The implementation of the Framework Convention for the Protection of National Minorities in Lithuania: present situation and future perspectives

2 9 November, 2005, Riga

By Ms. Birute Kazlauskiene

 Head of the Subdivision of Ethnopolitical Process Analysis

Dear Chairman, distinguished participants of the Conference,

At the beginnining of my presentation I would like to pay my heartful congratulations to honourable guests, organizers and participants of this Conference.

Today I would like briefly to present a short account of the Lithuanian State policy of methods and means towards ratification one of the key Council of Europe document safeguarding the rights and freedoms of national minorities - the Framework Convention for the Protection of National Minorities - as well as to highlight the steps and progress our country undergoes in implementing the above mentioned international legal document.

To begin with, national rebirth, which started in 1988, laid the foundation for a new stage in the national policy of the Lithuanian State. Lithuania was the first country in Central and Eastern Europe to adopt a Law on national minorities (1989) and in the same year to establish the Department of National Minorities and Lithuanians Living Abroad under the authority of the Government of the Republic of Lithuania.

After restoration of independence, the authorities of the Republic of Lithuania soon understood that the protection of national minorities and safeguarding their rights and freedoms forms an integral part of the international protection of human rights, and as such falls within the scope of international co-operation. This is the first and key prerequisite of the Council of Europe Framework Convention for the Protection of National Minorities, which satisfied and satisfies the needs and objectives of Lithuanian state policy on national minorities.

Thefore, on February 1, 1995 the Republic of Lithuania signed the Framework Convention for the Protection of National Minorities and was one of the first European nations to do so. On February 17, 2000, the Seimas of the Republic of Lithuania passed Law Nr.VIII-1548 On the Ratification of the Framework Convention. On March 23, 2000, Lithuania deposited its accession instruments with the Secretary General of the Council of Europe. Since July 1, 2000 the Framework Convention for the Protection of National Minorities became effective for the Republic of Lithuania.

In the same year, a Steering Committe for Compilation of Information on the Implementation of the Framework Convention in Lithuania was established. Consequently, pursuant article 25 of the Framework Convention, in September 2001 the First Report on the implementation of the Council of Europe Framework Convention for the Protection of National Minorities in the Republic of Lithuania was approved by the Lithuanian Government and subsequently transmitted to the Secretary General of the Council of Europe.

Moreover, on October 18th 2004, the Council of Europe Directorate General of Human Rights in conjunction with the Department of National Minorities and Lithuanians Living Abroad organized a follow-up conference on the Results of the Monitoring of the Framework Convention for the Protection of National Minorities by the Republic of Lithuania. The key objective of the conference was to take stock of progress made in the implementation of the Framework Convention by Lithuania and to discuss the steps the country has taken and foreseen to implement the recommendations contained in the Opinion on Lithuania of the Advisory Committee as well as Council of Europe, Committee of Ministers’ Resolution ResCMN(2003)11 on the Implementation of the Framework Convention by Lithuania. Our next step - in 2006 to prepare and submit the Second Report on the implementation of the Framework Convention.

Now I would like to highlight the follow up steps the Republic of Lithuania has been implementing after the Framework Convention became effective in Lithuanian national legislation.

 In fact, Lithuania has made significant progress during the fifteen-year period of independence in the field of human rights, and particularly towards the question of minorities that has contributed to significant improvement in this area. This progress was marked by the Council of Europe Commissioner for Human Rights Mr.Alvaro Gil-Robles during his official visit to Lithuania in 2003.

The population census carried out in 2001 provided data on 115 nationalities living in Lithuania, comprising about 16.5 percent of the total population. As one can see in the table, Poles, Russians, Belorussians and Ukrainians are the most nummeric national minorities in our country.

Legislation. The Republic of Lithuania guarantees and provides comprehensive legal framework to protect and safeguard the rights of national minorities in Lithuania. In light of new international obligations applied to Lithuania before and after joining the European Union, significant changes and appropriate legal instruments with regard to national minorities issues have been implemented in recent years.

