

__
 Wagramerstrasse 17-19 ▪ 1220 Vienna, Austria ▪ Tel: (+43-1) 31339-3201
 usosce@state.gov Page 1 of 3 http://osce.usmission.gov

United States Mission to the OSCE

Working Session 4
Specifically selected topic: Safety of journalists

As prepared for delivery Roger Carstens, Deputy Assistant Secretary

Bureau of Democracy, Human Rights, and Labor
to the 2019 Human Dimension Implementation Meeting

Warsaw, September 18, 2019

The United States welcomes this special session on the safety of journalists. This is a topic
we are sadly familiar with: just over a year ago, five employees of the Capital Gazette were
gunned down in Annapolis, Maryland—just 30 miles from the U.S. Capitol building. The
trial of the alleged perpetrator is proceeding in Maryland.

During the first half of this year, OSCE Representative on Freedom of the Media Harlem
Désir documented more than 90 other attacks and threats against journalists in the region,
including one bombing, three shootings, and seven arson attacks. Journalists involved in
investigative reporting and the uncovering of official corruption are frequent targets of
threats, intimidation, and even killings.

OSCE Representative Désir also found that there has been no credible accountability for
eighty five percent of the 400-plus killings of journalists in OSCE participating States over
the past 25 years.

At the December 2018 Milan Ministerial, all 57 participating States committed to improve
the safety of journalists. Attempts to silence the voices of the media through intimidation
and violence should not be accepted or ignored.

The United States condemns Russia’s investigation of RFE/RL contributor Svetlana
Prokopyeva for purportedly “justifying terrorism.” It is unacceptable that Russian
authorities have taken steps to lock her out of the Russian financial system.

Moscow also regularly uses the legal system to imprison journalists critical of the
government, including Dagestani editor Abdulmumin Gadzhiyev Sochi journalist Aleksandr
Valov. In Russia-controlled eastern Ukraine, RFE/RL contributor Stanislav Aseyev has been
held captive by Russia-led forces since 2017. Blogger Nariman Memedeminov from Russia-
occupied Crimea is one of dozens of Crimean Tatars wrongfully imprisoned on terrorism
charges in retaliation for opposing the occupation.

We note that this year marks the 15th anniversary of the killing of American journalist Paul
Klebnikov in Moscow. It is deeply disappointing that neither the perpetrators nor those who
might have ordered his killing have been brought to justice.

Earlier this year, Turkey witnessed a spate of violence against journalists with attacks
ranging from beating to shooting. The United States condemns the physical assaults on
Yavuz Demirag, Hakan Denizli, Ergin Cevik, Murat Alan, Sabahattin Onkibar, and Idris
Ozyol, all of which took place within a matter of weeks. We urge Turkish authorities to

http://osce.usmission.gov/
ironganakis
Typewritten Text
HDIM.DEL/0121/19/EN
19 September 2019

__
 Wagramerstrasse 17-19 ▪ 1220 Vienna, Austria ▪ Tel: (+43-1) 31339-3201
 usosce@state.gov Page 1 of 3 http://osce.usmission.gov

undertake independent investigations into these attacks and to hold the perpetrators
accountable.

The swift release of Yavuz Demirag’s attackers and the subsequent decision by Turkish
prosecutors to detain and charge Demirag with insulting the president set a disturbing
precedent. Using the judicial system to intimidate members of the press, including imposing
fines and imprisoning members of the media, can stifle freedom of the press as effectively
as physical threats to journalists’ safety.

The United States is troubled by violence directed at journalists in Greece this past year. We
condemn the beating of reporters Thomas Iacobi and Kostis Ntantamis as well as the bomb
attack on Skai TV and Kathimerini and the arson against CNN Greece investigative reporter
Mina Karamitrou.

Authorities have a responsibility to protect journalists who report on public demonstrations.
On June 20, journalists covering protests in Tbilisi, Georgia were seriously injured by
rubber bullets fired by riot police, whom journalists accused of intentionally targeting them
even after they had identified themselves as media representatives.

Vadim Komarov, an investigative journalist who unearthed corruption in his native
Ukraine, was savagely beaten into a coma and later died. We expect a thorough and
transparent investigation into the attack. Lyra Mckee was shot and killed while doing her
job covering riots in Northern Ireland.

In Serbia, independent journalists face harassment and threats, often with an insufficient
response from authorities. Investigative journalist Milan Jovanović’s home burned to the
ground after assailants threw a Molotov cocktail through the window and fired gunshots at
his front door. This increasing violence is resulting in greater self-censorship.

The U.S. delegation is disturbed by reports of systematic abuse of journalists in
Turkmenistan, including contributors to Radio Free Europe/Radio Liberty (RFE/RL)
affiliate Radio Azatlyk.

In Azerbaijan, the recent convictions of Mustafa Hajibeyli, Anar Mammadov, and Ikram
Rahmino, along with the ongoing prosecution of Polad Aslanov and the harassment of
investigative journalist Khadija Ismayilova, illustrate authorities’ efforts to silence
independent media.

Kazakhstani authorities recently levied fines against two RFE/RL journalists – one for
alleged assault and the other for refusing to serve as witness in the case of an alleged brawl
– who were covering protests in the capital and in western Kazakhstan. We also note the
brief detention of journalists who were covering the recent presidential election.

In the Kyrgyz Republic, we remain concerned about the deteriorating health of freelance
journalist Azimjan Askarov, who is serving a life sentence in prison. A court upheld his
sentence in July. We urge the Kyrgyz Republic to respect the freedom of expression of
journalists like Askarov and others.

http://osce.usmission.gov/

__
 Wagramerstrasse 17-19 ▪ 1220 Vienna, Austria ▪ Tel: (+43-1) 31339-3201
 usosce@state.gov Page 1 of 3 http://osce.usmission.gov

In Hungary, András Dezső, one of the country’s foremost investigative journalists, was
convicted of a criminal offense for using publicly available information in an article that
implicitly criticized the government’s immigration policies.

While we note the arrests in Montenegro for the shooting of journalist Olivera Lakić, we
lament that perpetrators of attacks on several other journalists have not been punished. We
also note the concern expressed by the OSCE Representative on Freedom of the Media
regarding the sentencing of journalist Jovo Martinović.

We call on Ukrainian authorities to finally bring to justice those responsible for the killing
of investigative journalist Pavel Sheremet in 2016. In 2015, Ukrainian journalist Oles
Buzina was shot dead in Kyiv. This case also remains unsolved.

The United States welcomes the arrests in the killing of investigative journalist Jan Kuciak
and his fiancée Martina Kusnirova in Slovakia and will continue to follow developments in
that case.

The United States supports Albania’s upcoming chairmanship of the OSCE, and we
encourage Albania to consider the concerns of the OSCE Representative of Free Media and
Albania’s NGO community regarding recently proposed changes to the laws on online
media and communications. The proposed changes to the laws would allow an
administrative body to impose fines based on subjective ethics criteria and could result in
greater self-censorship by journalists.

Moderator, only by safeguarding freedom of the media can we safeguard democracy.
Governments’ efforts to prevent journalists from conducting their work by threatening them
or their families are contrary to Helsinki Final Act commitments.

http://osce.usmission.gov/

