quality non-discriminatory vocational education systems tai-
lored to the needs of the labour market, in order to address youth unemployment;

72. Welcomes the OCEEA’s plans to assist the incoming 2020 Albanian OSCE Chair-in Office in the prepara-
tion of the 28th OSCE Economic and Environmental Forum;

73. Reiterates the importance of a multidimensional approach to food and water security, including all
those areas of science and technology that can have a valuable impact;

74. Calls on the OSCE, the OSCE PA and participating States to enact policies and programmes to increase
young women’s and girls’ enrolment in science, technology, engineering and mathematics (STEM) with a
view to promoting innovation, ensuring that advances in STEM benefit from a variety of perspectives, and
minimizing bias in new and existing technologies;

40

75. Notes the ongoing work of the Silk Road initiative aimed at promoting co-operation between the par-
ticipating States – an initiative which is useful for achieving the security, stability and prosperity of OSCE
participating States;

76. Emphasizes that infrastructure projects should be planned and implemented to contribute to environ-
mental sustainability and increased equality, and underlines the potential of connectivity in promoting de-
mocracy and human rights;

77. Acknowledges that the rapid digitalization process taking place across the OSCE area is generating sub-
stantial changes in all spheres of life and carries many security implications, including in the economic,
labour and environmental dimension, and calls on national parliaments to keep abreast of developments
in this field and respond appropriately with relevant legislation wherein human beings remain at the centre
of the digitalization process and technology is employed to improve wealth, access and labour conditions;

78. Stresses that corruption represents a global threat to peace and security, and calls on parliaments of
OSCE participating States to further develop preventive anti-corruption legislation with the aim of remov-
ing a major obstacle to sustainable development;

79. Calls on parliaments of OSCE participating States to consider the need to modernize national legislation
in the fields of science and technology with the aim of solving the negative impacts of climate change on
the environment;

80. Calls on parliaments and governments of OSCE participating States to take action, including through
the adoption of new legislation, to encourage and facilitate corporate behaviour that is responsible, sus-
tainable and transparent with regard to citizens, communities, land and the environment, social and cul-
tural assets and activities, associations and other stakeholders, notably by promoting laws to set up and
foster companies that pursue – alongside profits – one or several goals with social or environmental ben-
efits;

81. Calls on the parliaments and governments of OSCE participating States to promote impact assessments
for companies operating in the environment, social and government sectors and to foster the creation and
widespread use of fit-for-purpose metrics correlated to the SDGs.

CHAPTER III DEMOCRACY, HUMAN RIGHTS AND HUMANITARIAN QUESTIONS

82. Considering that until today the role of national parliaments in advancing the Helsinki principles has
not been fully utilized,

83. Acknowledging the huge potential for improvement in further utilizing national parliaments’ capacity
in contributing to human rights protection,

84. Recognizing the key role that national parliaments have, both through parliamentary diplomacy and
through parliamentary scrutiny, in efforts to advance sustainable development to promote security in the
OSCE area,

85. Recalling that, more than seven decades after the adoption of the Universal Declaration of Human
Rights, the struggle to respect and promote human rights continues,

86. Further recalling that all OSCE participating States have recognized through the Helsinki Final Act that
respect for human rights is a critical security issue in stable societies,

41

87. Affirming the need to recommit to the Helsinki principles,

88. Deploring the diminishing importance of human rights in the foreign policy of some OSCE participating
States,

89. Concerned that a trend of increasing authoritarianism and impunity for human rights violations is grow-
ing in many participating States, causing untold suffering and threatening international peace and stability,

90. Deploring the lack of implementation of human rights commitments in pertinent Ministerial Council
decisions and OSCE PA Resolutions,

91. Deeply disturbed at the continued increase of populism across the OSCE region, often based on the
demonization of persons belonging to national minorities and reckless spreading of false narratives, par-
ticularly about migrants,

92. Concerned about the continued, and in some countries worsening, discrimination and hostility towards
lesbian, gay, bisexual, transgender and intersex (LGBTI) persons in the OSCE region, recognizing that their
rights, including the elimination of all discrimination against them, the right to peaceful assembly and the
right to family life, are indivisible human rights, and stressing that the OSCE PA fully supports the rights of
LGBTI persons,

93. Acknowledging that serious security concerns may at times require the declaration of states of emer-
gency, but also noting that national security protection may serve as a pretext to declare a state of emer-
gency that impacts upon human rights,

94. Regretting that even after the lifting of a state of emergency, democratic principles, as well as funda-
mental freedoms and human rights, are not restored,

95. Recognizing that the continued stability and security of all OSCE participating States rests primarily on
today’s children and youth and that such vulnerable groups require special protection,

96. Convinced of the need to once again prioritize the protection of children in this 30th anniversary year
of the Convention on the Rights of the Child,

97. Recognizing that participating States have a primary responsibility to protect their populations from
genocide and atrocities, the obligation under international conventional and customary law to ensure that
those responsible for acts of genocide, crimes against humanity and war crimes are held to account, and
that victims have the right to an effective remedy,

98. Welcoming the recent recognition of the Armenian Genocide by the Italian Chamber of Deputies, as
well as the designation by France of 24 April as the day for the commemoration of the Armenian Genocide,
as measures which promote awareness and contribute to the eradication of such atrocities, and calling on
other national parliaments to follow suit,

99. Remembering the genocide of Roma by Nazi Germany and its Axis partners, and commemorating the
75th anniversary ” on 2–3 August 1944 of the destruction of the “Gypsy Family Camp” at Auschwitz where
Roma were interned,

100. Concerned that Roma, Sinti and indigenous persons continue to be targets of racism and bias-moti-
vated violence in the OSCE area, and noting that Roma, Sinti and indigenous women and girls are particu-
larly vulnerable to multiple forms of discrimination, as well as to violence and harassment,

101. Conscious of the fact that, in an era of unprecedented migration, national and international systems
ensuring respect and protection for migrants are more important than ever,

42

102. Noting with concern the grave human rights and fundamental freedoms violations in Chechnya, in-
cluding in particular against LGBTI individuals,

103. Deeply concerned that journalists continue to face persecution, including targeted assassinations, im-
prisonment, abductions, physical and psychological abuse throughout the OSCE region and the world,

104. Welcoming the adoption by the OSCE Ministerial Council in December 2018 of Decision 3/18 on the
Safety of Journalists,

105. Condemning the continued politically motivated abuse by some participating States, in particular the
Russian Federation, of INTERPOL databases and mechanisms, including red notices and diffusions, to harass
political opponents, journalists, members of civil society and business people beyond their own borders,

106. Alarmed that in some OSCE participating States that have abolished the death penalty, senior public
officials advocate its reintroduction,

107. Deeply disturbed that women across the OSCE region continue to suffer from genderbased violence,
which often is unreported and rarely leads to convictions when reported, thereby encouraging a culture of
silence and impunity for offenders,

108. Recognizing that women and girls are not just victims but are essential agents of change and leaders
of movements to end gender-based violence and to promote gender equality 13 in all sectors of life, in
particular in decision-making, and that their leadership, perspectives and participation are vital to prevent
and address gender-based violence and all forms of gender inequality,

109. Welcoming the adoption by the OSCE Ministerial Council in December 2018 of Decision 4/18 on Pre-
venting and Combating Violence against Women as an important step in countering gender-based violence
in the OSCE region,

110. Deeply concerned by the continuation of child and forced marriages in the OSCE area,

111. Welcoming the work done by OSCE institutions and field missions to support participating States in
fulfilling their commitments,

112. Commending the legal reviews of laws and draft laws prepared by the OSCE Office for Democratic
Institutions and Human Rights (ODIHR) as a tool to help participating States comply with their OSCE com-
mitments and advance reforms,

113. Acknowledging that parliamentary diplomacy can contribute to the promotion of implementation of
participating States’ commitments in the field of democracy, human rights and the rule of law, while also
recognizing that the primary role for the oversight of States’ adherence to their commitments lies with
their national parliaments, The OSCE Parliamentary Assembly:

114. Urges all OSCE participating States to place promotion and protection of human rights at the centre
of their domestic as well as their foreign policy agendas, and urges national parliaments to publicly hold
governments accountable for violations of their OSCE commitments, particularly in this field;

115. Calls on national parliaments to develop a range of diplomacy and co-operation tools to support the
implementation of commitments in the field of democracy, human rights and the rule of law;

116. Encourages participating States, including their governments, parliaments, judicial bodies and national
human rights institutions, to consider requesting that the ODIHR prepare legal reviews of laws and draft
laws to ensure compliance with OSCE commitments;

43

117. Calls for the establishment of a dialogue and communication mechanism between the parliamentary
committees on human rights in participating States and the General Committee on Democracy, Human
Rights and Humanitarian Questions of the OSCE PA, aiming to better assess the implementation of com-
mitments in the field of democracy, human rights and the rule of law in participating States;

118. Calls on participating States to ensure the implementation of the UN Convention on the Prevention
and Punishment of the Crime of Genocide;

119. Calls on OSCE national parliaments to adopt 9 December as the International Day of Commemoration
and Dignity of the Victims of the Crime of Genocide and of the Prevention of this Crime, as well as to ensure
that their educational systems and security forces training are geared towards the prevention of such atroc-
ities in the future;

120. Calls upon OSCE participating States, when working to address conflicts, to focus attention on the
human rights, fundamental freedoms and humanitarian challenges of people in conflict areas and occupied
territories and people affected by conflicts and occupation of territories, including refugees and internally
displaced persons, to conduct gender needs assessments of such people, and to focus also on the obliga-
tions under international law of occupying powers and armed groups under their command;

121. Urges participating States to combat the destruction of cultural heritage and trafficking in cultural
property, aggravated by conflict, as a factor which significantly impacts upon the identity of individuals;

122. Urges national parliaments to ratify the Council of Europe Convention on Offences relating to Cultural
Property, criminalizing the illicit trafficking, destruction, theft, unlawful excavation, importation and expor-
tation, illegal acquisition and placing on the market of cultural property;

123. Applauds the work carried out by the Special Monitoring Mission to Ukraine and other OSCE field
missions to support people’s humanitarian and human rights needs, often under difficult circumstances;

124. Welcomes the work carried out by the leaders of the General Committee on Democracy, Human Rights
and Humanitarian Questions during their recent missions to Ukraine, and supports their calls for an imme-
diate and lasting ceasefire and for further efforts to address the humanitarian tragedy in the conflict-af-
fected areas, including in particular through increased demining efforts and specific measures to facilitate
freedom of movement along the contact line;

125. Calls upon the OSCE Permanent Council to adopt multi-year budgets and mandates covering the hu-
man dimension in OSCE field missions to ensure that they can continue their work in promoting human
rights and democracy;

126. Welcomes steps by the OSCE PA and its International Secretariat to enhance transparency procedures
for election observation missions, further contributing to the OSCE’s credibility in this critical field of dem-
ocratic development;

127. Welcomes steps by the OSCE PA and its International Secretariat to enhance monitoring not only of
the formal conduct of elections but also of political processes in the run-up to votes and in election cam-
paigns;

128. Considers the OSCE’s Human Dimension Implementation Meeting to be a vital forum for dialogue on
human rights topics, calls for timely agreement of the agenda for the meeting, and expresses concern re-
garding attempts by some participating States to obstruct the effective preparation of the meeting;

129. Calls for the strengthening of dialogue with NGOs, including in the framework of the annual Human
Dimension Implementation Meetings;

44

130. Considers that intolerance, including aggressive nationalism, xenophobia, anti-Semitism, Islamopho-
bia or Christianophobia, presents a real threat to societies and is contrary to a fundamental belief in the
equality of all people;

131. Urges all members of the OSCE Parliamentary Assembly and national parliaments to create a coalition
of respect by publicly speaking out against hate speech and other manifestations of intolerance and to
make use of the OSCE Parliamentary Assembly to share best practices and experiences in counteracting
these phenomena of intolerance;

132. Encourages OSCE PA national delegations to closely co-operate with the OSCE PA Special Representa-
tive on Anti-Semitism, Racism and Intolerance and to provide information regarding parliaments’ efforts
to address intolerance and discrimination in their home countries;

133. Supports the work of the OSCE ODIHR in raising awareness about discrimination, hate crimes, anti-
Semitism and other forms of intolerance, including against Muslims and Christians, and encourages further
study and guidance on how key actors, including parliamentarians, can prevent and fight intolerance;

134. Urges participating States to ensure that those who report hate crimes or bias-motivated abuse of
authority, including by law enforcement officials, do not face retaliation for doing so;

135. Calls upon competent authorities to see to the protection of human rights of persons of the LGBTI
community in Chechnya who face persecution and to implement the recommendations of the report issued
pursuant to the 2018 invocation of the Moscow Mechanism;

136. Calls upon the Russian Federation to co-operate with the OSCE in addressing these serious concerns;

137. Calls upon OSCE national parliaments to increase and improve reporting on hate speech, including
through unified reporting standards, and to identify senior contact points to work internationally to this
end;

138. Calls upon OSCE participating States’ national parliaments, to actively engage with the OSCE Contact
Point for Roma and Sinti Issues so as to promote protection of the human rights of Roma and Sinti, to exert
greater efforts to ensure their access to education, and to provide opportunities for their equal participa-
tion in social, political, economic and cultural life;

139. Urges all OSCE participating States to exercise the utmost restraint when imposing any limitations on
fundamental freedoms or human rights or other extraordinary measures which impact upon democratic
or rule of law commitments, when they might be required to address urgent national security concerns;

140. Urges OSCE national parliaments to exercise full oversight of extraordinary measures and of any limi-
tations on fundamental freedoms and human rights in cases of emergency and to regularly evaluate
whether such measures may be considered legitimate, taking into account modern communication meth-
ods;

141. Calls on the OSCE Permanent Council to develop clear and effective monitoring mechanisms, to be
implemented through OSCE institutions, to ensure that human rights are fully respected during states of
emergency, martial law or other cases in which extraordinary powers are assumed by governments;

142. Notes with concern that since the introduction of the state of emergency and of subsequent measures
by the Turkish Government, the number of asylum applications by Turkish citizens has risen dramatically,
and calls on Turkey to effectively implement its commitments in the field of democracy, the rule of law and
respect for human rights;

45

143. Condemns the use of torture and other forms of cruel, degrading or inhuman treatment in the OSCE
area; 144. Condemns all forms of ill treatment in prisons or any form of custody, and calls for the effective
investigation of such crimes;

145. Calls on OSCE participating Statesto seek to ensure the release of all unlawfully detained persons,
including those held without a trial, and political prisoners;

146. Demands effective protection for threatened human rights defenders;

147. Urges participating States to combat the politically motivated abuse of INTERPOL systems by respect-
ing the rule of law and, within appropriate INTERPOL channels, urging faithful implementation of INTER-
POL’s Constitution and Rules on the Processing of Data, challenging abusive requests for INTERPOL notices
and diffusions, calling for greater accountability for abuse, supporting transparency that exposes abuse,
and effectively and efficiently communicating with INTERPOL on behalf of victims of abuse, in particular
refugees and asylum seekers;