Lithuanian legislation does not distinguish between national communities as being traditional ethnic groups or new minorities. All residents are treated equally and can benefit from opportunities to foster their language and culture. The adoption of the zero version of citizenship in 1991 enabled to sustain political stability in the country and ensured concord in the public. Over 95 per cent of all the inhabitants of Lithuania, including those who were of different nationality, expressed their wish to be granted citizenship of Lithuanian. The promotion of Lithuanian citizenship developed a feeling of belonging to a state that shares the same fundamental rights and values, while preserving and respecting the diversity of the cultures and traditions of the peoples of different nations. Currently, about 99 percent of the total population are citizens of Lithuania.

The rights of Lithuania’s national minorities are enshrined in the Constitution of the Republic of Lithuania, the Law on Ethnic Minorities that guarantee all citizens of the Republic of Lithuania, regardless ethnicity, equal political, economic and social rights and freedoms, to preserve the continuity of their culture and foster ethnic consciousness and self-expression.

Meanwhile, the Law on Equal Opportunnities (that came into force since January 1, 2005 through which Lithuania transposed the two European Council Directives 2000/43 on Racial Equality Directive and 2000/78 on Employment Equality Directive, prohibits discrimination on different grounds, including race, ethnic origin, sexual orientation and religion, in the following areas: employment, education, provision of goods and services as well as advertising. In addition, the law provides that alleged victims of discrimination can file a complaint with the Equal Opportunities Ombudsman.

Moreover, representatives of national minorities have expressed general satisfaction with the existing Law on Ethnic Minorities. However, taking into account the international obligations in the field of the protection of national minorities that Lithuania has undertaken since 1991, a draft Law on Ethnic minorities was prepared It is significant to note that representatives of national minority communities were involved and directly participate in preparation and consideration of the Draft Law on Ethnic Minorities which is currently pending before the Parliament.

In 2005 the Government of the Republic of Lithuania prepared and submitted to the Seimas a draft Law on the Use of Citizens‘ Names and Surnames in their Identity Documents. This Draft Law is of utmost importance not only for national minorities residing in our country but also for foreigners who express a will to be granted the citizenship of the Republic of Lithuania.

Education. Pursuant Articles 12, 13 and 14 of the Framework Convention, the Lithuanian legal acts enable the national minorities in Lithuania to enjoy the right to teach children in their mother tongue. The New Regulations of the Law on Education of the Republic of Lithuania gaurantees the right to receive instruction in the native language and learning of the official Lithuanian language. Currently, the Ministry of Education and Science is working on the preparation of uniform requirements of the state language examination that would ensure a better quality and knowledge of the Lithuanian language for schools with language of instruction of national minorities.
Diverse methods and possibilities are implemented to study the nation’s history and culture and to learn other subjects according to the state educational programs. In the academic 2004-2005 year, there were 173 schools where the language of instruction was non-Lithuanian.

The Government of the Republic of Lithuania puts all efforts to create conditions for children belonging to national minorities to maintain nonformal education in Saturday/Sunday schools established for this purpose. The Concept of Saturday and Sunday Schools of National Minorities (adopted in 2004) defines status, mission, and basis for activities of a Saturday/Sunday school of national minorities. In recent years the number of Sunday/Saturday schools in our country has been doubled which currently amounts to 43 Saturday/Sunday schools for persons belonging to national minorities. The education program of such schools generally includes lectures on mother tongue, history, religion and national culture. It is noteworthy that activities of such schools are being financed from the state budget through the Department of National Minorities and Lithuanians Living Abroad.

Culture. NGOs. Pursuant Articles 4,5, 6 and 12 of the Framework Convention, the Republic of Lithuania recognises national identity and cultural continuity for all citizens irrespective of their nationality and encourages national awareness and its expression. By their traditions, cultural heritage, customs and lifestyle, the national minorities living in Lithuania enrich and greatly contributes to the history of Lithuanian culture. At present there are about 300 national minority NGOs established, the major part of which maintain cultural traditions, language and history.

