	[image: image1.jpg]Parliamentary Assembly
Assemblée parlementaire

* /*

* *
* 4k

COUNCIL CONSEIL
OF EUROPE DE L'EUROPE

Parliamentary Assembly
Assemblée parlementaire

	AS (2006) CR 20
	- 34 -
	

	
	- 33 -
	AS (2006) CR 20

	AACR20
	AS (2006) CR 20

	
	Provisional edition

2006 ORDINARY SESSION

(Third part)

REPORT

Twentieth Sitting

Wednesday 28 June 2006 at 3 p.m.

In this report:

1.
Speeches in English are reported in full.

2.
Speeches in other languages are summarised.

3.
Speeches in German and Italian are reproduced in full in a separate document.

4.
Corrections should be handed in at Room 1059A not later than 24 hours after the report has been circulated.

The contents page for this sitting is given at the end of the verbatim report.

Mr van der Linden, President of the Assembly, took the Chair at 3.05 p.m.

THE PRESIDENT. – The sitting is open.

1. Minutes of proceedings

THE PRESIDENT. – The minutes of proceedings of the Eighteenth and Nineteenth Sittings have not been distributed. They will be adopted at a later sitting.
2. Organisation of debates

THE PRESIDENT. – This afternoon we have three debates, with a total of 50 speakers and one guest speaker, and four amendments to consider.

In order to finish by 7.30 p.m., it will be necessary to interrupt the speakers’ lists at the following times:

The joint debate on follow-up to the 3rd Summit will begin in a moment, and we will interrupt the list of speakers, if necessary, at about 4.40 p.m.

The debate on combating domestic violence against women will begin at about 5.10 p.m. and we will interrupt the list of speakers at about 6.20 p.m.

The debate on the death penalty in member and Observer states will begin at about 6.30 p.m. and we will interrupt the list of speakers, if necessary, at about 7.15 p.m.

I remind you that we have already agreed that speeches in all the debates this afternoon are limited to four minutes.

Are these arrangements agreed to?

They are agreed to.

3. Follow-up to the 3rd Summit of Heads of State and Government of the Council of Europe

THE PRESIDENT. – The first item of business this afternoon is the joint debate on the follow-up to the 3rd Summit of Heads of State and Government of the Council of Europe. The full list of reports and draft texts to be considered is published in this afternoon’s notice paper, and in the order of business adopted on Monday.

The list of speakers closed at midday. Twenty names are on the list and a total of two amendments have been tabled to the four draft texts under consideration.

We will proceed in the following order: I will call the three rapporteurs to present their reports, then we will have the joint debate on the reports. After that, I will invite the three committees to respond to the debate and we will then proceed to vote on the draft texts and amendments.

I call Mr Kosachev, Rapporteur of the Political Affairs Committee, to present the report on “Implementation of the decisions of the 3rd Summit”, Document 10958. You have eight minutes.

Mr KOSACHEV (Russian Federation) said that the 3rd Summit of Heads of State and Government represented not only a milestone for the Council of Europe, but also a statement about the quality of its work and a call for continued effort to achieve its goals of a unified Europe based on democracy, human rights and rule of law. It was necessary to overcome divisions to make this a reality. Obligations should apply equally to all member states irrespective of their size. The 3rd Summit had confirmed the importance of human rights and the need to enhance the effectiveness of the European Court on Human Rights. It also highlighted the need to continue promoting democracy, and the new Forum for Democracy would be a useful instrument in this task.

The 3rd Summit had also shown that social issues were increasingly important in Europe and there was a need for intercultural dialogue. There had been considerable technological and scientific progress, which also brought new threats, such as cybercrime. It was essential to ensure the safety and security of citizens, and for citizens to feel safe.

National legislation had to be standardised and member states had to ensure that the principle of the European Convention on Human Rights was embodied in national legislation. The Council of Europe had a very important role to play in this process of standard-setting. It was necessary to codify the key conventions, and the Committee of Ministers had been asked to pursue this.

All parts of the Council of Europe had to work with European Union institutions. Mr Kosachev welcomed Mr Juncker’s report on the relationship between the two bodies consequent upon the 3rd Summit. Such inter-parliamentary dialogue was valuable.

There was agreement over the Council of Europe’s effectiveness and the need to strengthen its structures. As representatives of voters and citizens, the Parliamentary Assembly had a responsibility to express and uphold their views.

THE PRESIDENT. – Thank you, Mr Kosachev.

I call Mr Hagberg, Rapporteur of the Committee on Migration, Refugees and Population to present the report on “Migration, refugees and population in the context of the 3rd Summit”, Document 10868. You have eight minutes.

Mr HAGBERG (Sweden). – It gives me great pleasure to be able to present to you my report on migration, refugees and population in the context of the 3rd Summit of Heads of State and Government of the Council of Europe. The 3rd Summit has provided us all with the opportunity to take stock of our activities and programmes in order to measure them against the political priorities outlined in the Warsaw Declaration and Action Plan.

The Committee on Migration, Refugees and Population has seized this chance with enthusiasm. Before setting priorities, it listened to the views of a host of non-governmental organisations and international organisations whose advice was sought on priorities for the committee’s future activities in the light of the Warsaw Declaration and Action Plan. A special hearing was organised on the issue in Paris in December.

In the light of those discussions and follow-up talks in committee, a draft recommendation and a draft resolution have been prepared for the Assembly. From those documents, you will see that the committee proposes focusing its future work on three main areas of activity. The first is to take a rights-based approach to the issue of migrants, refugees, asylum seekers and displaced persons, many of whom are particularly vulnerable.

The second area is to focus on issues that can contribute to the full integration of migrants and members of their families. That includes all relevant steps such as promoting intercultural dialogue, fostering tolerance or, through learning the language of the host society, ensuring employment, education, the provision of housing and so on. The issue of immigration is vast and has to be dealt with in its component parts if the reports of the Assembly are to have any impact. The third area of activity is to focus on migration management – one of the major challenges for the 21st century, as recognised in the Warsaw Action Plan.

A range of potential activities can be listed as falling within those priorities. The mass arrival of migrants, asylum seekers and refugees on the southern Mediterranean shores throws up important human rights and migration-management issues.

The detention of asylum seekers and irregular migrants needs looking into as a matter of priority. Integration issues continue to hit the headlines. Last year’s riots in France and issues linked to religious intolerance during the so-called “cartoon wars” are but two examples. Managed migration becomes the increasingly loud cry from politicians throughout Europe. That is forcing countries to look more closely at the different steps they must take, ranging from controlled migration and regularisation programmes to return migration, covering forced and voluntary return programmes. Those are just a few of the issues that our committee could follow up on under the threefold priorities that have been set.

Our committee recognises that to carry out those activities there is a need for widespread co‑operation with different actors ranging from civil society partners to international organisations, trade unions and employer organisations. The committee proposes to work even more closely with the European Parliament’s Committee on Civil Liberties, Justice and Home Affairs and to develop contacts with partner committees in national parliaments. The committee also recognised the need to work with countries of origin, transit and destination, in particular on migration management issues.

I welcome the opportunity that the 3rd Summit has given us to take stock of priorities. By adopting the resolution today, we will be able to show the Assembly’s resolve to tackle the three priority issues that have been highlighted. By adopting the recommendation, the Assembly will be able to ask the Committee of Ministers to work in tandem on the priorities highlighted. I hope that we will take a decision on those priorities when looking at the budget in future.

Members of the Assembly, I hope you can support the draft resolution and recommendation presented to you today.

THE PRESIDENT. – Thank you, Mr Hagberg.

I call Mr de Puig, Rapporteur of the Committee on Culture, Science and Education, to present the report on “Priority for cultural co-operation”, Document 10971. You have eight minutes.

Mr DE PUIG (Spain) thanked the chairman. He acknowledged that the declaration on the 3rd Summit had shown that governments and the Committee of Ministers considered culture to be a key part of the work of the Council of Europe. Culture was not often thought of in the political sphere, but that people forgot that culture was one of the most political issues.

He said that after Monnet had established the new Europe, he was asked what else he could do, and he had responded that if he started again he would start with culture. Without culture, there would be no democracy. Culture was as important to democracy as the economy. Culture meant information, education, the media, thought and religion: all humanistic values. These were all inter-linked and necessary for democracy.

He considered the problem of migrants and racism and said that this issue was one of culture. Religion, which had been discussed this morning, was also an issue of culture. Such problems could not be solved with rules and laws. Instead, it was necessary to look at education, training and information. In this, there would be a key role for the media. It was for the media to prevent misunderstandings. It was important to understand different cultures, different backgrounds and promote cultural diversity. To this end, we needed to make more efforts in educational systems.

Values were a matter of culture, and children would not have values if they were not taught them by their educational systems and via the media. He was reminded of Jacque Delor’s comment that education holds a treasure. In this instance, he called for a transmission of the treasure of values.

He said that sport was also a key area and one that people were very interested in. Yesterday, his country had lost a football game to France. France deserved its victory, and he congratulated it. Sport was important and there was a need for ethical codes: there should be no violence in stadiums for instance.

He had presented various examples of the importance of culture and he wished to show that this was not just a cultural issue but a political issue as well. That is why he had proposed a number of initiatives in the report. Without culture, there would be disaster.

THE PRESIDENT. – Thank you, Mr de Puig. I call Mr Østergaard on behalf of the Alliance of Liberals and Democrats for Europe.

Mr ØSTERGAARD (Denmark). – The ALDE group recognises that the implementation of the decisions of the 3rd Summit is progressing. On behalf of the group, I would like to stress three concerns, which are also reflected in the report and resolutions.

First, I recently visited the Court of Human Rights and became aware of the fact that this is not merely an issue of funds. There is a need for actual reform of the Court’s procedures and practices. In that respect, I stress the obligation of the Group of Wise Persons to be innovative, as the resolution suggests. Secondly, there is the well-founded concern of the risk of duplication of the work when the EU creates its fundamental rights agency. The merits of the Juncker report cannot be stressed enough in this respect. On a personal note, I suggest that the Bureau lobby for placing the agency here in Strasbourg to ensure that its status as the human rights capital of Europe is uncontested. This will be an important signal of collaboration, rather than competition.

Thirdly, I would like to draw attention to the Forum for the Future of Democracy, which could be a vital forum for the continual development of European democracy. That would demand focused effort to ensure the effectiveness and goal orientation of its activities. It is for the Council of Europe to attain that. If not, it risks becoming yet another forum of much talk and little action, which would be a shame.

Turning to the work of the Committee on Migration, Refugees and Population, Mr Hagberg has written a well-drafted report. The area of migration, refugees and population is rightly a focus area for the Council. The values and rights we hold as the pillar of our work are tested every day in this area, whether it is large-scale migrant arrivals on the southern borders of Europe and the fatalities in the wake thereof, or the distressing reports of the treatment of asylum seekers all over Europe, or the status of integration of new members of our communities, once they have entered our countries.

The standards of a society are best reflected in the treatment of its most vulnerable members. The treatment of refugees and migrants is therefore a true test of our values. We need a pan-European approach to the assurance of the rights of asylum seekers, the management of migration and the battle against racism and intolerance as a barrier to integration. These areas are well suited to the exchange of experience and, more importantly, to the standard-setting that should be at the core of the Council’s activities. That should be the main focus of the work in this area. There is a lot to be done. I hope the Bureau will recognise this when considering motions in this area.

The report focuses on the co-operation with other Council of Europe sectors as well as external partners. We need to strengthen co-operation, and the report of the Committee on Culture, Science and Education hits on the same tune. Luckily, the new Commissioner for Human Rights has decided to focus on this area, especially in the coming year, and the committee should welcome his extended hand and co-operate closely.

Also other agencies, like the European Commission Against Racism and Intolerance, should be included. Those often-criticised experts need support and co-operation in the fight against rising xenophobia, racism and intolerance.

The ALDE Group supports the work of the rapporteurs and reiterates its pledge to support the effort to strengthen and develop the work of the Council.

THE PRESIDENT. – Thank you. I call Baroness Hooper, on behalf of the European Democratic Group.

Baroness HOOPER (United Kingdom). – To maintain and enhance the reputation of this Parliamentary Assembly, I believe that we have to apply a test before we take action in any field. That test is to make sure that when we make resolutions and recommendations we ensure that the subject of our debates meets fairly and squarely the aims and objects of the Council of Europe – that is, its core values. It should also be a part of that test that, when we come to conclusions, we monitor the outcome to ensure implementation.

As the rapporteur, Mr Kosachev, said at the outset, the 3rd Summit was an important stage in the evolution of the Council of Europe. I therefore add my welcome to this opportunity to review the activities of the Council as reaffirmed by the 3rd Summit.

The main focus of my remarks will be on the priority for cultural co-operation, as set out in Mr de Puig’s report. As I am speaking on behalf of my group, I shall make some other more general remarks, albeit briefly. For example, I wish to reaffirm that we support the reform of the European Court of Human Rights, and the work of Lord Woolf and the Group of Wise Persons to this end. I should mention that we question the need to codify electoral standards by entering into a convention. We also question giving the Assembly the right of legislative initiative, whatever that means, as set out in the report from the Political Affairs Committee.

We welcome improved relations with the European Union, and other external organisations, and I welcome, in principle, consideration of the Council of Europe’s involvement in the new issues that are listed in paragraph 12.7, but I wish to note that the long list of proposals suggested could put a serious strain on our budget. However, I emphasise that any involvement in new issues should not take the focus away from the core values, and my definition of the core values, which I am happy to see repeated in a number of documents before us, is that it includes the cultural dimension.
That brings me conveniently to the report on which I wish to concentrate – Mr de Puig’s report on the priority for cultural co-operation. I congratulate the rapporteur on his perseverance and consistency in this domain, which has become his particular domain. After this morning’s debate, nobody can be in any doubt of the importance of cultural heritage. This is an important aspect of our committee’s work. I am delighted to support all the recommendations in the report, particularly those relating to the youth sector.