148. Calls on OSCE participating States to ensure that the protection of human rights is not sacrificed for
political gain and to further develop political human rights dialogue at government level;

149. Calls on all OSCE participating States, of which ISIS militants are citizens, to repatriate them and bring
them to justice, ensuring a fair trial, unless a fair trial can be held in the country in which crimes have been
committed;

150. Urges all OSCE participating States to collect statistics at the national level related to all forms of gen-
der-based violence, including emerging forms, such as online harassment, and to work with the OSCE PA
Special Representative on Gender Issues and the OSCE’s Gender Section to protect women’s rights;

151. Calls upon OSCE national parliaments to review and revise their legislation to clarify that sex without
consent is rape in all cases, regardless of whether physical violence or threats were used, and is subject to
legal prosecution;

152. Calls upon OSCE national parliaments to ban child and forced marriages by introducing specific legis-
lation;

153. Stresses that sexual and reproductive health and rights are crucial for gender equality and for the
elimination of violence against women and LGBTI persons, and that education on sexual and reproductive
health rights should be provided to all in the OSCE region;

154. Encourages all OSCE participating States to make the promotion of women’s rights a foreign policy
priority, including in their relations with countries outside of the OSCE region; 17

155. Regrets that persons with disabilities remain widely under-represented in parliaments across the OSCE
region more than a quarter of a century after OSCE participating States agreed to ensure protection of the
human rights and fundamental freedoms of persons with disabilities and to promote their participation in
decision-making and public life;

156. Reiterates its call on all OSCE participating States to commit to promoting more inclusive and repre-
sentative societies and ensure participatory processes for persons with disabilities in all phases of devel-
oping legislation or policies in the spheres of political and public life, in line with the UN Convention on the
Rights of Persons with Disabilities;

157. Reiterates its call upon OSCE participating States to fully integrate human rights education into pri-
mary and secondary school curricula with the aim of promoting longterm respect for human rights con-
cepts and commitments, and suggests that national parliaments oversee this process;

46

158. Recommends that strategies for empowering youth to resist drug addiction be included in the educa-
tional systems of OSCE participating States;

159. Notes the critical importance of the active participation of young people in decisionmaking towards
achieving stability in our societies and the world;

160. Encourages Members of the OSCE Parliamentary Assembly to explore and promote ways to effectively
engage young people in political processes and to share their experiences within the OSCE PA;

161. Calls on OSCE national parliaments to support international forums for dialogue among young people,
with a particular focus on human rights and security issues, including by establishing a Model OSCE PA;

162. Calls on OSCE participating States and legitimate local authorities to prioritize the protection of chil-
dren affected by armed conflicts, to take all possible measures to protect children from accidents caused
by the explosive remnants of war, to ensure adequate healthcare and living conditions for children in con-
flict zones, and to promote schools as safe havens to ensure continued education;

163. Further calls on OSCE participating States to support and protect stateless children within their bor-
ders and to take all possible measures to ensure that all stateless children can benefit from the right to
citizenship, in accordance with international law;

164. Calls upon national parliaments to oversee the establishment of national programmes for the protec-
tion of children;

165. Urges national parliaments to ban military service for persons under the age of 18;

166. Stresses that international humanitarian and human rights law must be upheld during armed conflicts
and that it is applicable in its entirety in areas under military occupation;

167. Underlines that the right of voluntary, safe and dignified return for refugees and internally displaced
persons to their homes and properties must be guaranteed;

168. Calls upon OSCE participating States which, in violation of international law, have occupied areas of
other States, turning them into ghost towns, to immediately restore the human rights of the lawful inhab-
itants forcibly expelled from these areas; 169. Declares that persons fleeing persecution must be protected
against prejudice and social discrimination;

170. Encourages participating States to guarantee the protection of the rights of internally displaced per-
sons until their return is made possible;

171. Urges national parliaments to legislate in order to safeguard the rights of internally displaced persons,
persons missing as a result of conflict, their relatives and other persons affected by conflict;

172. Encourages all OSCE participating States to ensure that their government agencies interacting with
asylum seekers respect their human rights, including the right to seek asylum;

173. Calls on all OSCE participating States to ensure access of refugees and asylum seekers to national
health and education systems, in order to save lives and to protect local populations;

174. Calls on OSCE participating States hosting refugees and internally displaced persons from protracted
conflicts to provide them with all possible opportunities to fully integrate into their host communities,
particularly to alleviate the stress on second and third generation children growing up outside their home
regions;

47

175. Expresses concern over reports regarding the increase of modern-day slavery for purposes of sexual
or labour exploitation, resulting from ongoing conflicts, instability and lack of economic opportunity in re-
gions neighbouring the OSCE region;

176. Stresses that national parliaments must ensure that competent authorities in their States have the
necessary legislative tools, resources and training to effectively prosecute traffickers;

177. Invites OSCE governments to regularly evaluate the general situation of migrant workers, including
their human, economic, social and cultural rights;

178. Deplores that the persecution of journalists, particularly investigative journalists, and the aggres-
sive/hate rhetoric against their work, remains prevalent throughout the OSCE region and undermines free-
dom of speech and freedom of the media, which constitute a central pillar of a stable society;

179. Condemns the brutal murder of Jamal Khashoggi in the Consulate of Saudi Arabia in Istanbul as an
appalling crime and an unacceptable attack on journalistic freedoms, stresses OSCE participating States’
responsibility to protect freedom of expression, and further stresses that the perpetrators must be brought
to justice and that decisions by competent courts, based on a transparent and credible judicial process,
must be fully respected and implemented by all OSCE participating States;

180. Calls upon OSCE participating States to ensure that efforts to protect journalists should not be limited
to those formally recognized and documented as such, but should also cover support staff, citizen journal-
ists, bloggers and others active in this field;

181. Encourages national parliaments to ensure effective parliamentary oversight of governments’ actions
towards solving all cases of journalists’ murders, imprisonment and/or ill treatment;

182. Applauds the strong support to journalists by the OSCE Representative on Freedom of the Media, and
calls on all OSCE participating States to actively co-operate with the Representative;

183. Calls on OSCE participating States to develop strategies to eliminate the harassment of women jour-
nalists, who are disproportionately attacked both online and offline due to their gender, commends the
Office of the OSCE Representative on Freedom of the Media on its Safety of Female Journalists Online
campaign and encourages the Office to continue its work on this topic;

184. Reiterates its call upon participating States to refrain from the reintroduction of the death penalty;

185. Calls upon all participating States to work towards a complete legal abolition of the death penalty and,
in this respect, to co-operate with the ODIHR to conduct awareness-raising activities against recourse to
the death penalty, particularly with the media, law enforcement officials, policymakers and the general
public;

186. Invites participating States which still apply the death penalty to consider declaring an immediate
moratorium on executions, turning them into life imprisonment;

187. Strongly urges that, pending the abolishment of the death penalty, wherever executions take place,
all necessary medical, psychological and practical measures be taken so that the prisoners’ and their fami-
lies’ suffering is limited to the extent possible;

188. Reiterates that all previous OSCE PA Resolutions must be implemented.

48

RESOLUTION ON THE ROLE OF CIVIL SOCIETY – INDIVIDUALS AND NON-GOVERN-
MENTAL ORGANIZATIONS – IN REALIZING THE AIMS AND ASPIRATIONS OF THE OSCE

1. Stressing the role of parliamentarians, as elected officials, in making the work of the OSCE reflect the
needs of the people they represent, and to be relevant to their interests and aspirations,

2. Recalling that the multilateral diplomacy initiated by the Helsinki Final Act has been enhanced signifi-
cantly by individuals who, acting upon their rights, formed nongovernmental organizations to monitor and
report on government compliance with the principles and provisions of the Final Act and subsequent doc-
uments, and thereby to encourage all participating States to implement their existing commitments and
adopt new and more specific ones in response to repeated violations,

3. Regretting that, despite the many contributions of individuals, civil society, and nongovernmental or-
ganizations to the OSCE and its goals, their role continues to be restricted in many participating States, and
those who seek to know and act upon their rights, including the defence of the rights and freedoms of
others, often face various forms of harassment, including threats and physical attacks, as well as punitive
legal action by governments, including fines, restricted ability to travel and imprisonment,

4. Attributing the rise of public protests in several participating States to the failure of governments to be
responsive to the concerns, needs and aspirations of the people they represent, the immunity of public
officials from prosecution for corruption or other criminal acts, and the failure to provide other effective
means for the redress of grievances,

5. Remaining concerned by the increase in the number of political leaders and platforms that encourage
and support aspects of populism that negatively impact human rights and fundamental freedoms within
and among the participating States,

6. Noting with concern that academic freedom continues to be threatened to varying degrees in some
participating States and in other parts of the world,

7. Believing that the OSCE can, through active and direct engagement, do more to make its work known to
the public and to civil society and non-governmental organizations in particular,

8. Expressing deep concern regarding efforts by some participating States to make the OSCE less open to
public observation and less conducive, particularly in the human dimension, to the participation of non-
governmental organizations,

9. Observing with considerable frustration the efforts of some participating States to dilute the impact of
non-governmental organizations by creating additional ones controlled by governments and, by definition,
supporting government policy,

10. Noting that greater openness and access to OSCE meetings and activities, including those of the Assem-
bly, can enhance the visibility of the Organization and make its work more effective,

The OSCE Parliamentary Assembly:

11. Honours those individuals who, often at great risk and cost to their own human rights and physical
safety, have worked within non-governmental organizations or otherwise engaged as civil society to
deepen security and co-operation between the participating States, particularly by defending human rights
and fundamental freedoms;

12. Commits, as a body of elected representatives of the people in participating States, to protect and
promote the work of individuals, alone or in association with others, to know and act upon their rights and

49

freedoms, to peaceably assemble to advocate those rights, to observe the ongoing work of the OSCE and
to contribute directly to that work;

13. Urges governments and parliaments of the participating States to rescind laws restricting the ability of
individuals, civil society and non-governmental organizations to work together and to receive voluntary
financial contributions from national and international sources for promoting and protecting human rights
and fundamental freedoms;

14. Reiterates its ongoing request for the unconditional release of human rights defenders and other per-
sons detained for peaceably exercising their rights to freedom of expression, assembly, association and
religion or belief;

15. Welcomes the contributions of individuals, civil society and non-governmental organizations to assist
refugees, asylum seekers and all those otherwise victimized by natural disasters, conflict, repression, ter-
rorism, human trafficking, domestic violence and other challenges in the OSCE region;

16. Encourages the active engagement of individuals, civil society, and non-governmental organizations to
advance safe, inclusive and equitable societies, including by responding to all manifestations of intolerance,
prejudice and discrimination;

17. Considers the work of non-governmental organizations critical to efforts to expose and combat corrup-
tion as well as to promote environmental protection in the OSCE region;

18. Recognizes the rights of individuals to have access to information, including in regard to hazards or
other threats to their persons, homes and communities;

19. Commits to efforts to increase transparency and accountability in government;

20. Urges that academic freedom and respect for the rights of freedom of expression, assembly, association
and movement be protected from politically motivated interference, restrictions or retaliation as an essen-
tial basis for the sharing of opinions, ideas and knowledge envisaged by the Helsinki Final Act to promote
mutual understanding and benefit all peoples, including future generations;

21. Notes the value of the contributions of civil society at the annual Human Dimension Implementation
Meeting organized by the Office for Democratic Institutions and Human Rights to hold the participating
States accountable for non-compliance with their OSCE commitments, the Supplementary Human Dimen-
sion Meetings organized under the auspices of the Chair-in-Office to foster dialogue on specific issues of
concern, as well as relevant meetings and events organized by various OSCE institutions and structures;

22. Encourages parliamentarians to provide opportunities for OSCE officials to appear in public to highlight
the work of the Organization in responding to today’s challenges;

23. Expects governments to engage civil society rather than create and control purportedly non-govern-
mental organizations that seek to dilute public criticism by reinforcing official policies criticized by genuine
non-governmental organizations;

24. Urges the participating States, through the OSCE and its institutions and field activities, to:

a. maintain and build upon existing practices and precedents relating to the participation of non-govern-
mental organizations in meetings and seminars organized under OSCE auspices and particularly those in
the human dimension, and reject efforts to restrict their participation;

b. allow the Chair-in-Office, in consultation with the previous and incoming Chairsin-Office (the Troika) as
well as relevant OSCE institutions, the discretion to rule on the validity of claims by representatives of

50

participating States that an individual or non-governmental organization seeking to participate in an official
OSCE event “resorts to the use of violence or publicly condones terrorism or the use of violence”;

c. open sessions of the Permanent Council to public observation, including but not necessarily limited to
live streaming on the Internet;

d. expand regular consultation and co-operation with non-governmental organizations which engage in
domestic election observation, monitor human rights and fundamental freedoms, provide expertise on
democratic institution building, promote respect and tolerance in society, and respond to the needs of
victims, including by considering the appointment of a Special Representative of the Chair-in-Office for Civil
Society;

25. Suggests that the OSCE Parliamentary Assembly:

a. consider designating a representative among its delegates to serve with Secretariat support as a focal
point for public engagement, with the goals of facilitating access of individuals and non-governmental or-
ganizations to meetings of the Assembly and broadening the inclusion of non-governmental organizations
and experts more frequently in official presentations made to the Assembly to introduce debate topics at
Annual Sessions as well as Winter and Autumn Meetings;

b. develop and present to the Assembly for consideration proposals to increase opportunities for non-
governmental organizations to suggest and work with delegates to organize side events, especially at Win-
ter and Autumn Meetings, within the existing timeframes and venues;

c. be strongly represented by its officers, special representatives and delegates at Human Dimension Im-
plementation Meetings and other meetings of the OSCE where the rights of individuals and the role of civil
society and non-governmental organizations in achieving the aims of the Helsinki Final Act are discussed.

