
EUROOPAN TURVALLISUUS- JA YHTEISTYÖJÄRJESTÖN
PARLAMENTAARISEN YLEISKOKOUKSEN
SUOMEN VALTUUSKUNNAN KERTOMUS

ETYJ:n parlamentaarisen yleiskokouksen
toiminnasta vuonna 2017

1

K 9/2018 vp

EUROOPAN TURVALLISUUS- JA YHTEISTYÖJÄRJESTÖN

SUOMEN VALTUUSKUNNAN KERTOMUS

ETYJ:n parlamentaarisen yleiskokouksen

toiminnasta vuonna 2017

HELSINKI 2018

ISSN 1798-4785

2

EUROOPAN TURVALLISUUS- JA YHTEISTYÖJÄRJESTÖN

PARLAMENTAARISEN YLEISKOKOUKSEN

Suomen valtuuskunta

Eduskunnalle

Eduskunnan työjärjestyksen 10 §:n mukaisesti Euroopan turvallisuus- ja yhteistyöjärjestön parlamentaari-

sen yleiskokouksen Suomen valtuuskunta antaa kunnioittaen eduskunnalle kertomuksen ETYJ:n parla-

mentaarisen yleiskokouksen toiminnasta vuoden 2017 istuntokaudella.

Helsingissä, 14. helmikuuta 2018

ETYJ:n parlamentaarisen yleiskokouksen Suomen valtuuskunnan puolesta

Aila Paloniemi

puheenjohtaja

Gunilla Carlander

sihteeri

3

SISÄLLYSLUETTELO

1. Tiivistelmä.. 5

2. Valtuuskunnan toiminta .. 7

2.1 Pohjoismaiden ja Baltian maiden välinen yhteistyö .. 8

3. Yleiskokouksen emerituspuheenjohtaja Kanervan toiminta ... 10

4. Yleiskokouksen kokoukset ja kannanotot.. 14

4.1 Pysyvä komitea .. 14

4.2 Minskin istunto ja loppuasiakirja ... 14

4.2.1 Poliittis-sotilaalliseen ulottuvuuteen liittyvät päätöslauselmat ... 15

4.2.2 Talous- ja ympäristöulottuvuuteen liittyvät päätöslauselmat .. 16

4.2.3 Inhimilliseen ulottuvuuteen liittyvät päätöslauselmat ... 17

4.3 Teemakonferenssit .. 18

4.3.1 Konferenssi Etyjin turvallisuuspolitiikka – naisperspektiivejä 23.3.2017 18

4.3.2 Konferenssi terrorismin torjunnasta 27. - 28.3.2017.. 18

4.3.3 Lensweiler-seminaari 5. - 8.5.2017 ... 19

4.3.4 Kansallisia vähemmistöjä käsittelevä konferenssi 29. - 30.5.2017 ... 19

4.3.5 Turvallisuus Etyjin alueella – uusia haasteita, uusia tehtäviä 5.10.2017 19

4.3.6 Välimeri-foorumi 3.10.2017 ... 20

5. Vaalitarkkailu ... 21

5.1 Parlamenttivaalit Armeniassa.. 22

5.2 Parlamenttivaalit Albaniassa ... 22

5.3 Presidentinvaalit Mongoliassa ... 23

5.4 Liittopäivävaalit Saksassa .. 24

5.5 Presidentinvaalit Kirgisiassa .. 24

LIITTEET

1. Suomen valtuuskunta 2017 ... 26

2. ETYJ:n jäsenvaltiot ... 27

3. Yleiskokouksen ja komiteoiden puheenjohtajisto, työryhmät ja erityisedustajat 28

4. Minskin istunnon loppuasiakirja .. 32

4

5

1. Tiivistelmä

Etyjin parlamentaarisen yleiskokouksen toiminta vuonna 2017 on noudattanut vakiomuotoaan. Yleisko-
kouksen sääntömääräiset kokoukset ovat talvi-istunto helmikuussa, täysistunto heinäkuussa ja syysko-
koukset lokakuussa. Valtuuskuntien puheenjohtajista ja yleiskokouksen puheenjohtajistosta koostuva py-
syvä komitea on kokoontunut näiden yhteydessä. Yleiskokous järjesti lisäksi kertomusvuonna Välimeri-foo-

rumin, yhden sääntömääräisen teemakonferenssin sekä useita ylimääräisiä teemakokouksia yhteistyö-
kumppaneiden kanssa.

Christine Muttosella (Itävalta) ei ollut vastaehdokkaita heinäkuun istunnon vaaleissa ja hän jatkoi yleisko-
kouksen puheenjohtajana. Uudet varapresidentit ovat Tidei (Italia), Wicker (USA), Cederfelt (Ruotsi) ja
Dobre (Romania). Venäjän edustaja ei menestynyt näissä varapresidentinvaaleissa. Puheenjohtaja Mutto-

sen prioriteetit olivat mm. Etyjin päätöstentekoelinten yhteistyön vahvistaminen, suhteiden laajentaminen
muiden kansainvälisten toimijoiden kanssa, naisten aktiivisen roolin tukeminen sekä terrorismin vastaisten
toimien tehostaminen. Syksyllä puheenjohtaja nimesi terrorismin ehkäisyä käsittelevän työryhmän. Työ-
ryhmää johtaa Makis Voridis (Kreikka); varapuheenjohtajina toimivat Crusnière (Belgia), Hudson (USA), Kat-
sara (Georgia) ja Kovalev (Venäjä).

Muttonen joutui kuitenkin jättämään tehtävänsä, koska hän ei menestynyt Itävallan ennenaikaisissa parla-

menttivaaleissa lokakuussa. Vuoden 2016 puheenjohtajavaaleissa eniten ääniä saanut ehdokas George
Tsereteli (Georgia) johti yleiskokouksen toimintaa loppuvuonna.

Yleiskokouksen vuoden täysistunto Valko-Venäjän pääkaupungissa Minskissä heinäkuussa 2017 oli Valko-
Venäjän kannalta menestys. Järjestelyt toimivat erinomaisesti, presidentti Lukashenko kehotti avauspu-
heessaan Etyjin huippukokouksen järjestämiseen ja Valko-Venäjä onnistui torjumaan kriittisen päätöslau-

selman oman maan poliittisesta tilanteesta. Vuosikokouksen avajaistilaisuudessa puhuivat Valko-Venäjän
presidentti Aleksandr Lukashenko, Valko-Venäjän parlamentin edustajainhuoneen puhemies Vladimir And-
reichenko, Etyj-puheenjohtajamaa Itävallan ulkoministeri Sebastian Kurz ja yleiskokouksen presidentti
Christine Muttonen.

Istunnon loppuasiakirjan käsittely tarjosi yllättäviä käänteitä ja hyväksyminen viimeisenä istuntopäivänä ei
ollut yksimielinen. Päätös jatkokäsittelyyn menevistä lisäaiheista syntyi vasta äänestyksen tuloksena. Uk-

rainan tekemä lisäaihe-ehdotus Ukrainan alueellisesta koskemattomuudesta äänestettiin jatkokäsittelyyn
huolimatta Venäjän vastustuksesta. Pysyvä komitea hylkäsi Liettuan tekemän lisäaiheen tilanteesta Valko-
Venäjällä. Aloite Itä-Euroopan tilanteesta meni jatkokäsittelyyn ja hyväksyttiin komiteatasolla, mutta hy-

lättiin lopulta täysistunnossa tasaväkisessä loppuäänestyksessä. Suomen edustajat äänestivät tekstin puo-
lesta. Venäjä äänesti koko Minskin loppuasiakirjaa vastaan vedoten asiakirjan sisältämiin kannanottoihin
Ukrainan konfliktista ja Krimin miehityksestä.

Minskin loppuasiakirja (Minsk Declaration) koostuu kolmen komitean päätöslauselmista sekä kolmesta-
toista lisäaiheen päätöslauselmista.

Yleiskokouksen puheenjohtajan asettamat ad hoc -työryhmät ja erityisedustajat raportoivat toiminnastaan
pysyvälle komitealle. Yleiskokouksella on vuoden 2017 lopulla yksitoista erityisedustajaa ja viisi työryhmää.

Erityisedustajista kuusi seuraa tilannetta tietyillä alueilla (Kaakkois-Eurooppa, Välimeren alue, Etelä-Kauka-
sus, Keski-Aasia, Itä-Eurooppa, Arktinen alue). Viiden erityisedustajan toimenkuva liittyy rajattuun tema-
tiikkaan (tasa-arvo, rajayhteistyö, rauhanvälitys, antisemitismin, rasismin ja suvaitsemattomuuden vastai-
set toimet sekä ihmiskaupan torjunta).

6

Vuonna 2017 yleiskokous lähetti kansanedustajavaltuuskuntia valvomaan parlamenttivaaleja Armeniassa,
Albaniassa ja Saksassa. Lisäksi tarkkailtiin Mongolian ja Kirgisian presidentinvaaleja. Tarkoitus oli myös tark-
kailla Serbian presidentinvaaleja, mutta koska virallinen vaalipäivä kuitenkin julistettiin vasta kuukautta
ennen vaaleja, ei Etyj/ODIHR ehtinyt saada tarkkailumissiota järjestettyä.

Pohjoismaiden ja Baltian maiden valtuuskuntien tapaamiset ovat vakiintuneet ja vuonna 2017 tapaamisia

järjestettiin kolme. Eduskunnan ulkoasiainvaliokunta on lausunnossaan vuoden 2016 kertomuksesta
omalta osaltaan todennut yhteistyön tiivistymisen ja vakiintumisen myönteisenä asiana. Yhdessä toimien
NB8 -maat voivat vahvistaa vaikutustaan järjestön laajaan toimintakenttään kuuluvissa kansainvälisissä ky-
symyksissä. Valtuuskunta pitää myös tärkeänä yhteydenpitoa muiden samanmielisten maiden kanssa eli
sellaisten maiden, joiden kanssa Suomella on yhteisiä hankkeita muillakin kansainvälisillä foorumeilla.

Suomen valtuuskunnan toiminnassa on korostunut näkemys, että kestävä rauha ja kehitys ovat monien
tekijöiden ja yhteiskunnallisten toimien summa. Etyjin arvo on sen laajapohjaisuudessa ja kokonaisvaltai-
sessa turvallisuuskäsityksessä. On tärkeätä luoda kokonaisvaltainen käsitys siitä turvallisuusympäristöstä,
jossa toimitaan sekä huomioida kolmen turvallisuusulottuvuuden vaikutukset. Turvallisuuteen liittyy aina
vahvasti myös inhimillinen ulottuvuus. Valtuuskunta on kannanotoissaan korostanut, että oikeusvaltiope-
riaatteeseen kuuluu kansainvälisten sitoumusten, kuten Etyjin ja YK:n peruskirjojen periaatteiden kunni-

oittaminen. Etyjin kaikki toiminta nojaa perusarvoihin, joita ovat demokratia, oikeusvaltio ja ihmisoikeudet
kuten ilmaisun- ja uskonnonvapaus. Yksi perusarvoista on alueellinen koskemattomuus, jota Krimin liittä-
minen Venäjän federaatioon loukkasi.

Puheenjohtaja Paloniemi on nostanut esille naisten roolin poliittisessa päätöksenteossa, ja ehdottanut
naisverkoston perustamista yleiskokoukseen.

Valtuuskunta on todennut, että Etyjin, Euroopan neuvoston ja Pohjoismaiden neuvoston valtuuskuntien
vuoden 2016 toimintakertomusten yhteiskuuleminen ulkoasiainvaliokunnassa huhtikuussa 2017 oli myön-
teinen uudistus. Valtuuskunnat kannattivat uudistetun käsittelyn jatkamista ja ehdottivat kuulemisten jär-
jestämistä myös ajankohtaiskysymyksistä.

7

2. Valtuuskunnan toiminta

Vaalikauden alussa valittu valtuuskunta osallistui yleiskokouksen kolmeen sääntömääräiseen kokoukseen
(talvi-istunto, täysistunto, syysistunto) sekä useisiin vaalitarkkailuihin. Valtuuskunta on pitänyt kuusi ko-
kousta.

Ilkka Kanervan toimikausi yleiskokouksen rauhanvälityserityisedustajana jatkui ja hänet nimettiin syys-
kuussa yleiskokouksen terrorismin vastaiseen ad hoc -työryhmään. Kanervan toiminta on selostettu kerto-
muksen sivuilla 10-13.

Suomen Etyj-valtuuskunnan varajäsen Pekka Haavisto (vihr.) osallistui Etyjin yleiskokouksen ja IVY-maiden
parlamentaarisen yleiskokouksen yhteiskonferenssiin maaliskuussa Pietarissa.

Osana valmistautumista yleiskokouksen istuntoon Minskissä valtuuskunta järjesti kesäkuussa asiantuntija-

kuulemisen Valko-Venäjästä. Seminaariin kutsuttiin myös EN:n ja Itämeriparlamentaarikkokonferenssin
Suomen valtuuskunnat, joiden toimintaan Valko-Venäjä on pyrkimässä. UM:n Itäosaston päällikkö Maimo
Henriksson ja maavastuuvirkamies Inkeri Virtanen sekä UPI:n Valko-Venäjään erikoistunut vanhempi tut-
kija Ryhor Nizhnikau kertoivat poliittisesta tilanteesta maassa. Laura Lakso kertoi kokemuksistaan ODIHR:n
pitkäaikaisvaalitarkkailijana Valko-Venäjän vaaleissa.

Minskissä valtuuskunta tapasi Suomen suurlähetystön Minskin-yhteystoimiston päällikkö Lauri Pullolan
sekä Minskissä asuvia suomalaisia, valkovenäläisten kansalaisjärjestöjen ja yritysten edustajia sekä suomen
kielen opiskelijoita. Valtuuskunta vieraili myös paikallisessa leipomoyrityksessä, joka käyttää suomalaista
leipomoteknologiaa ja tuotteita.

Syyskokouksen yhteydessä valtuuskunta järjesti Andorrassa yhdessä Etyjin demokraattisten instituutioiden

ja ihmisoikeuksien toimiston ODIHR:n kanssa seminaarin Creating more inclusive parliaments: promoting
the participation of persons with disabilities. Vammaisten oikeudet olivat yksi kärkiteemoista, kun Suomi
viime vuonna toimi hallitustenvälisen Etyjin inhimillisen ulottuvuuden toimeenpanokomitean puheenjoh-
tajana.

Seminaarin avauspuheenvuorossa Paloniemi korosti, että osallistuminen yhteiskunnalliseen päätöksente-
koon on nähtävänä laajemmin kuin ainoastaan oikeutena käydä äänestämässä. Se tarkoittaa myös vaa-

leissa ehdolle asettumista, poliittiseen puolueeseen liittymistä ja mahdollisuutta hankkia tietoa. Kansan-
edustajien tulee toimia vammaisten oikeuksien puolesta puhumalla niistä ja kasvattamalla ihmisten tietoi-
suutta. On arvioitu, että keskimäärin 15 prosentilla väestöstä on vamman tai sairauden takia pitkäaikaisia
vaikeuksia selviytyä jokapäiväisestä elämästä eli he ovat määritelmän mukaan eri tavoin vammaisia. Näin
ison joukon jättäminen yhteiskunnallisen päätöksenteon ulkopuolelle on menetys koko yhteiskunnalle, Pa-
loniemi totesi.

Kesäkuussa puheenjohtaja Paloniemi tapasi tadžikistanilaisen naispoliitikkoryhmän eduskunnassa. Ky-
seessä on Etyjin Tadžikistanin kenttämission toteuttama vierailu. Valtuuskunta koostui paikallistasolla vai-
kuttavista naispoliitikkoista. Mukana valtuuskunnassa oli myös Etyjin kenttämission päällikkö suurlähettiläs
Tuula Yrjölä. Eduskunnassa valtuuskunta tapasi myös naisverkoston edustajia. Valtuuskunta oli kiinnostu-
nut kuulemaan erityisesti naisten poliittisesta osallistumisesta, naisten yhteistyöstä puoluerajojen yli, puo-

lueiden gender-suunnitelmista, naisten oikeuksista ja naisnäkökulman huomioimisesta lainvalmistelussa
sekä yleisesti eduskunnan tasa-arvo-asioista.

Elokuussa Paloniemi ja Kanerva tapasivat toistamiseen Etyjin Tadžikistanin kenttämission päällikkö Tuula
Yrjölän eduskunnassa. Yrjölä kertoi Etyj-toimiston mandaatin pitkittyneistä neuvotteluista ja niiden tausta-

syistä. Etyj-toimiston uusi mandaatti astui voimaan 1.7.2017. Tadžikistanin-toimisto keskittyy muun mu-

8

assa rajaturvallisuuteen, terrorismin vastaiseen työhön ja ympäristönsuojeluun liittyviin kysymyksiin. Li-
säksi kenttämissiolle tärkeitä prioriteetteja ovat oikeusvaltiokehityksen edistäminen, ihmisoikeustilanteen
tarkkailu ja naisiin kohdistuvan väkivallan vähentäminen.

Lokakuussa valtuuskunta tapasi Etyjin ODIHR:n tarvearviointimission (Needs assesment mission, NAM)
eduskunnassa. ODIHR arvioi kaikkien Etyj-jäsenmaiden sekä parlamentti- että presidentinvaalien arviointi-

tarvetta lähettämällä arviointimission hyvissä ajoissa ennen vaaleja. Etyj on tehnyt vaalitarkkailumission
tarvearviointeja Suomessa vuosien 2007, 2011 ja 2015 eduskuntavaaleja sekä vuoden 2012 presidentin-
vaaleja varten. Näistä ainoastaan vuoden 2011 eduskuntavaaleihin lähetettiin tekninen vaalitarkkailumis-
sio, jonka loppupäätelmät olivat myönteisiä. Suomen 2018 presidentinvaalien arviointimissio vieraili Suo-
messa lokakuussa. Delegaatioon kuuluivat Ana Rusu ja Vladimir Misev. NAM-mission raportti ilmestyi
28.11.2017, ja siinä todetaan, ettei ole tarvetta lähettää tarkkailumissiota seuraamaan Suomen presiden-

tinvaaleja tammikuussa 2018.

Sekä Paloniemi että Kanerva ovat puhuneet Etyjin toimialaan kuuluvista aiheista kokouksissa Suomessa ja
ulkomailla.

Puheenjohtaja Paloniemi avasi 27.4.2017 WISE:n eli Laajan turvallisuuden verkoston vuosittaisen seminaa-
rin. Seminaarin aiheena oli Etyj rauhanvälittäjänä. WISE syntyi vuonna 2015, kun Kansalaisjärjestöjen kon-

fliktinehkäisyverkosto KATU ja ETY-yhdistys STETE:n tuki yhdistyivät. Verkoston tavoitteena on tuoda yh-
teen kansalaisjärjestöjen ja eduskuntaryhmien edustajia ja edistää keskustelua laajan turvallisuuden mer-
kityksestä.

Seminaarissa pohdittiin Etyjin tulevaisuutta, vuoropuhelun ja luottamuksen lujittamista poliittisella tasolla
ja eritoten rauhanvälityksen kehitystä. Avauspuheenvuorossaan Paloniemi peräänkuulutti vuoropuhelun

tärkeyttä ja rauhan mahdollisuuksien vahvistamista epävakaassa maailmantilanteessa. Hän totesi, että on
panostettava enemmän vuoropuheluun eri tasoilla, sekä kansallisella että kansainvälisellä tasolla, sillä vuo-
ropuhelusta on tullut yhä tärkeämpi konfliktin ehkäisyn ja ratkaisun väline.

2.1 Pohjoismaiden ja Baltian maiden välinen yhteistyö
Pohjoismaiden ja Baltian maiden valtuuskuntien tapaamiset ovat vakiintuneet ja vuonna 2017 tapaamisia

järjestettiin kolme. Eduskunnan ulkoasiainvaliokunta on lausunnossaan vuoden 2016 kertomuksesta
omalta osaltaan todennut yhteistyön tiivistymisen ja vakiintumisen myönteisenä asiana. Yhdessä toimien
NB8 -maat voivat vahvistaa vaikutustaan järjestön laajaan toimintakenttään kuuluvissa kansainvälisissä ky-
symyksissä.

Vuoden ensimmäinen tapaaminen järjestettiin eduskunnassa 17.2.2017. Kokouksessa valmistauduttiin

yleiskokouksen tulevaan talvi-istuntoon Wienissä sekä kuultiin UPI:n tutkija Mika Aaltolan luento Yhdysval-
tojen politiikasta ja Jori Arvosen esitys Helsinkiin perustetusta kansainvälisestä hybridiuhkakeskuksesta.
Kokoukseen osallistui kansanedustajia kaikista muista pohjoismaista ja Baltian maista paitsi Islannista, jossa
Etyj-valtuuskunta ei ole vielä vaalien jälkeen järjestäytynyt.

Puheenjohtaja Paloniemi osallistui toiseen NB8 -kokoukseen, joka järjestettiin toukokuussa Kööpenhami-
nassa. Kokouksessa keskusteltiin Minskin istunnon pääaiheesta, ehdotuksista lisäaiheeksi ja oheistapahtu-

mista sekä ehdokkuuksista yleiskokouksen johtotehtäviin. Yleiskokouksen istuva puheenjohtaja Muttonen
sai kannatusta jatkokaudelle, mutta kokouksessa peräänkuulutettiin NB8 -ehdokkaita yleiskokouksen mui-
hin johtotehtäviin. Cederfelt (Ruotsi) ilmoitti ehdokkuudestaan varapresidentiksi ja Liettuan valtuuskunnan
puheenjohtaja Kasciunas oli kiinnostunut poliittisen komitean raportoijan tehtävästä. Kokouksen asiantun-

tija-aihe oli kyberturvallisuus, josta kuultiin Tanskan kyberturvallisuuskeskuksen johtaja Thomas Lund-So-
rensenin ja asiantuntija Astrid Guflerin alustukset.

9

Varapuheenjohtaja Kimmo Kivelä osallistui NB 8-maiden kokoukseen 17. - 18.9.2017 Vilnassa. NB8 -kokous
käytiin normaalia pienemmässä kokoonpanossa. Isäntämaa Liettuan lisäksi paikalla oli Latvia, Norja, Ruotsi
ja Suomi. Kokouksessa kuultiin Nerijus Maliukeviciusin asiantuntija-alustus Liettuan kokemuksista vihamie-
lisen propagandan rintamalinjalla (Living on the information front line: Lithuanian experience with hostile
propaganda) sekä Tomas Ceponisin (Chief of Defence Office) esitys Disinformaatio Liettuan kansainväli-

sessä ympäristössä. Latvian aloitteesta keskusteltiin yleiskokouksen päätöslauselmien seurannasta. Todet-
tiin, että parlamentaarikkojen kannanottoja ei oteta vakavasti ja niiden seurantaa on tehostettava. Liettua
nosti esille kysymyksen NB8 -yhteistyön koheesiosta ja toimintatavoista. Taustalla olivat Minskin istunnon
tapahtumat. Vilkkaan keskustelun päätteeksi todettiin, että NB8 -maiden aloitteita ja ehdokkuuksia pyri-
tään tukemaan ja suosittelemaan, mutta edustajien aloitteellisuutta ei voi rajoittaa tai virtaviivaistaa.

10

3. Yleiskokouksen emerituspuheenjohtaja Kanervan toiminta

Kansanedustaja Ilkka Kanerva (kok.) nimitettiin yleiskokouksen ensimmäiseksi rauhanvälityksen erityis-
edustajaksi syyskuussa 2016. Puheenjohtaja Muttonen vahvisti nimityksen heinäkuun 2017 istunnon jäl-
keen. Kanerva nimitettiin lokakuussa 2017 myös Etyjin yleiskokouksen vuosi-istunnossa Minskissä perus-
tetun yleiskokouksen terrorismin vastaisen komitean jäseneksi. Tämän lisäksi Kanerva on ollut Etyjin yleis-

kokouksen puheenjohtajiston jäsen kunniapuheenjohtajan ominaisuudessa.

Kanervan toiminta rauhanvälityserityisedustajana on perustunut yhteistyöhön sekä Etyjin yleiskokouksen
ja muiden Etyj-toimijoiden että Suomen ulkoministeriön kanssa. Ilkka Kanervan ehdokkuus Etyjin pääsih-
teeriksi vaikutti alkuvuoden toimintaan ja hidasti jonkun verran suunnitelmien edistymistä. Kanerva nimet-
tiin tammikuussa 2017 Suomen ehdokkaaksi Etyjin pääsihteeriksi. Vuoden 2017 ensimmäisellä puoliskolla

tehty kampanja käytiin Suomen ulkoasiainministeriön johdolla ja sillä oli Suomen poliittisen johdon tuki.
Valintaprosessin aikana Ilkka Kanerva tapasi kahdenvälisesti lähes jokaisen Etyjin osallistujavaltion edusta-
jan Wienissä ja kampanjoi useissa Etyj-pääkaupungeissa. Sveitsiläinen Thomas Greminger valittiin Etyjin
uudeksi pääsihteeriksi heinäkuussa 2017. Samanaikaisesti täytettiin Etyjin Demokraattisten instituutioiden
ja ihmisoikeuksien toimisto ODIHR:n johtajan, mediavapausvaltuutetun (RFoM) sekä vähemmistövaltuute-
tun (HCNM) avoinna olleet tehtävät.

Eduskunnan ulkoasiainvaliokunta on mietinnössään valtuuskunnan vuoden 2016 toimintakertomuksesta
korostanut rauhanvälityksen merkityksen Suomen ulkopolitiikan yhtenä painopistealueena kasvaneen ja
pitänyt hyvänä, että Suomen valtuuskunta on panostanut myös Etyjissä järjestön rauhanvälityskapasiteetin
kehittämiseen. Kansanedustaja Ilkka Kanervan valitseminen yleiskokouksen rauhanvälityserityisedusta-
jaksi on tukenut hyvin tätä työtä. Etyjin rauhanvälitystoimintaa kehittämällä voidaan muun muassa pyrkiä
löytämään keinoja pitkittyneiden konfliktien ratkaisemisen edistämiseen Vuoristo-Karabahissa, Transnist-

riassa, Etelä-Ossetiassa ja Abhasiassa.

Rauhanvälitystehtävässään toimiessaan Kanerva on tavannut säännöllisesti Suomen ulkoministeriön rau-
hanvälitystiimiä varmistaakseen asianmukaisen koordinaation, synergian ja tiedonvaihdon rauhanväli-
tysaloitteisiin liittyen. Ulkoministeriön rauhanvälitystoiminta fokusoituu dialogihankkeiden tukemiseen,
konfliktien ratkaisun tukemiseen sekä kansainvälisen ja kansallisen rauhanvälitystoiminnan vahvistami-
seen. Maaliskuussa eduskunnassa järjestetyssä tapaamisessa keskusteltiin Suomen hallituksen painopis-

teistä rauhanvälitystyössä ja tulevista rauhanvälitystilaisuuksista. Elokuun kokouksessa keskusteltiin syys-
kauden ajankohtaisista rauhanvälitysaloitteista ja suunnitelmista sekä kansainvälisten järjestöjen rauhan-
välityshankkeista että järjestöjen välisestä yhteistyöstä rauhanvälitykseen liittyen.

Kanervan toiminnan keskiössä on yleiskokouksen rauhanvälityskapasiteetin vahvistaminen, rauhanvälityk-
seen liittyvän yhteistyön tiivistäminen Etyjin yleiskokouksen ja järjestön muiden rakenteiden välillä sekä

konkreettisten vuoropuhelualoitteiden eteenpäin vieminen, erityisesti Ukrainassa ja Moldovassa. Tässä
tarkoituksessa Kanerva tapasi vuoden aikana säännöllisesti sekä Etyjin hallitustenvälisen että parlamentaa-
risen puolen edustajia ja ylläpiti aktiivista vuoropuhelua Etyjin operatiivisten rakenteiden kanssa.