I realise that I am running out of time, and I had much more to say, but I welcome the fact that we are recognising culture in its broadest sense. I remind colleagues that the Committee of Ministers, in its reply of 27 February 2003, has already committed itself to this approach.

THE PRESIDENT. – Thank you, Baroness Hooper. I call Mr Kox on behalf of the Group of the Unified European Left.

Mr KOX (Netherlands). – The subject of our debate this afternoon is the follow-up to the 3rd Summit. Three reports have been produced, for which the Group of the Unified European Left wants to thank the rapporteurs. Konstantin Kosachev’s report on the implementation of the decisions of the 3rd Summit looks rather optimistic, perhaps too optimistic. In our opinion, this Assembly should invite the Committee of Ministers and the national governments to speed up their activities to ensure that what was promised in Warsaw now happens in Europe. We are not sure that there is a great enough sense of urgency with regard to the implementation of last year’s decisions.

To be sure, some things did happen. We now have the Juncker report on the co-operation of the Council of Europe and the European Union. However, not all heads of state and governments are such good friends of the Council of Europe as the Prime Minister of Luxembourg. Nor have we seen much progress on the accession of the European Union to the European Charter on Human Rights, as Prime Minister Juncker proposed. Yes, there is a Group of Wise Persons involved with the European Court of Human Rights, but have those wise people, in their wisdom, produced any practical conclusions and proposals, or are they still thinking and reflecting while thousands of European citizens, who put their case before the Court, are waiting and waiting?

It was also agreed in Warsaw that the Council of Europe should be given the opportunity to play a leading role in the protection and promotion of democracy, human rights and the rule of law. Meanwhile, however, we have seen the EU agency on fundamental rights emerging and trying to steal vital parts of our core business, supported by the many millions that Brussels offers it, while the Council of Europe, this Assembly and the Court are suffering from budgetary anorexia. I have been told that we now have to close some of the toilets in this building in order to save money. In our next part-session, perhaps we will have to switch off the lights or, worse, the coffee machines.

This morning, Deputy Minister Grushko said on behalf of the chairmanship of the Committee of Ministers that the Council of Europe was at a crossroads. The Council has to be strengthened and transformed in order to contribute to a united Europe without dividing lines. The Unified European Left agrees with him, and we therefore want to see action, especially from the chairmanship.

Lluís Maria de Puig’s report pleads, referring to the 3rd Summit, for priority for cultural
co‑operation – an important part of the core business of the Council of Europe alongside democracy, human rights and the rule of law, as our heads of state and governments said last year. The rapporteur demands from the Committee of Ministers and the national governments that they put their money where their mouth is. The Unified European Left supports his demand.

The Unified European Left also endorses the draft resolution and recommendation of Michael Hagberg to strengthen – with regard to all that was promised in Warsaw – the rights of migrants, refugees, asylum seekers and displaced persons. Yesterday’s adoption of the report of Ed van Thijn on irregular migrants was a step in the right direction, but more has to be done to acknowledge the moral duty and practical necessity not to leave some human beings without the rights to which all human beings should be entitled. Michael Hagberg’s report also rightfully refers to the promises made in Warsaw to promote intercultural dialogue, to foster tolerance and to ensure the integration of migrant communities in their host societies. As we are speaking about the role of migrants in Europe, we should of course congratulate France on her victory last night. But where would France have been yesterday without the great sons of her immigrants?

In conclusion, we want to thank the three rapporteurs for their report but, from now on, we want to see fewer reports from the Assembly and more results from the Committee of Ministers.

THE PRESIDENT. – Thank you. I now call Mrs Vermot-Mangold to speak on behalf of the Socialist Group.

Mrs VERMOT-MANGOLD (Switzerland) said that the 3rd Summit had taken a whole range of decisions that now needed to be implemented. One key question was what should be done to ensure that nobody confused the Council of Europe with the European Union. Another issue was the drastic reduction in the financial resources of the Council. Despite this reduction, it was vital that ways were found to continue to fulfil all the functions of the Council of Europe.

The Council of Europe had a crucial role to play in recognising how the cultural diversity, for example different languages and different traditions, represented the core of human wealth.

Another point dealt with at the summit was migration and the worsening situation for migrants. The number of illegal immigrants had increased significantly, and sometimes children were not cared for in a way that we would expect. Some asylum legislation in Europe was in breach of the Convention on Human Rights, international law and the Geneva Convention. This should not be allowed to continue, and the peoples of Europe could not duck their responsibilities in this area. The Council of Europe should have greater responsibility for refugees and asylum seekers.

THE PRESIDENT. – Thank you. I now call Mr Van den Brande to speak on behalf of the Group of the European People’s Party.

Mr VAN DEN BRANDE (Belgium). – Thank you, Mr President. Dear colleagues, I want to congratulate our rapporteurs. We know that Mr Kosachev, Mr de Puig and Mr Hagberg are really committed to implementing the decisions of the 3rd Summit. In some ways, these are progress reports. It might be an idea, Mr President, to have a systematic progress report to the Assembly on the implementation of the 3rd Summit, even if no such report is produced every three months.

Mr Kosachev’s report, as well as the other two, reveals that migration is a matter of the greatest importance. This morning, we debated freedom of expression and respect for religious beliefs. Those issues are not only influenced by, but closely related to, the patterns of immigration over the last few decades. We must also deal with the issue of cultural co-operation, not only between member states but between regions that, in some cases, might become nations. Of course, cultural co-operation is related to the variety of peoples and cultures across Europe.

Let me make three or four other short reflections. First on the European Court of Human Rights, I think that there are already proactive initiatives and proposals, but it is not possible to make savings in democracy. What is needed is a new management from the Court and also the commitment of the member states to provide enough money to ensure that the Court functions well. It is not acceptable that we cut democracy when we have about 80 000 files under consideration. There should not be savings in democracy, but management must adopt appropriate new measures.

Secondly, on the Forum for Democracy, we were informed at noon that one of the items for an upcoming session – not for the next one in Moscow – would be electronic voting, which is an important issue. A lot of reports from the Council for Democratic Elections, the Venice Commission, and so on, are not items for the Forum for Democracy. We have to be very clear that the idea came from our Assembly. The Committee of Ministers has to be committed to acting, but we have to have real discussions about our societies today and in future.

Thirdly, I want to stress the importance of co-operation with the European Union. It cannot be the aim to have a battle of institutions. We have to go for a battle for democracy, human rights and the rule of law. Therefore, it is important that, on this point, we go for a co-operation agreement. I urge the Russian presidency to consider that issue. I understood that there was finally last Monday a draft text from the Committee of Ministers on a memorandum of understanding. However, at the same time we have to do what we can do as a Parliamentary Assembly, together with the European Parliament.

THE PRESIDENT. – Thank you. I now call Mr Slutsky.

Mr SLUTSKY (Russian Federation) said that he did not agree with some of the comments made by Mr Kox. He thought the report was very pragmatic, suggesting effective ways to improve the work of the Council of Europe. It was putting forward a real road map, which would be used to assess progress towards a more transparent, open and greater Europe.

The Political Affairs Committee report highlighted the rapid changes taking place in Europe and indeed in the world in general. This change posed new challenges, but also new threats, for the peoples of Europe. He said that these challenges should be dealt with without delay. The report from the committee had proposed reforms to the procedures for monitoring member states of the Council of Europe. This was an important point. There was a great need to address the dividing lines between the old and the new members in the Council of Europe. This needed to be addressed as a matter of urgency and, in doing so, the aim should be to reject existing double standards. He appealed for new measures to promote the free movement of people around the continent.

THE PRESIDENT (Translation). – Thank you. The next speaker is Mr Grignon.

Mr GRIGNON (France) said that France had just ratified the Convention on Human Trafficking. This convention would only come into force once all member states had ratified it. This was a problem. Another important problem was the excessive length of proceedings in the European Court of Human Rights. Most aspects of the report should be welcomed, but it was important not to create more layers of bureaucracy. Creating new institutions would have financial implications, and this was a difficult time in financial terms. There was a saying in French that “war was too serious for the soldiers” and he sometimes wondered whether democracy was too serious to be entrusted to elected representatives. All that said, there was a great need to breathe new life into the European project.

(Mr Gardetto, Vice-President of the Assembly, took the Chair in place of Mr van der Linden.)

THE PRESIDENT (Translation). – Thank you. Mrs Bilgehan and Mr Provera are not present, so I call Mr Maissen.

Mr MAISSEN (Switzerland) said that, in terms of cultural co-operation, there had been a lack of commitment and a lack of resources. Culture was not something to be considered alongside other activities, but was the basis of our shared values. For years, there had been divisions in Europe that prevented cultural exchange. Taking the example of literature, much could be achieved. It was necessary to translate written works in minority languages, as this could help in understanding and integrating minorities. If such works are not translated, how could we understand these minorities? Culture should not be elitist. “William Tell” had recently been translated into Albanian and performed in Tirana. It had been well received by the audience. It was essential to establish similar concrete projects so that genuine cultural co-operation could take place. This would allow a better understanding of Europe amongst all Europeans.

THE PRESIDENT (Translation). – Thank you. I call Ms Pashayeva.

Ms PASHAYEVA (Azerbaijan). – Mr President, dear ladies and gentlemen, I would like to thank Mr Kosachev, Mr Hagberg and the other speakers for their detailed and comprehensive speeches. All the speeches have stressed the special importance of protecting the values that form the foundation of the Council of Europe. What are these values? They are respect for the territorial integrity of states, and the protection of the rights of every person regardless of his or her religion and nationality.

It is clearly stated in the documents of the Council of Europe that a member state cannot occupy the territory of another member state. Azerbaijan, 20% of which is occupied by Armenia, is a member state of the Council of Europe and it is facing a problem with refugees and internally displaced people as a result of this aggression, so it expects to be protected by this Organisation, by its basic principles and by it taking tough measures against the transgressors.

Armenia is not implementing four UN Security Council resolutions on the unconditional withdrawal of the armed Armenian forces from the occupied Azerbaijani territories and it is ignoring Resolution 1416 adopted by the Parliamentary Assembly of the Council of Europe in 2005, which calls on Armenia to withdraw from the occupied Azerbaijani territories and especially stresses the importance of ensuring the safe and secure return of refugees and internally displaced people to their homeland.

Alongside that, the resolution on the status of Azerbaijani, Georgian and Armenian refugees, which unambiguously stresses the right of refugees and internally displaced people to return to their homeland, which was adopted by the Parliamentary Assembly of the Council of Europe, remains unfulfilled to this day.

Impunity creates favourable conditions for new crimes. The officials in Yerevan pursue a policy of illegally settling Armenians in the occupied Azerbaijani territories that contradicts the international legal norms. Armenia strives to strengthen its status quo in the occupied territories and to prevent Azerbaijani refugees from returning, thus speedily increasing the number of Armenians settled in these territories.

In 1989, the number of Armenians residing in the Nagorno-Karabakh autonomous region was 145 000. The official Yerevan and separatist Armenian regime of Nagorno-Karabakh openly states that the implementation of the target programme is aimed at increasing that number to 300 000 people by 2009. According to different sources, including Armenian ones, during the past few years, 23 000 people have settled in the occupied Azerbaijani territories in the Nagorno-Karabakh region and the adjoining area. The population of this region consisted of Azerbaijanis before the occupation. The majority of settlers are citizens of Armenia. However, Armenians residing in other countries also actively participate in this process and provide their assistance.

Satellite surveys of the occupied Azerbaijani territories allow us to see the illegal settlement of these territories and that they are subject to ethnic purges and the placement of numerous pieces of military equipment and forces. Such things completely contradict the recommendations of the Parliamentary Assembly of the Council of Europe to resolve the conflict only in a peaceful manner and can negatively impact on the future resolution of the conflict. As the return of refugees and internally displaced people to their homeland is considered the first and most important stage in the direction of conflict resolution, such things only serve to aggravate the situation. In order to prevent this, the Parliamentary Assembly of the Council of Europe should use all the pressure available to it to make Armenia fulfil its undertakings and obligations. Thank you.

THE PRESIDENT (Translation). – Thank you. Mr Bockel is not here, so I call Ms Hajiyeva.

Ms HAJIYEVA (Azerbaijan). – I would like to thank all the rapporteurs for the comprehensive work that they have done. All the reports are very detailed, very interesting to read and contribute to the priorities laid down in the Warsaw Declaration, as well as being in line with the priorities set in the 3rd Summit of the Heads of State and Government of the Council of Europe in Warsaw in 2005. We should support the implementation of all the priorities set out in that summit.

I would like to concentrate on the report dedicated to migration, refugees and population in the context of the 3rd Summit, which was prepared by Mr Hagberg. I would like to thank him personally for the work that he has done, which is, again, very comprehensive and outstanding. I would like to wish him every success in implementing the purposes, criteria and priorities set out at that summit.

I draw your attention to paragraph 4.1 of the draft resolution, which talks about “strengthening the rights of migrants, refugees, asylum seekers and displaced persons, and ensuring the legal framework affecting them fully respects their rights and upholds the core values of the Council of Europe.” That is true; those are the core values of our Organisation. That is why we are here; that is why we are fighting together. We must help those who form the vulnerable parts of our population.

