

NAGORNO KARABAGH
LEGAL ASPECTS

SHAHEN AVAKIAN

“TIGRAN METS” Publishing House
Fourth Edition
Yerevan 2013

The study covers the legal aspects of Nagorno Karabagh problem.
 It examines the issues of Law as they affected the legal status of

Nagorno Karabagh.

The author is an expert of International Law.
He has graduated from the Paris Sorbonne University and

is specialized in International Public Law and
International Organizations law.

This study is the fourth revised edition
and contains additional information and updates.

The publications of the earlier editions of this research are also
availble in Armenian, French, Russian, Arabic and Greek.

SHAHEN AVAKIAN
“NAGORNO KARABAGH: LEGAL ASPECTS”	
Fourth Edition, Yerevan 2013

© 2013 Fourth Edition: SHAHEN AVAKIAN

UDC 325: 341

ISBN 978-99941-0-537-3

Content

Foreword 5
Basic Facts 7
1. Pre-Soviet Status 8
2. Sovietization Period 12
3. Nagorno Karabagh Under Perestroika 15
4. Rejection of Soviet Legal Heritage
by the Republic of Azerbaijan

18

5. Sovereignty of Nagorno Karabagh Under Domestic Legislation of the Former
USSR

20

6. Azerbaijan’s Policy of Ethnic Cleansings
as a violation of International Law

23

7. Does Azerbaijan’s internal Legislation on
Nagorno Karabagh Comply with International Law?

29

8. Independent State of Nagorno Karabagh Under International Law 33
Concluding Remarks 39
ANNEX 1
List of Legal Acts and Materials on Nagorno Karabagh

40

ANNEX 2
League of Nations Memorandum on the Application
for the Admission of the Republic of Azerbaijan to the League of Nations

45

ANNEX 3
League of Nations: Extract from the Journal № 17 of the First Assembly

48

ANNEX 4
League of Nations: Extract from the Records of the First Assembly.
The Meetings of the Committees. Fourth Committee

51

ANNEX 5
Declaration of the Revolutionary Committee of the Azerbaijan SSR on Recognition
of Nagorno Karabagh, Zanghezour and Nakhichevan as an Integral Part of the
Armenian SSR

52

ANNEX 6
An Extract from the Session Protocol of the Presidium of the Council of Ministers of
the USSR

53

ANNEX 7
European Parliament Resolution on the Situation in Soviet Armenia

54

ANNEX 8
101st Congress, 2nd Session, Joint Resolution, USA (S. J. RES. 178)

55

ANNEX 9
The Law of the Republic of Azerbaijan on
“Abolition of Nagorno Karabagh Autonomous Oblast of the Republic of Azerbaijan”

57

ANNEX 10
An Extract from the USSR Law on “The Procedures of the
Resolution of Problems on the Secession of a Union Republic from the USSR

59

ANNEX 11
European Parliament Resolution on “Support for the Peace Process in the Caucasus”

61

ANNEX 12
Report on the Results of the
Constitutional Referendum of the Republic of Nagorno Karabagh

63

ANNEX 13
Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

67

ANNEX 14
Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

84

ANNEX 15
Recognition of NKR’s right for self-determination

93

5

This is a study of legal issues on Nagorno Karabagh - Artsakh. It does not intend
to cover the political and historical aspects: it will instead cover issues of Law as

they affected Karabagh in pre-Soviet period, in the period of Sovietization and
under Perestroika.

It will also examine the issues of sovereignty of Nagorno Karabagh according
to the Laws of the former USSR, the compliance of Azerbaijan’s domestic

legislation on Nagorno Karabagh and Azerbaijan’s policy of ethnic cleansings
with the principles and norms of International Law, as well as the establishment

of the Republic of Nagorno Karabagh under International Law.

Since a proper understanding of Nagorno Karabagh problem is complicated both
by geopolitical changes and by frequent and deliberate misinterpretation and

misrepresentation of Karabagh’s history and legal status, we aim at presenting
a brief overview of the issue from a legal point of view and demonstrate that

Nagorno Karabagh has never been part of the Republic of Azerbaijan.