Tammikuun ensimmäisessä tapaamisessa yleiskokouksen sihteeristössä pureuduttiin myös kysymykseen
siitä, miten yleiskokouksen ja Etyjin muiden rakenteiden yhteistyötä voitaisiin lisätä rauhanvälityksen sa-
ralla.

Helmikuussa Kanerva lähetti kirjeen pääsihteeri Zannierille, jossa hän kertoi mandaatistaan ja ilmaisi toi-
veensa hyvästä yhteistyöstä konfliktinestokeskuksen ja kenttämissioiden kanssa kannustaen Etyjin opera-
tiivista puolta kääntymään Kanervan ja yleiskokouksen puoleen tilanteissa, joissa parlamentaarinen ulot-

tuvuus voi tarjota lisäarvoa konfliktien ehkäisyyn tai ratkaisuun liittyvissä kysymyksissä.

Helmikuussa Kanerva isännöi yleiskokouksen talvi-istunnon yhteydessä rauhanvälityksen inhimilliseen tur-

vallisuuteen liittyvän sivutapahtuman. Seminaarin avasi Suomen Etyj-valtuuskunnan puheenjohtaja Aila

11

Paloniemi, jonka lisäksi tilaisuudessa puhuivat Suomen Etyj-suurlähettiläs Katja Pehrman, Euroopan neu-
voston yleiskokouksen monitorointikomitean alaisen osallistujavaltioiden välisiin konflikteihin fokusoitu-
neen työryhmän puheenjohtaja Stefan Schennach ja Itävallan Punaisen ristin pääsihteeri Werner Kersch-
baum. Seminaarissa kiinnitettiin huomiota konfliktien uhreihin ja ihmisoikeuksien edistämiseen konfliktiti-
lanteissa sekä pohdittiin tapoja edistää ihmisoikeuksia ja osallistavaa lähestymistä rauhanvälityksessä. Ter-

vehdyspuheenvuorossaan Kanerva korosti, ettei pysyvää rauhaa voida saavuttaa ilman ihmisoikeuksien
kunnioittamista. Kanerva piti tärkeänä löytää toimivia tapoja edistää ihmislähtöistä ja osallistavaa otetta
rauhanvälitykseen ja kannusti seminaarin osallistujia aktiiviseen keskusteluun asiasta.

Heinäkuussa yleiskokous hyväksyi yksimielisesti Kanervan ja tasa-arvoerityisedustaja Fryn laatiman lisäai-
heen Sukupuolet osallistavan ja huomioonottavan rauhanvälityksen edistäminen (Promoting Gender Inclu-
sive and Responsive Mediation). Yleiskokous tunnustaa Etyjin pitkäaikaisen roolin rauhanvälityksessä ja en-

naltaehkäisevässä diplomatiassa ja viittaa mm. Etyjin ministerineuvoston konfliktisykli-päätökseen. Yleis-

kokous kehottaa sukupuolinäkökulman valtavirtaistamiseen osana Etyj-toimintoja ja kannustaa Etyjiä tar-
kastelemaan, miten valtavirtaistaminen voidaan käytännössä toimeenpanna osana konfliktinehkäisyä.
Yleiskokous tukee YK:n Naiset, rauha ja turvallisuus -agendaa. Yleiskokous kannustaa osallistujavaltioita
keräämään kvantitatiivista tietoa naisten osallistumisesta rauhanvälitysprosesseihin ja raportoimaan tästä
yleiskokouksen gender- ja rauhanvälityserityisedustajille. Yleiskokous kehottaa Etyj-puheenjohtajamaa Itä-

valtaa laatimaan toimintasuunnitelman sukupuolinäkökulman huomioivasta rauhanvälityksestä ja kannus-
taa tulevia puheenjohtajia edistämään osallistavaa rauhanvälitystä. Yleiskokous ehdottaa, että sukupuo-
linäkökulman valtavirtaistaminen ja sukupuolipohjaisen analyysin tulosten käyttö sisällytetään Kanervan
rauhanvälityserityisedustajan mandaattiin.

Syyskuussa Kanerva vieraili Wienissä. Matkan tavoitteena oli edelleen tiivistää Etyjin yleiskokouksen ja mui-
den rakenteiden välistä yhteistyötä rauhanvälityksen saralla ja koordinoida järjestön rauhanvälitystoimia.

Wienissä Kanerva tapasi Etyj-puheenjohtajamaa Itävallan Transnistria-erityisedustaja suurlähettiläs Wolf
Heimin, Etyjin hallitustenvälisen puolen edustajia, Etyj-pääsihteerin toimiston päällikkö suurlähettiläs Paul
Beckersin sekä Etyj-sihteeristön konfliktinestokeskuksen johtajan, suurlähettiläs Marcel Peskon, Etyj-sih-
teeristön rauhanvälitystiimin edustajia ja Etyjin yleiskokouksen Wienin yhteystoimiston johtoa. Tapaami-
sissa keskusteltiin siitä, miten Etyjin parlamentaarinen ulottuvuus voisi tukea Etyjin toimia erityisesti Ukrai-
nan ja Moldovan konfliktien selvittämiseen liittyen.

Rauhanvälitys nousi esille useissa vuoden kahdenvälisissä tapaamisissa.

Maaliskuussa Kanerva keskusteli Helsingissä Moldovan varapääministeri ja ulkoministeri Andrei Galburin
kanssa Transnistrian konfliktista ja konfliktin ratkaisupyrkimyksistä. Tapaamisen aikana otettiin esille myös
Kanervan mahdollista vierailua Moldovaan Etyjin yleiskokouksen rauhanvälityksen erityisedustajan omi-
naisuudessa.

Andorrassa Kanervalla oli tilaisuus jatkaa keskustelua aiheesta Moldovan Etyj-valtuuskunnan vt. johtaja
Anatolie Gorilan ja valtuuskunnan jäsen Ion Casianin kanssa. Gorila kertoi Moldovan olevan kiinnostunut
ja sitoutunut 5+2-neuvotteluissa käsiteltyjen teknisten kysymysten ratkomiseen. Tavoitteena on ihmisten
elämää Nistru-joen molemmin puolin helpottavien ratkaisujen löytäminen. Gorila totesi Moldovan parla-
mentin tehneen vuoden 2016 päätöksen vahvistaa konfliktin selvittelyn parlamentaarista valvontaa. Ka-

nerva totesi Etyjin yleiskokouksen olevan vahvasti sitoutunut tukemaan Transnistrian konfliktin selvittely-
pyrkimyksiä ja 5+2-formaatin työtä parlamentaarisen diplomatian kautta. Moldovan valtuuskunta toivotti
Kanervan tervetulleeksi Moldovaan yleiskokouksen rauhanvälityksen erityisedustajan roolissa.

Keskustelu Ukrainan varapääministerinä ja EU- ja euroatlanttisen integraation ministerinä toimivan Ivanna

Klympush-Tsintsadzen kanssa maaliskuussa painottui Ukrainan konfliktiin, näkemyksiin konfliktinratkaisu-
mahdollisuuksista sekä arvioihin humanitaariseen tilanteen kehittymisestä Itä-Ukrainassa. Klympush-Tsint-

12

sadzen mukaan avaimet konfliktin ratkaisuun eivät löydy yksin Kiovasta ja korosti kansainvälisten instituu-
tioiden, kuten Etyjin ja YK:n, tärkeää roolia konfliktin selvittelyn edistämisessä ja rankaisemattomuuden
kulttuurin kitkemisessä. Kanerva totesi Etyjin yleiskokouksen olevan sitoutunut jatkamaan Ukrainan tuke-
mista konfliktin ratkaisupyrkimyksissä ja oli kiinnostunut kuulemaan Klympush-Tsintsadzen näkemyksiä
siitä, miten kansainvälinen yhteisö, ml. Etyjin yleiskokous, voisi parhaiten tukea Ukrainaa.

Toukokuussa Etyjin Ukrainassa toimivan monitorointimission (Special Monitoring Mission to Ukraine,
SMMU) apulaisjohtaja Alexander Hug antoi tilannepäivityksen SMM:n toimintaan ja Itä-Ukrainaan tilantee-
seen liittyen. Keskustelussa nousi esiin myös huoli monitoroijien turvallisuudesta. Kanerva totesi SMMU:n
työn Ukrainassa olevan tärkeää ja toivoi aktiivisen vuoropuhelun SMMU:n johdon kanssa jatkuvan myös
tulevaisuudessa. Kanerva esitti surunvalittelut vain muutamaa viikkoa aikaisemmin monitorointitehtävän
aikana kuolleen amerikkalaisen Etyj-monitoroijan tapauksesta.

Yleiskokouksen syysistunnon yhteydessä Andorrassa Kanervalla oli kahdenvälisiä tapaamisia Ukrainan val-
tuuskunnan Igor Popovin ja Venäjän valtuuskunnan puheenjohtaja Pjotr Tolstoin. Tolstoi toimii duuman
varapuhemiehenä. Keskusteluissa Ukrainan ja Venäjän valtuuskuntien kanssa pureuduttiin näkemyksien
vaihtoon Ukrainan konfliktista ja konfliktin selvittelyä tukevista parlamentaarisista aloitteista. Kanerva to-
tesi Ukrainan konfliktin selvittelypyrkimysten olevan sekä yleiskokouksen että hänen rauhanvälitystehtä-

vänsä prioriteettilistan kärjessä.

Igor Popov piti tärkeänä, että yleiskokouksen päätöslauselmia Ukrainan tilanteesta pidetään yllä läpi vuo-
den ja niiden toimeenpanoa valvotaan. Kanerva keskusteli Tolstoin kanssa Venäjän presidentti Putinin te-
kemästä aloitteesta YK:n rauhanturvaoperaatiosta Ukrainaan sekä Etyj-toimien tukemisesta Ukrainassa.
Kanerva piti tärkeänä, että myös Etyjin yleiskokous pyrkii aktiivisesti tukemaan Etyjin toimia Ukrainan krii-
sin ratkaisemiseksi. Tolstoi yhtyi Kanervan näkemykseen todeten, että Etyjin yleiskokouksen tekemien

konkreettisten aloitteiden kautta on mahdollista tukea Minskin sopimusten toimeenpanoa. Venäjä on val-
miina tarkastelemaan mahdollisuuksia löytää konkreettisia tapoja edistää Ukrainan kriisin ratkaisemista.

Heinäkuussa Kanerva tapasi Minskissä erillisissä tapaamisissa Kreikan valtuuskunnan puheenjohtaja
Georgios Varemenoksen ja Kyproksen valtuuskunnan puheenjohtaja Andreas Kafkaliaksen. Tapaamisissa
keskusteltiin Kyproksen jälleenyhdistymisprosessin tilanteesta ja vuosi-istunnon aikana käynnissä olleista
YK-johtoisista Kypros-neuvotteluista Sveitsin Crans-Montanassa. Kanervaa kiinnostivat erityisesti konflik-

tinselvittelyprosessia edelleen hiertävät asiakokonaisuudet. Tämän lisäksi keskusteltiin parlamentaarisen
ulottuvuuden mahdollisuuksista tukea YK-vetoisia Kypros-neuvotteluja.

Lokakuussa Kanerva tapasi Venäjän liittoneuvoston puolustuskomitean jäsen Aleksei Pushkovin eduskun-
nassa. Tapaamisessa keskusteltiin mm. Ukrainan kriisistä, Minskin sopimusten toimeenpanoa edistävistä
toimista sekä YK-rauhanturvaoperaatioaloitteesta Ukrainaan. Kanerva alleviivasi Minskin sopimuksen toi-

meenpanon tärkeyttä ja peräänkuulutti tärkeyttä saada pysyvä tulitauko aikaan Ukrainassa. Kanerva piti
tärkeänä, että Minskin sopimuksen toimeenpanoa tukevia aloitteita nostetaan esiin, myös Etyjin yleisko-
kouksen puitteissa. Pushkov piti tärkeänä, että konfliktin selvittelyä edistetään uusilla liikkeillä, ja että kon-
fliktin ei anneta jäätyä. Presidentti Putinin aloite YK-rauhanturvaoperaation lähettämisestä Ukrainaan on
konkreettinen esimerkki uusista konfliktin selvittelyä tukevista aloitteista.

Vuoden aikana Kanerva on useissa puhetilaisuuksissa kertonut rauhanvälitystehtävästään.

Toukokuussa Kanerva osallistui pääpuhujana WISE:n toukokuussa Helsingissä järjestämään Etyj rauhanvä-
littäjänä -seminaariin, jossa käsiteltiin rauhanvälitystä ja sen tulevaisuuden suuntaviivoja. Puheessaan Ka-
nerva kävi läpi Suomen taivalta rauhanvälitystyössä. Kanerva alleviivasi puheessaan, että rauhanvälitys-

työtä tehdään aina osana laajempaa kokonaisuutta. Poliittiset muutokset eivät tapahdu tyhjiössä vaan nii-
den taustalla vaikuttaa alueellisia ja kansainvälisiä trendejä. Näin ollen kansainvälisillä järjestöillä, kuten

Etyjillä, on paljon tarjottavaa pitkäjänteisyyttä ja yhteistyötä vaativien rauhanvälitystoimien saralla.

13

Elokuussa Kanerva puhui Uudessakaupungissa järjestetyssä Rauhan Symposium -seminaarissa teemalla
”Rauhantyö tämän päivän Euroopassa”. Puheessaan Kanerva totesi Euroopan ja sen lähialueiden turvalli-
suusympäristön muuttuneen radikaalisti viimeisten vuosien aikana. Muutoksella on suora vaikutus rauhan-
työhön Euroopassa.

Marraskuussa Kanerva sai kutsun osallistua Euraasian geopoliittiseen tilanteeseen ja sen tulevaisuuden ke-

hitykseen keskittyneessä korkean tason Astana club -dialogifoorumissa. Astanan kokouksen tarkoituksena
on tuoda yhteen politiikan, diplomatian, tutkimuksen ja liike-elämän vaikuttajia Euroopasta ja Aasiasta.
Foorumissa on mukana entisiä presidenttejä ja ulkoministereitä sekä tutkimuslaitoksia mm. Yhdysvalloista,
Saksasta, Kiinasta ja Venäjältä.

Konferenssin avauspuheenvuorossa Kanerva korosti Etyjin merkitystä luottamuksen rakentajana ja vuoro-

puhelun mahdollistajana. ”Rauha ja vakaus ovat välttämättömiä ehtoja kehitykselle ja sen myötä kansa-
laisten hyvinvoinnille. Euraasian alueella on vaurautta ja hyvinvointia, mutta myös epävakautta ja konflik-
teja”, Kanerva sanoi viitaten muun muassa Ukrainan, Moldovan, Georgian ja Vuoristo-Karabahin kriiseihin.
Hän viittasi Etyjin laajapohjaiseen ja kokonaisvaltaiseen turvallisuuskäsitykseen ja korosti vuoropuhelun
merkitystä. ”Demokratiaan kuuluu, että asioista ollaan eri mieltä. Mutta kun erimielisyydet uhkaavat rau-
haa ja vakautta, kiistan osapuolet pitää saada samaan pöytään katsomaan ongelmia silmiin ja etsimään

niihin yhteisiä ratkaisuja. Tässä tulemme siihen, mitä Etyj parhaimmillaan voi olla”, Kanerva totesi. Neuvot-
telupöytien lisäksi Etyj tekee kenttäoperaatioissaan hyvin konkreettista työtä konfliktien estämiseksi, nii-
den vaikutusten lievittämiseksi ja jälleenrakennuksen mahdollistamiseksi. Hän muistutti myös siitä, että
Etyjin kaikki toiminta nojaa perusarvoihin, joita ovat demokratia, oikeusvaltio ja ihmisoikeudet kuten ilmai-
sun- ja uskonnonvapaus. Yksi perusarvoista on alueellinen koskemattomuus, jota Krimin liittäminen Venä-
jän federaatioon loukkasi.

Astana club -kokouksen osanottajat tapasivat myös Kazakstanin presidentti Nursultan Nazarbajevin. Tämän
lisäksi Kanervalla oli kahdenvälisiä tapaamisia senaatin puhemiehen Kassym-Jomart Tokajevin, alahuoneen
puhemiehen Nurlan Nigmatulinin ja alahuoneen ulko-, puolustus- ja turvallisuusvaliokunnan puheenjohta-
jan Maulen Ashimbajevin kanssa.

14

4. Yleiskokouksen kokoukset ja kannanotot

Yleiskokouksen sääntömääräiset kokoukset ovat talvi-istunto helmikuussa, täysistunto heinäkuussa ja syys-
kokoukset lokakuussa. Valtuuskuntien puheenjohtajista ja yleiskokouksen puheenjohtajistosta koostuva
pysyvä komitea (standing committee) on kokoontunut näiden yhteydessä.

4.1 Pysyvä komitea
Valtuuskunnan puheenjohtaja Aila Paloniemi ja emerituspuheenjohtaja Ilkka Kanerva ovat osallistuneet
kolmeen pysyvän komitean kokoukseen helmikuussa, heinäkuussa ja lokakuussa. Ennen talvi-istuntoa hel-
mikuussa valtuuskunnalla tapasi Etyjin puheenjohtajamaan Itävallan suurlähettilään Clemens Kojan sekä
Etyjin konfliktinestokeskuksen (CPC) apulaisjohtaja Charles Lonsdalen.

Helmikuun pysyvän komitean pääkeskustelu käytiin aiheesta Ihmisoikeuksien turvaaminen kriisitilanteissa

(Protecting Human Rights in Times of Crisis). Kokouksessa kuultiin myös Itävallan ulkoministerin Sebastian
Kurzin esitys Itävallan puheenjohtajuusvuoden toimintasuunnitelmasta, minkä lisäksi Kurz vastasi kansan-
edustajien kysymyksiin.

Tämän lisäksi kolme komiteaa järjesti debatin omaan toimialaan kuuluvista aiheista. Poliittisen komitean
aihe oli Ylikansallinen turvallisuus Etyj-alueella ja terrorismin torjunta (Transnational Security in the OSCE

Area: confronting Terrorism). Talouskomitean kokouksessa keskusteltiin luonnonvarojen hallinnosta, vesi-
turvallisuudesta ja ilmastonmuutoksesta (Managing natural resources, water security and combating cli-
mate change). Kolmoskomitean aiheena oli ihmisoikeudet vastaan populismi (Protecting Human Rights
amid Growing Populism).

Yleiskokouksen puheenjohtajan asettamat ad hoc -työryhmät ja erityisedustajat raportoivat toiminnastaan
pysyvälle komitealle. Yleiskokouksella on vuoden 2017 lopulla yksitoista erityisedustajaa ja viisi työryhmää.

Erityisedustajista kuusi seuraa tilannetta tietyillä alueilla (Kaakkois-Eurooppa, Välimeri-alue, Etelä-Kauka-
sus, Keski-Aasia, Itä-Eurooppa, Arktinen alue). Viiden erityisedustajan toimenkuva liittyy rajattuun tema-
tiikkaan (tasa-arvo, rajayhteistyö, rauhanvälitys, antisemitismin, rasismin ja suvaitsemattomuuden vastai-
set toimet sekä ihmiskaupan torjunta) (liite 3).

Pysyvä komitea hyväksyi heinäkuussa yleiskokouksen budjetin toimikaudelle 1.10.2017 - 31.9.2018. Budje-

tin suuruus on 3 226 000 euroa ja Suomen maksuosuus 1.849 % (59 648 euroa). Yleiskokouksen pääsihteeri
Roberto Montella on uudistanut sihteeristön toimintatapoja; Wienin toimipisteen toimintatapoja on te-
hostettu, uusi taloudenhoitaja on rekrytoitu ja panostettu vaalitarkkailuun. Yhteistyö Etyjin muiden toimi-
joiden kanssa on tiivistynyt rakentavassa hengessä.

4.2 Minskin istunto ja loppuasiakirja
Yleiskokouksen vuoden täysistunto Valko-Venäjän pääkaupungissa Minskissä 5. - 9.7.2017 oli Valko-Venä-

jän kannalta menestys. Järjestelyt toimivat erinomaisesti, presidentti Lukashenko kehotti avauspuheessaan
Etyjin huippukokouksen järjestämiseen ja Valko-Venäjä onnistui torjumaan kriittisen päätöslauselman
oman maan poliittisesta tilanteesta. Vuosikokouksen avajaistilaisuudessa puhuivat lisäksi Valko-Venäjän
parlamentin edustajainhuoneen puhemies Vladimir Andreichenko, Etyj-puheenjohtajamaa Itävallan ulko-
ministeri Sebastian Kurz ja yleiskokouksen presidentti Christine Muttonen.

Presidentti Lukashenko käsitteli puheessaan mm. Etyj-alueen konflikteja, järjestön nykytilaa sekä Valko-
Venäjän ihmisoikeustilannetta. Hän totesi Etyjin yleiskokouksen olevan tehokas Euroopan turvallisuutta
lisäävä foorumi myös tänä päivänä, jolloin Etyj on haasteellisessa tilanteessa johtuen osallistujavaltioiden
välisen luottamuksen puutteesta. Lukashenko kannusti Etyjin uudistamiseen ja ehdotti mm. Etyjin perus-

kirjan laatimista, kehotti Etyjin huippukokouksen järjestämiseen ja Helsingin päätösasiakirjan periaatteiden
virkistämiseen sekä näki mahdollisuutena Etyjin laajentumisen Kiinaan. Valko-Venäjä on valmiina olemaan
aloitteellinen ja rakentava Etyjin uudistamisessa.

15

Puhemies Andreichenko korosti parlamentaarisen diplomatian roolia Etyj-aluetta koettelevien turvallisuus-
haasteiden ratkaisussa. Hän kannusti parlamentaarikkoja siltojen rakentamiseen aktiivisen ja rakentavan
vuoropuhelun kautta.

Puheenjohtajamaa Itävallan ulkoministeri Kurz korosti puheenvuorossaan luottamuksen rakentamista Etyj-
alueella vuoropuhelun kautta ja kiitti parlamentaarikkoja aktiivisesta työstä asiassa. Kurz nosti esiin Etyjin

tärkeän roolin konfliktien rauhanomaisen ratkaisun edistämisessä. Etyj-alueen konfliktien, ml. Itä-Ukraina,
Transnistria, Vuoristo-Karabah ja Georgian konfliktit, ratkaiseminen vaatii periksi antamatonta työtä ja sil-
tojen rakentamista. Kurz piti tärkeänä edistymistä Ukrainan konfliktin selvittelyssä ja vaati Minskin sopi-
musten toimeenpanoa.

Minskin loppuasiakirja (Minsk Declaration) koostuu kolmen komitean päätöslauselmista sekä kolmesta-

toista lisäaiheen päätöslauselmista. Päätöslauselmaehdotuksista ja jäsenaloitteista käytiin ensin yleiskes-
kustelu komiteatasolla, jonka jälkeen äänestettiin muutosehdotuksista (äänestystuloksia ei Etyj-sihteeris-
tön toimesta dokumentoida).

Istunnon loppuasiakirjan käsittely tarjosi yllättäviä käänteitä ja hyväksyminen viimeisenä istuntopäivänä ei
ollut yksimielinen.

Pysyvän komitean päätös jatkokäsittelyyn menevistä lisäaiheista syntyi äänestyksen tuloksena. Ukrainan
tekemä lisäaihe-ehdotus Ukrainan alueellisesta koskemattomuudesta äänestettiin jatkokäsittelyyn Venä-
jän vastustuksesta huolimatta. Ruotsin valtuuskunnan esityksestä pysyvä komitea hylkäsi äänin 8-20 Liet-
tuan tekemän lisäaiheen tilanteesta Valko-Venäjällä, joka sisälsi mm. kriittisiä arvioita Valko-Venäjän Ost-
rovetsin ydinvoimalahankkeesta Liettuan ja Valko-Venäjän rajalla.

Ruotsin aloite Itä-Euroopan tilanteesta meni jatkokäsittelyyn ja hyväksyttiin komiteatasolla äänin 31-17-

17. Teksti sisälsi kriittisiä kannanottoja ihmisoikeuksien ja demokratian tilasta erityisesti Valko-Venäjällä,
Venäjällä ja Azerbaidžanissa. Lopullisessa istunnossa Valko-Venäjä ehdotti tämän päätöslauselman hylkää-
mistä. Myös Venäjä ilmoitti vastustavansa tekstiä. Itä-Euroopan tilannetta koskeva päätöslauselmaehdotus
hylättiin lopulta täysistunnossa tasaväkisessä loppuäänestyksessä äänin 43-43-28. Suomen edustajat ää-
nestivät tekstin puolesta.

Venäjä äänesti koko Minskin loppuasiakirjaa vastaan vedoten asiakirjan sisältämiin kannanottoihin koskien
Ukrainan konfliktia ja Krimin miehitystä.

4.2.1 Poliittis-sotilaalliseen ulottuvuuteen liittyvät päätöslauselmat
Poliittisen komitean päätöslauselmassa käsitellään lähes kaikkia Etyjin poliittisen ulottuvuuden osa-alueita
ja meneillään olevia haasteita. Päätöslauselmassa pureudutaan kyberuhkiin, terrorismiin ja väkivaltaiseen
ekstremismiin, Ukrainan epävakauttamiseen, Turkin tilanteeseen, pitkittyneisiin konflikteihin ja yleisesti

Etyj-alueella heikentyneeseen luottamukseen ja yhteistyöhön liittyviin haasteisiin. Päätöslauselmassa an-
netaan suosituksia haasteiden ratkomiseksi ja kannustetaan käyttämään Etyjin kaikkia olemassa olevia työ-
kaluja luottamuksen vahvistamiseksi, konfliktien riskin vähentämiseksi sekä edistämään kokonaisvaltaista
ja kestävää turvallisuutta sukupuolet tasavertaisesti huomioivalla tavalla.

Siirtolaisuutta käsiteltiin kahdessa lisäaiheeseen pohjaavassa päätöslauselmassa. Sveitsin aloitteesta laadi-

tussa Siirtolais- ja pakolaisvirtojen koherentti, jaettu ja vastuullinen hallinta -päätöslauselmassa yleisko-
kous ilmaisee huolen jatkuvista siirtolaisvirroista, Syyrian tilanteesta sekä siirtolaisten ja turvapaikanhaki-
joiden, eritoten lasten, elinolosuhteista ja -mahdollisuuksista. Yleiskokous kannustaa osallistujavaltioita
puuttumaan siirtolaisuuden juurisyihin kehittämällä pitkän tähtäimen politiikkalinjauksia, ihmiskaupan vas-

taisen työn vahvistamiseen ja vaatii ihmiskauppaan osallistuneiden henkilöiden rangaistuksien tiukenta-
mista. Yleiskokous peräänkuuluttaa tiiviimpää yhteistyötä ja yhteistä lähestymistapaa siirtolaisuuteen vas-
taamisessa. Asiassa tarvitaan selkeää työnjakoa Etyjin eri rakenteiden välillä, minkä toimivuus tulee var-

mistaa korkean tason koordinaation kautta.

16

Siirtolaisuus-päätöslauselmassa (Ranskan aloite) todetaan, että valtioilla on oikeus päättää ulkomaalaisten
maahanpääsystä ja maassa oleskelun ehdoista, mutta samalla valtioiden tulee noudattaa Geneven pako-
laissopimusta ja kunnioittaa oikeutta turvapaikkaan. Yleiskokous peräänkuuluttaa turvapaikanhakijoiden
inhimillistä ja arvokasta kohtelua. Samalla yleiskokous suosittaa pakolaisten hätää hyväksikäyttävien rikol-
listen rangaistuksien tiukentamista ja entistä vahvempia toimia ihmiskaupan kitkemiseksi. Yleiskokous pi-

tää tärkeänä siirtolaisuuden juurisyihin puuttumista.