In my country of Azerbaijan, we have 1 million refugees – one eighth of the population. It is very hard to have to appeal to you over and again to help the situation in my country, but perhaps today I can bring something new to my appeal. Today, we have with us the Speaker of the Armenian Parliament. Tigran Torosyan is a member of our Assembly and officially he is the second most important person in the state. Perhaps together we should appeal to our colleague to persuade his parliament and president to stop these violations of human rights, because his state’s behaviour totally contradicts all the priorities of the Warsaw Declaration that were laid down at the 3rd Summit.

I investigated the subject of refugees and internally displaced people in my country when I prepared a recommendation for the Parliamentary Assembly three or four years ago, so I know the situation. I especially investigated the humanitarian aspects of their problems and, believe me, they are very difficult. For example, refugee women suffer from different illnesses to other women. They have gynaecological problems and are often barren. Their chances of delivering a baby are two or three times less than the average in Azerbaijan. That is true of all female refugees and displaced persons.

Once again, I thank the rapporteur and hope that together, hand in hand, we will cope and can turn all the priorities and objectives of the 3rd Summit into reality.

THE PRESIDENT. – Thank you, I now call Mrs Barnett.

Mrs BARNETT (Germany) thanked the rapporteurs for the reports on the 3rd Summit and cultural co-operation. The Russian Federation’s ratification of the 14th Protocol was welcomed, but was not enough to guarantee upholding the European Convention on Human Rights. The proposals to strengthen the European Court on Human Rights were also welcomed, and it was necessary to try to address the backlog of some 80 000 cases. Better access to justice was required. It was notable that more than half of the applications to the Court came from just four countries. Those four countries should receive additional assistance.

Turning to the relationship with the European Union, the proposal to establish a fundamental rights agency had been analysed. It was necessary to avoid overlap or duplication with any such agency and the Council of Europe. No mandate for such an agency had yet been agreed, but progress would be made next year and a date should be fixed for these decisions. The EU should accede to the European Convention on Human Rights, and the proposed fundamental rights agency should be restricted in its remit to EU member states. The agency should also have the right to make representations on legislation with a human rights dimension.

THE PRESIDENT. – Thank you. As Mrs Pernaska is not here, I call Mr Sudarenkov.

Mr SUDARENKOV (Russian Federation) said that the proposals on culture, sport and so on, could be seen as a way of tackling violence within and between societies. Culture should be an integral part of a co-ordinated policy or plan of action. This would help promote intercultural dialogue. The Warsaw Summit had not yet improved the cultural climate much. The Parliamentary Assembly should take an oversight role to co-ordinate work on this. A Europe without dividing lines should be a cultural entity but it would be difficult to overcome all the dividing lines.
He was pleased to see that the Council of Europe had accepted a number of recommendations about establishing European conventions in educational systems and on combating the causes of the threat of terrorism via cultural initiatives. However, these advances were rather piecemeal. Culture was an inter-state issue. He hoped there would soon be a permanent European Union and Russian Council on culture.

THE PRESIDENT (Translation). – Thank you. I now call Mr Fedorov.

Mr FEDEROV (Russian Federation) said that nothing happened by chance. This was the third day of meetings and already it was the second time that immigration had come up. There was a good reason for this, as it was clearly a key issue for many countries. The Committee on Migration, Refugees and Population, of which he had been a member for the past five years, had long been busy on this topic. There was much work to be done however: by the Committee, by parliaments, by governments and by non‑governmental organisations. The work would be more effective if these organisations co-ordinated their efforts.

He said that illegal migrants were a particularly dangerous phenomenon, as the flow of people outside legitimate channels created opportunities for flows of illegal material such as arms and drugs and covered the movements of people such as terrorists and mercenaries. He said this was a challenge and an opportunity for law enforcement agencies. The Russian Federation favoured civilised migration. To this end, conditions for fostering legal migration, and countering illegal migration, must be established. The Russian Federation was a filter, or buffer, for illegal migration and many people had been stopped at the Russian Federation’s borders in past years. There was a need to unify identification documents across Europe. There should be mutual collection and monitoring of biometric data to allow for the electronic tracking of people. It would require a joint effort to make these changes.

In the Russian Federation, there was a saying that fish always seek a deeper pond. There would always be migration and he hoped that this could be allowed while establishing higher standards of administrative rigour.

THE PRESIDENT (Translation). – Mr Mignon is not in the Hemicycle. The debate is therefore complete and the list of speakers is concluded. I call Mr Kosachev, Rapporteur for the Political Affairs Committee to reply first.

Mr KOSACHEV (Russian Federation) said that the debate had shown there was a clear position on this issue. There was a desire to help to overcome the dividing lines in Europe, but this could not be achieved simply by facilitating border crossings; there was also a need for education.

He said Europe must leave the 20th century behind once and for all. The Second World War had led to the establishment of the UN; he now called for a united nations of Europe. This would not be a government but an institution based on the co-operation of countries united by common values, geographical proximity and history. He wished to see an improvement in national legislation so that principal standards were common throughout Europe.

He said the Europe of the 21st century needed effective legal mechanisms. The exportation and interpretation of democracy was a global issue. Democracy must not be used as a stick to punish people and should not lead to confrontation. Instead, Europe should move towards its democratic goals via communication.

The 3rd Summit had provided an impetus to the Council of Europe. The Council of Europe should work towards strengthening its independence and practically implementing its goals.

THE PRESIDENT (Translation). – Thank you. I call Mr Ateş.

Mr ATEŞ (Turkey). – As we heard from the rapporteur, Europe is getting smaller and smaller. The number of countries is growing, but at the same time Europe is getting closer. We need better co‑operation and we need better rules and regulations, and we must improve democratic accountability on our continent. I hope that the report and the efforts of the Council of Europe will benefit all of us. I thank our rapporteur and the rapporteurs of the Committee on Migration, Refugees and Population and the Committee on Culture, Science and Education.

THE PRESIDENT (Translation). – Thank you. I call Mr Hagberg.

Mr HAGBERG (Sweden). – It was a great pleasure to listen to the debate today. Following on from the 3rd Summit in Warsaw, people from various countries will take decisions in committees and in the plenary session. As we heard today, we must work together, hand in hand, to implement the decisions of the summit. That is politics in the best sense of the word.

The 3rd Summit has given us the opportunity to look carefully at our activities, with our partners. It has allowed us to consider the issues in committee and now discuss them in the plenary of the Parliamentary Assembly. We have our priorities, if the Assembly is ready to approve the draft resolution and recommendation before it today.

There are three priorities. The first is to protect the rights of migrants, refugees and asylum seekers, who are in a particularly vulnerable situation. The second is to ensure the integration of migrant communities including through intercultural dialogue and fostering tolerance. The third is through managing migration, which the Warsaw Action Plan cited as one of the major challenges of the 21st century.

These priorities can be carried out only by working closely with different partners. The Office of the United Nations High Commissioner for Refugees has shown its support for our activities concerning refugees by having an office in the Council of Europe. Other international and intergovernmental organisations have shown interest and commitment to our work. As examples, the International Organisation for Migration and the International Committee of the Red Cross are in Strasbourg this week for the part-session. Co-operation with the European Parliament’s Committee on Civil Liberties, Justice and Home Affairs is excellent. A number of NGOs are in regular contact with the committee on different issues.

In conclusion, we now have a strong basis to carry forward the priorities outlined for the committee in light of the 3rd Summit. I hope members can therefore now support the draft resolution and recommendation before you today.

THE PRESIDENT (Translation). – Thank you. I call Mr Branger.

Mr BRANGER (France) thanked the President and congratulated the rapporteurs on their superlative work. He said that Mr Hagberg’s excellent report was the result of long debate. The aim was to look at migration refugees and population in the light of the 3rd Summit. The Council of Europe must continue to enforce democracy, human rights and the rule of law. Further synergies must be developed with other inter-, trans- and non-governmental institutions: the European Parliament, the Red Cross, the UN and other elements of civil society. The committee wanted also to enhance links within the Council of Europe between member states and would take a regular role in respect of migration. He asked the Parliamentary Assembly to support this.

THE PRESIDENT (Translation). – Thank you. I call Mr de Puig, Rapporteur of the Committee on Culture, Science and Education to reply.

Mr DE PUIG (Spain) thanked all the speakers for their support of all the reports and particularly his report on culture. He said that when culture was discussed, it was with reference to all of the topics raised in this debate. Migrants and intercultural access were compatible and necessary. In response to Mr Van den Brande, he said that he had not meant for co-operation to exist just at the state level, but rather that it should occur in all areas with no limits.

He said that some contributions had emphasised issues of cultural importance such as heritage. Heritage was a democratic phenomenon and it was important that people should have access to their culture. He gave the example of monasteries in Kosovo and monuments in the Caucasus: people had their cultural roots in these buildings and they had great significance.

He said that in pursuing culture, the Council of Europe must work cautiously but actively and it must not manipulate history. History was a part of everyone’s values.

He thanked everyone for their contributions and support. He said he knew they would vote in favour of the report and that the Council of Europe would make its mark in history.

THE PRESIDENT (Translation). – Thank you. Does the vice-chairperson of the committee, Mr Wodarg, wish to speak?

Mr WODARG (Germany) said that it was an excellent idea to concentrate on two main areas of concern. Firstly, culture, education and science were extremely important in defending democracy and human rights. Secondly, communication had to be good and it was important to ensure that what was conveyed by the media was accurate. The media needed to work better and it had to be protected from abuse and manipulation by political authorities. It was also vital to ensure that there were no abuses of research and the results of research. In short, if we were not engaged in cultural issues, Europe would be impoverished.

THE PRESIDENT (Translation). – Thank you. The debate is now closed. We will now proceed to vote on the draft texts in the following order: on the draft recommendation contained in Document 10958; on the draft resolution contained in Document 10868 and one amendment; on the draft recommendation contained in Document 10868 and one amendment; and on the draft recommendation contained in Document 10971.

No amendments have been tabled to the draft recommendation contained in Document 10958, the report of the Political Affairs Committee, so we will now proceed to vote on the whole of the draft recommendation.

The vote is open.

The draft recommendation is adopted.

We will next consider the draft resolution contained in Document 10868, presented by the Committee on Migration, Refugees and Population, to which one amendment has been tabled.

I remind you that speeches on the amendment are limited to one minute.

We come to Amendment No. 1, tabled by Mrs Ruth-Gaby Vermot-Mangold, Mrs Minodora Cliveti, Mrs Gülsün Bilgehan, Mr Leo Platvoet, Mr Tadeusz Iwiński, Mrs Majda Potrata and Mrs Alena Gajdůšková, which is, in the draft resolution, paragraph 4.3, after the words “including regular and irregular migration, while”, insert the following words:

“ensuring effective access to a fair asylum procedure to the persons in need of international protection and”.

I call Mrs Vermot-Mangold to support Amendment No. 1.

Mrs VERMOT-MANGOLD (Switzerland) said that the two amendments were on the same topic and the key point was that people in need of international protection should have a right to asylum procedures that were fully in accordance with international conventions.

THE PRESIDENT (Translation). – Does anyone wish to speak against the amendment? That is not the case.

What is the opinion of the committee on the amendment?

Mr HAGBERG (Sweden). – We have no objection.

THE PRESIDENT (Translation). – The vote is open.

Amendment No. 1 is adopted.
We will now proceed to vote on the whole of the draft resolution contained in Document 10868, as amended.

The vote is open.

The draft resolution, as amended, is adopted.

We now consider the draft recommendation contained in Document 10868, the Report of the Committee on Migration, Refugees and Population, to which one amendment, No. 2, has been tabled.

We come to Amendment No. 2, tabled by Mrs Ruth-Gaby Vermot-Mangold, Mrs Minodora Cliveti, Mrs Gülsün Bilgehan, Mr Leo Platvoet, Mr Tadeusz Iwiński, Mrs Majda Potrata and Mrs Alena Gajdůšková, which is, in the draft recommendation, paragraph 3.1.3, after the words “including regular and irregular migration, while”, insert the following words:

“ensuring effective access to a fair asylum procedure to the persons in need of international protection and”.

I call Mrs Vermot-Mangold to support Amendment No. 2.

Mrs VERMOT-MANGOLD (Switzerland) said that the amendment spoke for itself.

THE PRESIDENT (Translation). – Does anyone wish to speak against the amendment? That is not the case.

What is the opinion of the committee on the amendment?

Mr BRANGER (France) (Translation). – The committee is in favour.

THE PRESIDENT (Translation). – The vote is open.

Amendment No. 2 is adopted.

We will now proceed to vote on the whole of the draft recommendation contained in Document 10868, as amended.

The vote is open.

The draft recommendation, as amended, is adopted.

No amendments have been tabled to the draft recommendation contained in Document 10971, the report of the Committee on Culture, Science and Education, so we will now proceed to vote on the whole of the draft recommendation. I remind you that a two-thirds majority is required.

The vote is open.

The draft recommendation in Document 10971 is adopted.

Thank you. That concludes this afternoon’s first item of business. I ask Members leaving and those entering the Chamber for the next debate please to do so as quickly and quietly as possible.

(Mr van der Linden, President of the Assembly, took the Chair in place of Mr Gardetto.)

THE PRESIDENT. – I remind the Assembly that we originally agreed to limit speaking time in the debates tomorrow to four minutes. In view of the small number of amendments that have been tabled and the number of members wishing to speak in the afternoon, I propose that we return to the normal time limit of five minutes for speeches in the debate on Thursday afternoon. Is that agreed to?

It is agreed to.

4. Parliaments united in combating domestic violence against women

THE PRESIDENT. – The second item of business this afternoon is the debate on “Parliaments united in combating domestic violence against women” presented by Mrs Cliveti on behalf of the Committee on Equal Opportunities for Women and Men, Document 10934. This will include a contribution from Mrs Yakin Ertürk, United Nations Special Rapporteur on Violence against Women.