Even a brief study of the legal background of the problem provides a basis to
believe that Nagorno Karabagh, apart from its historic and cultural rights, also has

full legal foundations for its independence.

Foreword

7

Name The Nagorno Karabagh Republic or Republic of Artsakh (Artsakh)
Capital Stepanakert
Language Armenian
Population 143,574*
Ethnic
Composition

95% Armenian, 5% minorities (Greeks, Russians, Ukrainians, Assyrians,
Georgians, Azerbaijanis, etc.)

Religion Christian, 95% of the population are adherents of the Armenian Apostolic Church
Location Situated in the South-Eastern part of the Armenian highland, from the West it

borders with Armenia, from the North and the East - with Azerbaijan, from the
South – with Iran. It includes the eastern part of the Karabagh Plateau and extends
from the West to the East running into the Lowland Karabagh that forms the
major part of the Kura-Arax wide plain.

Relief Mountainous
Area 12 thousand sq. km, out of which 1041 sq. km are under the Azerbaijani

occupation**
Main Law Constitution of the Republic of Nagorno Karabagh***
Flag Three equal horizontal stripes of red, blue and orange colours (from top to the

bottom). From both edges of the right side of the colour cloth a white five-toothed
stepped rug pattern starts and joins at the one third of the flag. The National Flag
was adopted on June 2, 1992, by the Supreme Council of the Republic.

National
Emblem

The National Emblem depicts an eagle spreading its wings upward with sunrays
emerging from it. The eagle is crowned with the crown of the Artashesid Dynasty.
In the centre is the “We Are Our Mountains” monument against the background
of the National Flag and Mount Big Kirs. Beneath, in the claws of the eagle
are cluster of grapes, mulberries and ears of wheat. In the upper semicircle of
the National Emblem there is an inscription in Armenian “Nagorno Karabagh
Republic - Artsakh”. The National Emblem was adopted by the Supreme Council
of the Republic on November 17,1992.

National
Anthem

The National Anthem is the symbol of independent statehood of the Nagorno
Karabagh Republic. The National Anthem was adopted by the Supreme Council
of the Nagorno Karabagh Republic on November 17, 1992.

Administrative
division

Includes 7 regions and the Capital of the Republic

Largest towns Martuni, Martakert, Askeran, Hadrut, Shushi
Currency Armenian Dram
Time Zone GMT+ 04:00

Basic Facts

* As of January 1, 2011, NKR National Statistical Service Data.
** According to the Constitution of the Nagorno Karabagh Republic
*** Adopted on December 10, 2006 via nation-wide referendum

8

	 Karabagh (Artsakh) is an integral
part of Historic Armenia. It was the 10th
province of the Ancient Kingdom of
Armenia. In Urartian inscriptions (9th-7th
Centuries B.C.) the name Urtekhini is used
for the region. Ancient Greek sources called
the area Orkhistene1. After the division
of Greater Armenia (387 A.D.), Artsakh
became part of the Eastern Armenian
Kingdom, which soon fell under the Persian
rule. Under the Persian rule Artsakh was a
part of the Armenian Province, and in the
period of Arabic rule it was part of the
Armenian Region. Artsakh was part of the
Armenian Kingdom of Bagratids (9th-11th
CC.), then – part of Zakarid Armenia (12th-
13th CC.). In following Centuries, Artsakh
fell under the rule of various conquerors,
thus remaining Armenian and possessing
a semi-independent status. In the mid 18th
Century the invasion of Turkic tribes to the
North of Artsakh led to clashes with local
Armenians. The Five Armenian Princedoms
of Artsakh (Melikdoms of Khamsa) had
reached the peak of their power in the late
18th Century.

