

CONCURRENT RESOLUTION

Whereas anti-Semitism is a unique evil and an affront to human rights that must be unequivocally condemned, and a phenomenon that, when left unchecked, has led to violence against members of the Jewish community and Jewish institutions;

Whereas racism, xenophobia, and discrimination are also pernicious ills that erode the dignity of the individual and undermine the achievement and preservation of stable democratic societies;

Whereas to be effective in combating these phenomena, governments must respond to related violence while seeking to address the underlying sources of anti-Semitism, racism, xenophobia, discrimination, intolerance, and related violence through public denouncements by elected leaders, vigorous law enforcement, and education;

Whereas all Organization for Security and Cooperation in Europe (OSCE) participating states must confront acts of anti-Semitism and intolerance, and must deal effectively with acts of violence against Jews and Jewish cultural sites, as well as against ethnic and religious minority groups, in keeping with their OSCE commitments;

Whereas education is critical in overcoming intolerance and it is essential that those responsible for formulating edu-

cation policy recognize the importance of teaching about the Holocaust and intolerance as a tool to fight anti-Semitism, racism, xenophobia, and discrimination among young people;

Whereas ensuring proper training of law enforcement officers and military forces is vital in keeping alive the memory of the Holocaust and to the importance of understanding and responding to incidents of anti-Semitism and intolerance;

Whereas OSCE participating states have repeatedly committed to condemn anti-Semitism and intolerance, foremost in the historic 1990 Copenhagen Concluding Document that, for the first time, declared “participating [s]tates clearly and unequivocally condemn totalitarianism, racial and ethnic hatred, anti-Semitism, xenophobia and discrimination against anyone,” and stated their intent to “take effective measures . . . to provide protection against any acts that constitute incitement to violence against persons or groups based on national, racial, ethnic or religious discrimination, hostility or hatred, including anti-Semitism”;

Whereas the OSCE Parliamentary Assembly has demonstrated leadership by unanimously passing resolutions at its annual sessions in 2002 and 2003 that condemn anti-Semitism, racial and ethnic hatred, xenophobia, and discrimination and call upon participating states to speak out against these acts and to ensure aggressive law enforcement by local and national authorities;

Whereas the 2002 Porto OSCE Ministerial Council Decision committed participating states to “take strong public positions against hate speech and other manifestations of aggressive nationalism, racism, chauvinism, xenophobia,

anti-Semitism and violent extremism,” specifically condemned the “recent increase in anti-Semitic incidents in the OSCE area, recognizing the role that the existence of anti-Semitism has played throughout history as a major threat to freedom,” and urged for the “convening of separately designated human dimension events on issues addressed in this decision, including on the topics of anti-Semitism, discrimination and racism and xenophobia”;

Whereas the 2003 OSCE Vienna conferences on anti-Semitism and racism, xenophobia, and discrimination were groundbreaking, as the OSCE and its participating states met to discuss ways to combat these destructive forces;

Whereas the 2003 Maastricht Ministerial Council approved follow-up OSCE conferences on anti-Semitism and on racism, xenophobia and discrimination, and encouraged “all participating [s]tates to collect and keep records on reliable information and statistics on hate crimes, including on forms of violent manifestations of racism, xenophobia, discrimination, and anti-Semitism,” as well as to inform the OSCE Office of Democratic Institutions and Human Rights (ODIHR) “about existing legislation regarding crimes fueled by intolerance and discrimination”;

Whereas at the 2004 OSCE Conference on Anti-Semitism, hosted in the German capital, the Bulgarian Chairman-in-Office issued the “Berlin Declaration” which stated unambiguously that “international developments or political issues, including those in Israel or elsewhere in the Middle East, never justify anti-Semitism”;

Whereas the Berlin Declaration advances the process of monitoring of anti-Semitic crimes and hate crimes, as all OSCE participating states committed to “collect and

maintain” statistics about these incidents and to forward that information to the ODIHR for compilation;

Whereas during the closing conference plenary, the German Foreign Minister and others highlighted the need to ensure all participating states follow through with their commitments and initiate efforts to track anti-Semitic crimes and hate crimes; and

Whereas the Government of Spain announced its willingness to organize and hold the next OSCE Conference on Anti-Semitism in Cordoba, Spain, in the event the OSCE Ministerial Council decides to hold another conference on anti-Semitism: Now, therefore, be it

1 *Resolved by the Senate (the House of Representatives*
2 *concurring), That it is the sense of Congress that—*

3 (1) the United States Government and Con-
4 gress should unequivocally condemn acts of anti-
5 Semitism and intolerance whenever and wherever
6 they occur;

7 (2) officials and elected leaders of all Organiza-
8 tion for Security and Cooperation in Europe
9 (OSCE) participating states, including all OSCE
10 Mediterranean Partner for Cooperation countries,
11 should also unequivocally condemn acts of anti-Semi-
12 tism, racism, xenophobia, and discrimination when-
13 ever and wherever they occur;

14 (3) the participating states of the OSCE should
15 be commended for supporting the Berlin Declaration
16 and for working to bring increased attention to inci-

1 dents of anti-Semitism and intolerance in the OSCE
2 region;

3 (4) the United States Government, including
4 Members of Congress, recognizing that the funda-
5 mental job of combating anti-Semitism and intoler-
6 ance falls to governments, should work with other
7 OSCE participating states and their parliaments to
8 encourage the full compliance with OSCE commit-
9 ments and, if necessary, urge the creation of legal
10 mechanisms to combat and track acts of anti-Semi-
11 tism and intolerance;

12 (5) all participating states, including the United
13 States, should forward their respective laws and
14 data on incidents of anti-Semitism and other hate
15 crimes to the OSCE Office for Democratic Institu-
16 tions and Human Rights (ODIHR) for compilation
17 and provide adequate resources for the completion of
18 its duties;

19 (6) the United States should encourage the
20 Bulgarian Chairman-in-Office, in consultation with
21 the incoming Slovenian Chairman-in-Office, to con-
22 sider appointing a high level “personal envoy” to en-
23 sure sustained attention with respect to fulfilling
24 OSCE commitments on the reporting of anti-Semitic
25 crimes;

1 (7) the United States should urge OSCE par-
2 ticipating states to support the January 2000 Dec-
3 laration of the Stockholm International Forum on
4 the Holocaust, and the work of the Task Force for
5 International Cooperation on Holocaust Education,
6 Remembrance and Research, in developing effective
7 methodologies to teach the lessons of the Holocaust;
8 and

9 (8) all OSCE participating states should renew
10 and revitalize efforts to implement their existing
11 commitments to fight anti-Semitism and intolerance,
12 and keep sharp focus on these issues as part of the
13 usual work of the OSCE Permanent Council, the
14 Human Dimension Implementation Review Meeting,
15 the Ministerial Council and summits.

Passed the Senate September 23, 2004.

Attest:

Secretary.

108TH CONGRESS
2D Session

S. CON. RES. 110

CONCURRENT RESOLUTION

Expressing the sense of Congress in support of the ongoing work of the Organization for Security and Cooperation in Europe (OSCE) in combating anti-Semitism, racism, xenophobia, discrimination, intolerance, and related violence.