The list of speakers closed at midday. Twenty-one names are on the list and no amendments have been tabled.

I remind you that we have agreed to interrupt the list of speakers at 6.20 p.m.

I call Mrs Cliveti, rapporteur. You have eight minutes.

Mrs CLIVETI (Romania) said that the 3rd Summit of the Council of Europe had decided to launch a pan-European campaign on violence against women. She welcomed the campaign’s programme last week. According to this programme, the national parliaments of member states and observer states would be invited to take a range of measures against violence against women during the period November 2006 to March 2008.

Violence occurring within the family unit was a widespread problem. It was a duty for every parliamentarian to stand up against this and say “no”. The report before the Assembly today proposed a whole range of concrete proposals, including a pan-European action day on 24 November 2006. The aim was to ensure that all 46 member state Parliaments marked this day with a symbolic ceremony at noon. Another aim was that all national parliaments should propose tangible initiatives throughout 2007 and keep the subject of violence against women at the top of the political agenda. Lastly, she hoped that every parliament would appoint a member as a contact person for policy and action on violence against women.

She said that this challenge went beyond institutional boundaries. She thanked Mrs Ertürk from the United Nations for her attendance today, and suggested that the two institutions should co-operate closely on this subject. The member states of the Council of Europe were initiating joint actions in many policy areas but there had not been many initiatives in this very important area. Violence in the home was one of the worst kinds of violence.

She reminded members that over and above their role as legislators, parliamentarians played an important part as role models. It was important that parliamentarians condemned violence against women explicitly in ways that were easy to understand. Such messages could collectively have great impact.

She thanked members for their support and said that she was counting on them to pass the resolution and recommendation.

THE PRESIDENT. – Thank you, Mrs Cliveti.

We will now hear a statement by Mrs Yakin Ertürk, the United Nations Special Rapporteur on Violence Against Women.

We are very honoured to welcome you, Mrs Ertürk, on the occasion of the debate devoted to parliaments united in combating domestic violence against women. Your contribution will be most appreciated at a time when the Parliamentary Assembly is strongly committed to involving the national parliaments of the 46 member states in the Council of Europe’s pan-European campaign to combat violence against women, including domestic violence. You were appointed Special Rapporteur on Violence against Women and its causes and consequences in 2003 by the United Nations. Your mandate includes fact-finding missions in many countries, including European states. You recently visited Turkey and Sweden, and you will visit the Netherlands in the coming days. Your work embraces several issues that, unfortunately, remind us that women continue to be exposed to violence in many ways.

Let me mention here your work to end violence against women, to address the gender dimension of HIV/AIDS and to empower women so that they fully enjoy human rights. I am particularly sensitive to your efforts to promote the implementation of Article 4c of the United Nations declaration on the elimination of violence against women, which notably provides that states must exercise due diligence to prevent, investigate and punish acts of violence against women.

I would like to assure you, Mrs Ertürk, that the Parliamentary Assembly will use all possible means to draw member states’ attention to their positive obligations to end violence against women. The Assembly aims to raise the issue of domestic violence against women, which is still seen as a private matter, at the highest political level, because we denounce domestic violence as an unacceptable violation of human rights. You have the floor.

Mrs ERTÜRK (United Nations Special Rapporteur on Violence Against Women). – Mr President, distinguished members of the Assembly and colleagues, it is with great pleasure and honour that I address the Parliamentary Assembly of the Council of Europe. I must start by expressing my appreciation of the Assembly’s commitment to gender equality and its work towards the elimination of violence against women.

Mr President, thank you very much for your kind words about me, my mandate and the agenda on the elimination of violence against women. I would also like to congratulate Mrs Cliveti on her excellent report entitled “Parliaments united in combating violence against women”, which provides a good overview of the problem, as well as a very informative introduction to the pan-European campaign to combat violence against women.

I believe that this campaign will have an impact in the far corners of the world and support the work of women who have been working diligently, at times at great personal risk, to end violence and protect women victims of violence. As the Special Rapporteur on Violence against Women, I thank you on behalf of the world’s women and all those who are working for greater freedoms and justice around the world.

Since my appointment as the special rapporteur I have visited 10 countries. Those that are members of the Council of Europe have been mentioned. The countries that I have visited are very diverse in terms of geography, political cultures and traditions and religions. These diverse experiences and observations have once more confirmed that violence against women is a universal problem. Women from minority groups, migrant communities and disabled women, as well as those with different sexual orientations, poor women and the women of other marginalised groups, experience violence in the home and outside it in multiple ways. Thus, class, ethnicity and gender intersect to create multiple layers of discrimination and violence for different groups of women.

As Mrs Cliveti’s report clearly demonstrates, domestic violence continues to be universal in all parts of the world, including the European region. Despite the many global, regional and national standards that are in place, why has the private sphere been so difficult to penetrate? Why are we not able to respond effectively to violence against women in general and domestic violence in particular? Those are challenging questions, and I would like to reflect on just a few of the possible answers to them.

First, the information and data on domestic violence are grossly lacking, making the violation of women’s rights in the private sphere almost invisible. As special rapporteur, I am working on indicators and methodologies for the measurement of violence against women and the state response to combating the problem. I am aware of the Council’s work in this respect and hope that we can exchange ideas and findings in order to consolidate our efforts.

Secondly, until recently violence against women as a phenomenon has been marginal to international human rights law and activism. This is due to several factors, among which are the public‑private dichotomy in law making; pragmatic and selective approaches to human rights; perceptions of the normality of violence as a disciplinary tool; an ideology of cultural relativism as a justification for violations; the silence of the victims of violence due to fear, shame and dependency; and the continued consideration of domestic violence as a private matter.

Thirdly, currently, unlike any other human rights violation, domestic violence is not confined to a specific group or segment of society – it cuts across class, race, ethnic group or nation. As a result, addressing the problem inherently challenges the very foundation of social order.

Finally, our approaches to gender equality have so far been within a liberal paradigm, which has relied heavily on the norm of non-discrimination and equal opportunity between the sexes in public life. While this approach no doubt accounts for the many advances achieved in many countries in ensuring women’s representation in the professions and decision-making positions, it has not been effective in challenging the power dynamics that underlie unequal gender relations and sustain the perpetuation of violence against women, including domestic violence.

It follows, therefore, that transforming gender hierarchies is a prerequisite to eradicating violence against women and achieving sustainable equality between women and men. This requires a holistic vision of gender equality that encapsulates the principles of the Beijing platform for action not in fragments but in its essence – that is, as an agenda for women’s empowerment.

Application of a human rights approach to the problem of violence against women has helped us to move away from the efficiency and welfare approaches that dominated the earlier gender discourse to one of empowerment. The efficiency approach focuses on the cost of violence on the economy and society, and the welfare or humanitarian approach treats women as weak victims in need of protection. The empowerment approach, on the other hand, rejects violence because it is a violation of women’s fundamental rights, whether or not it represents a cost to society. Therefore, the eradication of violence becomes an obligation, particularly of the state, and the right to a life free of violence an entitlement and not a matter of charity or even justice.
Such an engagement with violence inherently questions and therefore challenges hierarchy, inequality, power and the taken-for-granted truths of everyday life. This has thus allowed us to understand that violence against women is not about women’s vulnerability or about acts of deviant men or a characteristic of primitive cultures, but is about a patriarchal power structure that is entrenched in our consciousness as women and men, and in the core values and institutions of societies. Patriarchy, historically, has been premised on a societal model that separates private and public life and defines the former on the basis of the notion of a male head of household and the norm of heterosexual society.

That is our common history. The question is how some societies have succeeded in rapidly moving away from such a formation. That question deserves to be looked at very carefully, but I shall not address it today. Nevertheless, the issue remains that even those who have managed to deviate from the legacy of an unequal social structure have done so mainly by challenging the gender biases in the public sphere. Often, violence against women in the private sphere remains largely intact.

As the special rapporteur, I am often asked about the validity of an agenda on violence against women because, after all, men also experience violence. My response to that is twofold. First, patriarchy is a hierarchical structure of power that not only subordinates women, thereby demarcating masculine and feminine gender identities, but distinguishes status differentiation among men. Not all men have equal access to power, and therefore violence might be used among men not only in competing for power, such as in wars, but in everyday life too.

Secondly, although men experience violence as a result of differential access to power, women experience violence because they are women and it is often socially approved. Needless to say, legislatively and policy-wise, for many years those biases have been reinforced. Therefore it is important to identify the differences in the causes and consequences of the male and female experience of violence.

Another issue of concern, and often confusion or bias, is associated with the specific types of violence that different women encounter. In responding to such diversity, it is essential that we do not fragment the agenda by prioritising the differences among women. An intersectional approach can help us to connect the particular experiences of different women to the universal aspects of violence against women.

By way of illustration, I refer to the so-called crimes of honour. In recent years, such crimes have attracted much attention in research and policy as well as legislative reforms. Since 2003, the United Nations General Assembly has adopted specific resolutions on honour-related crimes. There is no doubt that that is a positive development, but there is a danger that if we single out such crimes, that selective perception can result in the normalising or disguising of other forms of violence. It creates the “we” and the “other”, which does not help us to reach common solutions to our problems, and locks such crimes into a cultural discourse, which will only reinforce the defence of their perpetrators. I emphasise that the different forms of violence that women experience are not about why, but rather about how.

We are at a juncture in our history at which there is a need for a new social contract that is based on enlightened self-interest and that acknowledges that the obligations of justice and rights transcend all boundaries. That is particularly important for achieving gender justice globally. The Council of Europe’s campaign to combat violence against women is an opportunity to move towards such a goal.

I should like to end my statement with a quotation from James Baldwin, an African-American civil rights advocate and scholar, who was writing in the 1950s about race relations, although his insights are relevant to gender relations. He said “It is only when a man is able to surrender a dream or a privilege he has long cherished or a privilege he has long possessed that he is set free. He has set himself free for higher dreams and greater privilege.” The struggle to end violence against women is an empowering process for women and men alike.

I thank you for your attention and express my readiness to continue collaboration.

THE PRESIDENT. – Thank you, Mrs Ertürk, for your constructive contribution to this debate and for your willingness to co-operate with the Council of Europe’s Assembly in future, as we mentioned at our personal meeting.

The debate is open.

I call Mr Evans, who speaks on behalf of the European Democratic Group.

Mr EVANS (United Kingdom). – I have great pleasure in speaking on behalf of the EDG on this particularly important issue. I congratulate Mrs Cliveti on her excellent report, which profiles this horrendous crime – and crime it is. I also thank Mrs Ertürk for her excellent speech and all her work.

In the 21st century, it is hard to believe the statistics on domestic violence against women. The crime survey in the United Kingdom for last year showed that there were more than 401 000 recorded incidents of violence against women. We all know that that is a gross underestimation; we all know that in the UK and throughout the world there are millions of women who are victims of domestic violence but who, for whatever reason – be it fear, doubt over whom to tell or what would happen to them if they spoke out – do not report the incidents. That is why the Council of Europe’s campaign is very important. We encourage victims of domestic violence to speak out.

There was a time in the 1980s when the policing was so poor that those who did speak out were told that such incidents were domestic matters, that it was up to those women to sort them out and that nothing could be done about them. People were not arrested or convicted for such crimes. I am delighted to say that new guidelines were issued to the police to ensure that such incidents were seen as arrestable offences and treated in the same way as violence against anybody else – as they should be.

In the 1990s, to clamp down further on domestic violence, it was decided to issue clearer guidelines, so that if the police did not arrest a person for such an arrestable offence, they would have to justify why they had not done so. That is right too.

Sadly, today only a percentage of victims speak out. In 2004, the Domestic Violence, Crime and Victims Act was passed in the United Kingdom, which made common assault and breach of a non-molestation order arrestable offences and provided that all victims should receive the support, protection and information that they need so that no woman would live in fear of reporting such incidents.

Last year, the government promoted an awareness campaign about domestic violence, which included the provision of a free 24-hour helpline for women to phone and the distribution of information in schools. We must remember that children are often witnesses to domestic violence and that that is a form of torture. A sum of £32 million was also provided for women’s refuges. We must pay tribute to those who work in women’s refuges; they do their bit to ensure that women feel safe from any violence.

Today, the Home Affairs Select Committee has reported that it is very unhappy that people who should go to prison for such offences are instead being told that, as long as they go on some scheme to be educated against the violence, they will be okay. That is not good enough. I support the Committee in its call for that not to be seen as a replacement. Indeed, people who go to prison should also go on such a scheme and be told that what they have done is wrong.

I congratulate Mrs Cliveti once again on her report. The Council of Europe and all nations and parliaments must act together to ensure that this scourge is removed from the world.

(Mr Jurgens, Vice-President of the Assembly, took the Chair in place of Mr van der Linden.)

THE PRESIDENT. – Thank you. I call Mrs Postoico, who will speak on behalf of the Group of the Unified European Left.

Mrs POSTOICO (Moldova) thanked the rapporteur and said that physical violence, assault, was one of the most serious of crimes: it was a crime against the integrity of the person. She condemned the social phenomenon. Violence against women took many forms: physical, mental, sexual and psychological. Many governments, including Moldova, sought to tackle this violence and help its victims. In Moldova, refuge was provided for victims and assistance was widely advertised.

The Convention on Human Rights, which Moldova ratified in 2004, included protection from violence. Since 2000, the Health Ministry of Moldova had run an information campaign with the help of the United Nations Development Programme and non-governmental organisations. This campaign involved seminars, conferences and broadcasts. The criminal code adopted in Moldova in 2002 made marital rape a crime. Moldova was working to ensure that it could combat this violence and define who was responsible for protection. Legal, psychological and social help for victims was chiefly provided in Moldova by non-governmental organisations: there were just five centres of help in the country.

