

EUROPEAN UNION**OSCE Permanent Council No 1104
Vienna, 9 June 2016**

**EU Statement in response to the Special Representative of
the Chairperson-in-Office for the South Caucasus, H.E.
Ambassador Günther Bächler**

The European Union warmly welcomes the Special Representative of the Chairperson-in-Office for the South Caucasus and the Co-Chairman of the Geneva International Discussions, Ambassador Günther Bächler, and thanks him for his address.

The resolution of the protracted conflict in Georgia remains a priority for the EU and we contribute to it through EU Special Representative Salber as co-Chairman of the Geneva International Discussions and our Monitoring Mission in Georgia. The EU is also contributing to enhancing security and confidence building on the ground by implementing a wide range of humanitarian and development projects in the Georgian breakaway regions of Abkhazia and South Ossetia.

We reiterate our firm support for the sovereignty and territorial integrity of Georgia within its internationally recognised borders and our concern about the continuing Russian military and security-related presence, infrastructure reinforcements and ongoing 'borderisation' in and along the Georgian breakaway regions. In this context, we continue to believe that a clear non-use of force commitment by Russia is necessary. The EU calls on Russia to fulfil its obligations under the ceasefire agreement of 12 August 2008. The EU also calls for EUMM access to the breakaway regions.

We reiterate our concern regarding the so-called "Agreement on the State Border" by the Russian Federation with the breakaway region of South Ossetia. This action, together with previous so-called agreements signed between Russia and the breakaway regions of Abkhazia and South Ossetia, the "treaties on Alliance and Strategic Partnership/Integration" further violates fundamental norms of international

law, including the principles of inviolability of Georgia's sovereignty, territorial integrity and internationally recognized borders. Furthermore, recent statements about a possible, illegal referendum in the Georgian breakaway region of South Ossetia on accession to the Russian Federation would go against efforts to strengthen security and improve the humanitarian and human rights situation on the ground. We recall that the EU does not recognize the constitutional and illegal framework in which such a referendum would take place.

We share the view of the Special Representative that the issue of refugees and IDPs and their safe, dignified and voluntary return, continues to constitute a key agenda item in the Geneva International Discussions. We fully agree with Ambassador Bächler that the Incident Prevention and Response Mechanism's framework contributes to ensuring security and building confidence on the ground. We therefore welcome the recent resumption of the IPRM and its meeting in Gali following the fatal incident on 19 May and hope that regular meetings will now resume. We remain convinced that there is an urgent need for a meaningful cross-dimensional OSCE presence throughout Georgia, in particular for the benefit of the civilian population, including robust monitoring capacity able to operate unhindered across the Administrative Boundary Lines.

We look forward to the next round of the Geneva International Discussions scheduled for 14-15 June 2016.

Monsieur le Président,

L'escalade des combats au Haut-Karabagh début avril, ainsi que les tensions continues le long de la ligne de contact, ont apporté une nouvelle fois la preuve du caractère intenable du statu quo.

L'UE soutient pleinement le Groupe de Minsk et ses co-présidents, ainsi que leurs efforts continus pour trouver un règlement pacifique et durable du conflit du Haut-Karabagh.

Quelques mesures importantes ont été décidées lors de la réunion qui s'est tenue le 16 mai à Vienne entre les présidents arménien et azerbaïdjanais sous l'égide des co-présidents du Groupe de Minsk réuni au niveau ministériel, à savoir l'élargissement du bureau du représentant personnel de la présidence en exercice, la finalisation

d'un mécanisme d'enquête et la poursuite du travail sur les disparus du conflit sous l'égide du CICR. Les Présidents ont également rappelé leur engagement au respect du cessez-le-feu et se sont engagés dès le mois de juin à reprendre les négociations de paix.

Nous saluons l'engagement de la présidence en exercice, en étroite coordination avec les co-présidents du Groupe de Minsk, à mettre en œuvre rapidement les décisions prises le 16 mai, notamment l'élargissement du bureau du représentant personnel. Il s'agirait d'une étape positive pour avancer vers la résolution pacifique du conflit du Haut-Karabagh.

L'UE, notamment par le biais de son représentant spécial pour le Caucase du Sud et la crise en Géorgie, Herbert Salber, se tient prête à soutenir les efforts en vue d'une résolution pacifique du conflit. Elle est prête de même à soutenir les activités de consolidation de la paix et les contacts interpersonnels. Elle salue la disposition des parties à se réunir pour une prochaine session de négociations en juin.

Monsieur l'ambassadeur Bächler, nous vous remercions une nouvelle fois pour votre travail et votre rapport au conseil permanent, et vous souhaitons de la réussite dans vos projets.

L'Ancienne République yougoslave de Macédoine*, le Monténégro* et l'Albanie*, pays candidats; la Bosnie-Herzégovine, pays du Processus de stabilisation et d'association et candidat potentiel; le Liechtenstein et la Norvège, pays de l'AELE membres de l'Espace économique européen; ainsi que l'Ukraine et la République de Moldavie se rallient à cette déclaration.

* L'Ancienne République yougoslave de Macédoine, le Monténégro et l'Albanie continuent à participer au Processus de stabilisation et d'association.