Kanadan ja Suomen valmistelemassa Sukupuolet osallistavan ja huomioonottavan rauhanvälityksen edis-
täminen -päätöslauselmassa yleiskokous peräänkuuluttaa naisten vahvempaa osallistamista rauhan ja tur-
vallisuuden edistämiseen. Sekä naisten lukumäärää että vaikutusmahdollisuuksia rauhanprosesseissa ja
konfliktin ehkäisyssä tulee lisätä. Yleiskokous pyytää sukupuolinäkökulman valtavirtaistamista lisättäväksi
rauhanvälityksen erityisedustajan mandaattiin ja kannustaa Etyjin osallistujavaltioita keräämään tietoa

naisten osallistumisesta rauhanprosesseihin ja raportoimaan tästä yleiskokouksen tasa-arvo- ja rauhanvä-

lityserityisedustajille. Etyjin puheenjohtaja Itävaltaa kehotetaan laatimaan toimintasuunnitelma sukupuo-
linäkökulman huomioivasta rauhanvälityksestä.

Ukrainan suvereniteetin ja alueellisen koskemattomuuden palauttaminen -päätöslauselmassa (Ukrainan
aloite) yleiskokous korostaa Helsingin päätösasiakirjan periaatteiden noudattamisen tärkeyttä. Yleiskokous

tuomitsee Venäjän miehityksen Krimillä ja Sevastopolissa sekä aseistetuille joukoille Donbasissa antaman
tuen. Päätöslauselmassa kehotetaan mm. Minskin sopimuksen toimeenpanoon ja vaaditaan Venäjän Don-
basin alueelle antaman tuen sekä Krimin ja Sevastopolin miehityksen lopettamista. Yleiskokous kehottaa
Venäjää sallimaan kansainvälisten järjestöjen pääsyn Krimille ja Sevastopolille arvioimaan alueen ihmisoi-
keustilannetta. Yleiskokous korostaa Etyj-operaatioiden merkittävää roolia Ukrainassa. Venäjä vastusti
päätöslauselman hyväksymistä ja totesi päätöslauselman pitävän sisällään virheellistä tietoa. Myös Serbia
äänesti vastaan.

Venäjän tekemässä Etyjin roolin vahvistaminen terrorismin vastaisessa työssä -päätöslauselmassa tode-
taan kaikkien terrorismin muotojen olevan uhka kansainväliselle rauhalle ja turvallisuudelle sekä perään-
kuulutetaan tiiviimpää kansainvälistä yhteistyötä terrorismin ehkäisyssä ja torjunnassa kuitenkin kunnioit-
taen perusoikeuksia- ja vapauksia. Yleiskokous pitää tärkeänä, että valtiot mm. lainsäädännön keinoin es-
tävät ja pidättäytyvät terrorismin rahoituksesta. Yleiskokous kannustaa Etyjin osallistujavaltioita toimiin

mm. internetin ja sosiaalisen median kautta välitetyn terrorismin torjumiseksi. Päätöslauselmaan sisältynyt
ehdotus terrorismin torjuntaan keskittyvän komitean perustamisesta toteutettiin Minskin vuosikokouk-
sessa, jossa presidentti Muttosen ehdotus asiasta hyväksyttiin pysyvässä komiteassa.

4.2.2 Talous- ja ympäristöulottuvuuteen liittyvät päätöslauselmat
Talouskomitean päätöslauselma keskittyy pääasiallisesti ilmastonmuutokseen ja maahanmuuttoon sekä
niiden vaikutuksiin. Päätöslauselmassa käsitellään tämän lisäksi vihreään kasvuun, energiaan ja ympäris-

töön, kehityksen vauhdittamaan varallisuuden epätasaiseen jakautumiseen, globalisaatioon ja tieteelliseen
vapauteen liittyviä haasteita. Puola ja Unkari vastustivat komitean päätöslauselman hyväksymistä.

Energiaturvallisuuden vahvistaminen Etyjin alueella -päätöslauselmassa (Ukrainan aloite) yleiskokous huo-
mioi yhteyden energiaturvallisuuden ja valtioiden välisen vakauden ja turvallisuuden välillä. Yleiskokous
korostaa tarvetta vahvistaa energiaturvallisuutta, ehkäistä siihen liittyviä riskejä ja huomioida kriittisen

energiaturvallisuuden haavoittuvuuden. Yleiskokous kannustaa Etyjin osallistujamaita noudattamaan Ety-
jin periaatteita, kansainvälistä lakia ja lisäämään yhteistyötä energiaturvallisuuden vahvistamiseksi.

Valko-Venäjän laatimassa Tehokkaan ja ripeän lainsäädännöllisen ja hallinnollisen sääntelyn kehittäminen
uusia psykoaktiivisia aineita vastaan -päätöslauselmassa yleiskokous toteaa huumeongelman olevan suuri

uhka ihmisten terveydelle ja hyvinvoinnille. Yleiskokous kannustaa Etyjin osallistujavaltioita reagoimaan
uusien psykoaktiivisten huumausaineiden tuomiin uhkiin mm. lainsäädäntö- ja sääntelytyön avulla. Kansal-

lisia varoitusmekanismeja tulee vahvistaa ja lisätä valtioiden välistä tiedonjakamista. Yleiskokous kehottaa

17

Etyjin toimeenpanorakenteita lisäämään yhteistyötä asiassa YK:n ja muiden relevanttien toimijoiden
kanssa sekä tukemaan osallistujavaltioiden kansallista työtä.

Juomavesi: yhteistyön edistäminen ilmastonmuutoksen vahingoittaman niukan luonnonvaran osalta -pää-
töslauselma (toistamiseen Maltan aloite) korostaa puhtaan juomaveden tärkeyttä ihmisten hyvinvoinnille
ja ilmaisee huolen puhtaan veden rajallisuudesta sen kysynnän kasvaessa. Yleiskokous kehottaa Etyjin osal-

listujavaltioita lisäämään yhteistyötä valtioiden rajojen välisten vesialueiden hallinnassa ja suojelussa kes-
tävien ympäristö- ja taloushyötyjen saavuttamiseksi. Yleiskokous kehottaa Etyjin osallistujavaltioita mm.
suojelemaan vesialueita, turvaamaan ilmanlaadun standardeja, taistelemaan ilmastonmuutosta vastaan,
edistämään aiheeseen liittyvää tutkimusta ja osoittamaan poliittista sitoutumista asian edistämisessä.

Ruotsin valmistelemassa Uusien äänestysteknologioiden tarkkailu -päätöslauselmassa yleiskokous toteaa

uusien äänestysteknologioiden tuomien haasteiden vaativan vaalitarkkailumetodien päivitystä ja uuden-
laista lähestymistapaa. Tarvitaan Etyj task force arvioimaan vaalitarkkailijoiden roolia uusia teknologioita
hyödyntävissä vaaleissa. Yleiskokouksen mukaan Etyjin tulee olla eturintamassa vaalitarkkailutapojen ke-
hittämisessä.

4.2.3 Inhimilliseen ulottuvuuteen liittyvät päätöslauselmat
Kolmoskomitean päätöslauselma on kokonaisvaltainen läpileikkaus inhimillisen ulottuvuuden haasteisiin

Etyj-alueella. Päätöslauselmassa alleviivataan demokratian, oikeusvaltion ja ilmaisun-, omantunnon-, us-
konnon- ja ajattelunvapauden tärkeyttä sekä peräänkuulutetaan haavoittuvassa asemassa olevien ryhmien
oikeuksien kunnioittamista. Todetaan, että inhimillisen ulottuvuuden sitoumuksia loukataan monissa Ety-
jin osallistujavaltioissa. Samalla päätöslauselmassa korostetaan Etyjin kenttäoperaatioiden merkitystä in-
himillisen ulottuvuuden sitoumusten tukemisessa osallistujavaltioissa.

Lasten seksuaalisen hyväksikäytön estäminen internetissä uusien teknologioiden avulla -päätöslauselmassa
(USA:n aloite) yleiskokous toteaa lasten seksuaalisen hyväksikäytön olevan vakava ihmisoikeusrikos ja il-
maisee huolensa lisääntyvästä lasten seksuaalisten hyväksikäyttötapausten määrästä. Yleiskokous on huo-
lissaan internetin mainossivustojen käytöstä lasten seksikaupan mainostamiseen. Yleiskokous kannustaa
kaikkia Etyjin osallistujavaltioita priorisoimaan ihmiskauppiaiden ja heitä avustaneiden henkilöiden syyt-
teeseenpanoa sekä muuttamaan lainsäädäntöään siten, että hyväksikäytön uhrit voivat haastaa seksikau-
pasta hyötyneiden mainossivustojen omistajat oikeuteen.

Portugalin valmistelemassa Kuolemanrangaistuksen poistaminen -päätöslauselmassa yleiskokous ilmaisee
huolensa siitä, että kuolemanrangaistus on edelleen käytössä joissakin Etyjin osallistujavaltioissa ja toteaa

kuolemanrangaistuksen olevan räikeä kansainvälisen oikeuden rikkomus. Yleiskokous kehottaa kuoleman-
rangaistusta soveltavia valtioita lopettamaan käytännön. Myös kansalaisyhteiskuntaa ja ODIHR:a kannus-
tetaan aktiivisuuteen kansalaisten tiedon lisäämiseksi.

Azerbaidžanin Monikulttuurisuus – kulttuurillisten arvojen rooli demokratiakehityksessä globalisoituvassa
maailmassa -päätöslauselmassa yleiskokous alleviivaa Etyjin periaatteiden ja arvojen toimeenpanoa sekä

korostaa eri kulttuurien välisen ja poliittisen vuoropuhelun olevan tärkeä työväline luottamuksen ja lä-
pinäkyvyyden lisäämiseksi Etyjissä. Yleiskokous on huolissaan etniseen tai rotupohjaiseen vihaan pohjaa-
vasta Etyj-alueen huonontuvasta turvallisuustilanteesta ja kannustaa Etyjin osallistujavaltioita luottamusta
lisääviin aloitteisiin, jotka pohjautuvat monikulttuurisuuden kunnioittamiseen.

Venäjän valmistelemassa Kristittyjen, muslimien ja muiden uskonnonharjoittajien vastaisen syrjinnän ja su-
vaitsemattomuuden hyväksymättömyys -päätöslauselmassa yleiskokous korostaa uskonnonvapautta sekä
tuomitsee uskontoon pohjautuvan syrjinnän ja suvaitsemattomuuden. Yleiskokous on huolissaan uskon-

toon pohjautuvan syrjinnän, suvaitsemattomuuden, väkivallan ja terrorismin lisääntymisestä, ja korostaa

18

tarvetta vahvistaa ihmisten välistä suvaitsevaisuutta ja kunnioitusta. Yleiskokous kehottaa Etyjin osallistu-
javaltioita lisäämään ponnisteluja uskontoon pohjautuvan syrjinnän ja suvaitsemattomuuden ehkäise-
miseksi.

4.3 Teemakonferenssit
Etyjin parlamentaarinen yleiskokous järjesti kertomusvuonna yhden sääntömääräisen teemakonferenssin

ja Välimeri-foorumin sekä useita ylimääräisiä teemakokouksia yhteistyökumppaneiden kanssa.

4.3.1 Konferenssi Etyjin turvallisuuspolitiikka – naisperspektiivejä 23.3.2017
Yleiskokouksen ja Itävallan parlamentin maaliskuisen yhteiskonferenssin aihe oli Etyjin turvallisuuspoli-
tiikka – naisperspektiivejä. Konferenssissa käsiteltiin yleiseurooppalaisen turvallisuuden haasteita sekä tu-
levaisuuden näkymiä, Etyjin tarkkailutehtävien vahvuuksia ja heikkouksia, sekä naisten roolia äärijärjes-

töissä ja terrorismissa sekä niiden torjunnassa. Konferenssiin osallistui parlamentaarikkoja, Etyjin edustajia,
akateemikkoja sekä kansalaisyhteiskunnan toimijoita. Suomi ei lähettänyt konferenssiin edustajia.

Itävallan parlamentin puhemiehen Doris Bures, Itävallan puolustusministeri Peter Doskozil ja yleiskokouk-
sen puheenjohtaja Christine Muttonen pitivät avauspuheenvuorot.

Konferenssi koostui muilta osin kolmesta paneelista. Ensimmäinen paneeli käsitteli yleiseurooppalaisen

turvallisuusrakenteen haasteita ja tulevaisuudennäkymiä. Venäjän parlamentin ylähuoneen puhemies Va-
lentina Matvijenko totesi uuden, moninapaisen maailmanjärjestyksen tuoneen mukanaan uusia haasteita
kuten kansainvälisen terrorismin, ja korosti tarvetta hyvälle tahdolle, tasa-arvolle ja kunnioitukselle Euroo-
pan maiden välillä. Euroopan parlamentin varapuhemies Ulrike Lunacek pohti kehittyvän yleiseurooppalai-
sen turvallisuusympäristön haasteita ja näkymiä, ja eritysesti naisten tärkeää roolia sen luomisessa.

Toinen paneeli käsitteli Etyjin nykyisten tarkkailutehtävien vahvuuksia ja haasteita, kuten vastaanottaja-

maiden uhkauksia kieltää tehtävien toiminta maaperällään, ja Etyjin ministerineuvoston yksimielisyyden
puutetta operaatioiden ylläpidon suhteen. Paneelissa Etyjin kenttätoimintaa esittelivät Etyjin Skopjen ope-
raation johtaja Nina Suomalainen, Tadžikistanin toimiston päällikkö Tuula Yrjölä, sekä Ukrainan erityistark-
kailutehtävän varapäällikkö Aleška Simkić.

Viimeinen paneeli käsitteli naisten roolia äärijärjestöjen ja terrorismin suhteen ja niiden estämisessä. Pa-

neelissa korostettiin koulutettujen naisten asemaa ja toimintaa nuorten radikalisoitumisen estämisessä
sekä vakaiden ja rauhallisten yhteisöjen luomisessa, niin yleisesti kansalaisyhteiskunnassa kuin myös per-
heiden sisällä.

4.3.2 Konferenssi terrorismin torjunnasta 27. - 28.3.2017
Venäjän parlamentin ylähuoneen puhemies Valentina Matvijenko ja yleiskokouksen puheenjohtaja Chris-
tine Muttonen pitivät avauspuheenvuorot yhteiskonferenssissa, jonka teema oli kansainvälisen terrorismin

torjunta. Konferenssi pidettiin 27. - 28.3.2017 Pietarissa.

Aihetta käsiteltiin kolmessa istunnossa. Ykkösistunnon aiheena oli kansainvälinen yhteistyö terrorismin tor-
junnassa. Istunnossa kuultiin mm. Euroopan neuvoston, Mustanmeren alueen ja Välimeren alueen parla-
mentaaristen yleiskokousten ja kansainvälisten järjestöjen puheenvuorot. Kakkossession aiheena oli miten
humanitaariset kysymykset pitää ottaa huomioon terrorisminvastaisessa toiminnassa. Kolmas keskustelun

osio oli omistettu niin sanotulle laajan turvallisuuden käsitteelle eli sen pohtimiselle, miten taloudelliset ja
sosiaaliset tekijät vaikuttavat turvallisuuteen.

Suomen Etyj-valtuuskunnan varajäsen Pekka Haavisto puhui kakkossessiossa. Hänen mukaansa terrorismin
tehokas torjunta vaatii puuttumista sen perimmäisiin syihin, kuten epätoivoon, sortoon ja ihmisoikeuslouk-

kauksiin. Haavisto muistutti lisäksi lainsäätäjien olevan vastuussa siitä, että terrorismin torjuntaan ei käy-
tetä kovempia keinoja kuin mitä on välttämätöntä. Valtioiden pitää suojella kansalaisiaan väkivallalta,

19

mutta samalla pitää kuitenkin kunnioittaa demokraattisten yhteiskuntien muita perusarvoja. Tämä on po-
liitikkojen tehtävä. Hän nosti esiin myös ongelmat, joita Isisin joukoista palaavat vierastaistelijat voivat ai-
heuttaa. Oman turvallisuutemme vuoksi on löydettävä tehokkaat keinot, joilla saamme heidät luopumaan
radikalismista ja sopeutumaan yhteiskuntaan.

Yleiskokousten puheenjohtajat Christine Muttonen ja Valentina Matvienko julkistivat konferenssin päät-

teeksi yhteiset loppupäätelmät (Joint conclusions).

Julkilausumassa vahvistetaan osallistujamaiden yhteinen tahto toimia yhdessä globaalin terrorismin ehkäi-
semiseksi ja torjumiseksi, sekä tunnustetaan YK:n vuoden 2006 globaalin terrorismin vastaisen strategian
keskeinen rooli näiden toimien koordinoinnissa. Puheenjohtajat korostavat, ettei terrorismi liity mihinkään
tiettyyn ideologiaan, uskontoon, kansallisuuteen tai rotuun. Terrorismin torjumiseksi vaaditaan yhteistyötä

parhaiden toimintatapojen suunnittelussa ja toimeenpanemisessa mukaan lukien eri maiden tiedustelu-
palveluiden välillä. Julkilausuma korostaa sekä kansallisen terrorismin vastaisen lainsäädännön merkitystä,
että kansainvälisten terrorismin vastaisten lainsäädännöllisten keinojen toimeenpanoa kansallisessa lain-
säädännössä. Samaan aikaan on pidettävä kiinni perusarvoista, missä avainasemassa on vapauteen, tasa-
arvoon, oikeudenmukaisuuteen ja perusoikeuksiin perustuvan globaalin rauhan ylläpito. Julkilausumassa
peräänkuulutetaan ennalta ehkäisevien toimien merkitystä ja painotetaan terroristijärjestöjen rahoituksen

estoa, sosiaalisessa mediassa tapahtuvan rekrytoinnin torjuntaa sekä joukkotuhoaseiden leviämisen estä-
mistä.

4.3.3 Lensweiler-seminaari 5. - 8.5.2017
Yleiskokouksen puheenjohtaja Muttonen ja Saksan valtuuskunnan puheenjohtaja Doris Barnett avasivat
kolmannen nk. Lensweiler-seminaarin, jonka otsikko oli Renationalization of politics and the fight for geo-
political spheres of influences: Endangering Peace and Security. Seminaariin osallistui 22 edustajaa 13 jä-

senmaasta, mm. varapresidentti Kent Härstedt (Ruotsi), poliittisen komitean puheenjohtaja Cederfelt
(Ruotsi) ja yleiskokouksen Moldova-työryhmän puheenjohtaja Dade (Albania). Seminaarissa kuultiin Etyjin
talouskoordinaattorin Ralf Ernstin ja EU-komission Länsi-Balkanin yksikön edustajan Morten Jungin sekä
CPC:n johtaja Marcel Peskon puheenvuorot.

4.3.4 Kansallisia vähemmistöjä käsittelevä konferenssi 29. - 30.5.2017
Yleiskokous järjesti yhdessä Itävallan parlamentin kanssa kahden päivän retriitin kansallisten vähemmistö-

jen asemasta Villachissa, Itävallassa. Retriitissä käsiteltiin parlamenttien roolia tarvittavien tukirakenteiden
ja ympäristön luojana vähemmistöjen aseman takaamiseksi, ja jaettiin parhaita käytänteitä aiheen tie-
noolta.

4.3.5 Turvallisuus Etyjin alueella – uusia haasteita, uusia tehtäviä 5.10.2017
Andorrassa kokoontuneen teemakonferenssin aihe oli Turvallisuus Etyjin alueella – uusia haasteita, uusia

tehtäviä. Siellä keskusteltiin kyberturvallisuudesta, ilmastonmuutoksesta sekä koulutuksen merkityksestä
vakauden takeena.

Istunnossa korostettiin, että uudet turvallisuushaasteet eivät kunnioita maiden rajoja, ja siksi niiden ratkai-
seminen vaatiikin rajat ylittävää yhteistyötä. Kyberturvallisuuden osalta todettiin, että teknologinen kehi-
tys on tuonut mukanaan myös epävarmuutta, spekulaatiota ja väärinymmärtämyksiä valtioiden välisiin
suhteisiin. Siksi Etyj on luonut vapaaehtoisia luottamusta rakentavia toimia vähentääkseen kyberturvalli-

suuteen liittyviä riskejä. Ympäristöturvallisuuden osalta istunnossa annettiin laajalti tukea Pariisin ilmasto-
sopimukselle, hiilidioksidipäästöjen vähentämiselle sekä uusiutuvien energiamuotojen lisäämiselle. Myös
vesivarantojen hallinnoinnin lisääntyvää tarvetta korostettiin ilmastonmuutoksen edetessä. Koulutuksen
todettiin olevan yhteiskunnallisen ja kansainvälisen vakauden lähde, sillä sen avulla voidaan edistää moni-

muotoisuutta ja suvaitsevaisuutta, sekä vähentää radikalisaatiota ja edistää konfliktien jälkihoitoa. Erityistä
huomiota kiinnitettiin kielivähemmistöjen oikeuteen saada koulutusta omalla kielellään, sekä pakolaislas-

ten koulutuksen järjestämisen haasteisiin.

20

4.3.6 Välimeri-foorumi 3.10.2017
Vuoden Välimeri-foorumi järjestettiin lokakuussa Andorrassa ja sen teemana oli Promoting Security and
Co-operation in the Mediterranean. Välimerifoorumiin osallistui Etyj-jäsenmaiden lisäksi edustajia Algeri-
asta, Egyptistä ja Marokosta.

Yleiskokouksen uusi Välimerialueen erityisedustaja Pascal Alizzard (Ranska) kertoi avauspuheenvuorossaan

vierailusta Wienissä, missä hän oli tavannut mm. pysyvän neuvoston Välimeri-työryhmän ja sihteeristön
edustajia. Hallitustenvälisellä sektorilla Välimerikysymyksistä vastaa tuleva puheenjohtajamaa Italia. Etyjin
Välimeri-työryhmän (OSCE Contact Group with the Mediterranean Partners for Cooperation) puheenjohta-
jan Luca Fratinin mukaan Italian puheenjohtajakauden Välimeri-prioriteetit ovat nuoret, yhteistyö kansa-
laisjärjestöjen kanssa, ihmiskauppa sekä kulttuuriperinnön suojeleminen ja laittoman kaupan torjunta.

Välimerialueen parlamentaarisen yleiskokouksen (Parliamentary Assembly of the Mediterranean PAM) pu-
heenjohtaja Pedro Roque kuvasi alueen haasteita: Afrikan (väestö)kehitys, pakolaisreitit ja näiden sosiaali-
set, taloudelliset ja ympäristövaikutukset. Pakolaistilanne luo haasteita Marokolle ja Algerialle, mutta Li-
byan tilanne on ratkaiseva koko pakolaistilanteen kannalta. EU:n toimet ovat riittämättömät.

Mario Gomes, Välimeriunionin (Union for the Mediterranean UfM) pääsihteerin edustaja esitti historialli-
nen katsauksen Välimerialueen merkityksestä koko Euroopan turvallisuudelle.

21

5. Vaalitarkkailu

Etyjin toiminta perustuu Etyk-maiden yhteiseen käsitykseen ihmisoikeuksista, demokratiasta ja oikeusval-
tioperiaatteesta. Näiden olennaisena osana on vapaat vaalit, joiden tunnusmerkit on kirjattu vuoden 1990
Etykin Kööpenhaminan asiakirjaan. Sen nojalla osallistujamaat kutsuvat Etyjin jäsenmaiden edustajia val-
vomaan vaalejaan. Toimintaa koordinoi Demokraattisten instituutioiden ja ihmisoikeuksien toimisto

ODIHR. Sen tehtäviin kuuluu myös tuki vaalilainsäädännön ja vaalitoimituksen kehittämisessä, mutta vaa-
litarkkailu on tehtävistä näkyvin.

Vaalitarkkailupäätös perustuu ODIHR:n tarvearviointimission (Needs Assessment Mission NAM) suosituk-
seen. ODIHR:n pitkäaikaistarkkailijat lähetetään maahan muutama kuukausi ennen vaaleja. Suomessa pit-
käaikaisten vaalitarkkailijoiden rekrytoinnista vastaa ulkoministeriö. Lyhytaikaiset tarkkailijat, joiden jou-

kossa ovat myös kansanedustajat, saapuvat vaaleja edeltävinä päivinä.

Etyjin parlamentaarinen yleiskokous on tarkkailut vaaleja jo pitkään. Vuodesta 1993 alkaen vaalitarkkailu
on toteutettu yhteistyössä ODIHR:n sekä Euroopan parlamentin ja Euroopan neuvoston parlamentaaristen
yleiskokousten kanssa. Ennen vaaleja tavataan maiden ylintä johtoa sekä hallituksen ja opposition, kansa-
laisjärjestöjen, median ja oikeuslaitoksen edustajia. Tarkkailu toteutetaan pienryhmissä ympäri maata.
Vaalien jälkeisenä päivänä Etyj antaa alustavan lausunnon. Lopullinen raportti valmistuu muutamassa kuu-

kaudessa.

Vaalitarkkailussa tarkastellaan vaalijärjestelmän toimivuutta ja vaalitoimituksen eri vaiheita demokratian
toteutumisen kannalta. Tarkkailu on vuosien varrella muuttunut. Siinä missä räikeä vaalivilppi ennen ta-
pahtui vaalipäivänä, on se nykyään siirtynyt aikaan ennen vaaleja ja kampanjointia. Siksi Etyjin vaalitarkkai-
luvaltuuskuntia lähetetään nykyään tarpeen mukaan kaikkiin jäsenmaihin ja valvotaan myös rekisteröintiä,

vaalilautakuntien toimintaa, vaalilakia ja kampanjointia. Lisäksi on aloitettu työt seurannan kehittämiseksi.
Vaalitarkkailun vaikuttavuuden lisäämiseksi Suomen Etyj-valtuuskunta on aktiivisesti osallistunut vaalitark-
kailumissioihin ja halunnut kehittää seurantatyötä. Vapaat vaalit edellyttävät vapaata yhteiskuntaa ja me-
diaa. Tätä ei saavuteta pelkästään vaaleja tarkkailemalla, vaan se edellyttää jatkuvaa prosessia yhteistyössä
vaalitarkkailun kohteena olevan maan kanssa. Tarkkailuraportin suositusten implementoinnissa avustami-
nen on siksi erittäin tärkeää.

Vuonna 2017 yleiskokous lähetti kansanedustajavaltuuskuntia valvomaan parlamenttivaaleja Armeniassa,
Albaniassa ja Saksassa. Lisäksi tarkkailtiin Mongolian ja Kirgisian presidentinvaaleja. Tarkoitus oli myös tark-
kailla Serbian presidentinvaaleja, mutta koska virallinen vaalipäivä kuitenkin julistettiin vasta kuukautta

ennen vaaleja, ei Etyj/ODIHR ehtinyt saada tarkkailumissiota järjestettyä.

Lisäksi kertomusvuonna järjestettiin Turkissa kansanäänestys perustuslakiuudistuksista, käytännössä pre-
sidentin valtaoikeuksien kasvattamisesta. Etyjin parlamentaarinen yleiskokous ei lähettänyt tarkkailumis-

siota, mutta äänestystä ja kampanjointia tarkkailivat ODIHR sekä Euroopan neuvoston parlamentaarinen
yleiskokous. Tarkkailijat totesivat, etteivät äänestys ja kampanjointi täyttäneet kansainvälisiä vaatimuksia,

eikä äänestäjillä ollut käytettävissä riippumatonta tietoa perustuslakimuutoksen sisällöstä.

Yleishavaintona maiden vaaliasetelmista ja vaalituloksista voidaan todeta, että monissa maissa voitiin ha-
vaita positiivista kehitystä aitojen, demokraattisten ja vapaiden vaalien järjestämisessä, vaikkakin huolen-

aiheita on edelleen esimerkiksi äänten ostamiseen ja hallintovarojen väärinkäytöksiin liittyen. Naisten eh-
dokkuus vaaleissa oli kaikissa maissa edelleen heikkoa, jopa Saksassa vain n. 30 % liittopäivävaalien ehdok-
kaista oli naisia.