	 After the Russian-Persian war
(1804-1813) Karabagh, along with the
other North Eastern provinces of Armenia,
was transferred from Persian to Russian
dominion under the terms of the Treaty of
Gulistan (1813). In 1840, as a result of the
implementation of an administrative reform

in the Caucasus, which divided the region
into two administrative districts, Karabagh
was incorporated into the Caspian District.
The next administrative reform of 1867
incorporated Karabagh into the Elizavetpol
District. The area then remained undisturbed
until the beginning of World War I.

	 The dispute over Nagorno
Karabagh dates from the period of the
Russian Empire’s disintegration after the
1917 October Revolution. Under Lenin’s
“National Policy Doctrine”, peoples leaving
Russia were recognized in their right
for self-determination though no special
procedure was settled for the secession
from Russia2.

	 During 1918-1920 the legisla
tive power in Nagorno Karabagh was
exercised by the Assemblies of Armenians
of Karabagh.

	 The First Assembly of Armenians
of Karabagh was convened on July 22,
1918, which declared Nagorno Karabagh
as an independent administrative and
political entity. The Assembly elected
a National Council and a democratic
Government comprised of seven ministers.
The objectives of the newly formed
state authorities were endorsed by the
Declaration of the democratic Government
of July 24, 1918.

1. Pre-Soviet Status

1. Works of:
Strabo - http://www.archive.org/stream/geographyofstrab05strauoft#page/n5/mode/2up, p. 320-323
Pliny the Elder - http://www.archive.org/stream/naturalhistory02plinuoft#page/354/mode/2up, p. 355-357 Claudius
Ptolemy - http://www.archive.org/details/PtolemysGeographyBook5, p. 122-123
Plutarch - http://www.archive.org/stream/plutarchslives05plutuoft#page/206/mode/2up, p. 204-207
Dio Cassius - http://www.archive.org/stream/diosromanhistory03cassuoft#page/92/mode/2up, p. 92-95
2. V. I. Lenin, “Complete Publications of Works”, (Moscow: 1963, in Russian), v. 31, at 436.

9

	 Soon after the convocation of
the First Assembly, the Government of
the Democratic Republic of Azerbaijan,
backed by the Turkish army, attempted
to include Nagorno Karabagh within its
borders. However, the Second and Third
Assemblies of Armenians of Karabagh,
convened in September 1918, refused to
obey the ultimatums of both the Turkish
Command and the Government of the
Democratic Republic of Azerbaijan.

	 On February 19, 1919, the Fourth
Assembly of Armenians of Karabagh
convened in Shushi, decisively refused
Azerbaijan’s ultimatum and expressed a
protest on the appointment of Khosrov bek
Sultanov as a Governor-General of Nagorno
Karabagh by the approval of the British
Command. The Assembly Resolution reads
as follows:

	 “Definitely insisting on the peoples’
right for self-determination, Armenian
population of Karabagh respects the right
of self-determination of the neighboring
Turkish people, and decisively protests
before the whole world those attempts of the
Government of Azerbaijan that are aimed
to abolish this principle regarding Nagorno
Karabagh, which will never accept the
authority of Azerbaijan”3.

	 The Assembly of Armenians of
Karabagh, in a protest note addressed to
the British Command, stated that Nagorno
Karabagh had never recognized and
would never accept the authority of the
Government of Azerbaijan within
Armenian Karabagh’s territory. Relaying

on the fact that the British Command
had recognized Armenian Karabagh as a
territory not under the control of any state,
especially Azerbaijan, until the Paris Peace
Conference, the Assembly of Armenians
of Karabagh considers the appointment
of a British Governor-General as the only
acceptable option for the governance
of Armenian Karabagh. This refusal to
recognize Azerbaijan’s authority was re-
affirmed by the Fifth Assembly of Armenians
of Karabagh, convened on April 23, 1919.

	 The Sixth Assembly of Armenians
of Karabagh convened on June 28, 1919,
considering the fact of occupation of the
five Armenian villages near the Karabagh’s
borders by Azerbaijani armed forces,
decided to enter into official negotiations
with the Government of the Democratic
Republic of Azerbaijan with the view to
draft a provisional agreement comprised
of 25 points. The Assembly formed a
commission for the political settlement of
this issue.