RESOLUTION ON THE ROLE OF NATIONAL PARLIAMENTS IN PREVENTING AND COM-
BATING CORRUPTION IN THE OSCE AREA

1. Recognizing that corruption poses a significant threat to security, undermines democracy, diminishes
the rule of law, erodes the legitimacy of institutions and the confidence of citizens, impedes social and
economic development, discourages investment, facilitates international crime and contributes to human
rights violations,

2. Bearing in mind that the OSCE takes a comprehensive approach to security and that anticorruption ef-
forts are an integral part of this comprehensive approach,

3. Recognizing that corruption is caused by the failure of political, economic and judicial systems to provide
robust and independent oversight and accountability,

4. Deeply concerned about the lack of improvement in the OSCE region in regard to anticorruption,

5. Stressing that corruption cannot be tackled without strong political commitment at the highest level,
regardless of the existence, skill and willingness of national oversight and law enforcement bodies,

6. Recalling previous OSCE PA Declarations, which confirm the commitment of participating States to ad-
dress corruption, including the OSCE PA 2018 Berlin Declaration, in which the OSCE participating States
expressed their dedication to the prevention and elimination of corruption,

51

7. Recalling key international legal instruments and key commitments assumed by OSCE participating
States,

8. Welcoming the establishment by the Italian OSCE Chair-in-Office of the post of Special Representative
of the OSCE Chair-in-Office on Combating Corruption and the fact that the post has been maintained by
the current Slovak OSCE Chair-in-Office,

9. Stressing the shared responsibility of all members of parliament in OSCE participating States to combat
corruption and encourage governments to increase their efforts in anticorruption, focusing in particular on
corruption of high-level public officials,

10. Acknowledging the special significance of preventing corruption within the judiciary, which is of vital
importance for maintaining the rule of law,

11. Acknowledging that an independent media is particularly well placed to investigate, report and expose
corruption, especially through investigative journalism, and that a diverse and pluralistic media landscape
is conducive in this regard,

12. Emphasizing the need for effective access to public information,

13. Cognizant of the significance of active civil society participation,

14. Acknowledging that new technologies and methodologies, including blockchain, offer new opportuni-
ties to increase transparency and combat corruption,

15. Underlining the increased significance of transparency and accountability in efforts to address corrup-
tion, The OSCE Parliamentary Assembly:

16. Stresses that corruption is one of the most urgent challenges for the OSCE participating States;

17. Emphasizes that anti-corruption work must be integrated into all OSCE projects;

18. Encourages parliaments of OSCE participating States to evaluate and further develop existing anti-cor-
ruption legislation and to ensure compliance with existing legislation;

19. Encourages parliaments of OSCE participating States to adopt legislative and other measures to crimi-
nalize bribery of foreign public officials and officials of public international organizations;

20. Recommends that national parliaments of OSCE participating States see to the ratification of relevant
international instruments, where applicable;

21. Recommends that, in the context of parliamentary scrutiny, national parliaments see to the implemen-
tation of assumed commitments by their governments, as stemming from their participation in the OSCE,
as well as in the context of their participation in the Group of States against Corruption (GRECO), the Or-
ganisation for Economic Co-operation and Development and the United Nations, where applicable;

22. Urges all OSCE participating States to ensure the safety of whistle-blowers, members of anti-corruption
non-governmental organizations, members of parliament who engage in combating corruption, and inves-
tigative journalists, including by special protection enshrined in legislation;

23. Calls on OSCE participating States to release journalists detained for their work in exposing corruption;

24. Reiterates that members of parliament need to adhere to strict transparency and accountability stand-
ards themselves, and calls upon national parliaments of participating States to adopt prevention measures
that include: a. adopting legally binding codes of conduct for members of parliament; b. addressing conflict
of interest situations through appropriate legislation which embodies international standards; c. ensuring

52

transparency and accountability in political party funding; d. regulating lobbying activities with the highest
degree of transparency;

25. Calls upon national parliaments of participating States to ensure that the highest standards of trans-
parency and accountability regarding the appointment and evaluation of members of the judiciary are
guaranteed through relevant legislative action;

26. Recommends that the OSCE PA Bureau and International Secretariat provide all necessary support to
interested participating States to fully implement their OSCE 25 commitments in combating corruption,
including by the preparation of specific guidelines and/or questionnaires that members of OSCE PA dele-
gations can utilize visà-vis their governments and by making sure that the OSCE PA is routinely being in-
formed about developments in the domain of combating corruption at the OSCE level;

27. Calls on members of national parliaments to be actively engaged within international forums, especially
GRECO;

28. Stresses that, given the link between corruption and organized crime, members of parliament who
engage in combating corruption should be afforded protection, in order to preserve their independence;

29. Encourages national parliaments to hold an annual, public debate in parliament on the state of play of
anti-corruption policies;

30. Encourages the establishment of closer co-operation with GRECO, including by inviting officials to ad-
dress OSCE PA meetings and sessions;

31. Calls upon participating States to strengthen the OSCE’s mandate to upgrade co-operation between
participating States in addressing corruption, including by mobilizing technical assistance, the necessary
expertise and resources, as well as to support participating States and OSCE Partners for Co-operation in
utilizing relevant regional and international instruments and institutions to combat corruption;

32. Urges subsequent OSCE Chairs-in-Office to maintain the post of Special Representative on Combating
Corruption.

RESOLUTION ON EFFECTIVE MIGRATION GOVERNANCE BASED ON PROMOTING INCLUSIVE
SOCIETIES AND DIGNIFIED RETURNS

1. Acknowledging the challenges, including security concerns, associated with mass migration for countries
of origin, transit and destination and the difficult decisions that must be made by OSCE participating States
receiving migrants and refugees,

2. Underlining the importance of implementing comprehensive integration policies to ensure that those
who are granted the right to stay are fully integrated, with a view to building inclusive societies and to
ensure that both migrants and the receiving societies benefit,

3. Emphasizing that an effective and humane return policy is one of the main pillars of a comprehensive
migration policy, and that it is not only necessary in order for States to be able to show generosity and
solidarity towards those in need of protection, but that it can also have a deterrent effect and discourage
irregular migration, thereby saving lives,

4. Noting with concern the decline in the rate of effective returns of non-EU citizens from the European
Union to third countries, from 45.8 per cent in 2016 to 36.6 per cent in 2017, and welcoming the initiative
of the European Commission to revise (“recast”) the Return Directive (Directive 2008/115/EC of the Euro-

53

pean Parliament and of the Council of 16 December 2008 on common standards and procedures in Mem-
ber States for returning illegally staying third-country nationals) with a view to increasing the effectiveness
of the EU’s return policy in full respect of fundamental rights,

5. Emphasizing that the principle of non-refoulement is a principle of customary international law which
applies also to States that are not parties to the 1951 Refugee Convention,

6. Concerned by the continued practice of detaining asylum seekers in violation of the right to seek asylum,
separating families, as well as of “pushbacks” of asylum seekers at borders, and furthermore concerned
about the slow progress in reuniting separated children with their families,

7. Dismayed that in a number of OSCE participating States, rejected asylum seekers, including families with
minor children, are being detained for extended periods of time, with no durable solution in sight, and with
serious implications for their mental health as well as for the children’s access to adequate education,

8. Recalling OSCE commitments and previous Parliamentary Assembly Resolutions in the field of migration
governance and integration, in particular the Resolution on Ensuring a Coherent, Shared and Responsible
Governance of Migration and Refugee Flows (2017), as well as the Resolution on Minors on the Move: The
Role of the OSCE and the OSCE Parliamentary Assembly in Building an Effective Protection Framework
(2018),

9. Welcoming the adoption of the Global Compact for Safe, Orderly and Regular Migration, and recalling in
particular objective 21, in which States Parties agree to “co-operate in facilitating safe and dignified return
and readmission, as well as sustainable reintegration,” objective 13 to “use migration detention only as a
measure of last resort 27 and work towards alternatives,” as well as objective 16 to “empower migrants
and societies to realize full inclusion and social cohesion”,

10. Noting expert opinions, such as that of the Rapporteur of the Committee on Civil Liberties, Justice and
Home Affairs of the European Parliament, which underline that returns carried out within the framework
of assisted voluntary return and reintegration programmes are not only the best means of ensuring that
migrants return in a safe and dignified manner and also the preferred method of return by countries of
origin, but are also more cost-effective and sustainable in the longer term,

11. Commending the important work carried out by the OSCE Office for Democratic Institutions and Human
Rights (ODIHR) in promoting the exchange of good practices in the field of migrant integration, and encour-
aging OSCE participating States to make use of the ODIHR’s expertise in assessing, formulating and imple-
menting migration policies and legislation,

12. Noting the positive effect of multi-stakeholder involvement in labour market integration policies, such
as the tripartite co-operation between government, trade unions and employers’ organizations, co-opera-
tion between the public and the private sectors to promote migrant entrepreneurship, as well as the key
role which local government actors play in promoting integration, The OSCE Parliamentary Assembly:

13. Calls upon OSCE participating States to ensure that persons who are not entitled to asylum are returned
with dignity and with full respect for their fundamental rights and freedoms and for the principle of non-
refoulement;

14. Calls for an immediate end to family separation practices and the deportation of parents without their
children, and for every effort to be made to reunite children with their parents or to place them in homes
with family members;

15. Encourages OSCE participating States to adopt comprehensive action plans in the field of returns and
to base policy on the principle of “voluntary if possible, forced if necessary”, carrying out forced return only
as a last resort;

54

16. Stresses the importance of ensuring a clear link between asylum decisions and return procedures by
swiftly notifying rejected asylum seekers of the outcome of their application or appeal, and clearly inform-
ing them, in a language that they understand, of the consequences of this decision and the options availa-
ble to them;

17. Calls upon OSCE participating States to expand their support for assisted voluntary return and reinte-
gration programmes, such as those implemented by the International Organization for Migration ;

18. Strongly recommends that OSCE participating States grant a sufficient period for voluntary departure
of at least 30 days to comply with a return decision, unless exceptional circumstances warrant a shorter
period or the irregular migrant requests it;

19. Furthermore urges OSCE participating States to consider extending the period for voluntary departure
or to postpone forced returns to allow children to finish the school year;

20. Urges OSCE participating States to move families with minor children to closed facilities only as a meas-
ure of last resort and only when a forced return is feasible and in the final stages of the return process, in
order to minimize the period of detention as well as its impact on the child’s mental well-being and disrup-
tion to the child’s education;

21. Furthermore urges OSCE participating States to refrain from detaining rejected asylum seekers together
with individuals convicted of a criminal offence;

22. Appeals to OSCE participating States to always implement alternatives to detention in the case of un-
accompanied minors and to prioritize such alternatives in the case of families with minor children;

23. Encourages OSCE participating States to continue to grant basic minimal services, including accommo-
dation, to rejected asylum seekers with minor children until the order to leave the territory expires;

24. Recommends that OSCE participating States provide the possibility of applying for regularization or
consider granting a special status for a specific period of time to rejected asylum seekers who cannot return
or be returned through no fault of their own (“no fault” cases) in exceptional cases, such as on humanitar-
ian or medical grounds or in the case of an unreasonably long asylum procedure;

25. Encourages OSCE participating States to adopt effective return monitoring systems, consisting of fol-
lowing up on orders to leave the country as well as post-removal follow up on each individual case of forced
return in order to ensure that the returned migrant has not been subjected to inhuman or degrading treat-
ment or punishment, and relying, in the case of EU Member States, on the forced return monitors of the
European Border and Coast Guard Agency (Frontex);

26. Reiterates its appeal to the OSCE and its participating States to adopt measures to ensure greater intra-
institutional cohesion, co-ordination, information sharing and impact with respect to migration and refu-
gee flows, through the establishment of a high-level task force on migration supported by a network of
focal points throughout OSCE bodies, field missions and institutions, as well as the Partners for Co-opera-
tion;

27. Reiterates in particular its appeal to OSCE participating States to harmonize their lists of “safe countries
of origin” for which accelerated asylum procedures and, in principle, swift removals, are applied;

28. Furthermore encourages OSCE participating States to exchange examples of good practice in the field
of returns, for example by developing a “return path” consisting of a step-by-step individual counselling
path offered to asylum seekers whereby they are prepared for return early on in the asylum process and
which includes information on voluntary returns in a language that they understand, at multiple stages in
the asylum process, and also to provide the option of voluntary return to migrants in detention, unless

55

there is sufficient evidence to believe that the individual poses a genuine threat to the security of the
country;

29. Also encourages OSCE participating States to contribute to a more effective evaluation of return sys-
tems by collecting and sharing disaggregated data on forced returns and 29 voluntary returns and on the
sustainability of returns, including access to reintegration assistance upon return to the third country;

30. Underlines the importance for OSCE participating States to continue to pursue formal readmission
agreements with countries of origin, as co-operation with third countries is an essential element of achiev-
ing a sustainable, dignified and effective return policy;

31. Urges receiving countries to adopt integration programmes for recognized refugees such as mandatory
introduction programmes designed to promote a quick and efficient introduction of refugees to the labour
market by activating and enhancing skills and providing language training;

32. Encourages OSCE participating States to draw upon examples of good practice in the area of labour
market integration of migrants, such as fast-track procedures to speed up the entry of skilled migrants into
professions characterized by a labour shortage, as well as measures to promote migrant entrepreneurship
through microloans;

33. Highlights the importance of facilitating the recognition of foreign degrees and qualifications of refu-
gees in the absence of formal documents, as well as harmonizing procedures between OSCE participating
States to ensure that new entrants to the labour market are not employed below their qualification level
and that they can continue their education at the appropriate level;

34. Encourages OSCE participating States to facilitate multi-stakeholder involvement in labour market in-
tegration policies as well as to promote participation at all levels of government, especially of local govern-
ment actors, in the design, implementation and evaluation of integration policies;

35. Encourages OSCE participating States to fulfil their obligations under international law and invest in
development strategies, including strategies to achieve the Sustainable Development Goals, with the aim
of eliminating the adverse circumstances that drive people to leave their countries of origin – including
wars, violence and protracted conflicts – and building peaceful and inclusive societies.