She welcomed particularly paragraphs 5 and 6 of the report, which dealt with resources and the establishment of therapeutic centres for the perpetrators of these crimes. She very much welcomed the report and hoped that the Assembly would accept it.

THE PRESIDENT. – Thank you. I now call Mr de Puig, who will speak on behalf of the Socialist Group.

Mr de PUIG (Spain) said he would speak on behalf of his group and that his group was very concerned about this issue. He thanked the rapporteur and the committee for its important work and for the awareness it had raised. He very much welcomed that this debate was separate from the other three reports, as this was a very special issue. Awareness must be raised across the continent of the seriousness of this phenomenon.

He said that, like everybody else present, he could not comprehend how this behaviour occurred. It was barbaric and appalling that in the societies represented by the Council of Europe, hundreds of women were being killed by their husbands every year, and many more were being hurt. This issue could not be ignored. The signatories of the Convention on Human Rights would inevitably find it difficult to explain why this behaviour seemed to go largely unchecked and it was necessary to explore what the causes were.

He could only describe the situation in his own country. In Spain, there were laws on respect and sexuality and Spain might be the most advanced country in this respect. Despite this, there were still nearly 100 women killed each year. Spain would continue to work to combat this problem and raise awareness.

THE PRESIDENT. – Thank you. I now call Mrs Pernaska, who will speak on behalf of the Group of the European People's Party.

Mrs PERNASKA (Albania). – Distinguished colleagues, it is a special pleasure to speak on behalf of the EPP group and to present our view on the issue. I estimate highly the fact that the Committee on Equal Opportunities for Women and Men has undertaken such an important initiative and put on our agenda the issue of combating violence against women.

Dealing with women’s issues as an Albanian woman, I would like to refer to a saying by our great Mother Teresa: “Life is precious and the mission of both women and men is to protect life.” Women represent about 50% of the population worldwide and a natural and fundamental right is fully to enjoy all human, economic, social, health, cultural and political rights.

It is internationally recognised that the use of violence against women is a violation of basic human rights.

Despite the increased attention to violence against women throughout the world and positive developments in policies and practices, violence against women in its various forms is still widespread in all European countries. From figures on its prevalence, it appears that one fifth to one quarter of all women across those countries have experienced physical violence at least once during their adult lives.

According to the last report from Amnesty International for Europe in April 2006, domestic violence against women and girls remains widespread across the region, affecting all ages and social groups. Positive attempts to tackle it included provisions in the new Turkish penal code offering greater protection for women against violence in the family, and special courts established for women victims of domestic violence in Spain. But gaps in legal protection exist in other member states of the Council of Europe.

Gender-based violence has consequences for the wider society, the families and the individual victims. We are aware that there is no easy solution to the problem, but the involvement of Council of Europe member states in a pan-European campaign against domestic violence is an important and concrete step forward. Combating violence means, first of all, empowering women in society and in the family.

I thank the rapporteur, Mrs Cliveti, and I express my full support for the resolution and the related recommendations. Coming together is a beginning. Staying together is progress. Working together would lead to success.

THE PRESIDENT. – Thank you. I call Mrs Bargholtz, on behalf of the Alliance of Liberals and Democrats for Europe Group.

Mrs BARGHOLTZ (Sweden). – The ALDE Group fully supports the proposal of the rapporteur, Mrs Cliveti, to recommend that all the parliaments in the Council of Europe’s member states hold debates on how to combat domestic violence against women. We thank her very much for her important report.

Even though I am certain that this debate has already taken place in some of the parliaments, they must hold such debates repeatedly. Once is not enough. They must keep going on as long as violence against women exists. We must never give up our fight. I take it for granted that European parliaments have often debated terrorism, as we have done here in this Hemicycle. To me, domestic violence can be compared with terrorism. Women are terrorised and brutally hurt, both physically and mentally, and some are even killed.

These tragedies affect not only women, but to a great extent their children as well. Often they are beaten by their fathers or step-fathers, and they are deeply hurt by seeing and hearing their mothers being beaten. These children, as well as their mothers, are indeed victims of crime. A pan-European campaign to combat domestic violence must therefore include the children. I would like to see the campaign take the form of a parliamentary day of action to combat domestic violence against women and children.

Another group that I would like to see the campaign focus on are elderly women. They are, like women of any age, exposed to violence from their husbands, but they are also, sadly, exposed to violence from their own children, particularly from their sons. Swedish studies show this. A third group for the proposed campaign to focus on is immigrant women and their children. Many live under very difficult conditions in a foreign country, not knowing where to go if they and their children have to leave their homes and husbands because of domestic violence.

Thanks to the intense debate in society about domestic violence, more and more women dare to admit what is happening to them. They go to the police, seek refuge in women’s centres and seek assistance from the social authorities, from other members of the family and from friends. They no longer accept being violated by their husbands and they know that this happens also to other women of all ages and all social groups. These courageous women must get all the help, encouragement and support that society can provide.

I am afraid that the evidence may be only the tip of the iceberg and that many women are still hiding their bruises at home. There is much to be done. I and the ALDE Group therefore welcome the parliamentary campaign against domestic violence.

THE PRESIDENT. – Thank you. The next speaker is Mrs Wurm.

Mrs WURM (Austria) said that, as an example of best practice, she would like to inform the Assembly of the Austrian Act on the Prevention of Violence. She thanked the rapporteur and said that she had put her finger upon the problem. Austria had introduced its Act on the Prevention of Violence on 1 May 1997, and it had been the result of years of lobbying. She said that one in five women in Austria had been confronted by violence in their relationships and that estimates suggested that 50% of women experienced violence within marriage; 81.6% of murders of women occurred within a family setting. These figures were on the rise. Approximately 150 000 to 200 000 women were abused each year in Austria. It was therefore the number one security problem in the country. She said that violence in the family was the most frequent violation of human rights and should therefore be the primary concern for the Council of Europe.

Before the introduction of the Act on the Prevention of Violence, the issue had been raised for general debate within Austria. It was only in 1997 that women and children could act through the legal framework. Prohibitions had been put in place and the police were given powers to act.

Other countries should adopt similar legislation. The Council of Europe’s campaign was set to run for two years and she hoped that all of its representatives would take the opportunity to lobby their parliaments and do what they could.

THE PRESIDENT. – Thank you. I call Mrs Fautrier.

Mrs FAUTRIER (Monaco) said that violence against women knew no boundaries. It affected all social classes and ethnic groups in every country. Europe was no different from other places. It was a scourge in our society. The prevalence of violence against women called for more than just legislation and prohibitions. We needed to combat it on many fronts and it was especially important to make children aware at a very early age that violence against women is unacceptable. Violence against women could not be accepted in the name of religion or tradition or for any other reason.

International and national organisations, as well as non-governmental organisations, needed to work together much better than they had done in the past. Parliaments could play a pivotal role in bringing about such co-operation.

A multi-pronged approach was required including, for example, educational campaigns and legal action. The launch of the Council of Europe campaign against violence towards women was an excellent opportunity to take action and get publicity for this important issue. She thanked everyone who had been involved in the production of this report.

THE PRESIDENT. – Thank you. I call Mrs Ohlsson.

Mrs OHLSSON (Sweden). – Dear colleagues, I want to thank Mrs Minodora Cliveti for her excellent report and hard work on attaining gender equality and combating violence against women. Violence against women concerns human rights, and it is not a new phenomenon. In all parts of the world, every day, women are denied their rights and subjected to abuse and sexual offences. Violence against women in their homes is also about human rights. Human rights are valid everywhere, both inside and outside the home. They are not dependent on locale. Numerous women are victims of various forms of brutality every day, and these have serious repercussions on their health. This is about the very core of equality, and about fulfilling our commitment to the protection of human rights.

Domestic violence is often a well-hidden phenomenon, a family secret, but it should not be considered a private matter. As I said earlier, it is a matter of human rights. Despite lengthy attempts, we have not managed to find an appropriate answer to domestic violence. Violence against women is an extreme example of the imbalance in the power relations between women and men. Gender equality will not be achieved in society at large or between individual women and men as long as such violence continues.

I want to raise two very important issues today. First, we must pay more attention to the children who live with violence in their daily lives. Those children need to be protected; they have the right to protection and someone to talk to about their problems and how to solve them. My wish is that the campaign should include children in combating domestic violence against women and their children.

In Sweden, I chair a Swedish association for women’s shelters – SKR – and a short time ago we produced a film about children who had witnessed violence against their mothers. It involved five children between three and eight years old. The title of the film was “I said that I had a nightmare”. In it, when Max’s stepfather began to beat Max’s mother, Max screamed, “I had a nightmare”. Then, Max’s mother came to him and slept in his bed. This was the eight-year-old boy’s strategy to protect his mother and to interrupt the violence.

Children know very well what is going on in their families. Sweden has 9 million inhabitants, and statistics show that we have 200 000 children who live in families where their fathers abuse their mothers. That is their daily life situation. About 1 500 of them live in a women’s shelter each year.

Who can set a good example for our children? A father who is a violent perpetrator or a mother who is a victim? As adults, we must dare to see these children and to listen to them. It is not dangerous to ask them what is going on if we suspect something. They have already been involved in the worst situation. They are victims, because to witness domestic violence as a child is to be a victim. They must be offered help by society.

The second issue is that we must not forget that some groups of women appear to face higher risks of violence because they are at the crossroads of intersecting systems of oppression and discrimination. Society must protect them as well. I would also like to thank Mrs Yakin Ertürk for her important work and for visiting Sweden for almost two weeks in June to undertake an official fact-finding mission on violence against women. I look forward to reading the report. It will be an important document for us in Sweden when we prepare our campaign in the autumn.

THE PRESIDENT. – Thank you. I give the floor to Mrs Pericleous Papadopoulos.

Mrs PERICLEOUS PAPADOPOULOS (Cyprus). – Mr President, dear colleagues, I often say that where there is a will, there is a way. This Parliamentary Assembly has the will. It has shown repeatedly that it is politically committed to fighting against all forms of violence against women. It has succeeded in including in the final declaration of the 3rd Summit of Heads of State and Government of the Council of Europe a clear supportive statement for an action plan to combat violence, including domestic violence against women.

The action plan provides for the appointment of a taskforce to propose the blueprint of a pan‑European campaign whose parliamentary dimension will be implemented by the Parliamentary Assembly. The Committee of Ministers agreed to the organising of the campaign in 2007 and to its launching from 24 November 2006. It is clear, therefore, that we are finally moving from promises to actions.

The pan-European campaign will include intergovernmental, local and regional dimensions. National parliaments are expected to unite to promote the aims of the campaign. Those aims include: the denouncing of domestic violence as a human rights violation that is unacceptable in democracies committed to the fundamental values of the Council of Europe; the empowerment of women to break their silence and to demand their right to live a life without violence; the encouragement of national parliaments actively to participate in the promotion and prevention of violence; the increase of public and media awareness; the enforcement of the implementation of existing legislation and the drafting of new legislation to overcome existing legal shortcomings; and the explicit and public condemnation of domestic violence.

I have no doubt that the variety of proposed activities and the networking of all national parliaments, the Council of Europe, non-governmental organisations and other bodies, including the European Parliament, will be an effective starting point for further long-term action to change attitudes, existing patriarchal norms and misconceptions and to find ways of promoting gender mainstreaming and respect through the use of education.

Given the positive outcome of similar initiatives in the European Parliament in 1997, the “zero tolerance campaign”, the Daphne programme and the designation of 1999 as the European year against violence on women, I have no doubt that the pan-European campaign will succeed if we all participate actively. We must participate actively because, after all, domestic violence is not a private affair. It concerns all of us, especially us as parliamentarians.

I am sure that my country, Cyprus, which was a pioneer in drafting legislation against domestic violence many years ago, will participate actively in the pan-European campaign because it is especially sensitive to violations of human rights and regards domestic violence as a series violation of the human rights of women.

I congratulate the rapporteur and the Committee on Equal Opportunities for Women and Men. I fully support the proposals of Mrs Minodora Cliveti, the rapporteur, for the Parliamentary Assembly to make a commitment and to allocate all the necessary financial and human resources to prepare, launch and implement the campaign. I am sure that national parliaments will do the same by providing finance and involving themselves and their peoples. Once again, I congratulate the committee, and I thank you for listening.

(Mr Lloyd, Vice-President of the Assembly, took the Chair in the place of Mr Jurgens.)
THE PRESIDENT. – Thank you. I now call Mr Mendes Bota.

Mr MENDES BOTA (Portugal) thanked the President and rapporteur. The traditions and preconceptions in our societies often meant that, when the issue of violence against women was raised, it was met with a patriarchal and macho reaction. But it was wrong when people said that we should not interfere in the personal relationships of couples. He said that people must stop turning a blind eye to these crimes. Instead, they should do their civic duty and go to the police or even confront the perpetrator, who might sometimes be a friend.

He said that there were always silent witnesses. These silent witnesses were also victims. Children were seriously affected by violence against their mothers and therefore, violence against women was also a violation of the human rights of their children.

The media had a lot to answer for in perpetuating a culture of violence through, for example, films and videos. But it was important to recognise that violence against women was perpetrated not only in the home but also in society more widely. There was an urgent need to take action against the trafficking of women, female genital mutilation and other forms of violence against women. He also emphasised the importance of ensuring that courts recognised the evidence of a woman to be worth as much as the evidence from a man. Often a woman’s evidence was seen to be worth only half that of a man. All these phenomena were the result of endemic traditions perpetuated over centuries. The way forward was to use education and human rights as an antidote to this virus.

THE PRESIDENT. – Thank you. I now call Ms Woldseth.