	 The Seventh Assembly of
Armenians of Karabagh on its fourth
session of August 15, 1919 decided to
conclude a Provisional Agreement with the
Government of the Democratic Republic of
Azerbaijan in order to avoid armed conflict.
The Provisional Agreement comprised of
26 points was signed on August 22, 1919.
Both sides agreed that the problem of
Karabagh must be considered and finally
resolved at the Paris Peace Conference.
The fact that the Government of the
Democratic Republic of Azerbaijan entered
into agreement with the Seventh Assembly

Pre-Soviet Status

3. Nagorno Karabagh in 1918-1923: Collection of Documents and Materials, (Yerevan, 1992, p.79, Document №49).

10

of Armenians of Karabagh is evidence that
Karabagh was considered a distinct legal
entity.

	 On November 23, 1919, in Tbilisi,
the Prime Minister of the Republic of
Armenia Alexander Khatisyan and the
Prime Minister of the Democratic Republic
of Azerbaijan Nazim Bek Usubekov, in the
presence of the Allied High Commissioner,
Colonel of the US army James Rey and
the Minister of Foreign Affairs of the
Republic of Georgia, Acting President
Evgeni Gegechkori, signed an Agreement
stating that “The Governments of Armenia
and Azerbaijan undertake the commitment
to solve all disputed issues, including the
border issue, by peaceful negotiations…”4.

	 The efforts of the Government
of Azerbaijan to solve the Karabagh
problem by military means, in March 1920,
provoked the organization of Karabagh’s
self-defense. Soon after, the military units
of the Republic of Armenia came to rescue
the oppressed population of Karabagh and
fully liberate Karabagh.

	 On April 23, 1920, the Ninth
Assembly of Armenians of Karabagh
declared Nagorno Karabagh as an
inalienable part of the Republic of Armenia.
The Assembly Summary Document reads
as follows:

“1. The Provisional Agreement signed
between the Seventh Assembly of Armenians
of Karabagh and the Government of the
Democratic Republic of Azerbaijan is
pronounced violated due to the continued

aggression of the Azerbaijani troops
against peaceful Armenian population and
massacres of the population of Shushi and
the Armenian villages.

2. Nagorno Karabagh is declared as
an inalienable part of the Republic of
Armenia“.

	 The telegram of the Chairman of
the Assembly of Armenians of Karabagh of
June 9, 1920, addressed to the Chairman of
the Armenian delegation in Moscow, stated
that the Ninth Assembly of Armenians
of Karabagh had adopted a resolution
according to which the Provisional Agre
ement of 1919 was pronounced violated
due to the attack of Azerbaijani forces on
Shushi; and the Armenian delegation was
requested to so inform the Russian Soviet
Government.

	 Thus, during the initial phase of the
creation and determination of the borders of
the three national states of Transcaucausus,
Nagorno Karabagh had never been an
integral part of the Democratic Republic
of Azerbaijan. From May 1918 until April
1920, when the Democratic Republic of
Azerbaijan became Sovietized, Nagorno
Karabagh was regarded as a distinct legal
entity and all attempts of the Government
of the Democratic Republic of Azerbaijan
to subjugate Karabagh failed.

	 As for the position of the inter
national community regarding this issue,
the Democratic Republic of Azerbaijan
of 1918-1920 has never been formally
recognized by the international community,

4. State Historical Central Archive of the Armenian SSR, file. 200, list I, case. 282, pp. 35-36.

Pre-Soviet Status

11

and by the League of Nations, in particular.
The League not only refused to officially
recognize the Democratic Republic of
Azerbaijan, but also its application for
membership. At its fourth meeting on
December 1, 1920, the Fifth Committee
of the Assembly of the League of Nations,
having examined the request for admission
of the Democratic Republic of Azerbaijan,
arrived at the following conclusion:

A. Within the content of Article 1 of the
Covenant of the League of Nations,
Azerbaijan cannot be regarded as de jure
a “full self-governing State”, as it had not
been recognized de jure by any member of
the League of Nations. Moreover, it was
stated that the territory of the Republic
of Azerbaijan, “occupying a superficial
area of 40,000 square miles, appears to
have never formerly constituted a State,
but has always been included in larger
groups such as the Mongol or Persian and
since 1813, the Russian Empire. The name
Azerbaijan which has been chosen for the
new Republic is also that of neighboring
Persian province”. Furthermore, the
ability of the Government of Azerbaijan
was questioned as to whether it could
undertake international obligations and
give guarantees required by membership5
(See Annex 2).

B. “...it is difficult to ascertain the exact
limits of the territory within which the
Government of Azerbaijan exercises its
authority. Owing to the disputes with
neighboring States concerning its frontiers,

it is not possible to determine precisely
the present frontiers of Azerbaijan. The
provisions of the Covenant did not allow
the admission of Azerbaijan to the League
of Nations under present circumstances6”
(See Annex 3).

	 The decision of the Fourth
Committee was adopted unanimously in
the following terms: “The Committee, after
having considered the Report of the Sub-
Committee with regard to Azerbaijan’s
request for admission to the League of
Nations, reports unfavorably with regard to
its admission and refers the question back
to the Assembly7” (See Annex 4).

	 On August 10, 1920, Soviet Russia
and the Republic of Armenia signed an
Agreement stating that “the regions of
Karabagh, Zanghezour and Nakhichevan
should be occupied by the Soviet troops,
but that would not predetermine the final
possession of these regions. The solution of
the issue was subject to determination by
a Pact to be signed between Armenia and
Soviet Russia”.
	
	 Thus, at that time, Nagorno
Karabagh was not recognized as part of
Soviet Azerbaijan. Like the position taken
by the League of Nations, Soviet Russia,
by this Agreement, recognized Nagorno
Karabagh as a disputed territory between
Soviet Azerbaijan and the Republic of
Armenia.

5. Admission of Azerbaijan to the League of Nations, Memorandum by the Secretary-General (November 1920,
20/48/108).
6. League of Nations: Journal N 17 of the First Assembly (Geneva 1920, page 139).
7. League of Nations, The Records of the First Assembly, The Meetings of the Committees, Fourth Committee, page 173.

Pre-Soviet Status

12

	 On November 30, 1920, the now-
Soviet Government of Azerbaijan adopted
a Declaration on recognition of Nagorno
Karabagh, Zanghezour and Nakhichevan
as part of Soviet Armenia as a welcome act
towards the victory of Sovietized forces in
Armenia. According to this Declaration,
the borders previously accepted between
Armenia and Azerbaijan were abrogated
and Nagorno Karabagh, Zanghezour and
Nakhichevan were recognized as an integral
part of the Soviet Armenia8 (See Annex 5).

	 In its Declaration on “The
Establishment of the Soviet Power in
Armenia” of December 2, 1920, the
Azerbaijani Revolutionary Committee
recognized only Nagorno Karabagh’s
right for self-determination9. Nonetheless,
this recognition was equivalent to the
proclamation of Nagorno Karabagh as an
integral part of Soviet Armenia, as the will
of its people could not been distrusted.

	 On December 2, 1920, Sergo
Ordjonikidze, Extraordinary Commissar
for the South Russia, in his telegram
addressed to the leadership of the Soviet
Russia referred to the Declaration of Soviet
Azerbaijan on the transfer of Nagorno
Karabagh, Zanghezour and Nakhichevan
to Soviet Armenia10. This fact of transfer
was also mentioned in the Statement of
Joseph Stalin of December 4, 1920, which
affirmed that “on the 1st of December

Soviet Azerbaijan voluntary refused to
have any claims on the disputed regions
and declared the transfer of Nagorno
Karabagh, Zanghezour and Nakhichevan
to Soviet Armenia11.