RESOLUTION ON THE MILITARIZATION BY THE RUSSIAN FEDERATION OF THE TEM-
PORARILY OCCUPIED AUTONOMOUS REPUBLIC OF CRIMEA AND THE CITY OF SEVAS-
TOPOL, UKRAINE, THE BLACK SEA AND THE SEA OF AZOV

1. Faced with the continuation by the Russian Federation of clear, gross and uncorrected violations of the
purposes and principles enshrined in the Charter of the United Nations and the Helsinki Final Act, in par-
ticular concerning respect for the sovereignty, territorial integrity and inviolability of frontiers of States,
peaceful settlement of disputes, and refraining from the threat or use of force, non-intervention in internal
affairs, co-operation among States, and fulfilment in good faith of obligations under international law,

2. Recalling the OSCE Parliamentary Assembly Resolution on Clear, Gross and Uncorrected Violations of
Helsinki Principles by the Russian Federation (2014), the Resolution on the Continuation of Clear, Gross
and Uncorrected Violations of OSCE Commitments and International Norms by the Russian Federation
(2015), the Resolution on Adherence to the Helsinki Principles in Inter-State Relations Across the OSCE Area
(2015), the Resolution on Violations of Human Rights and Fundamental Freedoms in the Autonomous Re-
public of Crimea and the City of Sevastopol (2016), the Resolution on Restoration of the Sovereignty and

56

Territorial Integrity of Ukraine (2017), and the Resolution on Ongoing Violations of Human Rights and Fun-
damental Freedoms in the Autonomous Republic of Crimea and the City of Sevastopol (Ukraine) (2018),

3. Taking into account UN General Assembly Resolution 68/262 of 27 March 2014 “Territorial Integrity of
Ukraine”, UN General Assembly Resolution 71/205 of 19 December 2016 “Situation of human rights in the
Autonomous Republic of Crimea and the city of Sevastopol (Ukraine)”, UN General Assembly Resolution
72/190 of 19 December 2017 “Situation of human rights in the Autonomous Republic of Crimea and the
city of Sevastopol, Ukraine”, UN General Assembly Resolution 73/194 of 17 December 2018 “The Problem
of militarization of the Autonomous Republic of Crimea and the city of Sevastopol (Ukraine), as well as
parts of the Black Sea and the Sea of Azov”, and UN General Assembly Resolution 73/263 of 22 December
2018 “Situation of human rights in the Autonomous Republic of Crimea and the city of Sevastopol,
Ukraine”,

4. Recalling the Declaration of the 1034th (Special) OSCE Permanent Council Meeting of 20 January 2015
and UN Security Council Resolution 2202/2015 of 17 February 2015 concerning the “Package of measures
for the Implementation of the Minsk Agreements”, reaffirming full respect for the sovereignty, independ-
ence and territorial integrity of Ukraine and full implementation of the Minsk Agreements,

5. Having regard that the temporary occupation of Crimea and the threat or use of force against the terri-
torial integrity or political independence of Ukraine by the Russian Federation is in contravention of the
commitments made under the Memorandum on Security Assurances in Connection with Ukraine’s Acces-
sion to the Treaty on the NonProliferation of Nuclear Weapons (Budapest Memorandum) of 5 December
1994, in which, inter alia, the commitment to respect the independence and sovereignty and the existing
borders of Ukraine was reaffirmed, and hereby recalling the non-nuclear status of Ukraine as a State Party
to the Treaty on the Non-Proliferation of Nuclear Weapons, 31

6. Recognizing that the ongoing temporary occupation and attempted annexation of the Autonomous Re-
public of Crimea and the city of Sevastopol by the Russian Federation, and the illegal mounting military
presence of the Russian Federation in Crimea and territorial waters of Ukraine represent the most serious
threats to security and stability in the OSCE area,

7. Stressing that the construction and opening of the Kerch Strait bridge between the Russian Federation
and temporarily occupied Crimea, which was built against the will and without the consent of the Govern-
ment of Ukraine, represent yet another flagrant violation of Ukraine’s sovereign rights and international
law, facilitate further militarization of Crimea, and hamper the economic development of Ukraine, notably
by limiting the size of ships that can reach the Ukrainian ports on the Sea of Azov,

8. Concerned over the increasing military presence of the Russian Federation in the Sea of Azov, the Kerch
Strait and the Black Sea, and also the selective search of Ukrainian and foreign ships, which impedes the
lawful exercise of navigational rights and freedoms in accordance with applicable international law, which
results in a decrease in cargo flows and tangible financial losses for the local economy in Ukraine and the
merchants whose vessels are subject to this regime,

9. Reaffirming that the mandate of the OSCE Special Monitoring Mission (SMM) covers the entire territory
of Ukraine within its internationally recognized borders, which include the Autonomous Republic of Cri-
mea, the city of Sevastopol and maritime areas,

10. Taking note of the OSCE SMM reports on the severe socio-economic implications of the Russian Feder-
ation’s ongoing systematic disruptions of freedom of international navigation in the Sea of Azov and the
Kerch Strait, in particular for the Ukrainian ports of Mariupol and Berdiansk, The OSCE Parliamentary As-
sembly:

57

11. Reaffirms its full respect for the sovereignty, political independence, unity and territorial integrity of
Ukraine within its internationally recognized borders, which include the Autonomous Republic of Crimea,
the city of Sevastopol and maritime areas;

12. Reiterates its condemnation of the ongoing illegal occupation and attempted annexation of Crimea by
the Russian Federation, and urges the Russian Federation to reverse them and withdraw Russian occupa-
tion forces from Crimea and to bring it back under the control of the Government of Ukraine;

13. Reiterates its grave concern over the increasing militarization of the Crimean Peninsula and the Russian
Federation’s intention to deploy nuclear weapons in that area, violating the non-nuclear status of Ukraine
and further undermining global, European and regional peace and security;

14. Condemns the increasing militarization of the Sea of Azov, the Kerch Strait and the Black Sea by the
Russian Federation;

15. Condemns the unprovoked act of armed aggression and unjustifiable and disproportionate use of mil-
itary force by the Russian Federation against Ukrainian 32 vessels and their crews, which took place in the
neutral international waters of the Black Sea near the Kerch Strait on 25 November 2018;

16. Encourages the OSCE Chair-in-Office, OSCE institutions and the participating States to make every effort
and use all instruments available to facilitate the immediate and unconditional release of Ukrainian pris-
oners of war held in captivity by the Russian Federation, and the seized vessels;

17. Urges the Russian Federation to grant, pending their release, the necessary medical, legal and/or con-
sular assistance to Ukrainian prisoners of war in accordance with relevant provisions of international hu-
manitarian law, including the Geneva Conventions;

18. Urges the Russian Federation to ensure freedom of passage in the Sea of Azov and the Kerch Strait in
accordance with applicable international law, in particular the provisions of the 1982 United Nations Con-
vention on the Law of the Sea;

19. Supports providing the necessary resources to enhance OSCE SMM capabilities, in particular through
the use of technical surveillance equipment, unmanned aerial vehicles and satellite imagery, to monitor
the situation in the Sea of Azov and the Kerch Strait, and urges the Russian Federation to lift all impedi-
ments to the monitoring activities of the OSCE SMM, in particular in the Russian-occupied southern parts
of the Donetsk region adjacent to the Sea of Azov;

20. Supports the development of other relevant measures by the OSCE participating States and institutions
aimed at deterring further aggressive actions and impediment of the freedom of shipping by the Russian
Federation on the Sea of Azov and the Black Sea, inter alia, by exploring ways of effective international
monitoring of the shipping traffic in the Kerch Strait and around it.

RESOLUTION ON THE CHALLENGES RELATED TO RETURNING AND RELOCATING FOR-
EIGN TERRORIST FIGHTERS

1. Condemning in the strongest possible terms terrorism and all terrorist attacks, including those against
critical infrastructure and “soft” targets, conducted by returning or relocating foreign terrorist fighters
(FTFs) or by other terrorists,

2. Reiterating that terrorism constitutes one of the most serious threats to international peace and secu-
rity, that any act of terrorism is criminal and unjustifiable, regardless of its motivation, and that terrorism
cannot and should not be associated with any race, religion, nationality or civilization,

58

3. Condemning unequivocally the indiscriminate killing and deliberate targeting of civilians, numerous
atrocities, and the persecution of individuals and communities, inter alia on the basis of their religion or
belief, by terrorist groups and associated individuals, groups, undertakings and entities,

4. Reaffirming its solidarity with the victims and survivors of terrorism, offering its heartfelt condolences
to their families and to the people and governments that have been targeted, and emphasizing the need
to promote international solidarity in support of all victims of terrorism and to ensure that they are treated
with dignity and respect,

5. Welcoming in this context the discussions and outcomes of the international Conference on Victims of
Terrorism in the Sphere of the OSCE Parliamentary Assembly, held in Madrid, Spain, on 15–16 November
2018, which underlined the urgent need to coherently address the complex needs of the victims of terror-
ism by duly integrating them into comprehensive counterterrorism policies and practices at the national
level,

6. Deploring, in the strongest terms, the incitement of terrorist acts and repudiating attempts at the justi-
fication or glorification of terrorist acts, which may incite further terrorist acts, while respecting the right
to freedom of expression reflected in Article 19 of the Universal Declaration of Human Rights and in Article
19 of the International Covenant on Civil and Political Rights,

7. Underscoring that respect for human rights, fundamental freedoms and the rule of law are complemen-
tary to and mutually reinforce effective counterterrorism measures, and are an essential part of a success-
ful counterterrorism effort, and noting the importance of respect for the rule of law so as to effectively
prevent and counter terrorism, as well as that the failure to comply with these and other international
obligations, including under the Charter of the United Nations, is one of the factors contributing to increas-
ingly radicalized violence, and fosters a sense of impunity,

8. Expressing its grave concern about the terrorist and extremist ideology and actions of terrorist groups,
such as ISIL, Al-Qaida and the al-Nusrah Front, and the growing presence of their affiliates around the world
involved in the recruitment of FTFs,

9. Underscoring the central role of the United Nations in preventing and countering terrorism and violent
extremism, and the need for all States’ actions to be conducted in compliance with the UN Charter and all
other applicable obligations under international 34 law, including international human rights law, interna-
tional refugee law and international humanitarian law, as well as relevant UN Security Council Resolutions,

10. Emphasizing the continued relevance of the UN Global Counter-Terrorism Strategy and its balanced
implementation by participating States,

11. Reiterating that States bear the primary responsibility for preventing and countering terrorism, and
violent extremism and radicalization that lead to terrorism (hereinafter VERLT), while respecting their ob-
ligations under international law,

12. Stressing the importance of building whole-of-society resilience to terrorism and VERLT, as well as of
fostering the role of civil society in supporting a global campaign against terrorism and the need to further
promote public–private partnerships,

13. Underscoring the importance of involving civil society, in particular families, youth, women, victims of
terrorism, and religious, cultural and educational leaders, as well as the media and the private sector, in-
cluding information technology companies, in preventing terrorism and VERLT,

14. Noting with concern the evolving nature of terrorism and violent extremism, which have led to increas-
ing numbers of terrorist attacks in the OSCE area, including attacks by terrorists acting alone or in small

59

cells, as well as the proliferation of the terrorist and violent extremist ideology and narratives that motivate
all these acts,

15. Deploring that, despite military defeats in the Middle East, ISIL and Al-Qaeda remain active in conflict-
affected zones, and stressing that the threat to our societies remains high, whether from large-scale bomb-
ings perpetrated by returning foreign fighters or lone wolf attacks by violent extremists on our streets,

16. Acknowledging that the drivers of terrorism are also changing, with factors related to racism, political
extremism, and disenfranchisement in our societies becoming more prominent, and recognizing that ad-
dressing the numerous causes of radicalization more effectively becomes imperative,

17. Recognizing the differential impact terrorism and VERLT have on women and children, with particular
respect to such matters as violations and abuses of human rights and that they are often directly targeted
by terrorist groups, and underlining that their vulnerability should be more central in our policy debates,

18. Noting that religious education is often a key element in the de-radicalization process, offering a per-
spective over religion which is not linked to violence,

19. Underlining the urgent need to strengthen information-sharing at local, national, regional and interna-
tional levels, thereby ensuring a timely and reliable exchange of operational data aimed at strengthening
our counterterrorism responses in line with human rights and the rule of law,

20. Deploring the use and/or abuse of the Internet and social media for terrorist purposes, including the
dissemination of radical and violent ideologies, as well as terrorist recruiting,

21. Drawing attention to the poorly explored multifaceted interlinkage between terrorism and crime, in-
cluding the recruitment of terrorists from the criminal underworld and the financing of terrorism through
the illegal proceeds generated by other criminal activities,

22. Reaffirming our determination and commitment to remain united in preventing and countering terror-
ism, through increased international co-operation and a sustained and comprehensive approach at all rel-
evant levels, involving the active participation and cooperation of all participating States and relevant in-
ternational and regional organizations, as well as local communities and civil society,

23. Recalling the definition of FTFs contained in UN Security Council Resolution 2178 (2014), and expressing
grave concern, in line with UN Security Council Resolution 2396 (2017), over the acute and growing threat
posed by FTFs returning or relocating from/to conflict zones to their countries of origin or nationality, or
to other countries,

24. Welcoming the 2015 Guiding Principles on Foreign Terrorist Fighters (Madrid Guiding Principles) and
the 2018 Addendum adopted by the United Nations Security Council Counter-Terrorism Committee (UN-
CTC) designed as practical tools to assist Member States in stemming the flow of foreign terrorist fighters
and implement the requirements of the Security Council Resolutions 2178 (2014) and 2396 (2017),

25. Recognizing that the OSCE participating States may face challenges in obtaining admissible evidence
from zones adjacent to the OSCE area where conflicts are ongoing that can be used to help in prosecutions
of FTFs and those supporting FTFs,

26. Recalling relevant OSCE commitments and OSCE PA Resolutions adopted in the field of preventing and
countering terrorism and VERLT, including the 2018 Resolution on Preventing and Countering Terrorism
and Violent Extremisms and Radicalization that Lead to Terrorism, which, inter alia, promotes a whole-of-
society approach and reaffirms the urgency of fully implementing UN Security Council Resolutions 2396
and 2178 to counter the threat posed by FTFs to the countries of origin, transit and destination,

60

27. Taking positive note of the dedicated efforts of the 2018 Italian Chair-in-Office of the OSCE in the field
of countering and preventing terrorism and VERLT, and particularly in the context of the challenges posed
by returning and relocating FTFs,

28. Noting with concern that, despite overwhelming political convergence on the urgent need to effectively
counter and prevent terrorism and VERLT, over the last few years the OSCE participating States have been
unable to reach consensus to push forward the agenda of the organization in this field through the adop-
tion of new commitments,

29. Underlining that, by leveraging its comparative advantages, the OSCE Parliamentary Assembly is bring-
ing new impetus to the Organization’s efforts by creating political momentum for action through policy
making, oversight, and convening powers of its participating States,

30. Welcoming the innovative efforts of the OSCE Parliamentary Assembly Ad Hoc Committee on Counter-
ing Terrorism aimed at prompting national parliaments to advocate, in a co-ordinated fashion and building
on their oversight powers, for the full implementation of critical obligations on border security and infor-
mation sharing stemming from UN Security Council Resolutions 2178 and 2396 – notably, the 36 establish-
ment of Advance Passenger Information (API), Personal Name Record (PNR) and biometric systems –
thereby translating international action to the national level,

31. Commending in this context the goal-oriented partnership established by the OSCE PA with the OSCE
executive structures and with relevant UN organs and agencies, including the UN-CTC, its Executive Direc-
torate, the United Nations Office for Counter Terrorism and the United Nations Office on Drugs and Crime,
to promote a greater parliamentary engagement in counterterrorism, fully leveraging the strengths of our
Assembly,

32. Welcoming the continued efforts of the Ad Hoc Committee on Countering Terrorism to promote the
exchange of lessons learned and good practice in countering and preventing terrorism and VERLT in the
OSCE region, including through the organization and contribution to various visits, conference and experts
events in Albania, Austria, France, Russian Federation, Slovakia, Spain and United States of America,

33. Commending the increased level of co-ordination on counterterrorism of the OSCE PA with other re-
gional parliamentary assemblies, including with the Parliamentary Assembly of the Mediterranean, the In-
terparliamentary Assembly of Member Nations of the Commonwealth of Independent States and the Par-
liamentary Assembly of the Council of Europe, and taking positive note of the inter-parliamentary ex-
changes occurred under the auspices of the United Nations, including the framework of the St. Petersburg
Conference on Countering International Terrorism on 18 April 2019. The OSCE Parliamentary Assembly:

34. Urges OSCE participating States to find and bring to justice, extradite or prosecute any person who
supports, facilitates, participates or attempts to participate in the direct or indirect financing of terrorist
acts, as well as to afford one another the greatest measure of assistance in connection with criminal inves-
tigations or proceedings relating to the financing or support of terrorist acts, including assistance in obtain-
ing evidence in their possession necessary for proceedings involving FTFs, while respecting human rights
and fundamental freedoms, and consistent with obligations under domestic and applicable international
law;

35. Urges national parliaments to ensure that their domestic laws and regulations establish serious criminal
offences sufficient to provide the ability to prosecute and to penalize the activities of FTFs described in
paragraph 6 of UN Security Council Resolution 2178 in a manner duly reflecting the seriousness of the
offence;