Ms WOLDSETH (Norway). – At this very moment, thousands of women around the world are being beaten up. It may be the woman next door who is subject to domestic violence, and you or I may pretend that we do not know what is going on. Our neighbour may tell us that she has fallen down the stairs or bumped into something once again. We may choose to believe her, once again, because that is more convenient and because it is still difficult to get involved in other people’s lives.

Domestic violence is increasing. Even in our part of the world where the level of education and material well-being is higher than ever, violence in the home against women and against children is a sadly common phenomenon. In my country, Norway, the problem is widespread. We cannot pretend to solve the problems by words; we need effective policies and laws.

I thank Mrs Cliveti for her excellent report. We cannot afford to fail the women. Many women who are beaten up within the walls of what should be a safe haven – their home – will never know about the pan-European campaign. They do not know that here in Strasbourg, Geneva, or New York, we are talking about breaches of human rights. What they do know is that they are beaten and mistreated by men who are close to them and that more often than not, these men get away with it. The paradox is that the women themselves sometimes want the men to get away with it and protect them for as long as they can.

Migrant women are often more vulnerable and more subject to violence. The group of women that is of particular concern to me are the women who come to Norway to marry a national to get a better life for themselves. They often end up mistreated, in crisis centres, completely isolated and without speaking the language and with no relatives. I am sorry to say that the husband often goes abroad for a new bride as soon as the first relationship ends, and the story goes on. We must do something to stop this cynical approach and the abuse of women.

The problems are complex and should be better understood. We must develop indicators that tell us whether our efforts are working or whether we need to tackle the issues differently. Violence against women is first and foremost a serious criminal offence, an offence that must be punished. The state has the obligation to prevent violence, to punish the responsible and to assist the women and children who are victims of domestic violence.
We must adopt laws that can protect the women adequately and punish the perpetrators. The new Norwegian criminal act will extend its geographic protection to women by making it possible to convict the perpetrators of violence committed abroad.

Equality between men and women is one of the best strategies against violence against women. Educated women – women in the police force, women prosecutors, lawyers and doctors – all contribute to seeing the severity of the problem. I very much support the need for a parliamentary dimension to the pan-European campaign. At the same time, let us not forget the global dimension of this issue. Violence against women takes place all over the world and needs to be addressed globally, as has been underlined by the UN special rapporteur. We have a lot of work to do. Thank you.

THE PRESIDENT. – Thank you very much, Mrs Woldseth. I call Ms Christoffersen.

Ms CHRISTOFFERSEN (Norway). – Mr President, dear colleagues, first, I would to thank the committee and Mrs Cliveti for this important report – important because it contains proposals for concrete action. As politicians, we are quite good at making statements. In this report, we are called to act, by ourselves, in each and every one of our national parliaments. If we do not act, there will be no parliamentary dimension to the pan-European campaign to combat domestic violence. If no parliamentary dimension is added, as members of the Assembly, we will all be put to shame. I am sure that we will not let that happen. When we gather in October, I am sure that we all have our national plans for “Parliaments united in combated domestic violence against women” ready to be put into effect – at least, I hope so.

The report points out the fact that domestic violence against women is increasing all over Europe, despite all the actions taken so far. This is alarming. In Norway, as in many other countries, we have had several public reports and white papers on this matter, the most important one called “Entitled to a life without violence”. The report led to a plan of action against violence in close relations, lasting from 2004 until 2007. To handle the need for co-ordination, a permanent task force led by the Ministry of Justice has been established. Many issues are involved, such as health services, social policy, gender equality, and measures against crime. I would especially like to emphasise the need for equal rights between men and women. Putting men and women on an equal footing is one of the most effective ways of preventing violence against women, and also domestic violence.

The Norwegian plan of action against violence against women consists of 30 different measures, gathered under four headings: strengthening the competence on violence in the public sector; making violence in close relations more visible, combined with prevention through changes in attitude; sufficient support and protection of the victim; and breaking the upsurge of violence by treatment of the culprit.

However, despite all good intentions and measures taken, a study in May 2005 showed us that domestic violence in Norway is sizeable. The Norwegian Government is just about to evaluate the results of the first period of our plan of action. Thus there is a good merger in timing with the pan-European campaign. After the summer holiday, we will establish an informal taskforce between members of parliament and representatives from the Ministry of Children and Equality to discuss how to get a full and co-ordinated effect from both our national plan of action and the pan-European campaign. In this work, I am also looking forward to the establishment of domestic violence indicators, as mentioned in the Cliveti report. That is crucial. If we cannot measure the results of our efforts, we will never be able to work systematically to counter domestic violence against women.

Back home, this week and next week, we will plan our common pan-European day of action on 24 November, to show the Norwegian Parliament’s obligation to join in our common campaign against domestic violence against women. Thank you for your attention.

THE PRESIDENT. – Thank you very much, Ms Christoffersen. I call Mrs Grosskost.

Mrs GROSSKOST (France) said that although the discussion went beyond the situation in France, she wanted to remind the Assembly about the French Government’s plans to eradicate violence against women. The government was focusing in particular on violence within the conjugal sphere. In 2000 an inquiry was undertaken to determine the scale of the problem. It found that one in 10 women had been a victim of conjugal violence in the previous five to 11 months. One woman died every four days at the hands of their spouse, and up to 50% of offenders went on to re-offend. The government had introduced a 10-point action plan to address the problem and was exploring other ways of dealing with it. In one experiment in northern France a judge had established a zero tolerance policy whereby violent husbands, who were convicted of an offence, had to leave the home. Prison sentences were imposed systematically for serious offences. Mr Sarkozy, the Interior Minister, had made the tackling of conjugal violence a priority, but it was also necessary to combat violence outside marriage.

She thanked Mrs Cliveti for the excellent report and encouraged fellow parliamentarians to declare their willingness to put an end to violence against women.

THE PRESIDENT. – Thank you, Mrs Grosskost. I call Mrs Akhundova.

Mrs AKHUNDOVA (Azerbaijan) said that, without wishing to offend the men present, Council of Europe reports drafted by women were often more down to earth and pragmatic than those drafted by men. Mrs Cliveti’s was just such a report. Mrs Akhundova was ready to pursue this agenda in Azerbaijan and had frequently raised this issue in her journalism. Some 80% of women in Azerbaijan had been victims of violence and only a tiny proportion had ever gone to the police. This was not only because they did not trust the police, but rather that they did not want to “wash their dirty linen in public”. Women often returned to violent men as they had nowhere else to go. One could only guess what might happen to them afterwards. There was psychological pressure to prevent girls from going to secondary school, let alone to pursue higher education. Some were given away for marriage at a young age. In remote areas, kidnapping of brides still occurred, and women would be forced to marry against their will. It must be a priority for all sectors, including doctors, police, teachers and so on, to eradicate this.

THE PRESIDENT. – Thank you, Mrs Akhundova. I call Mrs İncekara.

Mrs İNCEKARA (Turkey) said that this was one report that everybody could sign up to and she thanked the rapporteur. She said that, in reply to Mr Mendes Bota, it was necessary to look at the consequences of education in these issues. Academic studies were promising, but it was necessary to start education on these matters at a very early age so that young people were prepared for the future. Those about to marry should know the consequences of what they were about to do.

Violence was the action of the weak. It was necessary to empower women within the family. How was this to be achieved? Many women were deterred by obstacles to education, and sometimes legal impediments. If those were removed, women would be more powerful and there would be a chance of success. There should be no legal or cultural prohibition on women’s education. The Council of Europe’s proposals would be useful in pursuing this honourable campaign.

THE PRESIDENT. – Thank you. The next speaker is Mrs Durrieu.

Mrs DURRIEU (France) thanked Mrs Cliveti for her report. It had been a highly charged debate, with lots of emotion. It was scarcely believable that in France one woman dies every four days as a result of violence. The reasons for this violence, which included alcohol, as well as religious and cultural reasons, had already been discussed. An imam had recently said that the Koran permitted the beating of women. Nature had conferred greater strength on men, and this was the cause of violent acts. All this terror happened in silence. In any one case, however, three people knew what was happening: the woman who was a victim, possibly the child who was a silent witness and the man who perpetrated it. All three should be aware that one day somebody would speak out.

A few days previously the Council of Europe had discussed a report on the trafficking of women. The debate made it clear that women were being treated as a commodity. There was reference to the World Cup bringing with it money-making criminals using human beings as commodities. This could be happening right now in Germany. She asked whether FIFA would have done anything more if the victims had been people other than women, rather than just saying that women were willingly taking part in the oldest profession in the world. Instead, FIFA said nothing, and the football stars, role models for young people, said nothing.

She said that women in China were being eliminated before birth: such birth policies were inhumane. She asked whether the boys in China were having a happy time of it and suggested that this was unlikely. Women there were becoming a scarcer ‘commodity’ and it was becoming more difficult to find a bride.

THE PRESIDENT. – Thank you, Mrs Durrieu. I now call Mr Branger.

Mr BRANGER (France) said he was very pleased that the Assembly was pursuing this very important but scandalous subject. He welcomed a recent parliamentary hearing in Antwerp at which he was able to make progress with the French Parliament and ensure that marriage was prevented for those under 18.

He said that women needed financial independence in order to resolve many of the issues discussed here. Initiatives to help women find work and reconcile work with their family life were sensible and he welcomed them.

He said that in France it was the perpetrator of violence against women who was expelled from the home rather than the victim, who was taken away. He said there was support for victims and protection for them. European governments must prove to women that they were protected. This would be difficult because these actions took place in the private realm, which led to the sad and cruel reality that many children would also be involved.

On 15 May 2006 a women was killed near Paris by her former fiancée. It was terrible that such crimes occurred.

He highlighted paragraph 2 of the report as being very important. It allowed the Council of Europe to refuse to recognise states citing religious reasons for failing to act on violence against women. He said that members of the Assembly must endorse 24 November as a major day for the Council of Europe. Violence against women and children had to be ended. It was up to members of the Assembly to take responsibility for this. He commended the excellent initiative.

THE PRESIDENT. – Thank you, Mr Branger.

Unfortunately, I must now interrupt the list of speakers. The speeches of members on the speakers’ list who have been present during debate but have not been able to speak may be given to the Table Office for publication in the official report.

Mrs Ertürk, would you like to reply to the debate? That is not the case. Again, we thank you sincerely for being here with us today and for making an important contribution to what is an enormously important debate throughout the Council of Europe territories and the world.

I now call Mrs Cliveti, the rapporteur, to reply to the debate. You have four minutes.

Mrs CLIVETI (Romania) thanked all those she worked with in the committee. She said it had not been easy but that it was an important and interesting study. The committee had needed to find ways of working together to progress the report. She thanked all those who had spoken and said that they had clearly shown their passion for this issue and she was impressed that they were already thinking about how to act in their own parliaments. She was also pleased that many of them had already taken action at the national level.

She said that the visitor group that had been present had listened very attentively and had applauded many of the speeches. She suggested that the Council of Europe should consider inviting other groups on 24 November. She accepted that the doors to parliament were already open but she felt that by inviting such groups a more powerful message was given.

She noted that a representative of the Committee of Ministers was present and she took this as sign that it would get involved in this issue. She remarked upon the president and others in the Hemicycle wearing a white ribbon as a symbol of their support for the victims of violence.

THE PRESIDENT. – Thank you. Does the vice-chairperson wish to speak?

Mrs ZAPFL-HELBLING (Switzerland) said that many figures had been quoted during the debate, which showed that it was a good thing for women that the 3rd Summit and the Committee of Ministers had launched this campaign. The initiative would succeed only if all national parliaments got involved on 24 November. The report had paved the way for future developments. There was a need to work with other institutions.

She said that it should be a matter of course for countries to have the legislation regarding violence against women and she was surprised that some did not.

She gave great thanks to Mrs Cliveti and said that she had worked tirelessly and had overcome problems to produce a very important report. She also thanked Mrs Ertürk for her support and encouragement: her efforts had strengthened the Council of Europe’s determination to tackle this issue.

THE PRESIDENT. – Thank you, Mrs Zapfl-Helbling. You can tell from the applause that your last two remarks were well received by our colleagues.

The debate is closed

The Committee on Equal Opportunities for Women and Men has presented two draft texts, to which no amendments have been tabled. We will therefore proceed directly to a vote on each draft text.

We will now proceed to vote on the draft resolution contained in Document 10934.

The vote is open.

The draft resolution in Document 10934 is adopted.

We will now proceed to vote on the draft recommendation contained in Document 10934.

The vote is open.

The draft recommendation contained in Document 10934 is adopted.

On behalf of the Assembly, may I thank you, Mrs Cliveti, for your hard work on a subject that is of importance not only to women, but to men as well – all of us who want a more decent society. Thank you once again for your work, and congratulations.

(Mr Gardetto, Vice-President of the Assembly, took the Chair in place of Mr Lloyd.)
5. Position of the Parliamentary Assembly as regards the Council of Europe member and observer states which have not abolished the death penalty

THE PRESIDENT (Translation). – The third item of business this afternoon is the debate on the position of the Parliamentary Assembly as regards the Council of Europe member and observer states which have not abolished the death penalty, presented by Mrs Wohlwend on behalf of the Committee on Legal Affairs and Human Rights (Document 10911).

The list of speakers closed at midday. Nine names are on the list and two amendments have been tabled.

I remind you that, in order to finish by 7.30 p.m. we will interrupt the list of speakers, if necessary, at about 7.15 p.m.

I call Mrs Wohlwend.