The Lithuanian national minority NGOs receive support from a number of institutions. For example, in 2005 the Department of National Minorities and Lithuanians Living Abroad allocated a financial support of 725 thousand Litas (210 thousand EURO) for various cultural activities of national minority organizations. Noticing the fact that the major part of national minority NGOs lack the knowledge of preparing high-quality projects, our Department organised a series of seminars for representatives of national minority NGOs leaders. The main goal of these seminars were to raise awaireness and improve skills of national minority representatives on writing projects so that to receive a financial support from various Lithuanian funds and hopefully in future from the EU structural funds.

Mass media. The Lithuanian government holds the opinion that the right to freedom of expression and information is of fundamental importance to democracy and to the protection of human rights. In Lithuania mass media executes freedom of expression that is protected under international and domestic laws. The national minorities has the right to freely express their thoughts and identity and to receive information in their mother tongue. The National Lithuanian TV and radio screens a number of programs in the languages of national minorities.

In addition, our state strongly endeavours to maintain a close cooperation between representatives of national minorities and media. On the 20th - 21st October 2005, the Department of National Minorities and Lithuanians Living Abroad in conjunction with the American Centre organized a two-day seminar called Mainstreaming equality and diversity: opening a debate with media. The key objective of the seminar was to mainstream the issue of tolerance, to open a constructive debate and establish guidelines for future dialogue between the representatives of mass media and minority communities. The practical part of the seminar was conducted with students of journalism and representatives of national minority NGOs were issues interrelation of media and minorities, the actual present-day phenomenon of islamophobia, stereotypes of national minorities, including Muslims were discussed.

Political parties. In addition, Laws of the Republic of Lithuania guarantee the right to national minorities to establish political parties, to be entitled to equal political rights and freedoms such as Lithuanians have to participate in the state or the local government administration. In accordance to national legislation, representatives of national minority political parties and organizations have the right to participate in the elections to the Parliament or local municipalities on the basis of equal rights. For example, in 2004 in the Seimas (Parliament) elections eight mandates were won by members of non-Lithuanian origin.
The Government policy of the national minorities is formed and implemented by the Department of National Minorities and Lithuanians Living Abroad, functioning under the Government of the Republic of Lithuania (set up in 1989). In implementing that policy the Department makes conclusions about the situation of the national minorities in the country, frames international agreements and submits them to the Government, puts forward proposals on their adoption, takes care for the preservation of national identity and cultural heritage of persons belonging to national minorities and most important works on the protection of rights of persons belonging to national minorities and safeguarding of their interests.
 In order to ensure greater participation of national communities in decision-making in 1995 the Council of National Communities with representatives of twenty national communities among its members was established under the Department of National Minorities. The main duty of the Council – to analyze legal acts and put forward recommendations and proposals concerning the improvement of national relationship and preservation of national identity. There is also the Advisory Board, the Permanent Experts Group under the authority of the Department established that have a consultative function.

One of the key objectives our Department is presently focusing on are new measures and effective instruments aimed at the integration of the national minorities into the society through their cultural, social and educational activities. For this purpose two integration programs have been adopted. Mainly, in 2004 under the Resolution of the Government of the Republic of Lithuania a long-term Action Programme for the Integration of National Minorities into the Lithuanian Society for 2005 to 2010 was adopted. The Program is designated to develop and implement a state policy concerning national relations so as to promote national minorities to get integrated into the society of Lithuania, to foster tolerance among public, to prevent discrimination, seclusion, and hatred on ethnic basis.

The second programme coordinated by the Department - the Programme for the Integration of Roma in the Lithuanian Society for 2000-2004 provided measures addressing the educational, social, cultural and health problems of Roma. In an initial phase, the Programme was focused on the Kirtimai community (situated in Vilnius), which holds the largest concentration of Roma. A lot has already been done under the Programme – September 2001 saw the opening of a Roma Community Centre which is the venue for a variety of lectures and seminars on education in health and hygiene habits, prevention of drug-addiction, counselling on legal issues, addressing problems related to personal identity documents, basics of business activities and others.

Implementing „The Programme for the Integration of Roma in the Lithuanian Society for 2000–2004“ Lithuania undertook several measures in fostering pre-school education of Roma children, provide free of charge nourishment, supplementary training such as art, dance and song lessons, the computer courses and free of charge use of the Internet. For the purpose of fostering the Roma national identity, the first textbook in the Romani language and a CD with Lithuanian Roma songs were published.