Kuten useissa vaaleissa viime vuosina, myös esimerkiksi Saksan vaaleissa havainnoitiin ulkopuolisten teki-
jöiden tai valtioiden pyrkimyksiä sekaantua vaalikampanjointiin ja -toimitukseen. Vaikkakaan kyseisenlaiset
kyberhyökkäykset eivät vaikuttaneet suoraan vaalituloksiin, voi tällaisen disinformaation leviäminen kui-

tenkin vaikuttaa ihmisten luottamukseen vaaleja kohtaan. Tämä on huolestuttava trendi, ja tarkoittaa sitä,

22

että demokraattiset vaaliprosessit ja niiden kehittäminen vaativat jatkuvaa huomioita kaikkialla maail-
massa.

5.1 Parlamenttivaalit Armeniassa
Armenian parlamenttivaalit järjestettiin sunnuntaina 2.4.2017. Etyjin lyhytaikaista vaalitarkkailua johti eri-
tyiskoordinaattori José Ignacio Sánchez Amor (Portugali) ja yleiskokouksen tarkkailua johti Geir Jørgen

Bekkevold (Norja). Vaalitarkkailuun osallistuivat valtuuskunnan varapuheenjohtaja Kimmo Kivelä (sin.) ja
jäsen Mika Raatikainen (ps.) sekä Suomen EN-valtuuskunnan jäsen Anne Kalmari (kesk). Euroopan unionin
tarkkailuvaltuuskuntaa johti suomalainen MEP Heidi Hautala.

Vaalit voitti odotetusti presidentti Serzh Sargzyanin oikeistolainen RPA-puolue, joka sai 49,17 % annetuista
äänistä ja 58 paikkaa. Toiseksi sijoittui keskustaoikeistolainen ja venäjämielinen Tsarukianin liittouma, joka

sai 27,35 % äänistä ja 31 paikkaa. Länsimielinen oppositio-liittouma Yelk pääsi myös parlamenttiin 7,78 %
äänimäärällä ja 9 paikalla, kuten myös hallituspuolue ARF, joka sai 6,58 % äänistä ja 7 paikkaa. Kaiken kaik-
kiaan parlamentissa on vaalien jälkeen 105 paikkaa. Äänestysprosentti oli 60,86 %.

Republikaanipuolueen äänimäärä riittää perustuslain edellyttämään 54 % ”vakaaseen parlamentaarisen
enemmistöön”. Etyj/ODIHR:n, Etyjin ja Euroopan neuvoston parlamentaaristen yleiskokouksien sekä Eu-
roopan parlamentin alustavan arvion mukaan teknisesti hyvin sujuneet vaalit täyttivät suurimmilta osin

vapaille vaaleille asetetut ehdot. Suunta on oikea, mutta vaaliprosessia tahrasivat uskottavat todisteet ään-
ten ostamisista ja äänestäjien pelottelusta. Vaalipaikoilla ja niiden läheisyydessä oli paljon puolue-edusta-
jia, jotka pelottelivat etenkin virkamiehiä ja yksityisten yritysten työntekijöitä. Tämä vuosia jatkunut on-
gelma rapauttaa äänestäjien uskoa vaalijärjestelmään. Vaalipäivä oli rauhallinen, mutta osa vaalipaikoista
ruuhkautui ajoittain ja paikalla kävi puolue-edustajia ja poliiseja.

Vastikään Etyjin ja ODIHR:n sekä Euroopan neuvoston alaisen Venetsian toimikunnan suositusten mukai-
sesti uudistettu vaalilainsäädäntö on kattava ja toimiva, mutta monen mielestä liian monimutkainen. Vaa-
livirkailijat joutuivatkin selittämään vaaliprosessia äänestäjille vaalipäivän aikana. Myös vaalivilppiä estävän
uuden teknologian käyttö sai kiitosta, mutta valitettavasti se ei itsessään riitä uskottavien vaalien järjestä-
miseksi. Ääntenlaskenta oli avointa, mutta sai usein kielteisen arvion puolue-edustajien sekaannuttua pro-
seduuriin.

Kampanjointi oli aluksi vaisua, mutta vilkastui vaalipäivän lähestyessä ja väkivaltaisuuksiakin esiintyi. Sa-
nanvapautta kunnioitetaan laajasti Armeniassa, mutta medianomistajat puuttuvat helposti uutisten sisäl-
töön, mikä johtaa itsesensuuriin ja vähentää hallintoa kriittisesti tarkastelevaa raportointia. Internetiä ei

rajoiteta.

5.2 Parlamenttivaalit Albaniassa
Albaniassa järjestettiin parlamenttivaalit 25.6.2017. Etyjin vaalitarkkailua johti erityiskoordinaattori Ro-

berto Battelli (Slovenia) ja yleiskokouksen tarkkailua johti Marietta Tidei (Italia).

Pääministeri Edi Raman johtama sosialistinen SP-puolue voitti odotetusti parlamenttivaalit. Sosialistipuo-
lue sai 48,34 % äänistä ja kasvatti paikkamääränsä parlamentissa 74:ään. Se tarkoittaa enemmistöä 140-
paikkaisessa parlamentissa. Toiseksi sijoittunut oppositiopuolue DP menetti 7 paikkaa ja sai 28,82 % kan-
natuksella 43 paikkaa. Edellisen vaalikauden hallituskumppanipuolue sosialistinen liike LSI paransi niin

ikään tulostaan saaden 14,27 % äänistä ja 19 paikkaa. Lisäksi parlamenttiin valittiin kaksi muuta pienpuo-
luetta. Äänestysprosentti 46,8 % oli alhaisin sitten vuonna 1991 järjestettyjen maan ensimmäisten vapai-
den vaalien. Syiksi arvioitiin vaalipäivälle sattunut helleaalto ja ramadanin loppujuhla. Äänestysprosentti ei
kuitenkaan kerro koko totuutta, sillä monet albanialaiset asuvat ulkomailla, eikä heille ole järjestetty mah-

dollisuutta äänestää.

ODIHR:n, Etyjin ja Euroopan neuvoston parlamentaaristen yleiskokouksien ja Euroopan parlamentin yhtei-

sessä vaalienjälkeisessä lausunnossa todetaan, että vaalit olivat vapaat ja kokoontumis- ja sananvapautta

23

kunnioitettiin laajasti. Toukokuussa saavutetun poliittisen sovun aiheuttamat vaalilakimuutokset herätti-
vät kuitenkin hämmennystä vaalivirkailijoiden keskuudessa. Vaalit kärsivät siten vaalilain valikoivasta ja
epäjohdonmukaisesta soveltamisesta. Lisäksi epäilykset äänten ostamisesta ja äänestäjien painostami-
sesta heikensivät kansalaisten luottamusta vaalitoimitukseen.

Albanian vaalilaki antaa riittävän pohjan vapaiden vaalien järjestämiseksi, vaikka edellisissä vaaleissa ha-

vaittuihin puutteisiin ei ole puututtu. Vaalilain soveltamisessa poliittiset intressit menivät kuitenkin usein
oikeusvaltioperiaatteen edelle, ja vaalilain myöhäiset muutokset ovat kansainvälisten vaalistandardien vas-
taiset. Tästä huolimatta keskusvaalilautakunnan toiminta oli avointa, vaikka sen olisi pitänyt vahvemmin
puuttua uuden lainsäädännön tulkintavaikeuksiin. Muutokset vaalirahoitusta koskeviin lakipykäliin olivat
tervetulleita, vaikka hienosäätöä edelleen tarvitaan. Media on monipuolinen ja kohteli puolueita suhteel-
lisen tasa-arvoisesti, vaikkakin kolme suurinta puoluetta saivat eniten näkyvyyttä. Raportointi oli kuitenkin

usein latteaa ja vailla kriittistä analyysiä.

Vaalipäivä oli rauhallinen yksittäisiä väkivaltatapauksia lukuun ottamatta. Arvioidun alhaisen äänestyspro-
sentin aiheuttama huoli ja sitä seurannut keskusvaalilautakunnan päätös pidentää äänestysaikaa tunnilla
ei ollut hyvän vaalitavan mukaista. Tieto ei saavuttanut kaikki vaalipaikkoja, eikä kaikkia äänestäjiä siten
kohdeltu tasapuolisesti. Myöskään vaalipaikkojen aukeamiset eivät aina pitäneet paikkaansa, mikä osoittaa

vaalivirkailijoiden kokemuksen ja koulutuksen puutetta. Pitkäaikaisraportoijat myös havaitsivat poliittisten
puolueiden edustajien sekaantuvan proseduureihin. Äänestyksessä esiintyi paljon puutteita, kuten ryhmä-
äänestämistä, äänestäminen valtakirjalla, ongelmia mustekäytännöissä ja samankaltaisuuksia allekirjoituk-
sissa. Myös puolueaktiivien läsnäolo äänestyspaikoilla häiritsi äänestystä ja raportoitiin tapauksia äänestä-
jien painostamisyrityksistä. Esteettömyydessä oli vakavia puutteita useilla äänestyspaikoilla. Ääntenlasken-
nan avoimuus ei kaikilta osin toteutunut.

Kansallisilla vähemmistöillä oli yleisesti hyvät mahdollisuudet osallistua vaaleihin. Naiset olivat aktiivisia,
mutta heille ei annettu riittävästi tilaa kampanjoissa. Uudessa parlamentissa 28 % on naisia.

5.3 Presidentinvaalit Mongoliassa
Mongoliassa pidettiin presidentinvaalit 26.6.2017. Etyjin vaalitarkkailua johti erityiskoordinaattori Gug-
liemo Picchi (Italia) ja yleiskokouksen tarkkailua johti Georgios Varemenos (Kreikka).

Hallitseva presidentti Tsakhiagiin Elbegdorjoli jo palvellut kaksi kautta, joten häntä ei voitu perustuslain
mukaan valita enää kolmannelle kaudelle. Presidentti valitaan kahden kierroksen järjestelmällä. Ensim-
mäistä kertaa kukaan ehdokkaista ei saanut riittävästi ääniä ensimmäisellä kierroksella, joten toisella kier-

roksella 7.7. vastakkain olivat Khaltmaagiin Battulga (Democratic Party) ja Miyeegombyn Enkhbold (Mon-
golian People’s Party). Kolmanneksi tullut kandidaatti Sainkhüügiin Ganbaatar (Mongolian People's Revo-
lutionary Party) jäi hyvin niukasti toiselta kierrokselta ja kiisti äänestyksen tuloksen. Toisella kierroksella

Battulga voitti hyvin pienellä enemmistöllä, 50,61 % annetuista hyväksytyistä äänistä.

Kansainvälisten vaalitarkkailijoiden mukaan presidentinvaalit olivat kilpailulliset ja hyvin järjestetyt. Ko-

koontumis- ja ilmaisuvapautta kunnioitettiin laajalti. Median raportointi oli laajaa, muttei erityisen analyyt-
tista. Äänestyspaikoilla oli rauhallista ja järjestys säilyi. Mongolian vaalilainsäädäntö kunnioittaa perusoi-
keuksia ja -vapauksia ja tarjoaa riittävän pohjan demokraattisten vaalien järjestämiseen. Etyjin ja ODIHR:n
aiempia suosituksia on noudatettu, mutta esimerkiksi äänioikeuden antamiseen liittyvissä kysymyksissä on

vielä parannettavaa. Myös vaalirahoituksen avoimuuteen ja korruption ehkäisyyn liittyvä lainsäädäntö on
puutteellista.

Mongolian vaalilainsäädännössä on erikoisuus, jossa presidentinvaaleissa annetut tyhjät äänet lasketaan

myös. Mongolian vaalilautakunta täten sisällyttää tyhjät äänet äänten kokonaismäärään, ja tämä vaikuttaa
ehdokkaiden suhteellisiin kannatusprosentteihin. On siis mahdollista, että mikään kandidaatti ei saa enem-

https://en.wikipedia.org/wiki/Tsakhiagiin_Elbegdorj
https://en.wikipedia.org/wiki/Khaltmaagiin_Battulga
https://en.wikipedia.org/wiki/Miyeegombyn_Enkhbold
https://en.wikipedia.org/wiki/Sainkh%C3%BC%C3%BCgiin_Ganbaatar

24

mistöä toisella kierroksella, mikä johtaa koko vaalien uusimiseen. Tämä voi johtaa myös strategiseen ää-
nestyskäyttäytymiseen. Näissä vaaleissa kolmanneksi jäänyt ehdokas ryhtyi kampanjoimaan tyhjää äänes-
tämisen puolesta, jolloin kumpikaan toisen kierroksen ehdokkaista ei olisi saanut enemmistöä äänistä ja
vaalit olisi jouduttu uusimaan.

5.4 Liittopäivävaalit Saksassa
Saksan parlamentti- eli liittopäivävaalit järjestettiin 24. syyskuuta 2017. Vaaleja tarkkaili ODIHR sekä en-
simmäistä kertaa myös Etyjin parlamentaarinen yleiskokous. Etyjin lyhytaikaista tarkkailumissiota johti
George Tsereteli (Georgia), yleiskokouksen tarkkailumissiota puolestaan johti Isabel Santos (Portugal). Suo-
mesta yleiskokouksen tarkkailumissioon osallistuivat valtuuskunnan jäsenet, edustajat Mika Raatikainen
(ps.) ja Markku Rossi (kesk.).

Vaaleissa valittiin 709 edustajaa Saksan liittopäiville eli Bundestagiin. Liittokansleri Angela Merkelin joh-
tama CDU/CSU -puolue sai eniten ääniä (33 %, 246 paikkaa), mutta menetti paikkojaan tuntuvasti. Myös
sosiaalidemokraatit menettivät paikkoja edellisiin vaaleihin nähden saaden 153 paikkaa (20,5 % äänistä),
ja puolue siirtyi vaalien jälkeen oppositioon. Oikeistopopulistinen AfD pääsi ensimmäistä kertaa liittopäi-
ville ja nousi kolmanneksi suurimmaksi puolueeksi 12,6 % ääniosuudella (94 paikkaa). CDU:n hallituskump-
paneiksi povattiin vaalien jälkeen liberaalia FDP:tä (10,7 % paikoista) ja vihreitä (8,9 % paikoista) eli niin

sanottua ”Jamaika-koalitiota” puolueiden tunnusvärien mukaan.

Vaalitarkkailijoiden vaalienjälkeisessä lausunnossa todettiin, että liittopäivävaalit olivat vahva osoitus Sak-
san sitoutuneisuudelle demokraattisiin prosesseihin. Äänestäjät saattoivat ilmaista tahtonsa vapaasti. Vaa-
lilainsäädäntö tarjoaa vahvan pohjan vaalien tasapuolisen kilpailun asetelmalle ja tämän mahdollisti myös
monimuotoinen mediaympäristö. Niin ikään äänestäjien sekä puolueiden luottamus vaalijärjestelmään on
korkea. Puolueet eivät esimerkiksi näe tarpeelliseksi, että äänestyspaikoilla on heidän edustajiaan, mikä

useassa maassa on yleinen käytäntö. PA:n tarkkailijoiden mukaan kehitettävää vaalilainsäädännössä on
vaalirahoituksen läpinäkyvyyden ja raportoinnin suhteen. Näin äänestäjät saisivat jo ennakkoon tietoa puo-
lueiden taloudellisista siteistä.

Ehdokkaita vaaleissa oli yli 4800, joista naisia hieman vajaa 30 %. Vaikkakin puolueiden sisällä on sukupuo-
lijakaumaa tasoittavia kiintiöitä ehdokkaiden asettelussa, yleiskokouksen tarkkailijat katsovat, että suku-
puolten tasaveroista osallistumista koskevat velvoitteet voisi kirjata myös lakiin, jolloin se lisäisi naisten

osallistumista poliittiseen päätöksentekoon.

Saksan vaalien kampanjoinnin aikana oli havaittavissa ulkopuolista sekaantumista ja kyberhyökkäyksiä.

Vaikkakaan ne eivät vaikuttaneet suoraan vaalituloksiin, voi tällaisen disinformaation leviäminen tarkkaili-
joiden mukaan kuitenkin vaikuttaa ihmisten luottamukseen vaaleja kohtaan. Tämä tarkoittaa sitä, että vaa-
liprosessit ja niiden kehittäminen vaativat jatkuvaa huomioita kaikkialla maailmassa.

5.5 Presidentinvaalit Kirgisiassa
Kirgisiassa järjestettiin presidentinvaalit 15. lokakuuta 2017. Vaaleja tarkkaili ODIHR:n ja Etyjin parlamen-

taarisen yleiskokouksen lisäksi Euroopan neuvoston parlamentaarinen yleiskokous ja Euroopan parla-
mentti. Etyjin lyhytaikaista tarkkailumissiota johti Azay Guliev (Azerbaidžan), yleiskokouksen tarkkailumis-
siota puolestaan johti Artur Gerasimov (Ukraina).

Ehdokkaita oli 11, joista yksi oli nainen. Presidentiksi valittiin ensimmäisellä kierroksella yli 50 % äänistä
saanut Sooronbay Jeenbekov (sosiaalidemokraatit). Äänestyspäivä oli rauhallinen ja äänestysvilkkaus oli 56
%.

Vaikka puutteita oli havaittavissa vaalien järjestämisessä, kansainvälisten tarkkailijoiden mukaan kyseessä
olivat ensimmäiset Keski-Aasian maissa käydyt aidosti kilpailulliset vaalit, jotka myötävaikuttivat demo-
kraattisten instituutioiden vahvistumiseen. Äänestäjillä oli laaja valinnanmahdollisuus ja ehdokkaat saivat

https://fi.wikipedia.org/wiki/Angela_Merkel
https://fi.wikipedia.org/wiki/Vaihtoehto_Saksalle
https://fi.wikipedia.org/wiki/Vapaa_demokraattinen_puolue
https://fi.wikipedia.org/wiki/Liittouma_90/Vihre%C3%A4t
https://fi.wikipedia.org/wiki/Jamaika

25

yleisesti ottaen kampanjoida vapaasti. Vaalien tekninen järjestäminen oli hyvin hoidettu, ja itse äänestä-
minen oli valtaosassa äänestyspaikkoja hyvin järjestetty.

Tarkkailijoiden mukaan huolenaiheina olivat erityisesti tapaukset julkisten varojen väärinkäytöstä, äänes-
täjien painostuksesta sekä äänien ostamisesta. Median vapaus ei ollut riittävällä tasolla, vaikkakin televi-
sion vaaliväittelyt toivat lisää moniäänisyyttä. Myös äänten laskennan prosesseissa ilmeni runsaasti ongel-

mia. Kirgisian vaaleja sääntelevässä lainsäädännössä on tapahtunut huomattavia parannuksia viime vuo-
sina, mutta silti ne eivät ole kansainvälisten standardien tasolla. Parannukset oikeudelliseen viitekehykseen
edesauttaisivat ehkäisemään julkisten varojen väärinkäytöksiä kampanjoissa sekä estämään äänten ostoa.

Edelliset presidentinvaalit käytiin vuonna 2011 ja silloin voittajaksi nousi silloinen pääministeri, sosiaalide-
mokraattisen puolueen Almazbek Atambajev. Hän ei ollut tänä vuonna ehdolla, koska perustuslain mukaan

presidentti voi olla virassa vain yhden kauden (6 vuotta).

https://fi.wikipedia.org/wiki/Almazbek_Atambajev

26

LIITE 1

ETYJ:N PARLAMENTAARISEN YLEISKOKOUKSEN SUOMEN VALTUUS-
KUNTA VUONNA 2017

PUHEENJOHTAJA VARAPUHEENJOHTAJA

Aila PALONIEMI (kesk) Kimmo KIVELÄ (sin)

JÄSENET

Ilkka Krista Mika Markku

KANERVA (kok) KIURU (sd) RAATIKAINEN (ps) ROSSI (kesk)

VARAJÄSENET

Pekka Ilkka Pauli Katri Simon Sofia
HAAVISTO (vihr) KANTOLA (sd) KIURU (kok) KULMUNI (kesk) ELO (sin) VIKMAN (kok)

SIHTEERISTÖ

Gunilla CARLANDER, valtuuskunnan sihteeri
Maria FAGERHOLM / Eeva LAHTI, valtuuskunnan apulaissihteeri
Marianne HEINO, valtuuskunnan avustaja

27

LIITE 2

ETYJ:N JÄSENVALTIOT

Alankomaat
Albania
Andorra
Armenia
Azerbaidžan

Belgia
Bosnia-Hertsegovina
Bulgaria
Espanja
Georgia
Irlanti

Islanti
Iso-Britannia
Italia
Itävalta
Kanada
Kazakstan
Kirgisia

Kreikka
Kroatia
Kypros
Latvia
Liechtenstein
Liettua

Luxemburg
Makedonia
Malta

Moldova
Monaco

Mongolia
Montenegro
Norja
Portugali
Puola

Pyhä Istuin
Ranska
Romania
Ruotsi
Saksa
San Marino

Serbia
Slovakia
Slovenia
Suomi
Sveitsi
Tadžikistan
Tanska

Tšekin tasavalta
Turkki
Turkmenistan
Ukraina
Unkari
Uzbekistan

Valko-Venäjä
Venäjä
Viro

Yhdysvallat

YHTEISTYÖKUMPPANIT

Afganistan
Australia
Etelä-Korea

Japani
Thaimaa

VÄLIMEREN ALUEEN YHTEISTYÖ-
KUMPPANIT

Algeria
Egypti

Israel
Jordania
Marokko
Tunisia

28

LIITE 3

ETYJ:N PARLAMENTAARISEN YLEISKOKOUKSEN JA KOMITEOIDEN
PUHEENJOHTAJISTO, TYÖRYHMÄT JA ERITYISEDUSTAJAT

Yleiskokouksen puheenjohtajisto

Heinäkuu 2016 - heinäkuu 2017

Presidentti
Christine Muttonen (Itävalta)

Varapresidentit
Robert Aderholt (Yhdysvallat) 2017

Kent Härstedt (Ruotsi) 2017
Victor Paul Dobre (Romania) 2017
Lord Peter Bowness (Iso-Britannia) 2018
Roberto Battelli (Slovenia) 2018
George Tsereteli (Georgia) 2018
Isabel Santos (Portugali) 2019

Azay Guliyev (Azerbaidžan) 2019
(Vilija Aleknaite Abramikiene (Liettua) 2019)

Rahastonhoitaja
Doris Barnett (Saksa)

Presidentti emeritus
Ilkka Kanerva (Suomi)

Heinäkuu 2017 - heinäkuu 2018

Presidentti
Christine Muttonen (Itävalta) 8.11.2017 asti
George Tsereteli (Georgia) 9.11.2017 alkaen

Varapresidentit
Lord Peter Bowness (Iso-Britannia) 2018

Roberto Battelli (Slovenia) 2018
(GeorgeTsereteli, 2018)
Isabel Santos (Portugali) 2019
Azay Guliyev (Azerbaidžan) 2019
Victor Paul Dobre (Romania) 2019
Roger Wicker (Yhdysvallat) 2020

Margareta Cederfelt (Ruotsi) 2020
Marietta Tidei (Italia) 2020

Rahastonhoitaja
Doris Barnett (Saksa)

Presidentti emeritus
Ilkka Kanerva (Suomi)

Yleiskokouksen komiteoiden puheenjohtajistot

Heinäkuu 2016 - heinäkuu 2017

Poliittinen ja turvallisuuskomitea (I komitea)
Robert Wicker (Yhdysvallat)
Guglielmo Picchi (Italia)
Margareta Cederfelt (Ruotsi)

Talous-, tiede-, teknologia- ja ympäristökomitea
(II komitea)
Nilza Sena (Portugali)

Artur Gerasymov (Ukraina)
Marietta Tidei (Italia)

Heinäkuu 2017 - heinäkuu 2018

Poliittinen ja turvallisuuskomitea (I komitea)
Filippo Lombardi (Sveitsi)
Guglielmo Picchi (Italia)
Kristian Vigenin (Bulgaria)

Talous-, tiede-, teknologia- ja ympäristökomitea
(II komitea)
Nilza Sena (Portugali)

Artur Gerasymov (Ukraina)
Sofio Katsarava (Georgia)

29

Ihmisoikeus- ja demokratiakomitea (III komitea)
Ignacio Sanchez Amor (Espanja)
Ivana Dobesova (Tšekki)
Kyriakos Kyriakou-Hadijiyianni (Kypros)

Ihmisoikeus- ja demokratiakomitea (III komitea)
Ignacio Sanchez Amor (Espanja)
Ivana Dobesova (Tšekki)
Kyriakos Kyriakou-Hadijiyianni (Kypros)

Yleiskokouksen työryhmät

Tilanne joulukuu 2017

Avoimuus- ja uudistustyöryhmä
Ad Hoc Committee on Strengthening OSCE Engagement through Transparency and Reform
2011-

Sääntöalakomitea
Sub-Committee on Rules of Procedure and Working Practices

Puheenjohtaja Lord Peter Bowness (Iso-Britannia)
George Tsereteli (Georgia)
Ilkka Kanerva, ex-officio jäsen (Suomi)
Robert B. Aderholt (Yhdysvallat)
Ikram Adyrbekov (Kazakhstan)
Doris Barnett (Saksa)
Roberto Battelli (Slovenia)

Alexander Fokin (Venäjä)
Christian Barenfeld Holm (Ruotsi)
Peter Juel Jensen (Tanska)
Filippo Lombardi (Sveitsi)
Isabel Santos (Portugali)
Marietta Tidei (Italia)

Moldova-työryhmä
Parliamentary Team on Moldova
2000–
Lord Alf Dubs (Iso-Britannia)
George Tsereteli (Georgia)

Marietta Tidei (Italia)

30

Siirtolaisuustyöryhmä
Ad Hoc Committee on Migration
2016-
Puheenjohtaja Filippo Lombardi (Sveitsi)

Varapuheenjohtaja Pascal Allizard (Ranska)
Varapuheenjohtaja Sena Nur Celik (Turkki)
Varapuheenjohtaja Laurynas Kasciunas (Liettua)
Varapuheenjohtaja Guglielmo Picchi (Italia)
Varapuheenjohtaja Isabel Santos (Portugali)
Varapuheenjohtaja Makis Voridis (Kreikka)
Margareta Cederfelt (Ruotsi)

Jose Maria Chiquillo (Espanja)
Lord Alf Dubs (Iso-Britannia)
Hedy Fry (Kanada)
Roman Haider (Itävalta)
Sheila Jackson Lee (Yhdysvallat)
Kyriakos Kyriakou-Hadjiyianni (Kypros)

Nahima Lanjri (Belgia)
Stefana Miladinovic (Serbia)
Henk Overbeek (Alankomaat)
Jose Ignacio Sanchez Amor (Espanja)
Bihlun Tamayligil (Turkki)
Marietta Tidei (Italia)

Georgios Varemenos (Kreikka)

Terrorisminvastainen komitea
Ad Hoc Committee on Countering Terrorism
2017-
Puheenjohtaja Makis Voridis (Kreikka)

Varapuheenjohtaja Stephane Crusniere (Belgia)
Varapuheenjohtaja Richard Hudson (Yhdysvallat)
Varapuheenjohtaja Sofio Katsarava (Georgia)
Varapuheenjohtaja Nikolay Kovalev (Venäjä)
Ana Birchall (Romania)
Lisa Chambers (Irlanti)
Ignacio Cosido (Espanja)

Ilkka Kanerva (Suomi)
Fatmir Mediu (Albania)

Igor Popov (Ukraina)

31

Yleiskokouksen erityisedustajat

Tilanne joulukuu 2017

Rauhanvälityksen erityisedustaja Ilkka Kanerva 2016 -
Special Representative on Mediation (Suomi)

Itä-Euroopan erityisedustaja Kent Härstedt 2017 -
Special Representative for Eastern Europe (Ruotsi)

Antisemitismin, rasismin ja suvaitsemattomuuden Benjamin Cardin 2015 -
vastaisten toimien erityisedustaja (Yhdysvallat)
Special Representative on Anti-Semitism, Racism
and Intolerance

Arktisten alueiden erityisedustaja Ola Elvestuen 2015 -
Special Representative for Arctic Issues (Norja)

Tasa-arvokysymysten erityisedustaja Hedy Fry 2010 -
Special Representative on Gender Issues (Kanada)

Ihmiskauppakysymysten erityisedustaja Christopher Smith 2004 -
Special Representative on Human Trafficking Issues (Yhdysvallat)

Välimeri-alueen erityisedustaja Pascal Allizard 2017 -
Special Representative on Mediterranean Affairs (Ranska)

Rajayhteistyön erityisedustaja Ignacio Sanchez Amor 2012 -
Special Representative on OSCE Border Issues (Espanja)

Etelä-Kaukasuksen erityisedustaja Kristian Vigenin 2016 -
Special Representative on the South Caucasus (Bulgaria)

Kaakkois-Euroopan erityisedustaja Roberto Battelli 2006 -
Special Representative on South East Europe (Slovenia)

32

LIITE 4

MINSK DECLARATION AND RESOLUTIONS ADOPTED BY THE OSCE PAR-
LIAMENTARY ASSEMBLY AT THE TWENTY-SIXTH ANNUAL SESSION
MINSK, 5 to 9 JULY 2017

PREAMBLE

We, Parliamentarians of the OSCE participating States, have met in annual session in Minsk from 5 to 9 July

2017 as the Parliamentary dimension of the OSCE to assess developments and challenges relating to secu-
rity and co-operation, in particular on Enhancing Mutual Trust and Co-operation for Peace and Prosperity
in the OSCE Region, 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 decla-
ration and recommendations.