Mrs WOHLWEND (Liechtenstein) thanked the President and the Committee. She said that, since 1995, there had been several debates, some of them better attended than today’s debate, but she was grateful for everyone who had stayed around for this item of business. There had also been five resolutions and four recommendations that further progress be made in the process towards the abolition of the death penalty across the world. It was said that the US democracy was one of the older democracies, but it was still prepared to execute people. Both the United States and Japan were observer states at the Council of Europe, but they both retained the death penalty on their statute books. There had been good relations with representatives from Japan and the US, but they had been largely ineffective in terms of getting the death penalty abolished there.

With regard to the 46 member states of the Council of Europe, only the Russian Federation still retained the death penalty on its statute books, and two member states, Latvia and Albania, retained the death penalty for crimes committed in times of war.

The Russian Federation had been a member of the Council of Europe for over a decade and the deadline for ratifying Protocol No. 6 on the European Convention on Human Rights, which abolished the death penalty, had passed seven years ago. Although there had been a de facto moratorium on the use of the death penalty in the Russian Federation for a decade, it nonetheless remained on the statute book, and this was not acceptable. In that decade, policy had changed a great deal on many social issues in the Russian Federation, but the complete lack of movement on the death penalty issue demonstrated a lack of political will. The Council of Europe should put pressure on the Russian Federation to ratify as soon as possible. She was certain that it would look good for the Russian Federation to ratify Protocol No. 6 while it was chairing the Council of Europe. She also believed that Russian politicians would be able to put forward strong arguments to convince the Russian public of the need to ratify Protocol No. 6.

There were also other problems within the Council of Europe. In Azerbaijan, the death penalty had been abolished, but there were still outstanding sentences. The Council of Europe needed to receive a clarification from Azerbaijan on these outstanding cases. Another example was border regions of Georgia and Moldova where jurisdictions were contested and therefore the death penalty remained effectively in force.

Several observer states had not abolished the death penalty, with Japan and United States being the most serious offenders. Despite the efforts of several Council of Europe committees, nothing had happened in this area. In her view, it was now necessary to request the full support of the Committee of Ministers to push this forward. These countries have had a long time to enact a moratorium on the death penalty. If they remained unwilling to take this step, there was no justification for those countries to retain observer status at the Council of Europe. A suspension of their observer status should be seriously considered.

THE PRESIDENT (Translation). – Thank you. I call Mr Cox on behalf of the Group of the Unified European Left.

Mr KOX (Netherlands). – By means of beheading, electrocution, hanging, lethal injections, shooting and stoning, at least 2 148 people – probably many more – were executed last year. Although 22 countries took part in those executions of convicted criminals, 94% of the executions took place in only four countries – China, Iran, Saudi Arabia and the United States of America. China is without doubt the world leader, with 1 770 official executions and, unofficially, perhaps up to 8 000, according to information from Amnesty International. More than 20 000 people worldwide are at this moment waiting on death row for a shooting, hanging, electrocution, or beheading. Last year, more than 5 000 people worldwide were added to that list. Welcome to the dark side of humanity.

The death penalty is described as the ultimate irreversible denial of the human right to live – and so it is, according to the Group of the Unified European Left. The death penalty is against the universal declaration of the United Nations that grants every person the right to live. Rapporteur Wohlwend’s draft resolution states clearly that the application of the death penalty is a violation of the most fundamental of human rights. Therefore, as the rapporteur says, capital punishment must be totally removed once and for all from the legislation of all countries that strive to uphold democracy, the rule of law and human rights.

The death penalty is not a solution to the problems of rude criminality and awful evil. The death penalty is a fundamental problem to which the only solution is abolition. At this moment, 122 countries have abolished the death penalty, officially or in practice, and among them are all the member states of the Council of Europe – a reason to be proud of Europe this time. All member states but one have ratified Protocol No. 6 on the abolition of the death penalty in peace time; only the Russian Federation signed the protocol but has not ratified it until now.

The good news is that, 10 years ago, Russia declared a moratorium on the death penalty, so convicted criminals can no longer be executed in that member state. The bad news is that the ratification process seems to be at a standstill. This morning, Assembly President Mironov of the Russian Federation Council nevertheless promised that his country would solve this problem, and so it must: to be a member of the Council of Europe, you have to abolish the death penalty and therefore ratify Protocol No. 6. We heard the Assembly President say that public opinion in Russia is not in favour of ratifying, but that does not change Russia’s obligation to ratify. Politicians are also there to explain difficult matters and to convince their citizens; let that be clear. Let Russia now meet its obligations, as it is in the Chair of the Council of Europe.

Two countries that have observer status in the Council of Europe still execute convicted
criminals – Japan and the United States. Neither country intends to end capital punishment. That brings both into conflict with the Council of Europe. The demand of the rapporteur for both countries to place an immediate moratorium on executions is reasonable in every respect, in the opinion of the Unified European Left.

Last year, 60 people were executed in the United States, and that is 60 too many. Japan has executed eight people since the beginning of this century, and that is 80 too many. If Japan and the United States want to keep their observer status, they should take the necessary steps to abolish capital punishment.

As I said earlier, China is the world leader for executions, which is a shameful position for this emerging world power. Thousands of executions take place each year in that country. The Council of Europe and its Committee of Ministers should do more than the rapporteur asks by raising the issue in political dialogue with China. The Committee of Ministers should demand that China changes its policy on capital punishment if it wants to co-operate more closely with the Council of Europe and its member states. To be soft on this matter would be a big mistake.

THE PRESIDENT (Translation). – Thank you. I now call Mr Jurgens on behalf of the Socialist Group.

Mr JURGENS (Netherlands). – It can be no accident that two Dutchmen are leading this debate. Our country abolished the death penalty in 1861, and that is a long time ago. At that time, we were politically joined with Luxembourg, so I suspect that Luxembourg also abolished the death penalty very early. I am glad that the rapporteur is from Luxembourg, and I commend her and the Committee on Legal Affairs and Human Rights, which has carried the flag in trying to abolish capital punishment.

The Socialist Group strongly support the rapporteur on this issue. The rapporteur is promoting the official position of the Council of Europe and its Assembly. If all Christian Democrats were as active as Mrs Wohlwend in promoting the excellent views that she takes, we Social Democrats would be very glad.

We have always said that all member and observer states should abolish capital punishment. However, we must commend those that start the process by holding a moratorium. A tremendous step was taken in 1996 when the leaders in Russia did just that. That took political courage – or civil courage, as it is known in Germany – and it is important that the courage that was shown 10 years ago should persist.

As Mrs Wohlwend’s report shows, the constitutional court has said that there cannot be any executions before 2007 because juries are not deciding on criminal cases. However, that might make the position even worse in that it might suggest that having a jury makes capital punishment acceptable. We all know from the case of O J Simpson that juries are even more susceptible to public opinion in difficult situations. As Mrs Wohlwend suggests, a similar position exists in Japan.

We must commend Mr Krashennikov of the Duma, who had the civil courage to suggest adopting a formal law abolishing capital punishment in Russia. We must help our colleagues elsewhere who are confronting this problem. After the Beslan massacre, I understand how difficult it is to stand up and publicly make the argument that capital punishment in Russia should be abolished. Those who do that should be strongly commended.

As Mr Kox said, the absence of the death penalty is uniquely European. Some years ago, I spent weeks at the General Assembly of the United Nations in New York. European states tried to get other countries, especially Japan and China, but also India and Singapore, to abolish capital punishment. We were up against a wall of unwillingness to do so. Therefore, like Mr Kox, I am proud to be European.

We have got to where we are thanks also to the exertions of Mrs Wohlwend. In all European member states, executions do not take place. That is a tremendous thing but the next step is to try to convince others to follow our example. We should not shirk our responsibility and, as Mrs Wohlwend has suggested, observer states should no longer have that status if they do not introduce a moratorium on the death penalty.

THE PRESIDENT (Translation). – Thank you. I now call Mr Pourgourides on behalf of the Group of the European People’s Party.

Mr POURGOURIDES (Cyprus). – As we all know, the Council of Europe is a multinational organisation of independent sovereign states. An independent state does not, however, become a member automatically when it applies to join this organisation. It has to demonstrate that it meets certain criteria. For example, all member states must hold democratic elections at reasonable intervals. A country that does not respect that cardinal principle cannot become a member of this Organisation. For that reason, among others, Belarus is not present in this house of democracy.

Abolishing the death penalty is a condition of becoming or remaining a member of this Organisation. I assure Mr Jurgens that my group, which consists of Christian Democrats, strongly believes that capital punishment has no place in the penal systems of modern civilised societies. The Group of the European People’s Party considers that capital punishment constitutes torture and inhumane and degrading punishment. It is thus a serious violation of universally recognised human rights. Consequently, we strongly support the draft recommendation and warmly congratulate the rapporteur on her tireless efforts to have the death penalty abolished once and for all in all member and observer states.

We agree fully with the rapporteur that the Committee of Ministers must consider this issue very carefully and take all necessary practical steps towards achieving the goal of total and complete abolition of capital punishment in all member and observer states. If no such practical and effective steps are taken, we run the serious risk of losing all our credibility. Many people would regard this Organisation as one that is full of talk and that makes many public declarations, but as one that does not produce any tangible results.

I strongly support the recommendations that, unless we have tangible results from member and observer states, the Committee of Ministers should, by the end of the year, take the decisions that we have in mind – making sure that such countries no longer belong to the Council of Europe.

THE PRESIDENT (Translation). – Thank you. I now call Mr Eörsi on behalf of the Alliance of Liberals and Democrats for Europe.

Mr EÖRSI (Hungary). – I have heard the contributions from the different political groups and wonder whether we are discussing different things. Are we discussing the nature of capital punishment? Are we discussing the issue of liability and keeping promises, or are we discussing the standards of the Council of Europe? We have covered all three issues, but let me start with the first one.

I totally believe in what the Assembly says about capital punishment – how horrible it is. I remember that, right after I joined the Assembly, we had fantastic debates. I can still remember a number of very good contributions, but I will not repeat them. However, I would like to tell you that, from time to time, I read in Hungarian newspapers that someone was released from prison when it was found out that the judgment to send them there was erroneous.

I heard Mr Mironov this morning – and I fully agree with Mr Kox – when he said that such things are very difficult because they are supported by the Russian public. Again, I thought that that was evidence of a very bad system when we cannot comment on what someone has told us. I would have said, “But Mr Mironov, don’t think that Russia is unique in that. The majority of Hungarians are in favour of the death penalty.”

This is a matter of leadership. Of course I am glad that a moratorium has been introduced in Russia. A moratorium is certainly better than killing people – we all agree on that – but I am in favour of working through the rule of law. So if we speak about abolishing capital punishment, that must be put into the law, not into a governmental decision that can be rescinded at any time. I am happy that there is no state murder in Russia, but I believe that such things should be stated in law.

I think that in life generally if someone makes us a promise but does not deliver, we do not turn to him again. That applies even more with the state. If a state wants to be perceived as a serious country and makes a promise – a legal commitment – it should implement it. If it does not do so, how would its promises be perceived next time? I think that that is a huge problem, and those countries must think about this.

Thirdly, there are the standards of the Council of Europe. In the early 1990s, when my country joined the Council of Europe, we went through very deep scrutiny. We had to meet all the conditions. It was good for us, by the way. At the end of the 1990s, the process was not that thorough. I remember that a country that joined the Council of Europe said that, if there was just one free and fair election, we would be happy. Now, it is all gone.

We said that we were proud of the fact that we have a full consensus on the issue of the death penalty, but that is not the case and I regret it terribly. I was shocked by the report that in Poland there was an attempt to restore the death penalty. I wonder what we tell our Polish colleagues if they restore the death penalty but use the moratorium when we do nothing to a country that does the same thing.

I think that there is a big problem here, and it involves our credibility, if we agree that a man or woman in a jail who is facing a death penalty should have to consider whether to be or not to be – to survive or not to survive. I think that our Organisation should consider the same thing: to be or not to be, that is the question.
THE PRESIDENT (Translation). – Thank you, Mr Eörsi. I now call Mr Evans, who will speak on behalf of the European Democratic Group.

Mr EVANS (United Kingdom). – I hate to spoil a party, but I am going to do so this evening. I ask everyone to look at how many people are here this evening to debate this issue, which should be at the forefront of the Council of Europe. It is what it stands for, and it is quite right that the Council of Europe argues strongly for the banning of the death penalty in all countries throughout the world – clearly, particularly Council of Europe member states and observer states. However, look at the number of people who will vote this evening – it will probably be 30 or fewer – and I think that that is quite incredible.

I also think that the report misses a few tricks in not being stronger in certain parts, and I think that it is too strong in one part, which I will refer to in a moment. However, we ought to congratulate the Russian Federation on the fact that it has that moratorium and that nobody has been executed since 1996. We hope that it goes for full ratification as soon as possible.

I do not know what the intention was. I know that the report deals with observer states. Therefore, it is right that it concentrates on the United States of America and Japan, but it goes wider than that. I have also looked at the memorandum to the report and it mentions several other countries. Clearly, the draft recommendation concentrates on Japan and the United States of America, but it only has a one-line mention of China.

As Mr Kox said, between 1 500 and 8 000 people were executed in China last year. A bullet is put into the back of a person’s head, and it is then sent to the person’s family and they are charged for the bullet. There are also vehicles outside courts where people are taken and executed and then their organs are harvested. So why is there not a greater mention of China?

There is a passing reference to the Middle East, which basically says, “It’s all a bit of a mess, isn’t it? So we will do what we possibly can.” Many of us were at the meeting with Mrs Rajavi from the Iranian opposition when she came to the previous part-session in Strasbourg. She spoke about how many executions had taken place in public in Iran. I am sure that we will have seen the photographs in our newspapers of the two young lads – teenagers – who were publicly executed because they were accused of being gay. They were wearing polo shirts, and as one newspaper said, it looked as though they were going out for a summer walk. But they were not; they were executed. Goodness knows what was going on in the minds of those poor young lads before they were executed. I wonder what went on in the heads of those in the Iranian regime when they allowed the execution of those two young people. Indeed, they still publicly stone people in Iran for adultery. That is barbaric. Why is there not a greater mention of that in the report?