While implementing the Programme, significant measures were made to improve the living conditions of Roma community: a sanitary and hygiene centre was established, the equipment of four new cold water hydrants and electric wires were installed, the transportation of municipal waste from Roma settlements were organised and the roads in the Roma settlement were gravelled and graded.

The above mentioned activities can be regarded as constructive efforts in enhancing dialogue between the Roma community and the society. Thanks to the Programme the public interest in the culture and history of the Roma community has increased, the public attitude to Roma has been changing and Roma themselves have become more active in looking for ways how to solve various problems of their communities.

Presently an interdepartmental group is working on the second phase of the Programme. This Programme will in principle extend its initiatives to other regions in Lithuania where there are large Roma communities, continuing their efforts to be taken on measures to improve education, health care, housing, employment, integration of Roma into the society and devoting a particular attention to social issues. In this regard, there are measures foreseen to train Roma people of new trades and to establish amateur workshops in Roma encampments.

In the efforts to ensure better integration of national minorities, three cultural centers for national minorities have been established in Vilnius, and Kaunas under the Department’s authority. As has been mentioned above, one of them - The Roma Community Centre was specifically designated for Roma people. Plans are also underway to set up such centres in Klaipėda and Visaginas, the cities marked by a significant number of representatives of national minorities.

Lithuania puts a lot effort in order to promote equal opportunities for all ethnic minority groups in employment. Measures have been taken to improve the employment situation of certain minority groups include two projects being implementing by the European Union EQUAL programme. These projects are aimed at developing mechanisms for the integration and ensuring a higher competition ability of national minorities in the labour market.

The Lithuanian state authorities hold the opinion that a constructive and forward looking approach with other countries and their mandated institutions is vital to have a good basis for mutual understanding that contributes to the increasement of mutual economic, cultural, public relationship. Our Department regularly closely cooperates and submits reports to the UN Committee on Human Rights, the UN Committee on the Elimination of Racial Discrimination, the Council of Europe General of Human Rights DGII Secretariat of the Framework Convention for the Protection of National Minorities, the European Commision against Rasicm and Intolerance (ECRI), the European Monitoring Centre (EUMC), the Organization for Security and Co-operation in Europe (OSCE) and the Office for Democratic Institutions and Human Rights (ODIHR) .

Bilateral political agreements on friendly and good neighborly relations with Russian Federation, Republic of Belarus, Ukraine, Hungary, Moldova and Poland have been signed implementing the effective instruments of co-operation on national minorities and national relations. New and effective forms of neighbourly co-operation and consultation have been established between Lithuania and mandated institutions in Poland, Latvia, Ukraine and Belarus.
Having recognised the importance of social integration, the necessity to preserve cultural diversity in the Baltic states and taking into consideration the European Union obligations, in particular, Article 18 of the Framework Convention, Lithuania took the initiative to prepare an agreement among the three Baltic states – Lithuania, Latvia and Estonia. It is with great pleasure I want to announce that just yesterday a bilateral agreement between Lithuania, represented by the Department of National Minorities and Lithuanians Living Abroad, and Latvia, represented by the Secretariat of the Special Assignment Minister for Social Integration was signed. This would be a bilateral cooperation on various common interests in the sphere of protecting national minority rights and forming support for coordinating the cooperation. We express a will that our colleagues from Estonia will soon join our initiative of good neighbourhood.

Having a significant experience during the fifteen-year period of independence in the field of the protection of rights of national minorities, we are also open to share expierence with other countries.

In addition, our Department implements a state policy of maintaining interrelations with Lithuanian Diaspora residing abroad. The Lithuanian organizations established in those regions are actively involved in public activities, the underlying spheres of which are education, culture and spread of information.

In concluding, I would again like to compliment the honourable guests, organizers and participants for the initiative to organize and to take part in the Conference devoted to analyse the follow up steps in implementating one of the key EU documents regulating the national minority policy. I hope that shared expierences, ideas and recommendations in this Conference will contribute to the development and implementation of more effective and successful policy for the promotion of tolerance and understanding among nations.

Thank you.[image: image1.png]

PAGE
8