ENHANCING MUTUAL TRUST AND CO-OPERATION FOR PEACE AND PROSPERITY IN
THE OSCE REGION

CHAPTER I: POLITICAL AFFAIRS AND SECURITY

1. Noting with concern the ongoing security challenges throughout the OSCE area, including cybersecurity
threats, terrorism and violent extremism, the destabilization of Ukraine, the situation in Turkey, protracted
conflicts, and a generally deteriorating climate of trust, confidence and co-operation,

2. Stressing the need to make full use of the OSCE’s toolbox to strengthen confidence-building measures,
reduce the risk of conflict and promote long-term, comprehensive security, including through gender main-

streaming and enhancing women’s political, social, and economic empowerment in armed conflict and
disaster settings,

3. Welcoming the adoption, at the 2016 OSCE Ministerial Council in Hamburg, of the Declaration “From
Lisbon to Hamburg: Declaration on the 20th anniversary of the OSCE Framework for Arms Control”, which
welcomes the launching of a structured dialogue on the current and future challenges and risks to security

in the OSCE area to foster a greater understanding of these issues that could serve as a common solid basis
for a way forward,

4. Also welcoming the adoption of a number of other important Decisions at the 2016 OSCE Ministerial
Council in Hamburg, in particular on the OSCE’s Role in the Governance of Large Movements of Migrants
and Refugees and OSCE Efforts Related to Reducing the Risks of Conflict Stemming from the Use of Infor-
mation and Communication Technologies, as well as the Ministerial Statement on the Negotiations on the

Transdniestrian Settlement Process in the “5+2” Format and the Ministerial Declaration on OSCE Assistance
Projects in the Field of Small Arms and Light Weapons and Stockpiles of Conventional Ammunition,

5. Further welcoming the priorities for the Austrian 2017 OSCE Chairmanship to reduce threats by defusing

existing conflicts, combating radicalization and violent extremism, and re-establishing trust and confidence,

6. Recalling the international commitments of OSCE participating States to reduce the risk of conflict, pur-

sue dialogue and promote the peaceful settlement of disputes, notably obligations found in the UN Charter

33

and the Helsinki Final Act on refraining from the threat or use of force, respecting the inviolability of fron-
tiers and the territorial integrity of States, and principles of non-intervention in internal affairs,

7. Concerned over troop and artillery movements and military build-ups that have taken place in the OSCE
area over the past year,

8. Noting with concern the deteriorating security situation in Afghanistan, which is taking a heavy toll on
the population and providing new opportunities for extremist groups,

9. Noting that transfers of major weapons systems globally have reached their highest volume since the
end of the Cold War and that four of the top five global arms exporters – the United States, the Russian
Federation, France and Germany – are OSCE participating States,

10. Stressing the need for enhanced efforts to settle protracted conflicts in the OSCE area in a peaceful and

negotiated manner, refraining from the threat or use of force and respecting the territorial integrity and
sovereignty of the countries involved, within their internationally recognized borders, in full respect of the
Charter of the United Nations and the Helsinki Final Act,

11. Noting with concern the renewal of hostilities in the South Caucasus, notably the recent violations of

the ceasefire on the Line of Contact in the territories around Nagorno-Karabakh, and the ongoing ceasefire
violations in the Donbas region of Ukraine, which have led to heavy losses of human lives, including civil-
ians,

12. Regretting the lack of progress towards a peaceful resolution of the conflict in Georgia based on the
norms and principles of international law, and expressing concern over the humanitarian and security sit-
uation in occupied Abkhazia, Georgia, and Tskhinvali region/South Ossetia, Georgia,

13. Condemning the 15 July coup attempt in Turkey, and expressing solidarity with Turkey and its people
in the aftermath of the attempted seizure of power,

14. Noting that, according to the international observers from the Office for Democratic Institutions and
Human Rights (ODIHR) and the Parliamentary Assembly of the Council of Europe, the Turkish referendum
of 16 April 2017 fell short of international standards for a fair election,

15. Noting the substantial progress made in the Western Balkans over the past decade, but expressing
concern about the recently deteriorating political situation in the region, caused, among other factors, by
the insufficient attention paid to the region by its European and transatlantic partners, as well as undue
geopolitical interference in internal political processes, which blocks the integration of countries into re-
gional organizations and impacts negatively on the building and functioning of democratic institutions,
thereby creating new risks of political and ethnic tensions,

16. Stressing that corruption is a serious threat to peace,

17. Regretting the failure of the international community to resolve the civil war in Syria, now in its seventh
year, a conflict that has caused untold human suffering and contributed to the worst refugee crisis seen in
Europe since the Second World War,

18. Expressing concern about the humanitarian situation of the internally displaced persons and refugees
in the OSCE area who are continuously deprived of the right to voluntary, safe, dignified and unhindered
return to their places of origin, as well as the right to own property,

19. Regretting the breakdown in nuclear security and nuclear weapons reduction agreements between the
United States and the Russian Federation, including the Plutonium Management and Disposition Agree-

ment, the New START Treaty, and the Intermediate-Range Nuclear Forces Treaty,

34

20. Welcoming the launch of negotiations at UN headquarters in New York between 123 countries this
spring to establish an international ban against the possession, use, threat of use, acquisition, stockpiling,
or deployment of nuclear weapons,

21. Welcoming the appointment in September 2016 of an OSCE Parliamentary Assembly Special Repre-
sentative on Mediation, serving as the primary point of contact within the PA on mediation and the conflict

cycle and liaising with other international organizations dealing with mediation issues,

22. Welcoming the participation of Uzbekistan and Afghanistan at the Winter Meeting on 23-24 February
2017 in Vienna,

The OSCE Parliamentary Assembly:

23. Urges participating States to recommit to multilateral diplomacy in the pursuit of comprehensive secu-

rity and to implement OSCE confidence-building measures, as appropriate, to resolve existing conflicts and
reduce the risks of future conflicts and to unambiguously uphold the assumptions and principles of the
Helsinki Final Act and the Paris Summit, the Istanbul Charter of 1999, the Astana Declaration of 2010 and
the fundamental principles set out in the Decalogue concerning political, military, economic, humanitarian
and environmental co-operation on which the OSCE is based;

24. Calls on all political leaders in participating States of the Western Balkans to commit to constructive
dialogue, both internally and with their counterparts in neighbouring States, to defuse political tensions
and refrain from belligerent rhetoric that could lead to a deterioration in inter-ethnic and inter-State rela-
tions, to disassociate themselves publicly from expressions of extreme nationalism and intolerance made
by others within their respective States, to support justice regarding all horrific crimes committed during
conflict and to give greater priority to the human rights and fundamental freedoms of the individual;

25. Encourages the States in the region to redouble their efforts to address the most burning issues that
directly affect people’s lives, including corruption and the absence of an independent professional judiciary
and of quality and politically independent media, and to strengthen faith in the reliability of electoral pro-
cesses and the functioning of democratic institutions;

26. Urges the Governments of OSCE participating States to give increased attention to the situation in the

Western Balkans and to assist in any possible way all efforts to reverse current negative trends, following
up on longstanding foreign policy commitments which the region views as beneficial in sustaining its reform
and democratization agenda;

27. Encourages the States and societies of the region to further improve the reconciliation processes and
dialogue through the full implementation of all OSCE commitments, in particular the human dimension

principles of the OSCE Copenhagen Document, in order to overcome persisting ethnic and religious divi-
sions;

28. Calls on the international community to give special attention to the unfulfilled promises regarding the
return of refugees and displaced persons, including by raising awareness of international obligations and
commitments;

29. Asks the OSCE, including its executive structures, institutions and field operations, to maintain their
welcome high engagement in the Western Balkans in order to strengthen their assistance to the states in
the region;

30. Offers the continued assistance of the OSCE Parliamentary Assembly and its Special Representative on
South East Europe in addressing the challenges in the region;

35

31. Deplores the loss of life caused by terrorist attacks, and calls for renewed commitment among OSCE
participating States and Partners for Co-operation to strengthen efforts to counter radicalization and vio-
lent extremism, develop measures aimed at blocking the funding of terrorist organizations, and prevent
terrorists from carrying out their crimes, including by improving legal frameworks and law enforcement
methods, strengthening the security of international transportation, and by tracking the movements of

terrorists within countries and across borders;

32. Urges participating States to criminalize, in national legislation, any assistance to terrorists, to identify
and crack down on individuals and legal entities engaged in economic activities with terrorists, above all
ISIL/DAESH, and to work to achieve universal implementation of Security Council resolutions 2199 and
2253;

33. Encourages participating States and Mediterranean Partner States to build upon the 2016 OSCE Medi-
terranean Conference “Youth North and South of the Mediterranean: Facing Security Challenges and En-
hancing Opportunities” by pursuing initiatives that incorporate youth and civil society into counter-violent
extremism programmes and focus on addressing the needs and aspirations of young people in the Medi-
terranean region;

34. Encourages efforts to co-operate on shaping a safe and free future for Libya by supporting border se-

curity and counter-terrorism efforts, fostering political stability and the rule of law through dialogue,
providing economic assistance, addressing the migration routes to the OSCE region emerging from Libyan
territory and facilitating Libya’s admission as a unified and democratic country to the Mediterranean Part-
ners for Co-operation at the earliest practicable instance;

35. Endorses the conclusions of the Parliamentary Conference on Combating International Terrorism,

jointly organized by the Interparliamentary Assembly of the Commonwealth of Independent States and the
OSCE PA in St. Petersburg on 28 March 2017;

36. Calls on all participating States to uphold their OSCE commitments and make use of the OSCE toolbox
in the fight against both internal and external threats and in this regard regrets the measures taken against
Turkish parliamentarians, including their imprisonment and deprivation of the possibility to exercise their
popular mandate;

37. Regrets the accusations levelled by the Turkish authorities against the international missions from the
ODIHR and the Parliamentary Assembly of the Council of Europe to observe the Turkish referendum of 16
April 2017, and calls on the Turkish authorities to restore freedom of speech, freedom of the press and
freedom of assembly;

38. Urges that measures be taken to enhance cybersecurity between States, to prevent tension and con-

flicts stemming from the use of information and communication technologies, and to protect critical infra-
structure from cyber threats, including by strengthening the implementation of the OSCE’s confidence-
building measures in the area of cybersecurity and facilitating co-operation among the competent national
bodies and law enforcement agencies;

39. Calls on OSCE participating States to continue to strive to achieve a consensus on the operation and

funding of OSCE missions, both permanent and temporary, and, to the extent possible within the limits of
international law, to give the OSCE missions the most broadly interpreted powers and the greatest possible
freedom of movement so that they can carry out their missions in the safest and most satisfactory manner
for all participating States;

40. Calls for an end to military hostilities in Ukraine, the full withdrawal of heavy calibre weaponry by both
sides, and full access to the OSCE’s Special Monitoring Mission to Ukraine (SMM) and humanitarian aid

organizations;

36

41. Condemns numerous serious incidents of pressure, harassment and intimidation of the SMM monitors
combined with the cases of deliberate destruction of the OSCE assets taking place in certain areas of the
Donetsk and Luhansk regions controlled by the Russian hybrid forces, and urges the Russian Federation to
take practical measures to ensure the necessary security conditions for the SMM, which will prevent fur-
ther escalation of the situation;

42. Calls upon the Russian Federation as an occupying power in the Crimean Peninsula to remove any re-
strictions or other impediments that affect the freedom of movement of the Special Monitoring Mission to
Ukraine and prevent its monitors from fulfilling their mandate;

43. Reiterates support for the Package of Measures for the implementation of the Minsk Agreements,
adopted and signed on 12 February 2015 in Minsk by all signatories who also signed the Minsk Protocol of

5 September 2014, and the Memorandum of 19 September 2014, as well as the relevant OSCE PA resolu-
tions addressing the crisis in and around Ukraine;

44. Underlines respect for the principles of the inviolability of frontiers and territorial integrity, peaceful
settlement of disputes, equal rights, and self-determination of peoples as stated in the Helsinki Final Act,
and calls on the Russian Federation to restrain its aggressive practices and reverse its annexation of the
Autonomous Republic of Crimea;

45. Expresses its deep regret over the lack of progress towards the settlement of the Nagorno-Karabakh
conflict, calls on the parties to engage without further delay in substantive negotiations with a view to
finding the earliest possible sustainable solution to the conflict, and urges the Co-Chairmen of the OSCE
Minsk Group to redouble their efforts to that end;

46. Reaffirms full support for a comprehensive, just and viable solution to the Transdniestrian conflict

based on the sovereignty and territorial integrity of the Republic of Moldova, with a special status for the
Transdniestrian region, and encourages further steps to ensure stability and transparency, and decrease
the military presence in the conflict region, including by completing the withdrawal of the Russian Federa-
tion forces and munitions from the territory of the Republic of Moldova;

47. Urges the full implementation of the EU-brokered Six-Point Ceasefire Agreement of 12 August 2008,

which ended the conflicts in Abkhazia, Georgia and Tskhinvali region/South Ossetia, Georgia, as well as the
free access of humanitarian aid to Abkhazia, Georgia and Tskhinvali region/South Ossetia, Georgia;

48. Calls on all countries to participate in UN negotiations on nuclear disarmament and to pursue the adop-
tion of nuclear risk reduction, transparency and disarmament measures;

49. Stresses the need for tighter arms export policies, particularly with regard to volatile regions such as

the Middle East, which strictly comply with international law, international humanitarian law and human
rights law and the provisions of relevant international and regional instruments;

50. Reaffirms support for the 2004 Action Plan for the Promotion of Gender Equality, and urges the OSCE
Ministerial Council to adopt an addendum to the Gender Action Plan that takes into account recent devel-
opments relating to women, peace and security, including the important findings of the Global Study on
the implementation of United Nations Security Council resolution 1325;

51. Encourages participating States to promote the full participation of women in conflict prevention, man-
agement, resolution and recovery, including at all decision-making levels, as well as the protection of
women’s rights throughout all stages of the conflict cycle in accordance with United Nations Security Coun-

cil resolutions 1325 and 1820, as well as associated resolutions on women, peace and security, and to
increase funding to support the advancement of gender equality in these areas;

37

52. Calls on parliamentarians, as elected by the people, to take the lead and act to eliminate corruption, in
that corruption affects all parts of society, undermines public trust and confidence in government institu-
tions, and hinders societies’ efforts to become self-reliant;

53. Urges the OSCE to continue developing its toolbox to counter emerging threats, including by consider-
ing a revision of its consensus-based decision-making procedure, reinforcing its early warning and early

action mechanisms, developing its legal personality, and pursuing external co-operation with partners;

54. Reiterates the unique role of the Parliamentary Assembly within the OSCE in building relationships
based on constructive dialogue, trust and mutual respect between all OSCE countries.

CHAPTER II: ECONOMIC AFFAIRS, SCIENCE, TECHNOLOGY AND ENVIRONMENT

55. Supporting the OSCE’s concept of common, comprehensive and indivisible security, which encom-
passes the politico-military, the human, and the economic and environmental dimensions,

56. Recognizing that the economic and environmental dimension provides a solid basis for mutually bene-
ficial co-operation among OSCE participating States,

57. 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”,

58. Noting the OSCE Ministerial Council decision No. 4/16 on Strengthening good governance and promot-

ing connectivity adopted at the 23rd OSCE Ministerial Council in Hamburg, Germany, which in particular
welcomed “the fact that almost all participating States have ratified or acceded to the United Nations Con-
vention against Corruption (UNCAC) and are working towards fulfilling the commitments deriving from the
Convention”,

59. Welcoming the results of the 2015 United Nations Paris Climate Change Conference (COP21), which

concluded with the adoption of the Paris Agreement, marking a significant step in the global climate effort,
establishing a new framework combining “nationally determined contributions” (NDCs) with new multilat-
eral mechanisms aimed at ensuring transparency and accountability and promoting greater ambition over
time,

60. Considering that the 2030 Agenda for Sustainable Development and its Sustainable Development Goals,
adopted by the United Nations on 25 September 2015, will steer international poverty eradication efforts

and guide the world towards development over the years to come,

61. Noting that the COP22 Marrakech Conference in November 2016 was an important transitional mo-
ment, shifting from the years of negotiation that produced the Paris Agreement to a new phase focused
on implementation,

62. Noting the adoption of the 2030 Agenda for Sustainable Development and its Sustainable Development

goals and targets, including Goal 5, which recognizes that gender equality is a necessary foundation for
long-term peace, prosperity and sustainability,

63. Regretting the decision by the President of the United States of America to withdraw from the Paris

Agreement on Climate Change (COP21),

64. Recalling the devastating consequences of the Chernobyl and Fukushima nuclear accidents, and ex-

pressing grave concern regarding nuclear energy projects in OSCE participating States on highly seismic and

38

other environmentally or otherwise hazardous sites, which pose a direct threat to human life, the environ-
ment and security,

65. Recognizing that corruption, trade in conflict minerals and money laundering are potential sources of
political tension that undermine the stability and security of participating States, contributing to global
threats such as terrorism and transnational organized crime,

66. Recognizing that good governance, transparency and accountability are key elements for economic
growth, trade, investment and sustainable development, thereby contributing to stability, security and re-
spect for human rights in the OSCE area,

67. Welcoming the Austrian OSCE Chairmanship’s objective of “greening the economy” which aims to sup-
port the implementation of the UN Sustainable Development Goals by all participating States,

68. Welcoming preparation by the Office of the Co-ordinator of Economic and Environmental Activities
(OCEEA) of the 2nd Preparatory Meeting of the 25th OSCE Economic and Environmental Forum, which was
held 14-16 June 2017 in Astana, Kazakhstan, under the theme “Green Economy as catalyst for sustainable
development, security and stability,”

69. Recognizing that corruption and money laundering are potential sources of political tension that un-
dermine the stability and security of participating States, contributing to global threats such as terrorism
and transnational organized crime,

70. Welcoming the opportunity provided by Expo 2017, being held in Astana, Kazakhstan, under the theme
“Energy of the Future”, which highlights the vital subject of alternative energy sources,

71. Recognizing that water is essential for life and that a suitable supply of high-quality water is a prereq-
uisite for economic and social progress,

72. Welcoming the efforts of the Office of the Co-ordinator of Economic and Environmental Activities
(OCEEA) in support of participating States’ endeavours to promote good water governance and strengthen
transboundary water co-operation in the South Caucasus, Central Asia and Eastern Europe,

73. Recalling the Athens Ministerial Council Decision No. 5/09 on migration management, which under-
scored “the importance of mainstreaming migration policies into economic, social, environmental, devel-
opment and security strategies and addressing migration management through co-operative, comprehen-
sive and cross-dimensional approaches”,

74. Concerned by the size and direction of migration flows within, from and into the OSCE area which have
been magnified, diversified, and accelerated,

75. Recognizing the OSCE commitments to address legal and orderly migration, protection of migrants’
personal and social welfare, attention to recruitment practices as well as the equality of rights between
migrant workers and nationals regarding conditions of employment and social security,

76. Reaffirming the Astana Declaration of 2008 and the Oslo Declaration of 2010 and their resolutions on
cybercrime and cyber security, which recognize that cyber attacks against vital state and commercial infra-

structure are equivalent in nature to those of a conventional act of aggression,

77. Expressing concern about the amendments to education legislation in Hungary, affecting Central Euro-
pean University, which risk undermining academic freedom, inhibiting research and development, and im-

peding scientific advancement,

39

The OSCE Parliamentary Assembly:

78. Calls on OSCE participating States to redouble their efforts in thorough consideration of issues relating
to the economic and environmental dimension in line with commitments set forth in the Helsinki Final Act
and the 2010 Astana Commemorative Declaration;

79. Recommends that OSCE participating States seek opportunities to develop mutually beneficial regional
and subregional economic co-operation, including the promotion of dialogue and interaction among par-
ticipating States and among relevant international and regional organizations;

80. Underlines that economic growth and environmental sustainability are not mutually exclusive and that
domestic economic policies should prioritize clean energy projects, investment and innovation to promote
sustained growth and ensure that negative effects on the environment are minimized;

81. Requests that the 2030 Agenda for Sustainable Development and its Sustainable Development Goals
be used as the main point of reference for all sustainable development policies in participating States;

82. Stresses the high potential of “green economic growth” as a major driving force for sustainable devel-
opment, utilization of renewable energy sources and advantages for ecological health, low operating costs

and safety to the environment and for supporting the implementation of the UN Sustainable Development
Goals by all participating States;

83. Recognizes that the empowerment of women and girls through education and universal access to sex-
ual and reproductive health and rights is central to sustainable development and environmental protec-
tion, urges OSCE participating States to implement financial, economic, environmental, and social policies
that promote gender equality in each of these areas of work, and calls on OSCE participating States to

increase learning opportunities and skills development for women and girls, related to the green economy;

84. Urges all OSCE participating States to recognize the urgency of the climate crisis and its related chal-
lenges, including displacement and forced migration, and to implement policies at the international, re-
gional, national and subnational levels to better prevent and prepare for displacement and respond to
situations whereby people are forced to seek refuge, in their own country or internationally in the context
of natural disasters and climate change, and to move rapidly towards a low-emission and climate-resilient

economy, as well as take steps to mitigate the effects of climate change already taking place;

85. Calls on participating States to ratify the 2015 Paris Agreement on climate change, to fulfil their obliga-

tions under the agreement, and to strengthen their Intended Nationally Determined Contributions with
the goal of bringing greenhouse gas emissions to a safer level and ensuring that global temperatures do
not exceed the target of 2 degrees Celsius above pre-industrial levels, as called for in the Paris Agreement;

86. Recommends that OSCE participating States consider options for implementing a carbon tax or fee on
heavily polluting industries and experiment with forms of taxation on the consumption of CO2 contained

in products to increase the competitiveness of products with a lower content of climate changing gases;

87. Reaffirms the need to fight corruption, tax evasion, financial crime, money laundering, the production
and trafficking of narcotics, and the financing of terrorism;

88. Calls on OSCE participating States and the Partners for Co-operation to enhance the level of co-opera-
tion among law enforcement agencies and other relevant institutions in combating corruption, money
laundering, the production and trafficking of narcotics, the financing of terrorism and other financial crime;

89. Recommends that OSCE participating States adopt a coherent, co-ordinated response to migration
based on the principles of international co-operation and shared responsibility that are at the heart of the

40

OSCE’s comprehensive approach to security, to prioritize search and rescue operations in the Mediterra-
nean Sea, implement effective screening and integration, and combat the criminal networks exploiting the
refugee and migrant crisis;

90. Emphasizes the need for industrialized nations to assist lesser-developed countries in tackling climate
change and to promote global economic development, ensure food and water security, fight poverty and

hunger, promote gender equality and address wealth disparity in order to cultivate long-term solutions to
the challenge of migration;

91. Stresses that government responses to arrivals of refugees and migrants must respect each individual’s
right to live in dignity and security, taking into account the special needs of women and girls, and promoting
education and economic empowerment for women;

92. Encourages the Office of the Co-ordinator of OSCE Economic and Environmental Activities to assist
participating States in developing effective labour migration policies aimed at promoting a comprehensive
and positive approach to migration management;

93. Calls on all participating States to support the selection and recruitment of foreign workforces in coun-
tries of origin and their placement in countries of destination;

94. Calls on participating States to refrain from behaviours which can negatively affect scientific freedom,
and encourages participating States to remain committed to protecting and guaranteeing academic inde-
pendence in line with the core values and principles of the Organization;

95. Reconfirms the need to develop and enhance co-operation between integration processes and struc-
tures in the OSCE area with a view to establishing common economic space in line with the commitments

set forth in the Helsinki Final Act and the 2010 Astana Commemorative Declaration, and underscores the
role that the OSCE could play as a platform for dialogue in that regard;

96. Emphasizes that rapid advances in digitalization are causing fundamental changes in all aspects of life,
the potential positive and negative consequences of which require comprehensive discussion at the na-
tional and international levels, and affirms that developments with regard not only to security, but also to
the issue of a democratic society as a whole, the implications of which cannot yet be fully understood,

should be given due consideration.