36. Calls on OSCE participating States to address challenges related to FTFs and accompanying family mem-
bers by taking appropriate steps to develop legal frameworks to enable prosecution, rehabilitation and

61

reintegration, as well as comprehensive and tailored prosecution, rehabilitation, and reintegration strate-
gies and measures, during and after imprisonment, or as part of non-custodial measures of justice; such
strategies and measures should ensure national ownership, be implemented on a case by case basis
through a whole-of-society and multidisciplinary approach and address specific concerns, vulnerabilities
and needs of men, women and children – including accompanying family members of FTFs – as appropri-
ate;

37. Encourages OSCE participating States to consider providing assistance to women and children associ-
ated with FTFs who may be victims of terrorism based on a gender- 37 sensitive and age-sensitive approach,
in recognition that women and children returning or relocating from conflict zones may have served in
many different roles, including as supporters, facilitators or perpetrators of terrorist acts, and require spe-
cial focus when developing tailored prosecution, rehabilitation and reintegration strategies;

38. Urges national authorities to treat children formerly associated with FTFs, or who have been forced to
travel to conflict zones affected by terrorist attacks, in a manner consistent with their rights, dignity and
needs, and to provide timely and appropriate reintegration and rehabilitation assistance to children asso-
ciated with FTFs, including through access to healthcare, psychological support and education programmes
that contribute to the well-being of children;

39. Appeals to OSCE participating States to take appropriate steps to develop and maintain effective, fair,
safe, humane, transparent and accountable criminal justice systems compliant with human rights and fun-
damental freedoms, as well as to ensure effective prison management consistent with applicable interna-
tional law and national legislation, as a fundamental basis of any strategy to prevent and counter terrorism
and VERLT in prisons;

40. Exhorts OSCE participating States to strengthen international law enforcement and judicial co-opera-
tion in order to bring terrorists to justice, including by making full use of applicable international instru-
ments to which they are parties as a basis for mutual legal assistance and for extradition in terrorism cases;

41. Invites national authorities to complement law enforcement measures with preventive efforts, while
upholding human rights, fundamental freedoms and the rule of law, in order to respond effectively to the
challenges presented by relocating and returning FTFs, as well as by terrorists acting alone or in small cells;

42. Urges OSCE participating States to take appropriate steps to prevent and suppress terrorist financing
in accordance with the International Convention for the Suppression of the Financing of Terrorism, and to
swiftly and effectively implement the Financial Action Task Force’s standards;

43. Calls on national authorities to redouble their efforts to prevent the movement of terrorists, in partic-
ular FTFs, notably through effective national border controls, the rigorous checking of identity and travel
documents, and measures for preventing counterfeiting, forgery or fraudulent use of identity and travel
documents;

44. Calls on in this context national authorities to improve border security measures, notably by employing
evidence-based risk assessments, screening procedures, and the collection and analysis of travel data, in
accordance with domestic and international law, including international human rights law and interna-
tional humanitarian law, without resorting to any profiling that would be inconsistent with international
law;

45. Urges OSCE participating States to establish national API systems, in line with OSCE commitments, as
well as with standards and recommended practices developed by the International Civil Aviation Organiza-
tion (ICAO);

62

46. Calls on OSCE participating States to ensure that API is analysed by all relevant national authorities,
with full respect for human rights and fundamental freedoms, for the purposes 38 of preventing, detecting
and investigating terrorist offences and related movement, and to report, as expeditiously as possible, any
attempts by terrorists, in particular FTFs, to depart from, enter or transit through their territory, notably
by sharing relevant information with the State of residence or nationality and/or the countries of return,
transit or relocation, and/or relevant international organizations, as appropriate and in accordance with
domestic law and international obligations;

47. Further calls on national authorities to develop the capability to collect, process and analyse PNR data,
in line with ICAO standards and recommended practices, and to ensure that PNR data are used by and
shared with all relevant national authorities, in conformity with the requirements of Security Council Res-
olution 2396 (2017) and with full respect for human rights and fundamental freedoms, for the purposes of
preventing, detecting and investigating terrorist offences and related travel;

48. Exhorts OSCE participating States to develop and implement systems to collect biometric data in order
to responsibly and properly identify terrorists, including FTFs, consistent with domestic law and human
rights and fundamental freedoms;

49. Appeals to national authorities to develop watch lists and databases of known and suspected terrorists,
including FTFs, that can be used by law enforcement and border security agencies, customs, intelligence
services and the military to screen travellers and conduct risk assessments and investigations, in compli-
ance with domestic and international law, including human rights and fundamental freedoms;

50. Prompts national authorities to make use of existing databases, including those of the International
Criminal Police Organization (INTERPOL) and ensure that the relevant national agencies are connected to
and make regular use of such databases;

51. Calls upon national authorities to enhance co-operation with the private sector, in accordance with
applicable law, especially with ICT companies, including in gathering digital data and information related
to terrorism and FTFs; and strengthen international co-operation when taking national measures to pre-
vent and counter terrorist exploitation of technology and communications to support terrorist acts, while
respecting human rights and fundamental freedoms and consistent with their obligations under domestic
and applicable international law;

52. Encourages participating States to deepen and expand existing partnerships among relevant organiza-
tions, and further develop the role and profile of the OSCE as a regional platform for the exchange of good
practice, lessons learned and information, as well as for promoting co-operation among participating
States;

53. Urges parliamentarians in the OSCE region to continue to engage at regional and international levels
with a view to strengthening relevant legislative and policy frameworks, and exchanging best practice and
lessons learned on the challenges stemming from the return and relocation of FTFs;

54. Calls on the 2019 and 2020 Chairs-in-Office of the OSCE to build on the successful efforts of the previous
Chairs-in-Office and continue to promote an active role for the OSCE in this domain, in full co-ordination
with the OSCE PA and leveraging their respective strengths; 39

55. Calls on the OSCE executive structures, in line with the OSCE’s comprehensive approach to security and
taking into account a gender and child-sensitive perspective, to continue to raise awareness, promote good
practice and to assist the OSCE participating States in the implementation of relevant international obliga-
tions and OSCE commitments;

63

56. Encourages the OSCE PA Ad Hoc Committee on Countering Terrorism to continue to add value in this
field through targeted initiatives in partnership with national and international stakeholders aimed pro-
moting the full implementation of the global counterterrorism framework while at same time fostering a
greater parliamentary engagement in counterterrorism matters;

57. Tasks the OSCE PA International Secretariat to continue to provide technical support to the work of the
OSCE PA Ad Hoc Committee on Countering Terrorism through the organization of regular meetings, visits
and other targeted initiatives, as relevant and within available resources.

RESOLUTION ON THE SECURITY AND HUMAN RIGHTS SITUATION IN ABKHAZIA, GEORGIA,
AND THE TSKHINVALI REGION/SOUTH OSSETIA, GEORGIA

1. Guided by the principles of the Charter of the United Nations and all OSCE norms, principles and com-
mitments, starting from the Helsinki Final Act, the Charter of Paris, the 1992 Helsinki Document, the 1994
Budapest Document, the 1996 Lisbon Document, and the Charter for European Security adopted at the
1999 Istanbul Summit,

2. Recalling the relevant OSCE Parliamentary Assembly documents, including the Oslo (2010), Monaco
(2012), Tbilisi (2016) and Berlin (2018) Declarations,

3. Recalling the Universal Declaration of Human Rights, the United Nations Security Council’s relevant Res-
olutions on Georgia, the United Nations General Assembly Resolutions on the Status of internally displaced
persons and refugees from Abkhazia, Georgia, and the Tskhinvali region/South Ossetia, Georgia, the United
Nations Human Rights Council Resolution on Cooperation with Georgia, and the Council of Europe Minis-
ters’ Deputies Decision on The Council of Europe and the conflict in Georgia, and welcoming reports of the
United Nations Secretary-General, the United Nations High Commissioner for Human Rights, and the Sec-
retary General of the Council of Europe prepared pursuant to the mentioned Resolutions and Decisions
respectively,

4. Welcoming the OSCE Slovak Chair-in-Office’s priorities, particularly preventing, mediating and mitigating
conflict and focusing on the people it affects,

5. Reaffirming full support for the sovereignty and territorial integrity of Georgia within its internationally
recognized borders,

6. Expressing serious concern over the fact that Georgia is deprived of the option to exercise the legitimate
jurisdiction over its territory due to the Russian Federation’s illegal occupation and steps towards de facto
annexation of Abkhazia, Georgia, and the Tskhinvali region/South Ossetia, Georgia, and herewith stressing
the primary responsibility of the Russian Federation, as an occupying power, for grave violations of human
rights and fundamental freedoms on the ground,

7. Strongly condemning the deterioration of security, human rights and the humanitarian situation in the
occupied territories of Georgia due to the Russian Federation’s illegal actions, including intensified military
build-up and military exercises, installation of razor wire fences and artificial barriers along the occupation
line, ethnic discrimination against Georgians residing in Abkhazia, Georgia, and the Tskhinvali region/South
Ossetia, Georgia, among them proven instances of murder, torture, ill treatment, kidnapping and illegal
detentions, restrictions on rights related to freedom of movement and residence, housing, land and prop-
erty, as well as the prohibition of education in native Georgian language, as well as the introduction of the
death penalty in the occupied Abkhazia region in violation of the fundamental right to life,

8. Strongly condemning the murder of Georgian citizens – Archil Tatunashvili, Giga Otkhozoria, and Davit
Basharuli – by representatives of the Russian occupation regimes in Sokhumi and Tskhinvali, and the recent

64

death of detained Georgian internally 41 displaced person (IDP) Irakli Kvaratskhelia at the Russian military
base illegally stationed in the occupied Abkhazia region of Georgia,

9. Reaffirming support for the fundamental rights of hundreds of thousands of IDPs and refugees expelled
following the multiple waves of ethnic cleansing from Abkhazia, Georgia, and the Tskhinvali region/South
Ossetia, Georgia, to return to their places of origin in safety and dignity,

10. Expressing grave concern that international human rights monitors continue to be denied access to
Abkhazia, Georgia, and the Tskhinvali region/South Ossetia, Georgia, by the Russian Federation, exercising
effective control over these regions,

11. Expressing deep concern that the EU Monitoring Mission, which remains the only international moni-
toring mechanism in Georgia since the closure of the relevant OSCE and UN missions, is continuously being
denied access to the occupied regions, in breach of its mandate, which covers the entire territory of Georgia
within its internationally recognized borders,

12. Recognizing the necessity of a peaceful resolution of the Russian Federation–Georgia conflict in full
respect of the sovereignty and territorial integrity of Georgia within its internationally recognized borders,
and underlining the importance of the implementation of the EU-mediated 12 August 2008 Ceasefire
Agreement, including the withdrawal of Russian Federation’s military and security forces from Georgian
territory and the establishment of international security mechanisms inside Abkhazia, Georgia, and the
Tskhinvali region/South Ossetia, Georgia,

13. Recognizing the necessity of achieving tangible results in the Geneva International Discussions, an im-
portant negotiation format for addressing security and humanitarian challenges stemming from the Rus-
sian Federation’s full-scale military aggression, pursuant to the EU-mediated 12 August 2008 Ceasefire
Agreement,

14. Expressing strong support for the Incident Prevention and Response Mechanisms (IPRMs) in Ergneti
and Gali that contribute to addressing the urgent needs of the conflictaffected population and preventing
the escalation of the conflict, and herewith noting the importance of the resumption of IPRM in Gali with-
out further delay and in full respect of the founding principles and ground rules,

15. Underlining the importance of reconciliation and confidence-building between the communities di-
vided by war and the occupation line, The OSCE Parliamentary Assembly:

16. Urges the Russian Federation to uphold the fundamental norms and principles of international law and
reverse its illegal decision on the recognition of the so-called independence of the occupied territories of
Georgia;

17. Calls upon the Russian Federation to implement the EU-mediated 12 August 2008 Ceasefire Agreement,
inter alia, to withdraw its military and security forces from Georgian territory and remove the impediments
to establishing international security mechanisms inside Abkhazia, Georgia, and the Tskhinvali re-
gion/South Ossetia, Georgia; 42

18. Calls upon the Russian Federation, as the power exercising effective control in Georgia’s occupied ter-
ritories, to cease its illegal actions and human rights violations, including deprivation of life, abductions,
illegal detentions, torture, and ill treatment, harassment, politically motivated so-called prosecutions and
other violations and ethnic discrimination against people residing in the occupied territories of Georgia and
along the occupation line;

19. Urges the Russian Federation to remove all obstacles to ending the impunity in the cases of murder of
Georgian citizens and bringing the perpetrators to justice;

65

20. Welcomes the Resolution of the Parliament of Georgia on “Gross Human Rights Violations in Abkhazia
and the Tskhinvali Region Occupied by the Russian Federation and on the Otkhozoria-Tatunashvili List” of
21 March 2018 as well as the follow-up Decree of the Government of Georgia on the approval of the List
of 26 June 2018, and calls upon the participating States of the OSCE Parliamentary Assembly to impose
sanctions/restrictive measures on the persons accused and convicted of murder, abduction, torture and
inhuman treatment, and serious injury of citizens of Georgia as well as the concealment of those crimes in
the occupied territories in line with the mentioned Resolution, as a preventive step to end impunity and
avoid further grave human rights violations in Georgia’s occupied territories;

21. Urges the Russian Federation to allow the return of hundreds of thousands of IDPs and refugees forcibly
expelled from Abkhazia, Georgia, and the Tskhinvali region/South Ossetia, Georgia, to their places of origin
in safety and dignity;

22. Urges the Russian Federation to allow access by international human rights mechanisms, including the
relevant OSCE executive structures, to Abkhazia, Georgia, and the Tskhinvali region/South Ossetia, Georgia;

23. Supports the peaceful conflict resolution policy of Georgia, including Georgia’s compliance with the 12
August 2008 Ceasefire Agreement, unilateral affirmation and implementation of the non-use of force com-
mitment, and urges the Russian Federation to reciprocate;

24. Supports the constructive engagement of Georgia in the Geneva International Discussions, its policy of
dialogue with the Russian Federation, as well as efforts towards reconciliation and confidence-building
between communities divided by war and the occupation line;

25. Supports the peace initiative of the Government of Georgia – “A step to a better Future” – aimed at
improving the humanitarian and socio-economic conditions of people residing in Abkhazia, Georgia, and
the Tskhinvali region/South Ossetia, Georgia, as well as fostering people-to-people contacts and confi-
dence-building between the divided communities;

26. Calls upon the OSCE Chair-in-Office to redouble its efforts towards the re-establishment of a fully-
fledged OSCE presence in Georgia with access to the entire territory of the country within its internationally
recognized borders.

