Thursday 12 May 2005

- 9. Calls on the Member States to abstain from making unilateral declarations on the regularity of the elections and, instead, to seek a common position within the EU;
- 10. Urges the Togolese authorities to comply with the 22 undertakings given in connection with the consultations under Article 96 of the Cotonou Agreement as regards the restoration of democracy and respect for human rights and fundamental freedoms;
- 11. Takes the view that the Togolese authorities must assume total responsibility for all acts of violence perpetrated against the physical integrity of civilians and, in particular, against representatives of the Opposition political parties, human rights activists and journalists;
- 12. Instructs its President to forward this resolution to the Council, the Commission, the Secretaries-General of the United Nations, the African Union and Ecowas, to the Co-Presidents of the ACP-EU Joint Parliamentary Assembly and to the President, the Government and the National Assembly of Togo.

P6 TA(2005)0185

Violations of human rights and democracy in the Republic of Mari El in the Russian Federation

European Parliament resolution on Mari El

The European Parliament,

- having regard to its previous resolutions on Russia, particularly that of 15 December 2004 (¹), and to its recommendation to the Council on EU-Russia relations of 26 February 2004 (²),
- having regard to the Partnership and Cooperation Agreement between the EC and Russia, which entered into force on 1 December 1997,
- having regard to the European Convention for the Protection of Human Rights and Fundamental Freedoms, particularly Article 10 thereof,
- having regard to the European Charter for Regional or Minority Languages signed by the Russian Federation on 10 May 2001,
- having regard to the Constitution of the Mari Republic (Mari El), which recognises Mari as one of the State languages, and to the 1995 Act on Linguistic Matters that declares Mari El a multi-ethnic republic and provides for the right of all citizens regardless of their ethnicity to maintain and develop their native language and culture,
- having regard to the credible reports by Russian and international NGOs on the continuing violations
 of human rights and irregularities before and during the presidential elections of 19 December 2004 in
 the Mari Republic (Mari El) of the Russian Federation,
- having regard to the first EU-Russia Consultations on Human Rights, Minorities and Fundamental Freedoms of 1 March 2005 in Luxembourg,
- having regard to Rule 115(5) of its Rules of Procedure,
- A. whereas journalists and correspondents of non-state mass media have been continuously and frequently assaulted, harassed and intimidated in Mari El, such incidents including the killing of three journalists in 2001 and the beating of Mr Vladimir Kozlov on 4 February 2005,
- B. whereas the local and federal governments have failed to take adequate steps to bring the perpetrators to justice and ensure the safety of journalists and the independence of the media,

⁽¹⁾ Texts Adopted, P6_TA(2004)0099.

⁽²⁾ OJ C 98 E, 23.4.2004, p. 182.

EN

Thursday 12 May 2005

- C. whereas several opposition newspapers can only be printed outside the Mari Republic,
- D. whereas the Government of Mari El has threatened to close down schools in regions that voted overwhelmingly for the opposition candidate during the presidential elections, and forced a dozen school directors in these areas to resign,
- E. whereas individuals belonging to the Mari minority face considerable difficulties in obtaining education in their native language since there is no secondary or higher education in Mari, and the publication of Mari textbooks has severely declined in recent years,
- 1. Is convinced that the multi-ethnic character of the Russian Federation greatly contributes to the cultural and linguistic diversity of Europe, and is a phenomenon that all citizens of the Russian Federation are justifiably proud of and that should be preserved for the benefit of all Europeans;
- 2. Strongly condemns the harassment of and assaults on independent journalists in Mari El, and calls on the federal and local authorities to bring the perpetrators of such acts to justice, and ensure respect for freedom of expression;
- 3. Calls for a speedy, comprehensive and independent inquiry by federal and local authorities into the allegations of irregularities before and during the presidential elections in Mari El on 19 December 2004;
- 4. Calls on the Government of Mari El to immediately stop political retribution and intimidation directed at dissenting public servants, and refrain from undue political interference in the affairs of educational and cultural institutions;
- 5. Calls on the local and federal authorities to respect their obligations under international law, and to take adequate steps to facilitate the practical implementation of the provisions of the State Constitution and other legislation relating to the maintenance and development of minority languages and cultures, with particular emphasis on providing quality education in people's native language at all levels, thus ensuring that the Mari language and Russian are placed on the same footing throughout the republic;
- 6. Instructs its President to forward this resolution to the Council, the Commission and the Governments of the Russian Federation and Mari El.

P6_TA(2005)0186

Human rights in Burma/Myanmar

European Parliament resolution on Burma

The European Parliament,

- having regard to its resolution of 13 June 2001 on the Commission working document: 'Perspectives and Priorities for the ASEM Process (Asia-Europe Meeting) into the new decade' (1),
- having regard to its resolution of 5 September 2002 on the Commission Communication on 'Europe and Asia: A Strategic Framework for Enhanced Partnerships' (2),
- having regard to its previous resolutions on Burma, in particular those of 11 April 2002 (3), 13 March 2003 (4), 5 June 2003 (5), 4 September 2003 (6), 11 March 2004 (7) and 16 September 2004 (8),

⁽¹⁾ OJ C 53 E, 28.2.2002, p. 227.

⁽²) OJ C 272 E, 13.11.2003, p. 476.

⁽³⁾ OJ C 127 E, 29.5.2003, p. 681.

⁽⁴⁾ OJ C 61 E, 10.3.2004, p. 420.

⁽⁵⁾ OJ C 68 E, 18.3.2004, p. 620.

⁽⁶⁾ OJ C 76 E, 25.3.2004, p. 470.

⁽⁷⁾ OJ C 102 E, 28.4.2004, p. 874. (8) P6 TA(2004)0015.