CHAPTER III: DEMOCRACY, HUMAN RIGHTS AND HUMANITARIAN QUESTIONS

97. Reaffirming the concept of comprehensive security enshrined in the Helsinki Final Act’s Declaration on

Principles Guiding Relations Between participating States that includes commitments to respect human
rights and fundamental freedoms,

98. Underscoring the conclusions of the 1990 Charter of Paris for a New Europe, in which participating
States agreed, at their most senior level, to “undertake to build, consolidate and strengthen democracy as
the only system of government of our nations,” and that the protection and promotion of human rights “is

the first responsibility of government”,

99. Recalling the Moscow Document of 1991 that affirms that human dimension commitments are of “di-
rect and legitimate concern to all participating States and do not belong exclusively to the internal affairs
of the State concerned”,

100. Noting that human dimension commitments continue to be violated in many OSCE participating States

and that some seek to justify such violations as necessary to preserve national security,

41

101. Observing that the failure of participating States to fulfil their human dimension commitments con-
tributes significantly to the deterioration of public trust in institutions and thus to political instability,

102. Deeply regretting the continued failure of the OSCE Ministerial Council to adopt any human dimension
decisions in recent years,

103. Underscoring that the working definition of anti-Semitism, which was adopted for use by the Interna-
tional Holocaust Remembrance Alliance, endorsed by the European Parliament, and almost adopted for
use in the OSCE at the Hamburg Ministerial Council in 2016, serves as an important guide for law enforce-
ment, prosecutors and judges, monitors and civil society groups in understanding the multi-dimensional
nature and new forms of this age-old hatred,

104. Concerned that OSCE field mission mandates are often held hostage to political interests instead of

being negotiated in the spirit of pursuing deeper respect for human rights and democratic principles,

105. Recalling the consensus among participating States in Copenhagen in 1990 that democracy is inherent
to the rule of law, and reaffirming the minimum standards for democracy enumerated in that document,

106. Underscoring the consensus declaration in Ljubljana in 2005 that recognizes pluralistic democracy and

the rule of law as prerequisites for peace, security, justice, and stability,

107. Pointing out that states of emergency and the interference with rights in these contexts must be
strictly necessary, proportionate, and temporary without derogation from core international commit-
ments, particularly prohibition against torture,

108. Stressing that governments should provide appropriate support to those most directly impacted by

terrorism, namely the victims of attacks,

109. Encouraging participating States to strongly denounce anti-migrant, anti-Muslim, racist and xenopho-
bic sentiment that may arise because of such attacks,

110. Recalling the 2003 Maastricht OSCE Strategy to Address Threats to Security and Stability in the Twenty-
First Century, which stated that the mobility of migrant populations and the emergence of societies with

many coexisting cultures in all parts of the OSCE region present growing opportunities as well as challenges,
and that the failure to integrate societies, and the failure also by those who reside in them to respect the
rights of all, can undermine stability,

111. Reminding participating States that in the Moscow Document of 1991, they committed to ensuring
civilian control and promoting legislative oversight over their military, paramilitary, security, and intelli-
gence services,

112. Stressing that States delegating public security missions and tasks to private military and security com-
panies retain their obligation to ensure that those companies operating in their territory or abroad act in
accordance with international law, and concerned that the private security industry is not systematically
subject to adequate democratic controls at national level,

113. Recalling the 2009 Resolution on a Moratorium on the Death Penalty and Towards Its Abolition, and

noting that in view of the fallibility of human justice, recourse to the death penalty inevitably carries a risk
that innocent people may be killed,

114. Noting with concern that academic freedom is threatened to varying degrees in some participating

States and in many parts of the world,

115. Expressing deep concern that refugee and migrant women and children are falling prey to forced

prostitution, sexual assault, and other forms of exploitation and violations of freedom of religion, and that

42

inadequate facilities and staff at camps, temporary shelters, and registration centres are contributing to
the vulnerability of these populations,

116. Expressing concern over the unresolved situation of internally displaced persons (IDPs) scattered over
a number of its participating States,

117. Expressing further concern over the situation of populations in conflict areas throughout the OSCE
region,

118. Observing that instability in the Middle East and North Africa requires the sustained attention of par-
ticipating States and the application of the concept of comprehensive security to achieve lasting peace,
freedom, and security,

The OSCE Parliamentary Assembly:

119. Calls on OSCE participating States to respect the human dignity and equal rights of all their citizens by
implementing to the fullest extent all OSCE commitments concerning human rights, fundamental free-
doms, pluralistic democracy, and the rule of law;

120. Expresses concern over recent and flagrant manifestations of intolerance, aggressive nationalism, xen-

ophobia, anti-Semitism, discrimination against Muslims, Christians or members of other religions, perse-
cution of lesbian, gay, bisexual, and transgender (LGBT) persons and racism, and stresses the vital role οf
tolerance, understanding, and co-οperation in the achievement and preservation of stable democratic so-
cieties;

121. Calls on participating States to adopt the working definition of anti-Semitism at the Vienna Ministerial

Council of 7-8 December 2017;

122. Encourages participating States to reinvigorate human dimension discussions within the OSCE by
agreeing to meeting agendas and dates in a timely and transparent fashion and by avoiding restrictions on
civil society participation while noting that State-sponsored NGOs do not contribute to genuine dialogue;

123. Reiterates the need for participating States to preserve the rule of law, democratic institutions, pro-

hibitions against torture, and civilian oversight of military, paramilitary, security, and intelligence services
in the course of addressing national security threats;

124. Calls on participating States contracting private military and security companies for outsourcing mis-
sions or tasks to meet their obligations under international law and encourages parliaments to draw up
national legislation that efficiently regulates the activities of such companies at home and abroad on the
basis of existing international standards in order to ensure democratic control of the private security in-

dustry;

125. Calls upon participating States applying the death penalty to declare an immediate moratorium on
executions, and urges all countries to reconfirm that they will never apply this inhuman and degrading
punishment, and notes with concern debates on its reintroduction in a number of participating States
where it has been abolished;

126. Calls on participating States, where applicable, to cease immediately the harassment, imprisonment,
mistreatment, and disappearance of political opponents, human rights defenders, journalists, and other
members of civil society;

127. Calls on OSCE participating States to guarantee and safeguard, at all times, the rights of parliamentar-
ians to fully exercise their mandate, in line with the Tbilisi Declaration;

43

128. Urges participating States to guarantee full access for domestic and international monitors to review
prison conditions;

129. Expresses solidarity with parliamentarians who are detained or imprisoned, and declares willingness
to observe their conditions of detention or imprisonment, including through site visits;

130. Underlines that freedom of expression, including political satire or ideas deemed as shocking or of-
fensive, must be fully observed in line with international obligations of participating States;

131. Recalls the joint recommendations of the OSCE Representative on Freedom of the Media, the UN
Special Rapporteur on Freedom of Opinion and Expression, and the Organization of American States Special
Rapporteur on Freedom of Expression, that the criminalization of defamation should be abolished, public
bodies should not be able to bring defamation actions, truth should always be available as a defence to a

charge of defamation, and politicians and public officials should have to tolerate a greater degree of criti-
cism;

132. Deplores attempts by some governments to suppress dissent and to control public communications
through measures such as repressive rules regarding the establishment and operation of media outlets
and/or websites; interference in the operations of public and private media outlets, politically motivated

prosecutions of journalists; unduly restrictive laws on what content may not be disseminated; technical
controls over digital technologies such as blocking, filtering, jamming and closing down digital spaces;

133. Emphasizes that academic freedom, and the respect for the right to freedom of expression, assembly,
association and movement which it requires, is an essential 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, and must therefore be better protected from politically motivated interfer-

ence, restrictions or retaliation;

134. Calls upon all participating States to grant unimpeded access to international human rights monitoring
mechanisms and missions, including in particular to areas under the military control of participating States
or of their proxies;

135. Calls on the OSCE Ministerial Council to agree to multi-year field mission mandates that guarantee

their ability to carry out meaningful work in the human dimension;

136. Urges the OSCE Ministerial Council to expend every possible effort to facilitate the prompt re-estab-

lishment of field missions that are currently closed and renew the mandate of existing missions, where
necessary;

137. Implores participating States to provide accommodation for refugees and migrants that include sleep-

ing quarters for women and children that can be locked from the inside; separate, well-lit, guarded bath-
room facilities designated for women and children only; and female interpreters, guards, and social work-

ers whom the women and children can approach with reports of trafficking;

138. Calls on participating States to seek durable solutions for the safe and voluntary return, local integra-
tion or integration elsewhere in the home countries of displaced persons and to guarantee the protection

of their rights under the provisions of relevant OSCE and Council of Europe instruments and in line with the
1998 United Nations Guiding Principles on Internal Displacement;

139. Reiterates that, even in cases of military occupation of the territory of a participating State by another

participating State, which constitutes a blatant violation of international law, the human rights of the per-
sons in such territories must be respected in accordance with relevant international instruments and OSCE
human rights commitments;

44

140. Stresses the need for participating States to educate their publics on how to report suspected traffick-
ing of refugee and migrant children in their communities; prioritize prosecution of human traffickers and
their accomplices; ensure that all child victims of trafficking are provided with access to justice and reme-
dies; and co-operate with the law enforcement of other participating States to prevent sexual exploitation
of vulnerable refugees and migrants, especially children, as per the 2013 Addendum to the OSCE Action

Plan to Combat Trafficking in Human Beings;

141. Urges participating States to officially recognize that extremist groups on the borders of the OSCE and
Mediterranean region are targeting religious and ethnic minorities for genocide, crimes against humanity,
and war crimes, and that these atrocity crimes are contributing to refugee flows into the OSCE region;

142. Calls on participating States to consider the vulnerability of religious and ethnic minorities in addition

to other vulnerability criteria, such as age and gender, in prioritizing the delivery of aid to – or resettlement
of – refugees, internally displaced persons, and migrants;

143. Calls for enhanced co-operation among participating States in preventing and combating the orga-
nized looting, smuggling, theft, and illicit trafficking of cultural objects and their restoration to their coun-
tries of origin;

144. Invites all participating States to ensure the human and civil rights and fundamental freedoms of per-
sons with disabilities and encourage their political, social, economic and cultural participation by taking the
necessary measures to make information, facilities, and fora accessible to individuals with disabilities;

145. Encourages participating States to employ the Moscow Mechanism and strengthen it by ensuring that
an adequate number of experts are nominated;

146. Stresses the importance of timely and open invitations to monitor election proceedings, and calls on
Governments of OSCE participating States to provide all appropriate support and information to observa-
tion missions deployed by the OSCE;

147. Notes the growing number of actors, working internationally and within countries, in the field of elec-
tion observation, and while welcoming the presence of all such groups that function in a transparent man-
ner and avoid conflicts of interest, stresses that these individuals and groups are not a substitute for OSCE

election observation, which uses a recognized methodology to hold participating States accountable for
delivering on their commitments;

148. Recognizes that the professional, analytical and technical expertise of the OSCE/ODIHR in the field of
elections complements the political expertise and public accountability that OSCE parliamentarians bring
to election observation, and strongly values the legitimacy that co-operation in this field brings to OSCE

election observation activities;

149. Urges participating States to work, in co-operation with their national legislatures, to implement the

recommendations of OSCE election observation missions and referendum observation missions and regu-
larly brief the Assembly on their progress in this regard;

150. Recognizes that a more active role in referenda must be assumed by the OSCE PA itself;

151. Reiterates that the rights of persons belonging to national minorities must be observed, while under-
lining that participating States which engage with minorities outside their jurisdiction, including through
political campaigning, must strictly observe OSCE principles in their conduct;

152. Deplores the restriction and denial of the human rights of LGBTQI people in many OSCE participating
States, and urgently calls upon participating States to eliminate all forms of discrimination based on sexual

orientation or gender identity, and calls for the parliaments of all OSCE participating States to introduce

45

the necessary legislation to fully ensure the protection and promotion of the rights of LGBT individuals in
the OSCE region, including recognition of same-sex relationships and allowing adoption and parenting;

153. Reiterates that the OSCE’s role in monitoring implementation of agreements between participating
States regarding human rights commitments within the scope of its mandate can be further enhanced;

154. Emphasizes that the failure to address security challenges in the Middle East and North Africa through
the lens of comprehensive security and with particular concern for the human dimension, will lead to con-
tinued instability on the borders of the OSCE and spillover of migration flows and destabilizing trends;

155. Invites the OSCE Mediterranean Partners for Co-operation to seek greater engagement with OSCE
institutions, particularly the Office for Democratic Institutions and Human Rights, in order to benefit from
their expertise in developing political institutions and processes and guaranteeing human and civil rights

and fundamental freedoms for all;

156. Encourages the OSCE Parliamentary Assembly to appoint a Special Representative for the Middle East
and possibly other regions that have a bearing on the security and stability of participating States, to serve
as an early warning mechanism for possible sources of conflict and instability;

157. Encourages participating States to reinforce democratic progress in Tunisia and other Mediterranean
Partner States as appropriate, including through political engagement, security assistance, and increased
trade, investment and economic development;

158. Calls on participating States to take decisive action for the implementation of the provisions and/or
principles included in the current as well as the previous relevant resolutions.

RESOLUTION ON ENSURING A COHERENT, SHARED AND RESPONSIBLE GOVERN-
ANCE OF MIGRATION AND REFUGEE FLOWS

1. Recognizing the global nature of the refugee and migrant crisis which impacts on every member of the
international community and calls for a co-ordinated and concerted effort,

2. Especially distressed by the continued flows of refugees and migrants risking their lives to reach Europe
and in particular by the increase in illegal crossings in the Central Mediterranean as well as by the record
number of over 5,000 deaths in the Mediterranean in 2016 and the fact that about half of the dead have

not yet been identified,

3. Alarmed by xenophobic attacks and discrimination against refugees, migrants, and persons perceived to

be migrants (e.g. people of African descent, Muslims, Latinos/Hispanics, Asians, Roma and persons from
other ethnic, racial and religious groups),

4. Alarmed by the record numbers of children on the move, in particular unaccompanied and separated
children (UASCs), and their particular vulnerability to trafficking, and sexual and other forms of violence
and abuse,

5. Deeply concerned by the lack of access to education of entire generations of children due to conflict and
the long-term negative implications for the rebuilding of their countries and their integration into their
host societies,

6. Welcoming the political resolve of the international community to save lives, protect rights and share
responsibility on a global scale, as expressed in the New York Declaration for Migrants and Refugees (19

September 2016), and the decision to draft a “Global compact for safe, orderly and regular migration”,

46

7. Recognizing that a distinction between refugees who are fleeing conflict or persecution, and primarily
economic migrants is necessary in order to determine the specific level of protection to which they are
entitled to and the types of policy responses warranted,

8. Recalling nevertheless that fundamental human rights apply to all, irrespective of nationality, immigra-
tion status, and the reasons for leaving one’s home,

9. Recalling previous OSCE PA resolutions, including those on the Situation in the Middle East and its Effect
on the OSCE Area (2013); the Situation of Refugees in the OSCE Area (2014); Calling for Urgent Solutions
to the Tragedy of Deaths in the Mediterranean (2015); the Rights of Refugees (2016); and the Security
Challenges of Migration (2016),

10. Recalling in particular the recommendations put forth by the OSCE PA General Committee on Democ-

racy, Human Rights and Humanitarian Questions in its report “Migration Crisis in the OSCE Area: Towards
Greater OSCE Engagement” which led to the unanimous decision by the OSCE PA Standing Committee in
February 2016 to establish an Ad Hoc Committee on Migration,

11. Reaffirming OSCE and OSCE PA efforts to enhance awareness of gender issues in the context of migra-
tion and to promote the development of gender-responsive policies, programmes and services, including

through the 2004 Ministerial Council Decision on Gender Equality (MC.DEC/14/04), OSCE Ministerial Coun-
cil Decision No. 5/09 on Migration Management (MC.DEC/5/09), as well as OSCE PA resolutions on Gender
Aspects of Labour Migration (2013), and on Integrating Gender-Based Analysis and Gender Mainstreaming
in the Response to the Migrant and Refugee Crisis (2016),

12. Underlining the crucial importance of dismantling migrant smuggling and human trafficking networks
in order to redirect migrants and refugees into safe and orderly flows and to prevent further deaths and

human suffering,

13. Reaffirming OSCE commitments to fighting human trafficking in migrant and refugee flows in this area,
in particular the OSCE Action Plan to Combat Trafficking in Human Beings and its 2013 Addendum; and
commending the efforts of the Special Representative and Co-ordinator for Combating Trafficking in Hu-
man Beings to develop action-oriented recommendations to better prevent and respond to human traf-

ficking, including in migrant and refugee flows,

14. Commending the 2016 German OSCE Chairmanship for establishing an Informal Working Group Focus-
ing on the Issue of Migration and Refugee Flows, and acknowledging the significant contribution made by
this body in identifying the main dimensions of a comprehensive OSCE approach as well as offering con-
crete recommendations,

15. Welcoming OSCE Ministerial Council Decision No. 3/16 on the OSCE’s Role in the Governance of Large
Movements of Migrants and Refugees (MC.DEC/3/16),

16. Regretting nevertheless that OSCE participating States failed to agree upon concrete commitments to
mainstream the issue of refugees and migrants into the OSCE’s comprehensive approach to security,

17. Expressing support for smart security policies that denounce xenophobia in all its forms and promote

tolerance and freedom of religion for all, based upon the understanding that discriminatory and xenopho-
bic policies violate human rights commitments and do not serve to promote peace and security,

18. Reaffirming that the OSCE and many participating States, acting in accordance with longstanding OSCE

tolerance and non-discrimination, religious freedom and national minority commitments, have been able
to help promote peace and security in Europe without resorting to short-sighted, ineffective, and troubling
anti-refugee, anti-migrant, or anti-Muslim policies, such as building walls and criminalizing refugees and

migrants,

47

19. Highlighting the significant efforts made by OSCE frontline countries such as Turkey, Italy, and Greece
which continue to host a disproportionate share of migrants and refugees,

20. Acknowledging the significant contribution made by the EU-Turkey Statement of 18 March 2016 to-
wards reducing illegal flows and deaths on the Eastern Mediterranean route,

21. Welcoming the February 2017 Malta Declaration by the Members of the European Council and its focus
on Libya as a first step towards addressing the main point of departure for illegal crossings across the Cen-
tral Mediterranean,

22. Emphasizing that the timely processing of asylum claims and appeals as well as speedy family reunifi-
cation contribute to reducing onward migration and opportunities for human trafficking and to enhancing
prospects for integration in destination countries,

The OSCE Parliamentary Assembly:

23. Calls on the OSCE and OSCE participating States to enhance their co-operation and co-ordination and
the sharing of best practices with the aim of developing a coherent, shared and responsible approach to
migration governance underpinned by the principles of solidarity and responsibility sharing;

24. Stresses the importance of gender mainstreaming and ensuring that migration policies take into ac-
count the particular vulnerabilities facing women and girl migrants and refugees as well as the different
experiences of men and women, boys and girls, inter alia by:

a. collecting and analysing gender-disaggregated data;
b. addressing the challenges for women and girls during their journey to safety;

c. developing measures to prevent sexual and gender-based violence and abuse at reception cen-
tres and camps;

d. promoting policies aiming at overcoming barriers to accessing basic services;
e. emphasizing the need for fair treatment of women’s and girls’ asylum claims;
f. implementing effective measures to identify and assist victims of human trafficking; and
g. addressing the challenges as well as the opportunities for integration into host societies;

25. Urges all OSCE participating States to demonstrate their clear commitment to the principles of solidarity
and responsibility sharing and to live up to their moral obligations by relocating or resettling a substantially
larger number of persons in need of international protection from frontline states such as Turkey, Greece,

and Italy;

26. Emphasizes the urgent need to comprehensively reform the current EU asylum system, including
through a fair mechanism for redistributing asylum-seekers that would take into account family links and

a common approach to UASCs, as proposed by the UNHCR in its innovative proposals “Better Protecting
Refugees in the EU and Globally” (December 2016);

27. Calls upon the OSCE participating States that are part of the Common European Asylum System to
support the development of a common registration system for a comprehensive and orderly processing
and security screening of all irregular arrivals, ensuring access to protection, more efficient family reunifi-

cation as well as a reduction in the duplication of costly systems;

28. Calls upon all OSCE participating States to allocate the necessary financial and human resources so that
asylum claims are processed in a timely fashion while respecting key procedural safeguards, including the

assessment of the merits of each case individually, as well as ensuring the right to appeal;

29. Strongly recommends harmonizing procedures across the OSCE region with respect to UASCs, including

through:

48

a. ensuring that a qualified guardian/legal representative is appointed without delay;
b. agreeing upon common guidelines and procedures for assessing the ‘best interests of the child’,

including screening for instances of human trafficking;
c. setting up shared procedures for investigating family claims in a proactive manner and with the

support of an independent organisation such as the International Committee of the Red Cross

(ICRC) or the UNHCR rather than placing the burden of proof and application on the child;
d. implementing functioning family reunification programmes through the allocation of greater

human resources;
e. establishing a fast-track family reunification procedure for UASCs, separately from the asylum

procedure, which would prioritize the tracing of family members with the aim of reuniting mi-
nors with their parents, in as far as that is in their best interest;

f. agreeing that, as a principle, the detention of UASCs should be avoided;

30. Encourages all OSCE participating States to share responsibility for unaccompanied child refugees that
do not qualify under the Dublin III Regulation, for example through mechanisms such as the ‘Dubs scheme’,
in order to provide immediate assistance to vulnerable children at immediate risk of trafficking or at high
risk of sexual exploitation;

31. Encourages all concerned OSCE participating States to step up the return of persons who have been
found not to be in need of international protection with full respect for the principle of non-refoulement
through:

a. the deployment of greater numbers of asylum experts and border officials as well as the alloca-
tion of greater administrative resources;

b. the conclusion of the necessary readmission agreements and their harmonisation throughout

the region in order to ensure a cohesive returns policy, including a list of commonly agreed
upon ‘safe countries’;

c. increased support for IOM’s programme of Assisted Voluntary Return (AVR);

32. Suggests that the March 2016 EU-Turkey Statement, improved on the basis of the recent experiences
on the ground, could be replicated with other countries which are sources of illegal departures provided
that they are recognized as safe and that the principle of non-refoulement as well as the right to make an

asylum claim and to appeal are respected;

33. Strongly urges all OSCE participating States to further promote safe and legal channels for migration of

persons in need of international protection, especially vulnerable migrants and refugees such as women,
children, persons with health conditions and the elderly, including through the significant expansion of
resettlement programs, private sponsorship programs, humanitarian visas and family reunification;

34. Calls upon OSCE participating States to significantly increase their support to improve conditions for
Syrian and other refugees in border countries (Turkey, Jordan and Lebanon), including in particular access

to shelter, basic needs, education, health care and, where possible, the labour market;

35. Recommends that the OSCE participating States that are part of the EU Asylum System increase support
for joint EU operations in the Mediterranean overseen by Frontex and which involve not only search and

rescue but also border surveillance and fighting smuggling networks;

36. Strongly recommends that OSCE participating States enforce strict sentences against persons convicted
of human trafficking;

37. Strongly recommends that OSCE participating States increase activities to counteract smuggling while
at the same time promoting viable economic alternatives to smuggling;

49

38. Calls upon the OSCE and its participating States to address the root causes of migration and refugee
flows such as conflicts, climate change and poverty by developing well-informed, long-term policies tar-
geted at the drivers of migration, including through gender-sensitive humanitarian and development assis-
tance;

39. Urges in particular the OSCE and its participating States to redouble efforts to bring the parties to the

Syrian conflict to the negotiating table to implement a nationwide ceasefire and to work towards a durable
resolution to the conflict, in line with UN Security Council resolution 2254 (2015);

40. Furthermore, strongly encourages OSCE participating States to support the efforts of the UNHCR, IOM
and their partners to set up reception facilities with strong human rights guarantees for returned migrants
in Libya, including dedicated facilities for UASCs, and to further support their efforts to develop durable

solutions;

41. Calls upon OSCE participating States that are part of the EU Asylum System to support EU efforts to
develop tailor-made compacts with third countries, such as those concluded with five African countries
within the Partnership Framework, and increase their financial contributions to the EU Emergency Trust
Fund for Africa, with the aim of preventing irregular migration and especially stopping migration flows
before they reach Libya;

42. Calls upon the OSCE and its participating States to devote due attention to the issue of missing and
deceased migrants by:

a. renewing efforts to implement the recommendations of the Milan and Barcelona conferences of
2013 and 2015 organised under the auspices of the ICRC on the identification and management
of bodies of migrants;

b. ensuring adequate support and financial resources for forensic services;
c. collaborating with the ICRC towards the establishment of a transregional mechanism to central-

ize data concerning missing migrants;
d. improving co-ordination and communication between the relevant authorities, especially those

in the countries of origin, as well as experts and families in order to help locate missing migrants
and, in the case of deceased migrants, to help with the identification and dignified management

of their remains;

43. Encourages OSCE participating States to further promote integration in host countries by:

a. ensuring fast family reunion once a claim has been recognised;
b. hosting refugees in smaller housing units rather than ‘ghettos’;
c. ensuring that refugee and migrant children are able to attend mainstream schools as soon as

possible;
e. ensuring that there are sufficient opportunities to learn the language and traditions of the host

country also for adults;
f. sharing best practices on integration, such as system of private sponsorship implemented in

Canada, or appointing of a buddy/contact point;
g. providing the access without delay of recognized refugees to the labour market;

44. Strongly urges the OSCE to adopt measures to ensure greater intra-institutional cohesion, co-ordina-
tion, information sharing and impact with respect to migration and refugee flows, for example through:

a. the development of an Organization-wide response, with clearly identified roles and responsibil-

ities of each OSCE body;
b. a clearer division of portfolios on migration-related issues within the three dimensions of OSCE

activities;

50

c. the establishment of a high-level task force on migration that would meet quarterly and be sup-
ported by a network of focal points throughout OSCE bodies, field missions, institutions as well
as Partners for Co-operation.

RESOLUTION ON MIGRATION

1. Recalling that it is the sovereign right of states to define the rules of nationality and the conditions of
entry and stay of foreigners in their territories,

2. Recalling that the provision and recognition of travel documents are necessary to facilitate the move-
ment of refugees, and in particular their resettlement, and that the examination of applications must be

carried out more rapidly,

3. Noting that the migration crisis is proof of what is now self-evident: that states wish to give precedence
to national security, inter alia by tightening border controls, over humanitarian protection, whereas the
objective of a calm, regulated management – which the European Union is striving to put in place – would
be to reconcile those two imperatives,

4. Recognizing that shortcomings in dealing with massive migratory flows at the expense of frontline states
result essentially from the lack of sufficient will to implement a comprehensive and effective migration
strategy based on greater solidarity, responsibility sharing, coherence and co-ordination,

5. Stressing that every participating State of the OSCE must adopt a legal approach, i.e. in its positive law,
to the status of refugees and the right to asylum by complying with the Geneva Convention of 28 July 1951

and its subsequent texts,

6. Recalling the definition of the term “refugee” as set out in article 1, paragraph A(2), of the Geneva Con-
vention of 28 July 1951, namely: any person who “owing to well-founded fear of being persecuted for
reasons of race, religion, nationality, membership of a particular social group or political opinion, is outside
the country of his nationality and is unable or, owing to such fear, is unwilling to avail himself of the pro-
tection of that country; or who, not having a nationality and being outside the country of his former habit-

ual residence as a result of such events, is unable or, owing to such fear, is unwilling to return to it”,

7. Reaffirming the obligation not to return (“refouler”), an essential element of the status of refugees and
asylum seekers set out in article 33, paragraph 1, of the Geneva Convention of 28 July 1951: “No Contract-
ing State shall expel or return (“refouler”) a refugee in any manner whatsoever to the frontiers of territories
where his life or freedom would be threatened on account of his race, religion, nationality, membership of
a particular social group or political opinion”,

8. Reaffirming, in accordance with the Geneva Convention of 28 July 1951 and article 14 of the Universal
Declaration of Human Rights, that the right of asylum is a fundamental right,

9. Recalling that the simultaneous existence and proliferation of legislation and norms that differ from one
State to another and sometimes contradict each other constitute a major obstacle to an effective manage-

ment of migration flows,

The OSCE Parliamentary Assembly:

10. Expresses the hope that the admission of refugees and asylum seekers will take place under the best

possible conditions and as rapidly as possible and that care will be taken to protect their dignity and security
as well as the security of the host country;

51

11. Recommends that participating States take strong action to crack down on criminal smugglers, who
exploit the destitution and distress of refugees and potential immigrants, and that the most severe penal-
ties be imposed on them to set an example;

12. Calls on the Governments of participating States to stop evoking historical inevitability and to recognize
the underlying causes of current and future migratory crises in order to anticipate and resolve them,

namely:

a. political causes (wars, religious extremism);
b. economic causes (poverty, weak development);
d. demographic causes (high birth rate, absence of birth control);
e. climate causes (climate change, lack of water);

13. Hopes that, given the scale of the problem, the word ‘MIGRATION’ will be used in place of the words
‘emigration’ and ‘immigration’ to signify the movement of populations, a phenomenon that is likely to
become permanent over time and which has been made easier by modern means of communication.