RESOLUTION ON ENERGY SECURITY IN THE OSCE AREA

1. Recalling the Helsinki Final Act of 1975, whereby OSCE participating States committed in all circum-
stances to refrain from any act of economic coercion designed to subordinate to their own interest the
exercise by another participating State of the rights inherent in its sovereignty and thus to secure ad-
vantages of any kind,

2. Reaffirming the OSCE PA 2017 Minsk Resolution on Strengthening Energy Security in the OSCE Region,
which recognizes the link between energy security, stability and security within and between participating
States,

3. Emphasizing the importance of energy-related co-operation in promoting good neighbourly relations
between States in the OSCE area,

4. Recognizing that affordable energy resources and security of supply are key prerequisites for the eco-
nomic growth, stability and sustainable development of participating States, contributing to peace and
security,

66

5. Acknowledging that natural energy resources and trade between States in natural energy resources
should not be used in a way in which the energy importing or exporting country is subjected to discrimina-
tion or political or economic coercion aimed at depriving the right of any country to belong or not to belong
to international organizations, or to be or not to be a party to bilateral or multilateral treaties, including
the right to be or not to be a party to treaties of alliance or to be neutral,

6. Expressing particular concern about the Nord Stream 2 and TurkStream pipeline projects and their po-
tential to be used for the political or economic coercion of supply-dependent participating States,

7. Underlining the need to introduce market-oriented principles in the energy markets, in particular apply-
ing these principles to state-owned, vertically integrated monopoly companies in order to prevent domi-
nation of energy markets,

8. Expressing concern about corrupt practices, particularly those that are carried out by state-owned mo-
nopoly companies operating in the energy sector, for example by involving intermediary energy suppliers,
applying different types of contracts for the same products, making the price dependent on politically mo-
tivated decisions, exerting non-transparent influence on policymakers,

9. Welcoming steps undertaken by the European Union to create a regulatory framework to facilitate the
creation of competitive low-carbon energy markets in the gas and electricity sectors (Third Energy Pack-
age), which serve as a positive example for countries in the OSCE area,

10. Emphasizing the need to foster dialogue between energy exporting and importing countries, as well as
transit countries, in order to reflect the interests of all participating States and avoid situations that could
undermine the security of energy supply, 44 The OSCE Parliamentary Assembly:

11. Calls on the governments of participating States to learn from the experience of the European Union in
creating a regulatory framework for competitive low-carbon energy markets in the gas and electricity sec-
tors (Third Energy Package);

12. Underlines that the dependence on a single source of energy supply poses a risk to energy security and
the security of supply, and thus creates the conditions for potential abuse in energy markets;

13. Encourages the participating States to promote and facilitate dialogue between energy exporting,
transit and importing countries, with a view to strengthening the security of supply in the entire OSCE
region;

14. Stresses the importance of diversification of energy sources, suppliers and routes and the need to avoid
the isolation of any country or region from the broader energy networks;

15. Encourages participating States to build the necessary infrastructure – including by enhancing regional
interconnections – to join an increasingly globalized natural gas market;

16. Calls on governments of participating States to refrain from using energy resources as a tool to subju-
gate or exert influence on countries dependent on the import, supply or transit of energy resources;

17. Encourages mutual support among participating States to deter and counter attempts from within the
OSCE region, or elsewhere, to use energy supplies as a form of economic coercion contrary to the Helsinki
Final Act of 1975;

18. Encourages the demonstration of a commitment towards greater security and solidarity in energy co-
operation by enhancing and respecting the principles of fair, transparent and open energy markets;

67

19. Urges participating States to ensure that large-scale energy projects having a transboundary impact are
implemented in accordance with the highest international environmental and, where relevant, nuclear
safety standards;

20. Urges OSCE participating States to ensure that the implementation of nuclear power projects is carried
out strictly in accordance with all international instruments, namely the Safety Standards of the Interna-
tional Atomic Energy Agency, the Convention on Nuclear Safety, the Espoo Convention and the Aarhus
Convention, and that the violation of international instruments may not be justified for any reason.

RESOLUTION ON GOOD PRACTICES FOR STATES RELATED TO PRIVATE MILITARY AND
SECURITY COMPANIES

1. Noting that since the start of the 1990s, the state role in guaranteeing security has changed, with certain
traditional public security tasks now being delegated to private military and security companies (PMSCs) at
both the national and international levels,

2. Recalling the 1994 OSCE Code of Conduct on Politico-Military Aspects of Security, based on
FSC.DEL/29/15, as an essential normative document governing the role of armed and security forces in
democratic societies,

3. Welcoming the launching of a structured dialogue on the current and future challenges and risks to
security in the OSCE area, as mandated in MC.DOC/4/16,

4. Underlining that States contracting with PMSCs retain their obligations under international law,

5. Bearing in mind that States have an obligation to ensure, through national legislation, that PMSCs oper-
ating in or from their territory act in accordance with international humanitarian law, human rights law
and customary international law,

6. Emphasizing the existence of the Montreux Document on the pertinent international legal obligations
and good practices for States related to the operations of private military and security companies during
armed conflict,

7. Noting with satisfaction that the OSCE and a number of its participating States have joined the Montreux
Document,

8. Noting the recent development of innovative international multi-stakeholder initiatives to ensure com-
pliance of the private security sector with international human rights and humanitarian law obligations,
such as the International Code of Conduct Association,

9. Concerned that the private security industry is not systematically subject to adequate democratic con-
trols at the national level,

10. Repeating the concern voiced in its 2014 Baku Declaration that the absence of any specific regulatory
framework for private military companies and private security companies and the lack of parliamentary
oversight of these companies limit the most essential role of parliaments,

11. Concerned about the proxy role of private military companies in escalating conflicts in the OSCE area,
The OSCE Parliamentary Assembly:

12. Calls on participating States to discuss the topic of PMSCs within a structured dialogue as an important
challenge and risk to security in the OSCE area; 46

68

13. Calls upon the participating States to provide voluntary information on PMSCs within the information
exchange on the Code of Conduct on Politico-Military Aspects of Security;

14. Calls on the participating States to meet their obligations under international law, even in cases where
they contract PMSCs to perform certain activities;

15. Reminds participating States that their right to outsource activities to PMSCs is subject to certain re-
strictions, notably in relation to the supervision of prisoner-of-war camps and places of internment of ci-
vilians;

16. Urges parliaments to draw up legislation that efficiently regulates the activities of private security com-
panies on the basis of existing international standards;

17. Calls on parliaments to strengthen their powers on matters relating to the privatization of security
services, democratic control and the regulation of the private security industry;

18. Recommends to parliaments of participating States not yet supporting the Montreux Document to raise
awareness about it and to encourage their respective governments to consider joining the Montreux Doc-
ument.

RESOLUTION ON STRATEGIC FORESIGHT IN SCIENCE, TECHNOLOGY AND INNOVA-
TION FOR SUSTAINABLE DEVELOPMENT

1. Welcoming the significant achievements and continuing potential contribution of science, technology
and innovation to human welfare and prosperity,

2. Recalling the Helsinki Final Act of 1975, in which OSCE participating States recognized that efforts to
develop co-operation in some fields, including in science and technology, contribute to the reinforcement
of peace and security in Europe and in the world as a whole,

3. Recalling also United Nations General Assembly Resolution 70/1 of 25 September 2015, entitled “Trans-
forming our world: the 2030 Agenda for Sustainable Development”, which adopted a comprehensive, far-
reaching and people-oriented set of universal and transformative Sustainable Development Goals and tar-
gets,

4. Recalling also UN General Assembly Resolution 73/17 of 3 December 2018 entitled “Impact of rapid
technological change on the achievement of the Sustainable Development Goals and targets”, as well as
the outcome of the 4th UN Multi-stakeholder Forum on Science, Technology and Innovation for the Sus-
tainable Development Goals, held in New York on 14 and 15 May 2019,

5. Recognizing the critical role and contribution of science, technology and innovation in addressing global
challenges and realizing sustainable development, as well as in building and maintaining national compet-
itiveness in the global economy, and welcoming the operationalization of the United Nations Technology
Bank for Least Developed Countries (LDCs) in 2018 in Turkey which marks the achievement of the first SDG
target (17.8),

6. Noting that rapid technological advancements present opportunities and challenges, and that govern-
ments, parliaments, the private sector, international organizations, civil society, and the technical and ac-
ademic communities should take into account the social, economic, ethical, cultural and technical issues
related to rapid technological advancements in order to understand how to harness their potential to sup-
port the achievement of the 2030 Agenda for Sustainable Development,

69

7. Recognizing the role of new technologies, the digital economy and science in solving the environmental
problems that the world is facing,

8. Noting that new technologies create new jobs and development opportunities, thus increasing the de-
mand for digital skills and competencies, and underlining the importance of building digital skills and com-
petencies so that societies can adapt and benefit from technological changes,

9. Recalling the OSCE PA 2017 Minsk Declaration, which stipulates that the implications derived from rapid
advances in digitalization should be given due consideration,

10. Acknowledging that strategic foresight is the systematic assessment of science, technology and inno-
vation in the long term and their impacts on society, with a view to 48 identifying areas of scientific research
and technological development likely to influence change and produce the greatest societal benefits,

11. Emphasizing that strategic foresight is critical in order to ensure that technologies respond to demands
and needs in diverse areas,

12. Recognizing that strategic foresight and assessment exercises could help policymakers and stakehold-
ers in the implementation of the 2030 Agenda through the identification of challenges and opportunities
that can be addressed strategically, and that technology trends should be analysed, keeping in view the
wider socio-economic context,

13. Acknowledging the central role that the Commission on Science and Technology for Development plays
as the United Nations focal point for science, technology and innovation for development in analysing how
science, technology and innovation serve as enablers of the 2030 Agenda by acting as a forum for strategic
planning, sharing lessons learned and best practices, providing foresight about critical trends in science,
technology, and innovation in key sectors of the economy, the environment and society, and drawing at-
tention to emerging and disruptive technologies, The OSCE Parliamentary Assembly:

14. Welcomes the remarkable evolution and diffusion of technologies which have seen penetration into
many corners of the globe, created new opportunities for social interaction, enabled new business models,
and contributed to economic growth and development in all other sectors, while noting the unique and
emerging challenges related to their evolution and diffusion;

15. Calls on OSCE participating States to integrate science, technology and innovation policies into their
national development strategies and ensure that such policies and programmes are supportive of national
development agendas and inclusive development;

16. Encourages OSCE participating States to support the UN Technology Bank for LDCs with voluntary fi-
nancial or in-kind contributions;

17. Encourages OSCE participating States to undertake strategic foresight activities on new trends in sci-
ence, technology and innovation and their impact on sustainable development, particularly in the context
of the 2030 Agenda for Sustainable Development;

18. Reaffirms the extremely important role of national parliaments, with active contributions from stake-
holders from the public and private sectors, in the passing of legislative acts on strategic foresight activities,
in accordance with national priorities;

19. Invites OSCE participating States to use strategic foresight activities as a process to encourage struc-
tured debate among all stakeholders, including representatives of parliaments, governments, science, in-
dustry, civil society and the private sector towards creating a shared understanding of long-term issues,
such as the changing nature of work, and building a consensus on future policies, and to help meet current
and emerging demands for competence and adaptation to change; 49

70

20. Encourages governments of OSCE participating States to strengthen and foster investment in strategic
foresight activities and to promote the involvement of the business and financial sectors in these activities;

21. Invites OSCE participating States and their national parliaments to encourage international co-opera-
tion in the dissemination of good practices in the field of strategic forecasting focused on sustainable de-
velopment and the exchange of forecasting outcomes;

22. Calls on the OSCE executive structures to assist participating States, upon their request, in these under-
takings in accordance with the provisions of the present Resolution.

RESOLUTION ON THE INTEGRATION OF GENDER AND YOUTH PERSPECTIVES IN EF-
FORTS TO COMBAT CLIMATE CHANGE

1. Recognizing that climate change has become a multi-faceted threat resulting in environmental stresses,
competition for natural resources, sea-level rise, increased frequency and intensity of extreme weather
events, and forced migration, all of which can lead to conflict,

2. Highlighting the importance of respecting commitments made in the Paris Agreement to keep global
temperature this century well below 2°C above pre-industrial levels, and applauding the adoption of the
United Nations Framework Convention on Climate Change Gender Action Plan by the parties to the Agree-
ment,

3. Taking note of the United Nations Sustainable Development Goals, to which OSCE participating States
have agreed, and particularly Goal 13, which calls for urgent action to combat climate change and its im-
pacts,

4. Acknowledging that the greatest threat to the future well-being of humanity is climate change and that
today’s youth will face a disproportionately high burden in managing the resulting serious consequences,
including those outlined in the Intergovernmental Panel on Climate Change’s October 2018 Special Report:
Global Warming of 1.5°C,

5. Noting that climate change and associated impacts, such as natural disasters and lost economic oppor-
tunities, are drivers of global migration which can be expected to increase in the coming years,

6. Recognizing that individuals experience climate change differently due to gender and other areas of
inequality and that women and girls are often disproportionately affected by climate change,

7. Acknowledging that women and girls play important roles in ensuring water, food and energy security
for their families and communities, and that when climate change makes this work more challenging and
time consuming, girls are more likely to drop out of school to meet the basic needs of their family, perpet-
uating cycles of poverty,

8. Acknowledging that women and girls face unique challenges as primary caregivers and are at higher risk
of sexual and gender-based violence in situations of natural disaster, displacement, and conflict, all of
which can be expected to increase as a result of climate change,

9. Expressing concern that if women and youths from diverse backgrounds are excluded from decision-
making with respect to climate change policy, existing inequalities are likely to be perpetuated, and the
effectiveness of policies and programmes reduced,

10. Recalling OSCE Ministerial Council Decisions No. 4/09 (Athens), No. 5/13 (Kyiv) and No. 6/14 (Basel),
which acknowledge the OSCE’s role in combating climate change, and the risks that climate change and
other environmental challenges pose to security; and the OSCE PA’s climate change-related Resolutions,

71

including the 2017 Resolution on Drinking Water: Fostering Co-operation to Protect a Scarce Resource Ad-
versely Affected by Climate Change, 51

11. Recalling the 2004 OSCE Action Plan for the Promotion of Gender Equality and OSCE Ministerial Council
Decisions No. 14/05 (Ljubljana) and No. 7/09 (Athens), which promote women’s involvement in decision-
making and call for equal opportunities irrespective of gender; the OSCE PA Resolutions addressing this
same topic, including the Berlin Declaration; and the United Nations Security Council Resolutions on
women, peace and security,

12. Recalling the youth-related commitments made in the Helsinki Final Act, as well as OSCE Ministerial
Council Declarations No. 3/14 (Basel), No. 5/15 (Belgrade) and No. 3/18 (Milan); the youth-related Resolu-
tions of the OSCE PA, including the 2018 Resolution on A Shared Priority: Fostering Peace and Security
through Enabling Young People to Reach their Full Potential; and the United Nations Security Council Res-
olutions on youth, peace and security,

13. Encouraged by recent youth-led protests and social movements calling for greater action to address
climate change that have been led and inspired by the actions of a young woman, Greta Thunberg,

14. Noting the lack of information and data analysis with respect to the intersection of gender, youth and
climate change,

15. Affirming the need for gender- and youth-responsive climate change policy that encompasses mitiga-
tion, adaptation and resilience measures, and that considers the differential impacts of climate change on
various groups, including people with disabilities, racialized individuals, indigenous people, and other mi-
nority groups,

16. Stressing the importance of enabling youth from diverse backgrounds to play active and meaningful
roles in international and domestic efforts to address climate change, The OSCE Parliamentary Assembly:

17. Calls on the OSCE and participating States to address the threats posed to future generations by climate
change and to integrate conflict prevention in all efforts to understand and address the impacts of climate
change;

18. Urges the OSCE and the OSCE PA, in collaboration with regional and international partners, to collect,
analyse and disseminate data on the intersection of gender, youth and climate change, and calls on partic-
ipating States to take that data into account in the development of climate change policy and mitigation,
adaption and resilience measures;

19. Encourages participating States to incorporate diverse gender and youth perspectives in developing
their climate change policy to ensure that different impacts for different groups are considered in all miti-
gation, adaptation and resilience measures so that everyone benefits from investment to address climate
change;

20. Calls on the OSCE and participating States to meaningfully include diverse youth and individuals from
across the gender spectrum in the design and implementation of climate change mitigation, adaptation
and resilience projects, and in domestic and international policy discussions and climate change negotia-
tions;

21. Urges the OSCE and participating States to facilitate youth leadership on climate change action by
providing funding for youth-led organizations, and by offering capacity- 52 building opportunities for youth
in project management, negotiation, financial management and other relevant skills;

72

22. Strongly recommends that participating States develop Climate Change Gender Action Plans that ad-
dress the specific needs of youth and ensure opportunities for their participation in policy development
and implementation.

