
PCOEW6244 Translation by OSCE Language Services

 PC.DEL/1341/15
 16 October 2015

 ENGLISH
 Original: FRENCH

STATEMENT BY THE EUROPEAN UNION AT THE
1071st MEETING OF THE OSCE PERMANENT COUNCIL

15 October 2015

In response to the report by the Head of the OSCE Mission to Moldova,

Ambassador Michael Scanlan

 The European Union thanks Ambassador Scanlan for his report to the Permanent
Council.

 Contributing to the peaceful settlement of the Transdniestrian conflict is at the heart
of the Mission headed by you. In that regard, we regret the current blockage in the “5+2”
format that has lasted over a year now. The continuation and conclusion of discussions in this
format, which is the only way of guaranteeing the transparency and legitimacy of a lasting
solution, play a major role in the stability and security of the region and would offer specific
advantages for the Republic of Moldova, including the region of Transdniestria.

 We therefore urge the parties to demonstrate the necessary political will to resume the
process. It is important for them to refrain from taking and implementing decisions that will
increase tensions in an already difficult regional and national situation. The European Union
is willing to support the implementation of a solution to resolve the conflict. We remain
convinced of the need to fix a date for a formal meeting in the “5+2” format without delay or
preconditions. We are counting on the support of the Special Representative of the
Chairperson-in-Office, Ambassador Bogojević.

 We expect tangible progress to be made in the negotiations in the “5+2” format in all
three baskets, particularly on the political, institutional and security aspects of the third
basket, with respect for the sovereignty and territorial integrity of Moldova. It must be noted
that the regular meetings in the “1+1” format and in the various working groups have been
slow in translating into concrete progress, even if some advances have been made, notably
with regard to rail transport. It is essential for the parties to increase their efforts to find
solutions within these working groups. We also urge the parties to step up their efforts to
foster legal commerce with a view to ensuring that the Association Agreement on a Deep and
Comprehensive Free Trade Area (DCFTA) is implemented effectively throughout the
territory of the Republic of Moldova, including the region of Trandniestria. It is important to
restore a favourable basis for progress, particularly in the light of the conference in Bavaria
on confidence-building measures and with a view to enabling the negotiations in the “5+2”
format to be formally resumed.

 - 2 - PC.DEL/1341/15
 16 October 2015

 The Mission’s projects in its three dimensions also contribute to the establishment of
the necessary conditions for a peaceful settlement of the Transdniestrian conflict with respect
for the sovereignty and territorial integrity of the Republic of Moldova. For this to happen,
your Mission requires complete and unhindered access to the entire territory of the Republic
of Moldova, including the region of Transdniestria, and to the depot of Russian arms in
Kolbasna. We once again call on all of the participants in the negotiations in the “5+2”
format to use their influence to convince Tiraspol that it is in its interests to put an end to the
restrictions on freedom of movement by members of the Mission. We support the Mission’s
mandate based on commitments undertaken within the OSCE by its participating States,
particularly in the area of security, and urge the Mission to actively implement it and continue
to follow and report on the developments in this area.

 The obstacles to freedom of movement, to the opening of bridges and to free access
by farmers to their land in the region of Transdniestria call for active dialogue in a spirit of
co-operation. The same applies to the incidents in the security zone, which has no reason any
more to be militarized, and to the withdrawal of the remaining units of the Russian army in
the Republic of Moldova. There is still a long way to go to achieve the demilitarization of all
military forces in the region, which needs to be accomplished transparently and with a view
to strengthening mutual confidence. The OSCE and its Mission to the Republic of Moldova
have an important role to play here, and the Mission can rely on our full support.

 The European Union also continues to devote particular attention to schools teaching
in the Latin alphabet in the region of Transdniestria. The Mission should continue to follow
up this issue so as to better assist in efforts to ensure the normal and long-term operation of
these eight schools.

 We welcome the very active participation by the Republic of Moldova in the Eastern
Partnership and the country’s success in its rapprochement with the European Union. We
hope that the population and all the political and economic decision makers in the Republic
of Moldova, particularly those in the region of Transdniestria, will be able to recognize and
take advantage of the opportunities offered to them and to resolutely continue the reforms.

 The candidate countries the former Yugoslav Republic of Macedonia,1 Montenegro1,
Iceland2 and Albania1, the country of the Stabilisation and Association Process and potential
candidate country Bosnia and Herzegovina, the European Free Trade Association countries
and members of the European Economic Area Liechtenstein and Norway, as well as Georgia,
align themselves with this statement.

1 The former Yugoslav Republic of Macedonia, Montenegro and Albania continue to be part of the

Stabilisation and Association Process.

2 Iceland continues to be a member of the European Free Trade Association and of the European

Economic Area.