RESOLUTION ON PROMOTING GENDER INCLUSIVE AND RESPONSIVE MEDIATION

1. Reaffirming that participating States of the OSCE have committed to upholding the principles enshrined
in the 1975 Helsinki Final Act, which include the peaceful settlement of disputes, respect for human rights
and fundamental freedoms, equal rights and self-determination of peoples, co-operation among States,
and the fulfilment in good faith of obligations under international law,

2. Recognizing the OSCE’s longstanding role in preventive diplomacy and mediation, the OSCE Parliamen-
tary Assembly’s role in parliamentary diplomacy, and the strong networks that regional organizations bring
to peace processes,

3. Endorsing the UN’s Women, Peace, and Security agenda calling on UN Member States to ensure the full
participation of women in all efforts for the maintenance and promotion of peace and security; also recog-
nizing that, as highlighted in the 15 year review of UN Security Resolution 1325, Preventing Conflict Trans-

forming Justice Securing the Peace: A Global Study on the Implementation of United Nations Security Coun-
cil Resolution 1325, research demonstrates that peace processes with significant women’s participation
are more likely to succeed,

4. Referring to UN General Assembly Resolution 68/303 (2014) on Strengthening the role of mediation in
the peaceful settlement of disputes, conflict prevention and resolution, that recognizes the importance of
equal and effective participation of women in all aspects of the conflict cycle and of providing adequate

gender expertise for all mediators and their teams,

5. Recalling Ministerial Council Decision No. 3/11 on the Elements of the Conflict Cycle, Related to Enhanc-
ing the OSCE’s Capabilities in Early Warning, Early Action, Dialogue Facilitation and Mediation Support, and
Post-Conflict Rehabilitation (2011),

6. Welcoming commitments to gender equality made by OSCE participating States since the adoption of
the 2004 Gender Action Plan, including the Ministerial Decision on Women in Conflict Prevention, Crisis
Management and Post-Conflict Rehabilitation (MC.DEC/14/05); the Ministerial Decision on Preventing and
Combating Violence against Women (MC.DEC/15/05); and the Ministerial Decision on Women’s Participa-

tion in Political and Public Life (MC.DEC/7/09); and the Ministerial Decision on Promoting Equal Oppor-
tunity for Women in the Economic Sphere (MC.DEC/10/11),

52

7. Referring to the OSCE Parliamentary Assembly’s Baku Declaration (2014) and its Resolution on the De-
velopment of Mediation Capacity in the OSCE Area, and referring also to the OSCE Parliamentary Assem-
bly’s Tbilisi Declaration (2016), which calls on participating States to implement their commitments with
respect to women’s leadership and participation in conflict prevention, resolution, and recovery,

8. Expressing serious concern over the conflicts persisting in various areas of the OSCE and acknowledging

that conflicts are detrimental to human rights and negatively impact the economy, regional co-operation
and development, and stressing that poverty, inequality and exclusion represent a challenge to the stability
and security of participating States,

9. Acknowledging that situations of armed conflict and crisis affect women and men, boys and girls differ-
ently and that gender inequalities are deepened and exacerbated by violence,

10. Recognizing the vital roles that women play in consolidating peace, including by promoting understand-
ing and tolerance between different groups; and also noting that women’s limited engagement in media-
tion efforts heightens the risk of conflict relapse,

11. Underlining that inclusive mediation is not only about the number of women involved in peace pro-
cesses but also about enlarging the influence of women in decision-making,

12. Deeply concerned that, despite existing commitments, women continue to be underrepresented in
formal peace processes and that gender issues are not adequately considered in most peace processes,

The OSCE Parliamentary Assembly:

13. Calls on participating States and OSCE personnel and representatives involved in mediation to ensure

that equal opportunities exist for women to hold meaningful roles in decision-making as part of mediation
processes, including leadership positions as mediators and lead negotiators, and that the inclusion of
women is considered in the design of all mediation processes;

14. Calls on participating States and OSCE personnel and representatives involved in mediation to ensure
that women from diverse backgrounds, including minorities and other marginalized groups, are involved
in mediation processes;

15. Recommends that participating States consider local and regional authorities as important facilitators
for women’s empowerment;

16. Urges OSCE institutions to examine how gender mainstreaming, also referred to as gender-based anal-
ysis, can be practically implemented within conflict prevention structures, activities, and in outcome doc-
uments of peace agreements; and also calls for the OSCE to increase mentorship, training and networking

opportunities to prepare women for increased roles in mediation and on participating States to ensure that
funding is in place for such initiatives;

17. Urges participating States to address the barriers to women’s involvement in mediation processes, in-
cluding sexism, lack of education and childcare and inadequate access to funding;

18. Calls on men involved in OSCE mediation efforts to champion gender mainstreaming in all such efforts,

by promoting the inclusion of women in the process and ensuring that women’s perspectives and needs
are integrated in the outcome documents of such processes;

19. Commends the recent publication Designing Inclusive Strategies for Sustainable Security: Results-Ori-

ented National Action Plans on Women, Peace and Security, a joint-effort of the OSCE Gender Section and
Inclusive Security, for including the number of women in mediation as a tangible measure of a country’s

implementation of UNSCR 1325;

53

20. Requests that the promotion of gender mainstreaming and the systematic use of results from gender-
based analysis in mediation processes be added to the mandate of the OSCE PA Special Representative on
Mediation;

21. Calls on the OSCE and the OSCE PA to collect data on the gender and professional position of all indi-
viduals involved in OSCE-related mediation processes and provide such information to the OSCE PA Special

Representatives on Gender Issues and Mediation annually, along with other disaggregated data currently
provided regarding personnel and membership;

22. Supports the priority of the Austrian OSCE Chairmanship to encourage women’s participation as part
of its focus on addressing violent conflicts in the OSCE region; urges the Austrian OSCE Chairmanship to
publish a concrete action plan for enhancing gender inclusive mediation as part of these efforts; and en-

courages the upcoming OSCE Chairmanships to actively continue promoting gender inclusive mediation as
a part of their work.

RESOLUTION ON RESTORATION OF THE SOVEREIGNTY AND TERRITORIAL INTEGRITY
OF UKRAINE

1. Aiming to uphold the purposes and principles enshrined in the United Nations Charter and the Helsinki
Final Act, in particular concerning respect for the sovereignty, territorial integrity, and inviolability of fron-
tiers of States, as well as non-intervention in internal affairs, peaceful settlement of disputes, and refraining
from the threat or use of force,

2. Recalling the OSCE Parliamentary Assembly’s Resolution on Clear, Gross and Uncorrected Violations of

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

3. Taking into account the UN General Assembly resolution 68/262 of 27 March 2014 Territorial Integrity
of Ukraine, the Declaration of the 1034th (special) OSCE Permanent Council meeting of 20 January 2015,
the UN Security Council resolution 2202/2015 of 17 February 2015 concerning the Package of Measures
for the Implementation of the Minsk Agreements, and the UN General Assembly Resolution 71/205 of 19

December 2016 on the Situation of Human Rights in the Autonomous Republic of Crimea and the City of
Sevastopol (Ukraine),

4. Expressing deep concern over restrictions affecting human rights, fundamental freedoms, and the rule
of law in the Russian Federation,

5. Recognizing the connection between internal oppression and violation of human rights and freedoms
and Russia’s external aggression and destabilizing behaviour toward neighbouring and nearby States,

6. Stressing the ongoing campaign of discrimination and persecution targeting in particular the Crimean

Tatar and ethnic Ukrainian communities in the temporarily occupied Autonomous Republic of Crimea and
the city of Sevastopol, as well as the unwillingness of the Russian Federation to grant unimpeded access to
international human rights monitoring missions and human rights non-governmental organizations to the
temporarily occupied Autonomous Republic of Crimea and the city of Sevastopol,

7. Taking into account the conduct by Russian authorities of illegal parliamentary elections in the tempo-

rarily occupied Autonomous Republic of Crimea and the city of Sevastopol on 18 September 2016,

54

8. Taking note of the ongoing proceedings at the International Court of Justice in the cases launched by
Ukraine against the Russian Federation under the International Convention for the Suppression of the Fi-
nancing of Terrorism adopted by the General Assembly of the United Nations on 9 December 1999 and the
International Convention on the Elimination of All Forms of Racial Discrimination adopted by the General
Assembly of the United Nations on 20 November 1963,

9. Expressing grave concern over the unilateral steps taken by the Russian Federation to recognize so-called
“documents” (passports, driving licenses, birth certificates etc.) issued by illegal entities of certain areas of
the Donetsk and Luhansk regions of Ukraine; to seize local, state, and private economic entities operating
in the Ukrainian legal environment and provide full circulation of the Russian currency in non-Government
controlled territory of certain areas of the Donetsk and Luhansk regions of Ukraine; as well as to condone
the introduction of a so-called “state border” along the contact line by Russia-backed illegal armed for-

mations in Donetsk,

10. Stressing the critical importance and urgency of reinstatement of full control over the uncontrolled
segment of the Ukrainian-Russian state border in order to stop ceasefire violations and to establish condi-
tions for a sustainable de-escalation,

11. Taking note of the report of the UN Human Rights Mission in Ukraine on “the influx of foreign fighters,

including citizens of the Russian Federation, ammunition and heavy weaponry into eastern Ukraine from
across the border with the Russian Federation”,

12. Considering the OSCE Special Monitoring Mission to Ukraine (SMM) reports about the large presence
of heavy weapons and advanced military equipment, including items exclusively on the inventory of the
Russian Armed Forces, in certain areas of the Donetsk and Luhansk regions of Ukraine, which are not con-

trolled by the Government of Ukraine, including the areas where the presence of heavy weapons is pro-
hibited by the Minsk Agreements,

13. Taking note of regular reports by the OSCE Observer Mission (OM) at the two Russian checkpoints on
the Russian-Ukrainian border about the high number of persons in military-style clothing crossing the non-
Government controlled segment of the Russian-Ukrainian state border in both directions,

14. Recognizing the distinct and complementary roles of the OSCE SMM and OM in ensuring a permanent
OSCE presence at the Ukrainian-Russian state border adjacent to certain areas of the Donetsk and Luhansk
regions of Ukraine, including through placing monitors at border check-points and assigning the SMM mo-
bile patrols to conduct robust 24/7 monitoring along the border,

15. Anguished by the death of paramedic Joseph Stone of the United States of America, who was killed on
23 April 2017 while serving as a member of the OSCE Special Monitoring Mission to Ukraine, and by the

injuries sustained in the same incident by his fellow monitors from the Czech Republic and Germany,

16. Emphasizing that according to the Minsk Agreements, all hostages and unlawfully detained persons
must be released, which includes those who have been abducted from Ukrainian territory, are illegally
detained in Russia, and have been recognized by the respective Russian non-governmental organizations
as political prisoners,

17. Recalling that the right to a fair trial is guaranteed by each State, and attempts to use justice as a tool
for political persecution undermines the credibility of the judicial system as a whole,

The OSCE Parliamentary Assembly:

18. Reaffirms its full respect for the sovereignty, independence, unity and territorial integrity of Ukraine
within its internationally recognised borders, which include the Autonomous Republic of Crimea and the

city of Sevastopol;

55

19. Reiterates its condemnation of the temporary occupation of the Autonomous Republic of Crimea and
the city of Sevastopol by the Russian Federation and the ongoing Russian hybrid aggression against Ukraine
in Donbas;

20. Recognizes that the Russian Federation has completely failed to implement the provisions of the pre-
vious OSCE Parliamentary Assembly Resolutions on violations of fundamental Helsinki principles and inter-

national norms on human rights in the temporarily occupied Autonomous Republic of Crimea and the city
of Sevastopol;

21. Urges the Russian Federation to fully observe its obligations under international law as an occupying
power and to implement UN General Assembly resolution 68/262 of 27 March 2014 on the Territorial In-
tegrity of Ukraine, the Declaration of the 1034th (special) OSCE Permanent Council meeting of 20 January

2015, UN Security Council Resolution 2202/2015 of 17 February 2015 concerning the Package of Measures
for the Implementation of the Minsk Agreements, and UN General Assembly resolution 71/205 of 19 De-
cember 2016 on the Situation of Human Rights in the Autonomous Republic of Crimea and the City of
Sevastopol (Ukraine);

22. Calls upon the Russian Federation to immediately grant unimpeded access to the temporarily occupied
Autonomous Republic of Crimea and the city of Sevastopol to international agencies, institutions, special

procedures, and independent experts of the OSCE, the United Nations, and the Council of Europe, as well
as to any human rights NGOs or media outlets that wish to visit, assess, and report on the situation in the
temporarily occupied Autonomous Republic of Crimea and the city of Sevastopol;

23. Encourages the OSCE Institutions to continue to take actions aimed at monitoring and reporting on the
human rights situation in the temporarily occupied Autonomous Republic of Crimea and the city of Sevas-

topol;

24. Urges the Russian Federation to reverse the temporary occupation of the Autonomous Republic of
Crimea and the city of Sevastopol, to withdraw the Russian occupation forces from the temporarily occu-
pied Autonomous Republic of Crimea and the city of Sevastopol and to bring them back under the control
of the Government of Ukraine;

25. Calls on participating States to strictly refrain from any steps that could lead to direct or indirect recog-
nition of the results of the illegal elections to the State Duma of the Federal Assembly of the Russian Fed-
eration in the temporarily occupied Autonomous Republic of Crimea and the city of Sevastopol (Ukraine);

26. Urges the Russian Federation to stop sponsoring terrorist activities in Ukraine through the inflow of
fighters, money, and weapons across the non-Government controlled segment of the Ukrainian-Russian
state border, and to terminate all support for illegal armed formations in certain areas of the Donetsk and

Luhansk regions of Ukraine that engage in acts of terrorism in Ukraine;

27. Calls on the Russian Federation to revoke its decisions on the recognition of so-called “documents”
(passports, driving licences, birth certificates etc.) issued by illegal entities in certain areas of the Donetsk
and Luhansk regions of Ukraine and on the full circulation of Russian currency in the temporarily occupied
areas of Donbas region of Ukraine, and to return seized Ukrainian local, state, and private economic entities

into Ukraine’s jurisdiction;

28. Calls on the Russian Federation to ensure the withdrawal of its armed formations, military equipment,
and mercenaries from the territory of certain areas of the Donetsk and Luhansk regions of Ukraine under
monitoring of the OSCE, as well as disarmament of all illegal armed formations;

56

29. Urges the Russian Federation to withdraw its objection to the expansion of the OM operation to other
Russian border checkpoints on the border adjacent to certain areas of the Donetsk and Luhansk regions of
Ukraine, as well as 24/7 monitoring between these checkpoints;

30. Calls on the OSCE participating States to introduce OSCE permanent monitoring and verification on the
Ukrainian-Russian state border with establishment of the security zone in the border areas of Ukraine and

the Russian Federation;

31. Supports providing the necessary resources to enhance OSCE SMM and OM capabilities, in particular
through the use of technical surveillance equipment, UAVs (Unmanned Aerial Vehicles) and satellite im-
ageries;

32. Underlines that full, permanent, and unimpeded access of the OSCE SMM to the Government-uncon-

trolled segment of the Ukrainian-Russian state border, combined with the strengthened international se-
curity presence in certain areas of the Donetsk and Luhansk regions of Ukraine, are needed to ensure the
permissive security environment necessary to hold legitimate local elections in accordance with the Ukrain-
ian legislation, relevant OSCE standards and under proper OSCE/ODIHR monitoring;

33. Encourages further consultations to reach an agreement on the deployment of the Police Mission to

certain areas of the Donetsk and Luhansk regions of Ukraine;

34. Calls on the Russian Federation to strictly abide by the norms and principles of international law, OSCE
principles and commitments, and the Minsk Agreements, and to immediately release Oleg Sentsov,
Oleksandr Kolchenko, Mykola Karpyuk, Stanislav Klyh, Roman Sushchenko and other Ukrainian citizens who
are illegally detained in the Russian Federation, as well as to ensure their safe return to Ukraine;

35. Encourages the OSCE Chairmanship, OSCE Institutions and participating States to make efforts and use
all instruments available to facilitate the release of all abducted and illegally detained Ukrainian citizens
who have become political prisoners in Russia;

36. Encourages the Russian Federation to invite an OSCE/ODIHR Human Rights Assessment Mission to thor-
oughly explore the situation with regard to human rights, fundamental freedoms and rule of law in the
Russian Federation and then to present recommendations about how to establish compliance with OSCE

commitments;

37. Invites the OSCE Secretariat to explore ways to increase the effectiveness of the OSCE toolbox in ad-

dressing cases of clear, gross and continuing violations of its principles and commitments.

RESOLUTION ON STRENGTHENING THE ROLE OF THE OSCE IN COUNTERING TER-
RORISM

1. Firmly condemning all terrorist acts that have taken place in various parts of the OSCE region, neigh-
bouring regions and throughout the world, including in London, Saint Petersburg and Paris, underscoring
its solidarity with the victims of terrorism, stressing the need to strengthen international solidarity by sup-

porting them and offering sincere condolences to the families of the victims and to the peoples and Gov-
ernments that have become the targets of these attacks,

2. Reiterating that terrorism in all its forms and manifestations is one of the most serious threats to inter-

national peace and security, that any act of terrorism is a crime and is unjustifiable, regardless of its motives
and that terrorism cannot, and must not, be associated with any race, religion, nationality or civilization,

57

3. Reaffirming its respect for the sovereignty, territorial integrity and political independence of the OSCE
participating States,

4. Categorically condemning and expressing indignation about the indiscriminate killing of and deliberate
attacks against civilians, the countless acts of brutality and the persecution of individuals and communities,
including on account of their religion or beliefs, perpetrated by terrorist organizations, in particular Daesh,

Al-Qaida, Jabhat al-Nusra/Jabhat Fateh al-Sham/Hay’at Tahrir al Sham and associated persons, groups, en-
terprises and organizations,

5. Underscoring the central role of the United Nations in countering terrorism, strongly reaffirming its ob-
ligation to take measures to protect everyone from terrorist acts, and recognizing the need for all action
to be undertaken in conformity with the UN Charter and all other relevant obligations of international law,

including international human rights law, international refugee law and international humanitarian law, as
well as in full compliance with the counter-terrorism resolutions of the UN Security Council and the UN
Global Counter-Terrorism Strategy,

6. Recognizing the obligations undertaken in the context of the relevant OSCE documents on countering
terrorism,

7. Stressing the crucial role of parliaments in helping to fight terrorism,

8. Unequivocally reaffirming its determination and commitment to preserve unity in preventing and coun-
tering terrorism by strengthening international solidarity and co-operation at all relevant levels through a
consistent and comprehensive approach, including through the formation of a broad anti-terrorism coali-
tion, acting in strict conformity with international law and the UN Charter, including the principles of sov-
ereignty and equality of States and non-interference in their internal affairs, and without double standards

with regard to terrorists,

9. Reiterating that anyone who participates in, or assists with, the financing, planning, preparation or per-
petration of terrorist acts must be held accountable and brought to justice on the basis of the principle
“extradite or try”, in accordance with the obligations of international law and applicable national law,

10. Recognizing the need to mobilize inter-State efforts on the basis of UN Security Council resolution 1624

(2005) in combating the spread of terrorist ideology and propaganda, and to exchange successful national
experience and best practices in the area,

11. Welcoming the agreement of a consolidated international framework for combating terrorist propa-
ganda,

12. Underlining the importance of co-operation among the OSCE participating States on preventing and

suppressing the recruitment of members by terrorist groups, including foreign terrorist fighters,

13. Welcoming the work carried out by the Financial Action Task Force (FATF) and stressing that all partic-
ipating States must take appropriate measures to prevent and suppress the financing of terrorism and
refrain from providing terrorism with financial support in any form, including through the participation in
direct or indirect trade in natural resources beneficial to terrorist organizations,

14. Reiterating its profound conviction of the need to improve the legal basis of the OSCE participating
States in order to counter the terrorist threat and strengthen the stability of their societies and bolster
their potential in the fight against terrorism,

15. Underscoring the importance of co-operation among the OSCE participating States and the involvement
of civil society, as well as the media and the private sector, in preventing violent extremism leading to

terrorism,

58

16. Noting the results of the Conference on OSCE Security Policy – Female Perspectives (Vienna, 23 March
2017) and the Parliamentary Conference on Combating International Terrorism (Saint Petersburg, 28
March 2017),

The OSCE Parliamentary Assembly:

17. Advocates the adoption of measures consistent with the obligations of the OSCE participating States
within the framework of the Organization, relying on its own resources, to eliminate conditions conducive
to the spread of terrorism, bearing in mind that no conditions can serve as a pretext or justification for acts
of terrorism;

18. Calls on the OSCE participating States to take effective measures so that anyone who participates or
assists in the financing, planning, preparation or perpetration of terrorist acts is brought to justice, and

calls on the parliaments of participating States to ensure that their national legislation and regulatory pro-
visions define such acts as serious criminal offences, making it possible to prosecute and punish such of-
fences in a manner that reflects their serious nature;

19. Notes the importance of working to alleviate the threat of terrorism by preventing the transboundary
movement of persons, weapons and financial assets associated with terrorist activity, in accordance with

the commitments entered into in the framework of the OSCE;

20. Calls on the OSCE participating States to make use of the possibilities of national parliaments in order
to promote the ratification and implementation of international agreements regulating co-operation be-
tween States in the fight against terrorism;

21. Calls emphatically for enhanced international co-operation and public-private partnerships to develop

practical measures to counter the use of the Internet and other means for inciting violent extremism and
radicalization that lead to terrorism and for recruiting foreign terrorist fighters; such international co-op-
eration and public-private partnerships could foster communication efforts, including via social media, to
counter violent extremist messaging, while fully respecting the right to freedom of opinion and expression;

22. Deems it appropriate to consider possibilities for adopting and broadening the practice of voluntary
counter-terrorism restrictions on the media, officials and public figures to ensure that terrorists and their

sponsors are not provided with information platforms to manipulate the media and that news outlets re-
frain from aggravating tensions in the infosphere and contributing to terrorist radicalization, as well as the
introduction of accountability for such offences;

23. Calls for the establishment, within the framework of the OSCE Parliamentary Assembly, of a counter-
terrorism committee to work towards convergence of the approaches of participating States in combating

the terrorist threat and to co-ordinate their action in this regard;

24. Calls on participating States to safeguard the balance between individual and public freedoms and the

security measures needed to counter terrorism.

RESOLUTION ON STRENGTHENING ENERGY SECURITY IN THE OSCE REGION

1. Reaffirming the relevance of the OSCE commitments related to energy issues in the 1975 Helsinki Final
Act, the 2003 OSCE Strategy Document for the Economic and Environmental Dimension, and other relevant
documents of the OSCE Parliamentary Assembly and the OSCE Ministerial Council,

59

2. Recalling the 2015 OSCE PA Helsinki Declaration and the 2016 OSCE PA Tbilisi Declaration which call on
all participating States to redouble their efforts to identify and pursue comprehensive solutions to our
common environmental and economic challenges, including, in particular, energy security,

3. Recognizing the link between energy security, stability and security within and between participating
States,

4. Recognizing that the well-being of our people, economic development, and environmental sustainability
depend on safe, secure, sustainable energy as one of the engines of economic growth and key to sustain-
able development,

5. Acknowledging that the renewable energy industry drives technological innovation and employment
across the OSCE region,

6. Reaffirming its calls on parliamentarians of OSCE participating States to ensure robust regulation and
oversight of the financial sector and to promote economic policies that invest, in particular, in renewable
energy and energy-saving technologies,

7. Emphasizing the importance of adapting energy systems and protecting critical energy infrastructure

while security challenges and threats grow,

8. Recognizing the high vulnerability of the critical energy infrastructure and ecosystems to the risks posed
by conflict,

9. Emphasizing the need for strengthening energy security and mitigating the risks that may have severe
and irreversible human, economic and ecological impact,

The OSCE Parliamentary Assembly:

10. Calls on participating States to firmly uphold international law and OSCE fundamental principles and
commitments which constitute an essential basis for co-operation on energy-related issues;

11. Underlines that energy security remains a critical issue and plays an important role in economic devel-
opment and environmental sustainability;

12. Emphasizes that peace and security, including energy security, are among the matters of concern in
times of crisis and conflict;

13. Underscores that threats or use of force against participating States exercising their rights in their ter-
ritory or their Exclusive Economic Zone constitute a grave violation of international law and undermine
stability and security in Europe;

14. Underlines that participating States have the sovereign right to explore and exploit their energy re-
sources in their territory or in their Exclusive Economic Zone, in accordance with customary international
law and pertinent treaties, particularly the United Nations Convention on the Law of the Sea;

15. Highlights the importance of the protection of critical energy infrastructure from terrorist attacks;

16. Calls on participating States to enhance co-operation to strengthen the resilience and safety of elec-
tricity grids in the OSCE area;

17. Recognizes that strengthening energy security requires sustained measures at national, regional, and

international levels in several areas, including increasing energy efficiency, market transparency, diversify-
ing energy supplies, and protecting the critical energy infrastructure and energy supply systems;

60

18. Encourages participating States to explore options for modernizing their existing energy infrastructure
in a co-ordinated way to strengthen energy security at the regional level;

19. Stresses the importance of realizing the full potential of existing energy supply routes, thereby reflect-
ing the interests of countries of production, transit and consumption in the area of energy security;

20. Takes note of the Sustainable Developments Goals, in particular Goal 7: Ensure access to affordable,
reliable, sustainable and modern energy for all;

21. Encourages participating States to continue to use the OSCE as a platform for exchange of information
and sharing of best practice for strengthening energy security;

22. Encourages substantive discussions on the environmental dimension of energy security and potential

implications of energy challenges on the security situation in the OSCE region;

23. Encourages the OSCE Chairmanship and the Office of the Co-ordinator of OSCE Economic and Environ-
mental Activities to further facilitate meaningful discussions among participating States, relevant interna-
tional and regional organizations, civil society, academia, and the private sector on the issues related to
energy security.