RESOLUTION ON DIGITALIZATION AS AN ADVANTAGE FOR GENDER POLICIES

1. Welcoming the significant achievements and continuing potential contribution of science, technology
and innovation to human welfare and prosperity,

2. Recalling the Helsinki Final Act of 1975, in which OSCE participating States recognized that efforts to
develop co-operation in some fields, including in science and technology, contribute to the reinforcement
of peace and security in Europe and in the world as a whole,

3. Also recalling United Nations General Assembly Resolution 70/1 of 25 September 2015, entitled “Trans-
forming our world: the 2030 Agenda for Sustainable Development”, which adopted a comprehensive, far-
reaching and people-oriented set of universal and transformative Sustainable Development Goals (SDGs)
and targets – 3) Good Health and Well-being, 4) Quality Education, 5) Gender Equality,

4. Recalling the Convention on the Elimination of all Forms of Discrimination against Women, an interna-
tional treaty adopted in 1979 by the United Nations General Assembly, The OSCE Parliamentary Assembly:

5. Calls for the enhancement of the use of enabling technology, in particular information and communica-
tions technology, to promote the empowerment of women (SDG 5);

6. Also calls for recognition and value of unpaid care and domestic work through the provision of public
services, infrastructure and social protection policies, and the promotion of shared responsibility within
the household and the family as nationally appropriate;

7. Further calls for participating States to ensure women’s full and effective participation and equal oppor-
tunities for leadership at all levels of decision-making in political, economic and public life;

8. Underlines that the right to Internet access is the right of every individual, and therefore a priority of all
participating States needs to be to enable equal access of all the citizens to this right, regardless of their
gender, age or nationality;

9. Invites all participating States to include the gender equality issue in all segments of society, including in
digital initiatives, and emphasizes the limited participation of women in this field and the need for greater
encouragement to women to opt for applying new technologies;

10. Indicates the need to better use digitalization’s potential to enable more efficient participation of
women in decision-making process, and underlines that digitalization contributes to affirmation of basic
democratic principles by enabling women to have a more direct access to decision-making on relevant
social and political issues;

11. Encourages participating States to put technologies in place to enable parliamentarians who are preg-
nant or have recently given birth to work and vote remotely, thereby 54 allowing them to be physically
absent from the chamber to which they belong when there is no alternative mechanism for their substitu-
tion;

12. Encourages greater involvement of civil society organizations in general informatization, digitalization
and digital transformation processes, and recognizes their constructive role in promoting women’s partic-
ipation in these processes;

73

13. Urges greater attention be paid to gender segregation and gender discrimination issues in the infor-
mation and communication technologies (ICT) sector, particularly as regards the division into the so called
“male” and “female” sectors, and to unequal pay for the same type of jobs which may result in greater
gaps in pension and invalidity insurance contributions;

14. Proposes to the participating States that, with regard to respect for human rights, special attention
should be paid to women’s labour rights in the ICT sector, and notes that, regardless of the positive changes
and progress achieved in the field of legislation, women still find it difficult to exercise their labour rights
in practice;

15. Emphasizes the need to implement gender analysis and produce statistics involving the gender compo-
nent for the purpose of creating and implementing gender equality policies in the ICT sector, based on
gender-sensitive indicators;

16. Invites participating States to promote the principle of gender equality in the ICT sector and to work
towards removing the formal and informal barriers that are preventing women from having access to
higher positions in the hierarchy of this sector;

17. Emphasizes the importance of establishing special funds to provide financial support to women entre-
preneurs starting up their own businesses in the ICT sector;

18. Welcomes the possibility of greater flexibility and more flexible working practices that digital technol-
ogies provide for the purpose of achieving balance between private and business obligations, which signif-
icantly contributes to increasing the quality of women’s lives;

19. Stresses the need for raising public awareness of the advantages provided by the use of digital technol-
ogies and digital skills, and of their impact on the improvement of position of women of all ages in the
modern digital era;

20. Encourages participating States to move away from gender stereotypes related to some professions,
including in the ICT sector, when planning their educational policies;

21. Emphasizes the need for raising public awareness of the importance of improving women’s digital lit-
eracy through education curriculums and professional training;

22. Urges the implementation of professional and mentoring support programmes for female students
obtaining a university education in the fields of technology and mathematics for their further training and
employment in the ICT sector;

23. Praises the fact that digitalization enables women to have better access to healthcare system services,
and thus to be better informed on their health, and emphasizes the need to invest more in efforts in this
regard;

24. Points to the importance of registering healthcare services provided to women in electronic systems,
and of ensuring their right to privacy;

25. Invites participating States to work on digitalization of their healthcare systems and implementation of
strategies and policies enabling establishment of electronic medical databases, and to raise women’s
awareness of the importance of these processes, including to strengthen efforts to achieve universal health
coverage;

26. Indicates the necessity for timely identification of threats and risks posed by the Internet and ICT, the
use of which may generate threats, violent acts and crimes endangering women’s safety;

27. Suggests that the OSCE Parliamentary Assembly and participating States:

74

a. work towards affirmation of these issues through all OSCE dimensions;

b. promote digital literacy and insist on a higher participation of women in obtaining technical and infor-
mation literacy by encouraging the establishment of mechanisms for monitoring the results of defined
programmes, measures and courses;

c. establish forums and organize events on the margins that would serve as platforms for including all the
relevant stakeholders in discussions on the concerned issues, including through the exchange of experience
and implementation of proposed measures;

d. insist on a consistent application of existing institutional mechanisms at all levels of government, as well
as private sector and civil society organizations, and to work towards their availability for citizens;

 e. through national strategies, ensure higher participation of women in the ICT labour market, thus reduc-
ing the gender gap, contributing to higher employment and increasing gross domestic product;

f. develop and stimulate special curriculums and educational and retraining projects for elderly women and
women from rural areas.

RESOLUTION ON PROMOTING ENERGY SECURITY BY ENSURING ACCESS TO SUSTAIN-
ABLE ENERGY

1. Highlighting that the production, use and distribution of energy fulfils basic human needs and propels
economic growth, but can also be a source of societal tension and cause significant environmental harm,

2. Guided by the United Nations Sustainable Development Goals (SDGs) to which OSCE participating States
have agreed, specifically SDG 7, which calls on all States to ensure universal access to affordable, reliable,
sustainable and modern energy for all and to substantially increase the share of renewable energy in global
energy sources, among other targets,

3. Noting OSCE commitments related to the environment and energy enshrined in the 1975 Helsinki Final
Act, the 2003 OSCE Strategy Document for the Economic and Environmental Dimension (Maastricht Strat-
egy), the 2007 Madrid Declaration on Environment and Security, and other OSCE documents which address
the importance of sound environmental governance and co-operation among OSCE participating States
regarding the implementation of environmental protection measures,

4. Recalling OSCE Ministerial Council Decisions No. 12/06 (Brussels), No. 6/09 (Athens), No. 5/13 (Kyiv) and
No. 6/13 (Kyiv) which acknowledge that energy security is dependent on co-operative dialogue and that
affordable, reliable and sustainable energy is a precondition for sustainable development,

5. Welcoming the adoption of the Ministerial Declaration of the 2018 United Nations Highlevel Political
Forum on Sustainable Development, which called on States to accelerate efforts to meet the SDG 7 targets,

6. Encouraged that the use of renewable energy in the OSCE region and worldwide has risen in the past
decade, but concerned that the SDG 7 targets will not be realized by 2030 without significant progress,

7. Underscoring that the shift to sustainable and renewable energy is an integral part of efforts to combat
climate change, given that two-thirds of global greenhouse gas emissions are from the energy sector alone,

8. Recognizing the work of the Powering Past Coal Alliance, which brings together national and subnational
governments, businesses and organizations with the aim of rapidly phasing out traditional coal-fired elec-
tricity, a significant emitter of greenhouse gases and cause of air, water and soil pollution,

75

9. Convinced that transitioning to sustainable energy sources not only benefits the environment but also
facilitates economic growth and job creation,

10. Underscoring the adverse gender-based impacts associated with a lack of access to sustainable energy,
as women are most often the primary household energy managers and are significantly under-represented
in energy sector leadership positions

11. Acknowledging the meaningful role of the OSCE in promoting the use of sustainable energy among
participating States and Partners for Co-operation, including through capacity-building workshops and pub-
lications,

12. Noting that increasing energy interdependence creates opportunities for collaboration and dialogue on
sustainable energy initiatives but also increases the risk of tension if the interests of all stakeholders are
not addressed, The OSCE Parliamentary Assembly:

13. Urges participating States to take all action necessary to meet the SDG 7 targets, including by increasing
investment in sustainable energy research and development, reducing reliance on non-renewable sources
of energy, ensuring universal access to affordable and renewable energy, and providing aid to other coun-
tries requiring assistance in meeting these targets;

14. Encourages participating States to involve relevant stakeholders, including all levels of government, the
private sector and civil society, as appropriate, in energy-related decision- and policy-making to ensure that
these processes are transparent and address environmental and social concerns;

15. Urges participating States to make use of the OSCE and the OSCE PA as a platform to promote enhanced
dialogue, co-operation and sharing of best practices on sustainable energy and energy security with a view
to meeting the SDG 7 targets, while preventing tension related to the production and accessibility of en-
ergy;

16. Calls on the OSCE and the OSCE PA to establish forums and tools on sustainable energy and energy
security that could form the basis of discussions aimed at developing an OSCE-wide action plan to encour-
age co-operation on these issues;

17. Urges participating States to implement gender-inclusive sustainable energy policies that are devel-
oped in consultation with women and women-led civil society organizations, and to strengthen women’s
leadership and participation in their countries’ energy sectors;

18. Encourages participating States to communicate the benefits of sustainable energy to the public, which
include but are not limited to: job creation, reduction in greenhouse gas emissions, and reduction in air,
water and soil pollution.

RESOLUTION ON EDUCATING SCHOOLCHILDREN TO AVOID HUMAN TRAFFICKING

1. Recalling the OSCE Parliamentary Assembly Resolutions on human trafficking adopted by the OSCE Par-
liamentary Assembly in St. Petersburg (1999), Brussels (2006), Oslo (2010), Belgrade (2011), Monaco
(2012), Istanbul (2013), Baku (2014), Helsinki (2015), Tbilisi (2016), Minsk (2017) and Berlin (2018), and all
OSCE commitments related to combating human trafficking, as well as efforts by participating States to
implement the OSCE Action Plan to Combat Trafficking in Human Beings (2003 and 2005), and the Adden-
dum to the OSCE Action Plan to Combat Trafficking in Human Beings (2013),

76

2. Recalling the OSCE Sofia Ministerial Council Decision on The Special Needs for Child Victims of Trafficking
for Protection and Assistance (2004), the OSCE Brussels Ministerial Council Decision on Combating Sexual
Exploitation of Children (2006), the OSCE Madrid Ministerial Decision on Combating Sexual Exploitation of
Children on the Internet (2007), the OSCE Vienna Ministerial Decisions on Strengthening Efforts to Prevent
Trafficking in Human Beings and on Strengthening Efforts to Combat All Forms of Child Trafficking, including
for Sexual Exploitation, as well as Other Forms of Sexual Exploitation of Children (2017); and the OSCE
Milan Ministerial Decision on Strengthening Efforts to Prevent and Combat Child Trafficking, Including of
Unaccompanied Minors (2018),

3. Recalling the 2000 Palermo Protocol to Prevent, Suppress, and Punish Trafficking in Persons, especially
Women and Children, supplementing the United Nations Convention against Transnational Organized
Crime, annexed to the UN Convention against Transnational Organized Crime,

4. Alarmed that, according to the latest worldwide research by the International Labour Organization, at
any given time 16 million people are exploited in labour trafficking, 4.8 million people are exploited in sex
trafficking, and 4 million are exploited in Stateimposed trafficking, such as prison labour, forced military
service, and forced communal service,

5. Concerned that children account for one in four trafficking victims according to research by the Interna-
tional Labour Organization,

6. Aware that children of all socio-economic statuses can be easy prey for traffickers due to lack of aware-
ness and understanding about the threat of trafficking, and that this vulnerability can be compounded by
additional factors, such as a previous history of abuse and neglect, institutionalization, running away from
home, being an unaccompanied or separated minor, disability, belonging to a national minority, a lack of
citizenship or birth registration, being an asylum seeker, refugee or internally displaced person, or poverty,

7. Concerned that traffickers are misusing internet communication technologies to systematically lure chil-
dren into trafficking and other forms of sexual exploitation by, according to a study of 6,000 reports to the
US National Center for Missing and Exploited Children (NCMEC) CyberTipline, engaging a child in sexual
conversation/role-play as a grooming method, rather than a goal (34 per cent); asking a child for sexually
explicit images of themselves (33 per cent); developing a positive rapport with a child, often 59 through
compliments and praise; discussing “shared” interests or “liking”/commenting on children’s online posts,
etc. (29 per cent); sending unprompted sexually explicit images of themselves (23 per cent); pretending to
be younger (20 per cent); offering sexually explicit images of themselves to a child (10 per cent); asking
children to reciprocally/mutually exchange images (9 per cent); offering incentives in exchange for explicit
content (8 per cent),

8. Concerned that in the NCMEC’s research, children are inadvertently making themselves vulnerable by
engaging in high-risk behaviours online, such as lying about being older in order to access certain platforms
which would allow communication with older individuals; initiating online communication and/or offering
an exchange with offenders, such as requesting financial compensation, alcohol/drugs, gifts, etc. for sex-
ually explicit content of oneself; and sending explicit photos or videos (known as “sexts”) of oneself to
another user,

