PAGE
2

[image: image1.png]

COMMITTEE ON FOREIGN AFFAIRS

SEIMAS OF THE REPUBLIC OF LITHUANIA
OPINION
ON THE ACTIONS OF THE REPUBLIC OF AUSTRIA

CONCERNING THE CRIMINAL CASE INTO 13 JANUARY EVENTS
18 July 2011
Vilnius

The Committee on Foreign Affairs of the Seimas of the Republic of Lithuania expresses its profound concern over the decision of the competent authorities of the Republic of Austria to release Mr Mikhail Golovatov, detained on 14 July 2011 in Austria subject to the European Arrest Warrant issued by the Republic of Lithuania on 18 October 2010. This person is wanted by the Republic of Lithuania for offences attributed to war crimes and crimes against humanity in the criminal case concerning the events on 13 January 1991.

Mutual recognition of the decisions of national judicial authorities, the European Arrest Warrant procedure, as well as the principle of mutual trust, inter alia, established in the Preamble and Article 1 of the Council Framework Decision 2002/584/JHA on the European arrest warrant and the surrender procedures between Member States, form the basis of cooperation in legal matters between the EU Member States. It is the key principle that cannot be denied by any formal procedures. The Committee considers that the explanations offered by the Republic of Austria on the alleged lack of data and alleged unclarity of the arrest warrant so far fail to comply with the EU legislation, which does not allow for any substantive questioning or review of the legitimacy of an arrest warrant once it has been issued. Decisions on the criminal liability of persons lie within the competence of the state issuing the arrest warrant, rather than the state implementing it.

The Committee on Foreign Affairs believes that Austria is setting a dangerous precedent that may shatter the unity and solidarity of EU member states, as the release of a suspect charged with war crimes challenges the core EU values of human rights and fundamental freedoms, democracy, and the rule of law. These values cannot be efficiently defended and cherished when double standards to Nazi and Soviet war criminals are applied and when members of the criminal USSR KGB organisation are defended.

The conduct of Austria, namely, its refusal to cooperate in the persecution of persons suspected of war crimes demonstrates that this country has possibly infringed the principles of solidarity and legal cooperation between the EU Member States.
Subsequent to receipt and careful analysis of the information on the issue submitted by the competent authorities of the Republic of Lithuania, the Committee on Foreign Affairs
· Proposes the Government of the Republic of Lithuania to call back the Ambassador of the Republic of Lithuania to the Republic of Austria for consultations;
· Proposes the Ministers of Foreign Affairs, Justice, and the Interior of the Republic of Lithuania, the Republic of Poland as the EU Presidency and the High Representative of the Union for Foreign Affairs and Security Policy, to initiate deliberations on the issue in the Council of the European Union;
· Proposes the Government of the Republic of Lithuania to consider suspending judicial cooperation with the Republic of Austria and the arrest warrant mechanism in particular;

· Proposes the Government of the Republic of Lithuania to address the European Commission and other institutions asking them to give their evaluation of the actions of the Republic of Austria, provided it emerges that this was a case of a gross infringement of the arrest warrant procedure established in the EU legislation;
· Calls on the National Parliaments and Governments of the EU countries as well as other states to give their evaluation of the actions of the Republic of Austria;
· Proposes the European Parliament to consider the issue and decide whether the arrest warrant procedures established in the EU legislation have been violated;

· Proposes the Committee on Legal Affairs of the Seimas of the Republic of Lithuania to consider the information submitted by the competent authorities and evaluate this precedent.

The Committee on Foreign Affairs underlines that the events of 13 January 1991 in Lithuania, when unarmed civilians were killed, became a vital breakthrough in the history of our state, and globally, as they demonstrated to the world our unity, solidarity and determination to keep on the track of Freedom and Independence. Pursuit of justice in the 13 January case is a matter of national importance in Lithuania.

Mr Emanuelis Zingeris

Chairman

1
Gedimino. 53, 2026 Vilnius

. 62 71 97

Faksas 224 698

53 Gedimino Ale., Vilnius

Pone (370-2) 62 71 97

Fa (370-2) 224 698