RESOLUTION ON DEVELOPING A TIMELY AND EFFECTIVE LEGISLATIVE, REGULATORY
AND ADMINISTRATIVE RESPONSE TO THE EMERGENCE OF NEW PSYCHOACTIVE SUB-
STANCES

1. Mindful that the international drug problem continues to constitute a serious threat to the health, safety
and well-being of humanity as a whole,

2. Recalling the 2010 Astana Commemorative Declaration, in which the Heads of State and Government of
OSCE participating States recognized the need to achieve a greater unity of purpose and action in facing
emerging transnational threats,

3. Recognizing the leading role of the United Nations in the resolution of the international drug problem,

4. Bearing in mind the Outcome Document of the United Nations General Assembly Special Session on the
World Drug Problem, held on 19-21 April 2016 in New York, which addressed, inter alia, the problem of
emerging and persistent challenges and threats, including new psychoactive substances,

5. Recalling the relevant resolutions of the United Nations Commission on Narcotic Drugs that refer to the

problem of new psychoactive substances,

6. Recalling the 2015 Ministerial Council Declaration of the Ministers for Foreign Affairs on the OSCE activ-
ities in support of global efforts in tackling the world drug problem (MC.DOC/2/15),

7. Also recalling Permanent Council Decision No. 1048 on the OSCE Concept for Combating the Threat of
Illicit Drugs and the Diversion of Chemical Precursors, Permanent Council Decision No. 1049 on the OSCE

Strategic Framework for Police-Related Activities, and other relevant OSCE documents adopted to combat
illicit drugs, and noting the OSCE executive structures’ efforts to implement them in accordance with their
respective mandates,

8. Bearing in mind the outcome of the conferences held across the OSCE on combating the threat of illicit
drugs, including new psychoactive substances, and the diversion of chemical precursors, as well as the

61

relevant regional and sub-regional working groups of experts, OSCE training events, and awareness-raising
and capacity-building initiatives,

9. Recognizing the adverse effects on the population and the risks to its health and safety arising from new
psychoactive substances,

10. Recognizing the gaps in knowledge about the harm to the health and safety of the population caused
by new psychoactive substances,

11. Troubled that new psychoactive substances have the same effect as drugs currently under international
control,

12. Deeply concerned about the variety of new psychoactive substances and the rapid pace of their emer-

gence and spread on the illicit market, as well as the role played by the Internet and the media in the sale

and spread of these substances,

13. Also concerned about the potential for organized transnational criminal groups to engage in illegal
trafficking in these substances,

14. Stressing the progress made by a number of participating States in identifying, monitoring and reporting

on new psychoactive substances,

15. Recognizing the importance of existing national legislative, regulatory and administrative measures in
ensuring a timely and effective response to the emergence of new psychoactive substances when such
substances are designed and marketed,

16. Welcoming the efforts made by a number of participating States to develop a timely and effective leg-

islative, regulatory and administrative response to the emergence of new psychoactive substances,

17. Noting the various legislative, regulatory and administrative approaches taken by participating States
to resolve the problem of the emergence of new psychoactive substances, in particular the enactment of
legislation on controlled substance analogues and general laws describing the chemical structure of sub-
stances, the promotion of multi-faceted regulatory approaches and temporary or emergency control

measures and operational planning procedures, and the adoption of vigorous measures in the field of pub-
lic health, including with regard to pharmaceutical products, consumer protection and dangerous sub-
stances,

18. Recognizing the value of the programme “Global Synthetics Monitoring: Analyses, Reporting and
Trends” of the United Nations Office on Drugs and Crime (UNODC) for the collection of data on new psy-
choactive substances,

19. Also recognizing the value of the UNODC’s early-warning information system on new psychoactive sub-
stances and the successful functioning of the information-communication Project of the United Nations
Commission on Narcotic Drugs for a better understanding of the problem of new psychoactive substances,

20. Paying tribute to the work of the World Health Organization in submitting recommendations on new
psychoactive substances to the United Nations Commission on Narcotic Drugs,

21. Bearing in mind the UNODC’s report entitled “The Challenge of New Psychoactive Substances”, pub-
lished in March 2013, which contains a comprehensive overview of the nature and dimensions of the prob-
lem,

62

The OSCE Parliamentary Assembly:

22. Stresses the importance of developing a timely and effective legislative, regulatory and administrative
response to the emergence of new psychoactive substances in order to reduce the harm to the health and
safety of the population;

23. Calls on participating States to respond swiftly and effectively to the emergence of new psychoactive
substances by developing timely and effective legislative, regulatory and administrative measures;

24. Recommends that participating States consider the possibility of enacting legislative, regulatory and
administrative measures, in particular legislation on controlled substance analogues and general laws to
describe the chemical structure of substances, promoting multi-faceted regulatory approaches and tem-
porary or emergency control measures and operational planning procedures, and adopting vigorous action

in the field of public health, including with regard to pharmaceutical products, consumer protection and
dangerous substances;

25. Calls on participating States to exchange information through bilateral and multilateral channels on
legislative, regulatory and administrative measures adopted to effectively combat the threats arising from
new psychoactive substances;

26. Calls on participating States to establish or strengthen national early-warning mechanisms in order to
ensure effective co-operation, the exchange of information at interdepartmental, national, regional and
international level and a better assessment of the risks associated with new psychoactive substances;

27. Also invites participating States to conduct campaigns to heighten the awareness of law enforcement
personnel of new trends in the illicit spread of drugs, with a focus on new psychoactive substances, in order

to promote preventive measures and measures to reduce demand;

28. Calls on participating States to monitor the illicit market for new psychoactive substances in real time
and establish relations of trust with users of virtual markets in order to facilitate a timely identification of
new psychoactive substances, the arrest and prosecution of dealers and the closing of illicit markets;

29. Urges participating States to support public-private partnerships, in particular with the involvement of

the chemical industry, the transport sector, and financial and bank institutions, so as to assist the efforts
of law enforcement agencies to investigate and prosecute cases associated with the illicit sale of new psy-
choactive substances;

30. Invites participating States to strengthen the co-operation of law enforcement agencies with govern-
ment bodies, NGOs and civil society on questions associated with the prevention of the illicit use of con-
trolled chemical substances, both listed and unlisted, and to work to ensure that the results are forwarded

to monitoring and early-warning mechanisms;

31. Invites the OSCE executive structures to continue efforts, in close co-operation with the UNODC, the
United Nations Commission on Narcotic Drugs and other relevant multilateral organizations, to cope with
the threat of illicit drugs, the emergence and spread of dangerous new psychoactive substances and the
diversion of chemical precursors;

32. Invites the OSCE executive structures to continue to assist participating States, upon request, in devel-
oping a timely and effective legislative, regulatory and administrative response to threats associated with
new psychoactive substances and to take appropriate awareness-raising and capacity-building action.

63

RESOLUTION ON DRINKING WATER: FOSTERING CO-OPERATION TO PROTECT A
SCARCE RESOURCE ADVERSELY AFFECTED BY CLIMATE CHANGE

1. Recognizing that only 2.5 per cent of the world’s water can be used for drinking as the remaining 97.5
per cent is salt water from oceans and seas,

2. Stressing that water is an essential life-sustaining world heritage resource which is indispensable for our
survival and well-being, and as such, its protection and management is a shared responsibility between all
States,

3. Reaffirming that whilst every State has, and shall freely exercise, full permanent sovereignty over its
natural resources, each State must also recognize that transborder co-operation is a must to protect a

scarce resource adversely affected by climate change,

4. Envisaging that by 2050 the world’s population will increase to 9.6 billion people and that this will result
in both a higher demand for and consumption of water,

5. Noting that trans-boundary water includes rivers and lakes, groundwater and atmospheric water which
cross States’ borders, thus requiring co-operation between States to protect and manage it;

6. Noting that there are 276 trans-boundary river basins across the globe and that 200 trans-boundary
aquifers have been identified,

7. Stressing that trans-boundary water co-operation has the potential to generate many significant benefits
for co-operating countries, including accelerated economic growth, increased human well-being, enhanced

environmental sustainability, and increased political stability,

8. Noting that there are both developed and developing countries and regions worldwide which experience
absolute water scarcity,

9. Accepting that water quality and quantity are adversely affected by urbanization and persistent eco-
nomic inequalities worldwide, both in cities and between urban and rural areas, where people with low

incomes have less access to good quality water, leaving them vulnerable to poor sanitation, which is linked
to the transmission of diseases,

10. Recognizing that water is a global nexus between sustainable environment and sustainable develop-

ment and that a nation’s economic prosperity also depends on the availability and affordability of safe
drinking water,

11. Accepting that water has hugely important multiple uses in the domestic, agricultural, fisheries and
industrial sectors, as well as being indispensable for both macro- and micro-ecosystems,

12. Considering the number of environmental challenges that our world is currently facing as a result of
climate change, which in itself causes extreme weather conditions, such as droughts, scarcity, and flooding,
which negatively impact human security,

13. Recalling the 1992 United Nations (UN) Economic Commission for Europe (ECE) Convention on the Pro-
tection and Use of Trans-boundary Watercourses and International Lakes (Water Convention),

14. Recalling the 1997 UN Convention on the Law of the Non-navigational Uses of International Water-

courses,

15. Recalling the 1994 UN Convention to Combat Desertification in those Countries Experiencing Serious

Drought and/or Desertification, particularly in Africa,

64

16. Recalling the UN’s General Assembly Resolution on the Law of Trans-boundary Aquifers,

17. Recalling the UN General Assembly’s explicit recognition in 2010 of the human right to water and san-
itation,

18. Recalling the seventh UN Millennium Development Goal (MDG), the aim of which was to halve the

proportion of the population without sustainable access to safe drinking water and basic sanitation by
2015, and noting that the world has met the target of halving the proportion of people without access to
improved sources of water five years ahead of schedule, but despite progress in improving adequate sani-
tation, 2.4 billion people are still using unimproved sanitation facilities,

19. Remembering the EU Water Framework Directive, which aims to protect ground and surface waters
and the achievement of good ecological status by 2015, and that the WFD obliges EU Member States to

draft River Basin Management Plans to protect each of the 110 river basin districts in the EU territory,

20. Recalling the EU’s Nitrates Directive, the Urban Wastewater Treatment Directive, and the Bathing Wa-
ter Directive, which aim to safeguard and enhance Europe’s coastal waters,

21. Recalling the importance of bilateral, regional, and multilateral legal frameworks which have made

possible the conclusion of a number of treaties, protocols, and conventions on the use, development, and
protection of trans-boundary watercourses and related ecosystems,

22. Recalling the Geneva Convention on Long-Range Trans-boundary Air Pollution, the EU’s Directive on
Ambient Air Quality, the National Emission Ceilings Directive, the Air Quality Framework Directive, the Di-
rective on the limit values for sulphur dioxide, nitrogen dioxide, oxides of nitrogen, particulate matter and
lead in ambient air; the Directive on the limit values for benzene and carbon monoxide in ambient air; the

Ozone Directive and the Directive relating to arsenic, cadmium, mercury, nickel and polycyclic aromatic
hydrocarbons which have an impact on atmospheric water,

23. Recalling that the UN-Water side event during COP21 agreed that the effects of climate change will be
mostly felt on the water cycle, and consequently noting that political leadership and long-term solutions
are required to honour the commitments undertaken in Paris,

24. Remembering the Concluding Meeting of the 23rd OSCE Economic and Environmental Forum held in
September 2015 in Prague, entitled Water Governance in the OSCE Area – Increasing Security and Stability
through Co-operation, and the importance of keeping up the momentum and implementing in practice the

results of the Forum,

25. Welcoming the importance given to the issue of water in the 2015 Autumn Meeting of the OSCE PA,
which was held on 15-18 September in Mongolia,

26. Welcoming the organization of workshops and other initiatives, such as the workshop for researchers
jointly organised by the OSCE Office in Tajikistan and the German-Kazakh University on 3-7 October 2016,
which aimed to boost researchers’ capacities to identify sustainable, fair, and efficient ways of managing
water resources,

27. Welcoming the European Commission’s evaluation report on the Drinking Water Directive 98/83/EC
published on 1 December 2016, which identifies and proposes ways in which to address limitations on
regulation of the quality of drinking water and the monitoring programmes that need to be carried out to
make sure that quality standards are respected throughout the EU, and welcoming the Roadmap published

on 28 February 2017 on the proposed revision of Council Directive 98/83/EC on the quality of water in-
tended for human consumption,

65

28. Welcoming the paradigm shift advocated in the United Nations World Water Development Report pub-
lished on 22 March 2017, entitled ‘Wastewater: The Untapped Resource’, which argues that once treated,
wastewater could prove invaluable in meeting the growing demand for fresh water and other raw materi-
als,

The OSCE Parliamentary Assembly:

29. Urges participating States to identify and treat water governance as a very important priority and to
explore all avenues to further strengthen our co-operation so that we collectively gain as many sustainable
environmental and economic benefits as possible;

30. Urges participating States to re-assess international agreements and treaties on surface water to which
they are signatories whilst ensuring that there are workable monitoring provisions, enforcement mecha-

nisms and specific water allocation provisions that address variations in water flow and changing needs;

31. Urges participating States to safeguard and monitor surface and transit water, underground water and
coastal water from the negative impacts of contaminants, industrial and human waste;

32. Calls on participating States to safeguard and monitor air quality standards in order to keep the negative

impact of air pollution under control;

33. Urges participating States to take adequate and effective measures at national and international levels
to address climate change which is the root cause of many water-related crises such as droughts, scarcity,
or flooding, which can lead to the forced migration of millions of people and the loss of biodiversity, among
many other catastrophic consequences;

34. Urges participating States to diversify their sources of water, including by treating, reusing and recycling
waste water, in order to optimize their water management;

35. Encourages participating States to promote life sciences research which will result in the improved use
of water, greener water-related technology and a decreased dependence on fossil fuel, which will contrib-
ute to the fight against climate change;

36. Encourages participating States to continue educating the consumer and the industry on water use and
water scarcity, including through the Aarhus Centres;

37. Urges participating States to show political commitment to systematically plan and manage as best
they can such a precious commodity and life-sustaining resource, whilst ensuring that all citizens have an
accessible and affordable water supply.

RESOLUTION ON OBSERVATION OF NEW VOTING TECHNOLOGIES

1. Acknowledging that the challenges presented by new voting technologies will require a revised approach
in regard to the way elections are observed in order to safeguard free and fair democratic elections,

2. Underlining the unique legitimacy of elected members of parliament to act as election observers and
provide leadership in OSCE election observation missions,

3. Recognizing the necessity of updated observational methods and expertise so as to enable observers in
the task of observing elections performed using new voting technologies,

4. Stressing the importance of preserving the secrecy of the ballot when digital voting takes place in a

controlled environment through the use of encryption or other necessary digital security,

66

5. Noting the difficulties concerning digital voting in non-controlled environments, in particular when it
comes to observing the voting process to ensure that it has taken place in a democratically sound manner,

6. Underlining the importance of maintaining and improving transparency in pursuance of credible elec-
tions by making source code and other information regarding the election process available so that an
increased level of transparency can be achieved,

7. Emphasizing the critical importance of observing the election process at several points so as to enable
observers to form an opinion on the process,

8. Emphasizing that with new voting technologies it is important that observers are able to see the entire
process before, during and after the election takes place in order to confirm that the systems work as
intended,

9. Underlining the importance of best practices in the online monitoring of the voting process and the
counting of results,

10. Stressing the necessity of creating an OSCE task force aimed at further investigating the role OSCE ob-
servers have to play when new voting technologies are used in elections,

The OSCE Parliamentary Assembly:

11. Calls upon the OSCE participating States to be at the forefront of developing new ways to observe
elections where new voting technologies are used;

12. Encourages the OSCE participating States to take notice of the developments regarding new voting
technologies;

13. Welcomes the OSCE participating States to engage in an international exchange of ideas and methods
concerning new voting technologies and their effects on democracy;

14. Underlines that OSCE participating States considering new voting technologies may need to review
their legislation in order to ensure that new voting technologies are treated in an appropriate legislative
manner.

RESOLUTION ON PREVENTING CHILD SEXUAL EXPLOITATION ONLINE THROUGH AD-
VANCES IN TECHNOLOGY

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), and Tbilisi (2016), 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 Addendum to the OSCE Action Plan
to Combat Trafficking in Human Beings (2013),

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), and the OSCE Madrid Ministerial Decision on Combating Sexual Exploitation
of Children on the Internet (2007),

3. Recalling that the 2013 Addendum to the OSCE Action Plan to Combat Trafficking in Human Beings calls
on participating States to train border officials, law enforcement officials, judges, prosecutors, immigration,

67

and other relevant officials regarding the use of the Internet and other information and communication
technologies (ICTs) for human trafficking and related crimes,

4. Alarmed that, according to the International Labour Organization, almost 2 million children are still vic-
timized every year by commercial sexual exploitation (or sex trafficking), which includes the use of girls and
boys in sexual activities remunerated in cash or in kind, child sex tourism, the use of children in sex shows

(public or private), and the production, promotion, and distribution of pornography involving children,

5. Distressed that sexual exploitation of children is a human rights violation that results in serious, lifelong
consequences for the physical and psychological development and well-being of a child and, in many in-
stances, is a form of human trafficking,

6. Concerned that classified advertising websites on the Internet are being used openly by traffickers to

advertise children for sex trafficking,

7. Alarmed that classified advertising website owners accept payment from traffickers to advertise access
to child sex trafficking victims, and sometimes intentionally remove the words and photos that would alert
law enforcement to the fact that the victim is a child,

8. Distressed that, in some participating States, children advertised for sex trafficking on classified adver-
tising websites are not allowed to seek justice by suing the classified advertising websites that advertised
and financially benefited from the children’s sexual exploitation,

9. Concerned that prosecutors fail to prosecute advertising website owners for knowingly or recklessly
participating in and financially benefiting from the sex trafficking of a child,

10. Commending law enforcement officers that work co-operatively across borders to identify and rescue
child victims of sexual exploitation whose images are posted online,

11. Concerned that, according to the United States Department of Justice, traffickers also seek out and
groom children on social media platforms to lure children into sexual exploitation,

12. Alarmed that traffickers use pornography to groom children for sexual exploitation,

13. Distressed that, similar to many other studies, a 2016 study in the Journal of Interpersonal Violence
(Stanley et al.) of 4,564 young people aged 14 to 17 in five participating States found in boys a statistically
significant correlation between viewing online pornography and committing sexual coercion and abuse,

14. Alarmed that the 2006 European Journal of Developmental Psychology (Bonino, et. al) found that ado-
lescent girls who report viewing pornography are more likely to report being victims of sexual harassment

or forced sex at the hands of male friends or acquaintances,

15. Distressed that children are made vulnerable to committing or being victimized by sexual exploitation

through exposure to pornographic websites,

16. Welcoming that numerous forms of age verification technologies have been developed over the last
decade in the age-restricted online-gambling industry and are now available to protect children from ac-

cessing harmful internet pornography,

17. Commending participating States, such as the United Kingdom, Germany, Finland, Iceland, and others
implementing age verification technologies and requiring pornographic websites to have age verification

that prevents the grooming of children for sexual exploitation,

68

The OSCE Parliamentary Assembly:

18. Calls on OSCE participating States which have not already done so to enact laws allowing a child or
former child victim to sue the classified advertising website which, in knowing or reckless disregard for the
child’s sexual exploitation, accepted money for advertising the child;

19. Calls on OSCE participating States to prioritize the prosecution of traffickers and all those who assist
them, including classified ad website owners who financially benefit from advertising children for sex traf-
ficking;

20. Requests that the OSCE Strategic Police Matters Unit examine ways in which it can assist participating
States in identifying and rescuing children advertised for sex on classified advertising websites;

21. Calls on OSCE participating States which have not already done so to work with the private sector on

requirements for and the implementation of modern verification technologies for access to pornographic
websites, thus preventing child exploitation;

22. Calls on OSCE participating States to work with social media platforms on protecting children from
pornographic content and intentional grooming by traffickers for commercial sexual exploitation;

23. Urges participating States to train border officials, law enforcement officials, judges, prosecutors, im-
migration and other relevant officials to identify and combat use of the Internet and other information and
communication technologies (ICTs) for committing trafficking crimes;

24. Calls on OSCE participating States to provide a decent system of shelter and both legal and psychological
support for the victims of child exploitation located on their territory.

RESOLUTION ON ABOLITION OF THE DEATH PENALTY

1. Alarmed by the worldwide increase in the number of death sentences and executions, having regard to
the Amnesty International report Death Sentences and Executions 2015, according to which at least 1,634
executions were carried out in 2015, the highest number since 1989 and an estimated 54 per cent increase

compared with 2014, and also having regard to the Amnesty International report Death Sentences and
Executions 2016, which, although indicating a decrease in the total number of executions to 1,032, notes
that this figure is still higher than the average over the past decade and that the number of death sentences
handed down has increased to 3,117, in comparison with 1,998 in 2015,

2. Deploring that in 2017, the year that marks 150 years since the abolition of the death penalty in Portugal

– one of the first abolitionist states – , the application of this penalty remains in the legislation of some
participating States of the OSCE,

3. Stressing that every person has the right to life and that right cannot be suspended for any reason,

4. Noting that just the abolition of the death penalty contributes to ensuring more effective protection of
the right to life,

5. Aware that application of the death penalty has irremediable consequences that make the reparation of
legal errors impossible and deny any possibility of rehabilitation for the convicted person,

6. Emphasizing that the death penalty is a cruel, degrading, and inhumane treatment,

7. Believing that the death penalty is an improper response to violent crime,

8. Emphasizing that the death penalty is incompatible with the rules of civilized behaviour,

69

9. Stressing that the death penalty is a blatant violation of international law: The Universal Declaration of
Human Rights (1948); The International Covenant on Civil and Political Rights (1966); The American Con-
vention on Human Rights “Pact of San José, Costa Rica” (1969); The Convention against Torture and Other
Cruel, Inhuman or Degrading Treatment or Punishment (1984); The Second Optional Protocol to the Inter-
national Covenant on Civil and Political Rights, aiming at the abolition of the death penalty (1989); The

Protocol to the American Convention on Human Rights to Abolish the Death Penalty (1990); and The Char-
ter of Fundamental Rights of the European Union (2000),

10. Emphasizing that the trend followed by States is towards abolition of the death penalty and that the
number of retentionist States within the OSCE region is very limited,

11. Recalling the commitments undertaken by participating States of the OSCE on abolition of the death

penalty recorded in: “Concluding Document of the Vienna Meeting” (Vienna 1989); “Document of the Co-
penhagen Meeting on the Human Dimension of the CSCE” (Copenhagen 1990); “Document of the Moscow
Meeting of the Conference on Human Dimension of the CSCE” (Moscow 1991); “Helsinki Document: The
Challenge of Change” (Helsinki 1992); “Budapest Document: Towards a Genuine Partnership in a New Era”
(Budapest 1994); “Document of the Sixteenth Meeting of the Ministerial Council” (Helsinki 2008); as well
as in the declarations of the OSCE Parliamentary Assembly at the Annual Sessions of: St. Petersburg (1999);

Bucharest (2000); Paris (2001); Rotterdam (2003); Brussels (2006); Kyiv (2007); Vilnius (2009); Oslo (2010);
Monaco (2012); Istanbul (2013); Baku (2014); and Helsinki (2015),

12. Having regard to relevant United Nations General Assembly resolutions, in particular that of 19 Decem-
ber 2016, adopted by 117 Member States (A/RES/71/187) on the moratorium on the use of the death
penalty,

The OSCE Parliamentary Assembly:

13. Calls upon the Parliaments of the OSCE participating States to develop legislative initiatives leading to
the abolition of the death penalty for all crimes;

14. Urges all OSCE participating States currently applying the death penalty to declare an immediate mor-
atorium on all death sentences and executions with a view to complete abolition of the death penalty in

their legislation;

15. Urges OSCE participating States that are considering the reinstatement of the death penalty to refrain
from doing so, and calls upon members of the OSCE Parliamentary Assembly to condemn such action;

16. Encourages the Office for Democratic Institutions and Human Rights and the OSCE missions to pursue
activities to raise awareness against the use of the death penalty;

17. Encourages non-governmental organizations to continue their work to mobilize civil society in the de-
fence of abolition of the death penalty.

RESOLUTION ON MULTICULTURALISM – THE ROLE OF CULTURAL VALUES IN THE
DEVELOPMENT OF DEMOCRACY IN THE CONTEXT OF GLOBALIZATION

1. Recalling article 1 of the United Nations Charter (on the importance of culture), the UNESCO Constitution
(on the diversity of cultures), article 22 of the 1948 Universal Declaration of Human Rights (on cultural
rights and human dignity), article 27 of the International Covenant on Civil and Political Rights (on the right
to use one’s own language, practise one’s own religion and enjoy one’s own traditions), the Conference on
Security and Co-operation in Europe, 1991, Declaration on the Rights of Minorities, the European Charter

70

for Regional or Minority Languages (1992) and the Framework Convention for the Protection of National
Minorities (1994),

2. Bearing in mind all previous action taken, documents adopted and strategic initiatives carried out by the
United Nations, the OSCE and the Council of Europe in pursuit of future development,

3. Recognizing the important role played by the OSCE in intensifying co-operation, fostering mutual confi-
dence and promoting security, stability and peace in the OSCE region and in preserving and consolidating
cultural values,

4. Stressing that greater efforts must be made to implement the fundamental principles of the OSCE and
the commitments made to pursue political and economic development as well as the development of the
human and cultural resources of participating States,

5. Noting that intercultural and political dialogue is the preferred way of building confidence and transpar-
ency among the OSCE participating States,

The OSCE Parliamentary Assembly:

6. Expresses serious concern about the worsening security situation in the OSCE region as well as in neigh-
bouring regions as a result of ethnic and racial hatred;

7. Calls on the OSCE participating States to continue to be guided in their relations with each other by the
principles of the Helsinki Final Act, the Charter of Paris for a New Europe and the 1948 Universal Declaration
of Human Rights;

8. Endorses the broad spectrum of recommendations in the Final Declaration of the Baku International
Humanitarian Forum and the Baku Declaration of the Seventh Global Forum of the United Nations Alliance
of Civilizations on questions of a global nature – the values of multiculturalism, coexistence and develop-
ment, which have attracted widespread interest in society;

9. Calls on OSCE participating States to embrace the democratic development of the values of multicultur-
alism as an essential element in a meaningful discussion on questions of security and coexistence;

10. Calls on current and future chairmanships to prepare specific proposals for building confidence in a
policy of multiculturalism in and among the OSCE participating States, in close co-operation with UNESCO;

11. Calls on OSCE participating States to respect and implement all agreed principles;

12. Calls on OSCE participating States to be guided, in the political process, by the values of multiculturalism
so as to build confidence and promote security in the OSCE region.

RESOLUTION ON THE UNACCEPTABILITY OF DISCRIMINATION AND INTOLERANCE
WITH REGARD TO CHRISTIANS, MUSLIMS AND MEMBERS OF OTHER RELIGIONS

1. Recalling the relevant international legal provisions on human rights set out in the United Nations Char-

ter, the Universal Declaration of Human Rights, the 1975 Helsinki Final Act, in which participating States
pledged to “respect human rights and fundamental freedoms, including the freedom of thought, con-

science, religion or belief, for all without distinction as to race, sex, language or religion”, the International

71

Covenant on Civil and Political Rights, the International Convention on the Elimination of All Forms of Racial
Discrimination and other international instruments,

2. Stressing its commitment to the relevant OSCE obligations and underscoring its rejection of all forms of
discrimination on grounds of religious affiliation or belief as violations of human rights and fundamental
freedoms,

3. Noting the provisions of the OSCE Declaration on Enhancing Efforts to Combat Anti-Semitism, adopted
at the Ministerial Council in Basel in 2014, which encourages participating States to elaborate Ministerial
Council declarations on enhancing efforts to combat intolerance and discrimination, including against
Christians, Muslims and members of other religions,

4. Expressing alarm about the growing number of manifestations of intolerance, discrimination, violence

and terrorist acts on grounds of religious affiliation or belief with regard to Christians, Muslims and mem-
bers of other religions,

5. Noting the importance of the obligations entered into by OSCE participating States to implement policies
that promote respect for, and protect places of, worship and religious study, religious monuments, burial
places and shrines,

The OSCE Parliamentary Assembly:

6. Reaffirms that everyone has the right to freedom of thought, conscience, religion or belief, including
freedom to have or to adopt a religion or belief of one’s own choice; the right not to have or manifest any
religion and to change one’s religion or belief; and freedom to practise and manifest one’s religion or belief,
either individually or in community with others, according to the dictates of one’s own conscience;

7. Calls on political, religious and community leaders to mobilize efforts to prevent and counter manifesta-
tions of intolerance and discrimination on grounds of religious affiliation or belief with regard to Christians,
Muslims and members of other religions;

8. Notes the importance of fostering mutual tolerance and respect between those who practise a religion
and those who do not, and of promoting interfaith dialogue and co-operation;

9. Firmly condemns all manifestations of intolerance and discrimination, including violence and terrorist
acts, with regard to Christians, Muslims and members of other religions;

10. Firmly declares that terrorist acts perpetrated by persons or groups associating themselves with a par-
ticular religion or belief cannot serve as a pretext for religious intolerance;

11. Stresses that it is absolutely unacceptable to equate terrorism and violent extremism with any specific
religion;

12. Calls on the OSCE participating States to take firm measures to counter all manifestations of intolerance
and discrimination on grounds of religious affiliation or belief, and associated crimes, with regard to Chris-
tians, Muslims and members of other religions, whilst demonstrating full respect for fundamental free-
doms, human rights and due process of law, including an effective and complete investigation of all inci-

dents of this nature;

13. Calls for a consolidation of the position of the international community on the unacceptability of man-
ifestations of intolerance, discrimination, violence and harassment with regard to Christians, Muslims and

members of other religions;

14. Calls for an early adoption by OSCE participating States of declarations on enhancing efforts to combat

intolerance and discrimination against Christians, Muslims and members of other religions, as envisaged in

72

the Declaration on Enhancing Efforts to Combat Anti-Semitism adopted at the Ministerial Council in Basel
in 2014.

73

Suomen ETYJ-valtuuskunta
00102 Eduskunta

puh. 09 - 4321
www.eduskunta.fi

etunimi.sukunimi@eduskunta.fi

ETYJ:n parlamentaarisen yleiskokouksen sihteeristö
International Secretariat of the OSCE Parliamentary Assembly

Tordenskjoldsgade 1
1055 Copenhagen K

DENMARK

puh. + 45 33 37 80 40
fax. + 45 33 37 80 30

osce@oscepa.dk
www.oscepa.org

www.osce.org

http://www.eduskunta.fi/
mailto:etunimi.sukunimi@eduskunta.fi
mailto:osce@oscepa.dk
http://www.oscepa.org/
http://www.osce.org/