9. Alarmed that the average age of online enticement was 15 years old in the NCMEC study, and that nearly
all of the children reported not knowing the offender, except through online communication,

10. Aware that the Human Trafficking Institute reported that in 28 per cent of federal trafficking prosecu-
tions in the United States of America in 2018, the victim met the trafficker through social media,

11. Alarmed that most children are unprepared for a trafficker’s use of blackmail, abuse, force, psycholog-
ical coercion or false promises of work, education and romance to enslave the children,

77

12. Aware that children may not ask for help due to lack of understanding of what has happened to them,
fear of their traffickers, fear of punishment, lack of information about their options, or mistrust of author-
ities,

13. Concerned about reports of children who go to school by day and suffer trafficking at night,

14. Encouraged that non-governmental organizations (NGOs) such as the Frederick Douglass Family Initia-
tives Protect project, A21, Just Ask, the NCMEC, and others have developed age-appropriate school courses
to educate students on how to avoid trafficking traps, and to educate teachers on how to identify and help
students who may be trapped in sex trafficking work and other forms of sexual exploitation, The OSCE
Parliamentary Assembly:

15. Calls on OSCE participating States to begin preventively educating students to avoid trafficking traps at
an early age before traffickers can begin grooming the children;

16. Calls on OSCE participating States to assess the percentage of trafficking victims that are children, chil-
dren’s average age of entry into trafficking, types of trafficking in which children are involved, and whether
child victims are concentrated in certain regions, cities or schools within the respective States, or are mem-
bers of a particular minority group; 60

17. Requests OSCE participating States to identify courses where trafficking prevention could be easily in-
tegrated, such as classes on health, government, history, criminal justice, or sex education;

18. Calls on OSCE participating States to consider various modes of educating teachers and guidance coun-
sellors, such as online courses, continuing teacher education requirements, or in-person workshops;

19. Requests OSCE participating States to collaborate with school districts, law enforcement, child and fam-
ily welfare agencies, shelters for runaway and homeless youths, antitrafficking NGOs, and faith or cultural
communities in prevention education and the development of a unified, written response protocol for re-
sponding to identified victims;

20. Encourages OSCE participating States to pay particular attention to preventing traffickers’ abuse of
internet communication technologies by offering comprehensive and ongoing education of children to
avoid high-risk behaviours online, such as lying about being older in order to access certain platforms which
would allow communication with older individuals; initiating online communication and/or offering an ex-
change (financial compensation, alcohol/drugs, gifts, etc.) with offenders for sexually explicit content of
oneself, and sending explicit photos or videos of oneself to another user;

21. Encourages participating States to teach adolescents to distinguish between a credible job offer and a
job offer that may be a gateway to human trafficking, particularly when such offers are associated with
major events known to involve high rates of sexual exploitation;

22. Encourages participating States to establish culturally relevant prevention programmes for indigenous
children and other vulnerable groups in each local context, given the prevalence of human trafficking in-
volving persons from those groups.

RESOLUTION ON NEONATAL CARE AS A SOCIAL DEVELOPMENT TARGET

1. Considering that enjoyment of the highest attainable standard of health is one of the fundamental rights
of every human being from their neonatal stage, as well as an investment for the future of the whole soci-
ety, that enables people in need of prompt assistance to become active members of society,

78

2. Taking stock of the data on infant mortality made available by the World Health Organization (WHO),
according to which as many as 6.3 million children under 15 years of age died in 2017, of whom 5.4 million
were under 5 years and 2.5 million under one month of age (on the whole, some 15,000 children die every
day in the world),

3. Bearing in mind that over half of these early deaths are caused by preventable or curable diseases
through simple, easily available treatment and that the neonatal mortality rate is increasing, although child
mortality among over 5-year-olds is constantly decreasing,

4. Recalling that the Sustainable Development Goals adopted by the United Nations in 2015 aim at ensuring
healthy lives and well-being for all and that Goal No. 3 aims to end preventable deaths of newborns and
children under 5 years of age by 2030, through the achievement of the following ad hoc targets in all coun-
tries:

a. reducing newborn mortality to at least as low as 12 per 1,000 live births in every country (SDG 3.2),

b. reducing under-five mortality to at least as low as 25 per 1,000 live births in every country (SDG 3.2),

5. Acknowledging that for many curable genetic metabolic disorders an early diagnosis can indicate risks
of permanent disability and even death,

6. Acknowledging that early diagnosis of genetic metabolic disorders may be instrumental in optimizing
healthcare and making savings in health budgets, to the advantage of both households and national health
services,

7. Welcoming the vast availability of neonatal screening, an important preventive medicine programme
that can identify diseases for which only early diagnosis and timely treatment can provide an expectation
of recovery and normal life for children and also for the women who usually carry the greater burden of
pre- and post-natal care,

8. Considering that:

a. comprehensive newborn screening is a fundamental tool for the prevention of rare diseases, including
hereditary metabolic disorders, which are curable if detected in time,

b. roughly 40 genetic metabolic disorders can already be diagnosed, and for these disorders, if treatment
and care are administered during the first days of life and before the emergence of symptoms, the life of
the child can be improved significantly, to the point that death can be avoided,

c. these disorders are very hard to diagnose and they advance rapidly, sometimes in a matter of hours, and
unless immediate action is taken, damage can be irreversible and lead to serious physical or mental disa-
bility, or even death,

d. there is no contraindication on the performance of comprehensive newborn screening; the test is non-
invasive and can in no way harm the baby,

9. Believing that a fresh effort must be made in the OSCE area to study and implement innovative national
legislative and policy instruments and tools, in order to promote effective access to adequate services and
medical care, as well as the integration of culturally and socio-economically vulnerable people,

10. Recognizing that lack of respect for and abuse of women during childbirth, also known as obstetric
violence – a concept recognized by the WHO – may include physical and verbal abuse, care without con-
sent, non-confidential care, refusal or abandonment of care, detention and discrimination based on par-
ticular attributes, such as ethnic origin or socio-economic status, and that this may have a significant neg-
ative impact on the newborn and his or her care, The OSCE Parliamentary Assembly:

79

11. Urges participating States to comply with WHO directives in order to improve overall child health pro-
tection, by ensuring effective access of children to medical checks and care, including the achievement of
SDG 3 on the reduction of child and newborn mortality;

12. Encourages participating States to consider the medical, human and economic benefits connected with
prevention strategies based on techniques for the early diagnosis of as many curable diseases emerging in
the neonatal stage as possible, and to develop ad hoc measures to inform and train private and public
health providers;

13. Encourages participating States to intensify co-operation and synergies in the health sector, so as to
ensure, in this context, basic services to the benefit of vulnerable persons, such as children and newborn
babies;

14. Calls on OSCE participating States to:

a. make efforts in order to create a legislative framework so as to ensure that the right to comprehensive
newborn screening is ensured in a uniform fashion across the OSCE region;

b. strengthen data gathering and protection and sharing mechanisms in the framework of the comprehen-
sive newborn screening at national, European and international levels;

c. make efforts to develop common awareness and disseminate a culture and practice of comprehensive
newborn screening as an important instrument for prevention;

15. Urges participating States to fight inequality and the social determinants of health that effectively hin-
der the access of children and newborn babies to adequate care in line with the WHO health guidelines;

16. Calls for the OSCE Office for Democratic Institutions and Human Rights to be mandated to initiate a
study on the frequency with which women experience a lack of respect and abuse during childbirth (ob-
stetric violence) in participating States, including abusive medical interventions during childbirth, and for
this study to be undertaken with a view to making recommendations to participating States on how best
to address this important issue in collaboration with professionals in their healthcare systems and the
women concerned and to incorporating this issue into programmes that promote gender equality.

RESOLUTION ON A CALL FOR STRONGER OSCE ACTION TO TAKE ACCOUNT OF IN-
CREASED DISCRIMINATION AGAINST CHRISTIANS AND FOLLOWERS OF OTHER MI-
NORITY FAITHS IN CERTAIN OSCE PARTICIPATING STATES

1. Recalling that, when the Organization for Security and Co-operation in Europe (OSCE) was established in
the early 1990s, it took place in the context of a fundamentally new pan-European political opening, and
hope for a future of ever closer international cooperation, liberty and tolerance – including freedom of
religion, as underlined in the OSCE's founding documents such as the 1975 Helsinki Final Act,

2. Commending the persistent efforts by both the OSCE and its Office for Democratic Institutions and Hu-
man Rights (ODIHR) to also defend and expand freedom of religion or belief across its membership area,
for instance by holding, in June 2017, a major and highly successful conference in Vienna on the subject
“Freedom of Religion or Belief: Issues, Opportunities, and the Specific Challenges of Combating Anti-Semi-
tism and Intolerance and Discrimination Against Christians, Muslims and Members of Other Religions”,

3. Recalling the ODIHR’s comprehensive account of the hate crimes situation in the OSCE area in its study
“Hate crime against Christians”, published in July 2018,

80

4. Greatly concerned that discrimination against and outright oppression of minority religions in certain
OSCE participating States seem to have increased in number and severity in recent times, including oppres-
sive legal acts against various Christian denominations, which may serve to facilitate and encourage hate
crimes against members of those denominations,

5. Noting with apprehension that discrimination practices include:

a. vague or ambiguous legislation as regards religious freedom, allowing authorities to take arbitrary action
against certain churches, including raids and closures, inter alia against “house churches” in rural regions
that lack officially registered church buildings,

b. oppression of and arbitrary actions against certain denominations and their clergy in occupied territo-
ries,

c. the prohibition for certain denominations from obtaining or renewing official registration of their status,
or holding services, or performing missionary work, or constructing new church premises due to opaque
or biased “zoning standards”,

d. official stigmatization of converts to Christianity, including pressure on them to renounce their faith, the
confiscation of bibles and other religious literature, or restrictions on the appointment of church office
holders, thereby obliging churches to send candidates abroad for further education or recruit office holders
from abroad,

The OSCE Parliamentary Assembly:

6. Calls upon the OSCE participating States to take account of increased discrimination against Christians
and followers of other minority faiths in certain OSCE participating States;

7. Recognizes the full sovereignty of all Christian denominations and their ecclesiastical bodies, their inde-
pendence from political pressure, and their unquestionable right to make their own decisions regardless
of political conflicts;

8. Recommends, against this background, to the OSCE that it embark on new concrete projects in response
to the many calls for action advocated by the ODIHR conference on freedom of religion and belief and
“Hate crime against Christians” study, in order to overcome persisting discrimination against minority
faiths.

81

Finlands delegation i OSSE
00102 Riksdagen

tel. 09 - 4321
www.riksdagen.fi

fornman.efternamn@riksdagen.fi

Parliamentary Assembly of the OSCE International Secretariat
Tordenskjoldsgade 1
1055 Copenhagen K

DENMARK
tel. + 45 33 37 80 40

osce@oscepa.dk
www.oscepa.org

www.osce.org

	BERÄTTELSE AV FINLANDS DELEGATION I
	ORGANISATIONEN FÖR SÄKERHET OCH
	SAMARBETE I EUROPA
	Verksamheten i OSSE:s parlamentariska församling 2019
	HELSINGFORS 2020
	1 Sammanfattning
	2 Finlands delegation: verksamhet
	Möten mellan Norden och de baltiska länderna

	3 Finlands delegation: förtroendeuppdrag
	3.1 Ilkka Kanerva, hedersordförande i den parlamentariska församlingen och särskild representant för fredsmedling
	3.2 Särskilda representanten för det civila samhället Pia Kauma
	3.3 Församlingens ad hoc-utskott mot terrorism

	4 Församlingsorganens möten
	4.1 Presidiet
	4.2 Ständiga utskottet
	4.3 Sessionen
	4.4 Sidoevenemang till plenarsessionen

	5 Församlingens ställningstagande gällande frågor inom OSSE:s område
	6 Temakonferens
	7 Medelhavsforumet
	8 Valobservation
	8.1 Allmänt
	8.2 Parlamentsvalet i Moldavien
	8.3 Presidentvalet i Ukraina
	8.4 Det förtida parlamentsvalet i Ukraina
	8.5 Presidentvalet i Nordmakedonien
	8.6 Det förtida parlamentsvalet i Kazakstan
	8.7 Det förtida parlamentsvalet i Vitryssland
	8.8 Parlamentsvalet i Uzbekistan

	FINLANDS DELEGATION I OSSE:S PARLAMENTARISKA FÖRSAMLING UNDER VALPERIODEN 2015–2019
	FINLANDS DELEGATION I OSSE:S PARLAMENTARISKA FÖRSAMLING UNDER VALPERIODEN 2019–
	LUXEMBOURG DECLARATION AND RESOLUTIONS ADOPTED BY THE OSCE PARLIAMENTARY ASSEMBLY AT THE TWENTY-EIGHTH ANNUAL SESSION LUXEMBOURG, 4-8 JULY 2019
	PREAMBLE
	ADVANCING SUSTAINABLE DEVELOPMENT TO PROMOTE SECURITY: THE ROLE OF PARLIAMENTS
	CHAPTER I POLITICAL AFFAIRS AND SECURITY
	CHAPTER II ECONOMIC AFFAIRS, SCIENCE, TECHNOLOGY AND ENVIRONMENT
	CHAPTER III DEMOCRACY, HUMAN RIGHTS AND HUMANITARIAN QUESTIONS
	RESOLUTION ON THE ROLE OF CIVIL SOCIETY – INDIVIDUALS AND NON-GOVERNMENTAL ORGANIZATIONS – IN REALIZING THE AIMS AND ASPIRATIONS OF THE OSCE
	RESOLUTION ON THE ROLE OF NATIONAL PARLIAMENTS IN PREVENTING AND COMBATING CORRUPTION IN THE OSCE AREA
	RESOLUTION ON THE MILITARIZATION BY THE RUSSIAN FEDERATION OF THE TEMPORARILY OCCUPIED AUTONOMOUS REPUBLIC OF CRIMEA AND THE CITY OF SEVASTOPOL, UKRAINE, THE BLACK SEA AND THE SEA OF AZOV
	RESOLUTION ON THE CHALLENGES RELATED TO RETURNING AND RELOCATING FOREIGN TERRORIST FIGHTERS
	RESOLUTION ON ENERGY SECURITY IN THE OSCE AREA
	RESOLUTION ON DIGITALIZATION AS AN ADVANTAGE FOR GENDER POLICIES
	RESOLUTION ON PROMOTING ENERGY SECURITY BY ENSURING ACCESS TO SUSTAINABLE ENERGY
	RESOLUTION ON EDUCATING SCHOOLCHILDREN TO AVOID HUMAN TRAFFICKING
	RESOLUTION ON NEONATAL CARE AS A SOCIAL DEVELOPMENT TARGET
	RESOLUTION ON A CALL FOR STRONGER OSCE ACTION TO TAKE ACCOUNT OF INCREASED DISCRIMINATION AGAINST CHRISTIANS AND FOLLOWERS OF OTHER MINORITY FAITHS IN CERTAIN OSCE PARTICIPATING STATES