I think that the report could have been far more detailed in many cases about the countries throughout the world that have the death penalty. Clearly, as I say, the United States has been targeted. I do hope that the Council of Europe is not going to turn itself into a talking shop and knock the United States at every opportunity – that is sometimes how it strikes me. In fact, the threat inherent in paragraph 8.2 is that, unless the United States and Japan impose a moratorium and stop the death penalty, they will lose their observer status. Well, I would imagine that both countries are shaking in their boots this evening at the thought of the possibility that that will happen.

Quite frankly, I have not seen either of those countries represented here at our meetings. To threaten that they should have their observer status withdrawn is completely bonkers. Clearly, we ought to be negotiating with them and talking to them as much as possible on this issue and a number of other issues that are important to the Council of Europe. Threatening and wagging a finger at the United States of America and saying that it could lose its observer status is complete madness. I do hope that we and the Committee of Ministers will think twice before that little trick is tried. Thank you very much.

THE PRESIDENT (Translation). – Thank you, Mr Evans. As Mrs Defraigne is not here, I now call Mr Kosachev.

Mr KOSACHEV (Russian Federation) said that he would not try to justify why Russia had not ratified Protocol No. 6. He was however a supporter of ratification. The situation in Russia on the death penalty was not well understood and required explanation. Not many people knew that the Russian constitution of 1992 contained the principle of abolition of the death penalty. Abolition was not simply a promise made to the Council of Europe in the application for observer status in 1996.

The moratorium on the use of the death penalty was now in force. What was important was not the legal position, but the de facto situation. The moratorium had been infringed from time to time in Chechnya under Sharia Law. This was the only place within the territorial borders of the Russian Federation where the moratorium had been infringed.

When would ratification of Protocol No. 6 happen? Members of the Duma saw the issue as one of morality, or ethics, not a matter of party politics. As there was a risk of defeat, the supporters of abolishing the death penalty in the Duma had to wait before forcing a vote on the issue. Otherwise, the issue would be lost for a political generation. Any deadlines would therefore have a negative effect on the campaign for abolition and would play into the hands of those who wished to retain the death penalty. He asked colleagues in the Assembly, therefore, to desist from threats or ultimatums.

THE PRESIDENT. – Thank you, Mr Kosachev. The next speaker is Mr Rochebloine, but he is not here. The speaker after that is Mr Torosyan, but he is not here either, so I call Mr Pozzo di Borgo.

Mr POZZO di BORGO (France) said that it was necessary to call on Japan and the United States to abolish the death penalty. In a recent case in the US, one lethal injection had taken 84 minutes to take effect but there had been an official ruling that the death penalty was not incompatible with the protocol outlawing cruel and unusual punishment. However, people in the United States seem to be moving on this issue, at least in their election of representatives. The governor in Illinois, for example, had successfully reduced, by commutation, the use of the death penalty and Congress refused to sanction the use of torture in the fight against terrorism.

China had not requested observer status at the Council of Europe, but it would hold the 2008 Olympics. Thousands of prisoners were executed in China, some without the presence of a lawyer. The time had come for Japan and the United States to join the abolitionists. It was important for China’s future economic development that it had a criminal code that protected people’s rights.

THE PRESIDENT. – Thank you. I call Mrs Oskina.

Mrs OSKINA (Russian Federation) said that she did not think she would get the chance to speak, but other people’s absences had given her that chance. The previous issue debated today had been allocated one and a half hours; this one had only been allocated half an hour.

The death penalty was contrary to the most important right, the right to life. On this subject, Russian history and traditions were instructive. After the Second World War, 20 million people did not return home. However, prisoners of war were able to return home and have families despite the terrible losses and destruction. Her father, who had experienced this, could not bear the sound of German being spoken, but he remained a good person and there was no hatred of Germans and the children had been taught to love others. They learned that a person’s life and their right to life were the most valuable things. People were starting to realise that the death penalty was not a deterrent.

Since the introduction of the protocol, events in the Russian Federation had caused public opinion to move further away from abolition of the death penalty. Terrorist attacks, including explosions in Moscow tower blocks, meant that people did not feel safe anymore. The events of Beslan had compounded this problem. However, the journey of 1 000 kilometres started with the first kilometre. This first kilometre was the most difficult and she felt that the Russian Federation had now walked it.

THE PRESIDENT (Translation). – Thank you, Mrs Oskina.

That concludes the list of speakers. I call Mrs Wohlwend to reply to the debate.

Mrs WOHLWEND (Liechtenstein) thanked everyone for their contributions. To Mr Kox she said that she agreed that each execution was one too many. She reported that Mr Jurgens wanted to put on record that he was sorry for confusing Luxembourg with Liechtenstein. Mr Eörsi had provided a very clear structure and had talked about the commitments made by states to the removal of the death penalty. She thanked Mr Evans for his committed response and suggested that, as he was not a member of the Legal Affairs Committee, he may not have understood the terms of reference of the report.

With respect to China, she argued that member states should not enter into negotiation without calling for the removal of the death penalty.

Mrs Oskina and Mr Kosachev had argued along the same lines and had tried to make clear why the Russian Federation had not ratified Protocol No. 6. It was important that people understood these reasons. She asked that they did not misunderstand her. She suggested that they would say that the death penalty was not seen by the public in the Russian Federation to be an adequate deterrent but they should note that many other countries had overcome similar problems. She urged them to show political skill to get the message over during the Russian Federation’s chairmanship.

She said that Mr Pozzo di Borgo had made an interesting point about the cruelty of the death penalty in the United States. The cruelty of this event was a very important factor in the committee’s report.

She thanked the Secretariat for its assistance.

THE PRESIDENT (Translation). – Thank you, Mrs Wohlwend. I now call Mr Jurgens, the Vice‑Chair of the committee.

Mr JURGENS (Netherlands). – If one is stupid enough to mix up Liechtenstein and Luxembourg, there can be many reasons. One is pure fatigue having been here since 8 this morning. The second is revenge. I was a rapporteur in Liechtenstein and therefore know that Mrs Wohlwend comes from there. My suggestions to the Bureau as to what should happen in Liechtenstein and its democracy were not followed up. She was one of the reasons. It could be revenge, but that is not like me. The reason probably is that I would like her bright light to shine nearer Holland than Liechtenstein, but stupid it was.

I see that there is only a small number of people still present but I think that is because it is an absolute certainty that the Committee on Legal Affairs and Human Rights and the Assembly should stand for the abolition of capital punishment. As such, many people think that the matter is well in the hands of Mrs Wohlwend and those who wish to come here. However, I still deplore the fact that so few people have come. Perhaps that is the reason so few mistakes were made, except for the one I made.

The committee would like the Assembly to endorse Mrs Wohlwend’s report.

THE PRESIDENT (Translation). – The debate is closed.

Two amendments have been tabled to the draft recommendation contained in Document 10911. I remind you that speeches on amendments are limited to one minute.

We come to Amendment No. 1, tabled by Mr Erik Jurgens, Mrs Marie-Louise Bemelmans-Videc, Mr Dick Marty, Mr Christos Pourgourides, Mrs Renate Wohlwend, Mr Boriss Cilevičs, in the draft recommendation, paragraph 2, replace the words “by a further seven. Only Armenia,” with the following words: “by a further eight. Only”.

I call Mr Pourgourides to support Amendment No. 1.

Mr POURGOURIDES (Cyprus). – The aim of the amendment is simply to correct the facts in that paragraph. There has been a change regarding Armenia. That should be reflected in the paragraph.

THE PRESIDENT (Translation). – Does anyone wish to speak against the amendment? That is not the case.

What is the opinion of the committee?

Mr JURGENS (Netherlands). – The committee is in favour.

THE PRESIDENT. – The vote is open.

Amendment No. 1 is adopted.

We come to Amendment No. 2, tabled by Mr Christos Pourgourides, Mrs Marie‑Louise Bemelmans-Videc, Mr Dick Marty, Mrs Renate Wohlwend, Mr Boriss Cilevičs and Mr Erik Jurgens, which is, in the draft recommendation, after paragraph 5, insert the following paragraph:

“The Assembly also notes with concern that, the internationally not recognized separatist territories in Abkhazia, South Ossetia and the Dnestr Moldavian Republic do not observe the abolition of the death penalty by Georgia and Moldova respectively. The Assembly is of the view that the death penalty should be abolished in these territories and that the sentences of all prisoners currently on death row in Abkhazia and the Dnestr Moldavian Republic should be immediately commuted to terms of imprisonment in order to put an end to the cruel and inhuman treatment of those who have been kept on death row for years in a state of uncertainty as to their ultimate fate.”
I call Mr Pourgourides to support Amendment No. 2.

Mr POURGOURIDES (Cyprus). – The amendment is self-explanatory. There are certain separate territories which are not recognised by any country – Abkhazia, South Ossetia, and the Dnestr Moldavian Republic – which do not observe the abolition of the death penalty by Georgia and Moldova respectively. The amendment calls on those separate entities to accept the abolition of the death penalty.

THE PRESIDENT (Translation). – Does anyone wish to speak against the amendment? That is not the case.

What is the opinion of the committee?

Mr JURGENS (Netherlands). – The committee is in favour.

THE PRESIDENT (Translation). – The vote is open.

Amendment No. 2 is adopted.

We will now proceed to vote on the draft recommendation contained in Document 10911.

The draft recommendation in Document 10911, as amended, is adopted.

6. Date, time and orders of the day of the next sitting

THE PRESIDENT (Translation). – I propose that the Assembly hold its next public sitting tomorrow at 10 a.m. with the orders of the day which were approved on Monday.

Are there any objections? That is not the case.

The orders of the day of the next sitting are agreed.

The sitting is closed.

(The sitting was closed at 7.30 p.m.)

CONTENTS

1.
Minutes of proceedings

2.
Organisation of debates

3.
Follow-up to the 3rd Summit of Heads of State and Government of the Council of Europe

Presentation by Mr Kosachev of the report of the Political Affairs Committee on “Implementation of the Decisions of the 3rd Summit” (Doc. 10958)

Presentation by Mr Hagberg of the report of the Committee on Migration, Refugees and Population on “Migration, Refugees and Population in the context of the 3rd Summit” (Doc. 10868)

Presentation by Mr de Puig of the Report of the Committee on Culture, Science and Education on “Priority for Cultural Co-operation” (Doc. 10971)

Speakers

Mr Østergaard (Denmark)

Baroness Hooper (United Kingdom)

Mr Kox (Netherlands)

Mrs Vermot-Mangold (Switzerland)

Mr Van den Brande (Belgium)

Mr Maissen (Switzerland)

Ms Pashayeva (Azerbaijan)

Ms Hajiyeva (Azerbaijan)

Mrs Barnett (Germany)

Mr Sudarenkov (Russian Federation)

Mr Fedorov (Russian Federation)

Replies

Mr Kosachev (Russian Federation)

Mr Ateş (turkey)

Mr Hagberg (Sweden)

Mr Branger (France)

Mr de Puig (Spain)

Mr Wodarg (Germany)

Draft recommendation, Doc. 10958, adopted.

Amendment No 1 adopted.

Draft resolution, Doc. 10868, as amended, adopted.

Amendment No. 2 adopted.

Draft recommendation, Doc. 10868, as amended, adopted.

Draft recommendation, Doc. 10971, adopted.

4.
Parliaments united in combating domestic violence against women

Presentation by Mrs Cliveti of the report of the Committee on Equal Opportunities for Women and Men (Doc. 10934)

Statement by Mrs Ertürk, UN Special Rapporteur on violence against women

Speakers

Mr Evans (United Kingdom0

Mrs Postoico (Moldova)

Mr de Puig (Spain)

Mrs Pernaska (Albania)

Mrs Bargholtz (Sweden)

Mrs Wurm (Austria)

Mrs Fautrier (Monaco)

Mrs Ohlsson (Sweden)

Mrs Pericleous Papadopoulos (Cyprus)

Mr Mendes Bota (Portugal)

Ms Woldseth (Norway)

Ms Christoffersen (Norway)

Mrs Grosskost (France)

Mrs Akhundova (Azerbaijan)

Mrs ĺncekara (Turkey)

Mrs Durrieu (France)

Mr Branger (France)

Replies

Mrs Cliveti (Romania)

Mrs Zapfl-Helbling (Switzerland)

5.
Position of the Parliamentary Assembly as regards the Council of Europe members and observer states which have not abolished the death penalty

Presentation by Mrs Wohlwend of the Report of the Committee on Legal Affairs and Human Rights (Doc. 10911)

Speakers

Mr Kox (Netherlands)

Mr Jurgens (Netherlands)

Mr Pourgourides (Cyprus)

Mr Eörsi (Hungary)

Mr Evans (United Kingdom)

Mr Kosachev (Russian Federation)

Mr Pozzo di Borgo (France)

Mrs Oskina (Russian Federation)

Replies

Mrs Wohlwend (Lichtenstein)

Mr Jurgens (Netherlands)

Amendments Nos. 1 and 2 adopted.

Draft recommendation, as amended, adopted.

6.
Date, time and orders of the day of the next sitting

Council of Europe Parliamentary Assembly, F – 67075 Strasbourg Cedex tel.: +33 3 88 41 20 00, fax: +33 3 88 41 27 76, e-mail: assembly@coe.int, http://assembly.coe.int