	 On June 12, 1921, Alexander
Miasnikyan, Chairman of the Council of
People’s Commissars of the Armenian SSR,
issued the following Decree: “On the basis
of the Declaration of the Revolutionary
Committee of the Soviet Socialist Republic
of Azerbaijan, and the Agreement between
the Socialist Republics of Armenia and
Azerbaijan, it is declared, that from now
on Nagorno Karabagh is an inseparable
part of the Soviet Socialist Republic of
Armenia”12.

	 The Central Committee of
Communist Party-Bolsheviks of Armenia
by its Decree of June 15, 1921, declared
Nagorno Karabagh as an inseparable
part of the Armenian SSR. It was also
decided to delegate representatives to
Nagorno Karabagh headed by Askanaz
Mravyan authorizing him with a right to
act on the name of the Council of People’s
Commissars of the Armenian SSR on the
all issues concerning Karabagh.

	 In July 1921, the Azerbaijan
SSR insisted on examining Nagorno
Karabagh issue at the Plenary Session
of the Caucasian Bureau (Kavbureau)

2. Sovietization Period

8. Newspaper “Communist”, December 7, 1920, Yerevan (Armenian publication).
9. Newspaper “Communist”, December 2, 1920 (Russian publication).
10. Newspaper “Izvestia”, N 273, December 4, 1920 (Russian publication); G.Ordjonikidze: Articles and Speeches, V. I,
Moscow, 1956, p. 140.
11. J.V. Stalin “Collected Works”, Volume 4, p. 414.
12. Newspaper “Khorhrdain Hayastan”, Yerevan, June 19, 1921 (Armenian publication); “Bakinski Rabochi”, Baku,
June 22, 1921 (Russian publication).

13

of the Central Committee of the Russian
Communist Party-Bolsheviks (RCP-B).

	 On July 4, 1921, in Tbilisi,
Georgia, the members of the Caucasian
Bureau of the RCP-B declined a
formula suggested by the Azerbaijani
representative, Nariman Narimanov,
to “leave Karabagh in the Azerbaijan
SSR” and decided to “include Nagorno
Karabagh in the Armenian SSR, and to
conduct a plebiscite in Nagorno Karabagh
only”. However, during the nights of July
4 and 5, 1921, a new decision was drafted,
dictated by Moscow. The first paragraph
of the new decision stated: “Proceeding
from the necessity of establishing peace
between Muslims and Armenians... leave
Nagorno Karabagh in the Azerbaijan SSR,
granting it wide regional autonomy with an
administrative centre of Shushi, included
in the autonomous region”. During that
night J.Stalin, Moscow’s representative,
failed to succeed in getting approval of the
majority of the members of the Plenary
Session. Decision of July 5, 1921, can
thus be considered null and void as it was
neither discussed nor voted upon. De jure,
only the previous decision of July 4, 1921,
to “include Nagorno Karabagh in the
Armenian SSR, and to conduct a plebiscite
in Nagorno Karabagh only” was the last
legal document on the status of Nagorno
Karabagh to be legally adopted without
procedural violations13.

	 As these facts demonstrate,
Nagorno Karabagh did not belong to
the Azerbaijan SSR, neither during the
Sovietization of Azerbaijan, nor after
the establishment of the Soviet power
in Armenia, when Baku recognized all
disputed territories as Armenian. On the
other hand, with or without procedural
violations, the legitimacy of this forum
is seriously questioned. Decision of
the Caucasian Bureau of the Central
Committee of the Russian Communist
Party-Bolsheviks is an unprecedented legal
act in the history of International Law: the
political party of a third country, with no
legal power or jurisdiction, decided the
status of the territory of Nagorno Karabagh.
	
	 On December 25, 1921, the IX
Conference of Soviets (All-Russian)
approved the Annual report of the People’s
Commissariat for Foreign Affairs of the
RSFSR for 1920-1921. In Chapter 3 (“The
Caucasus”) it was stated that: “In July, an
agreement is being signed with Azerbaijan
on Nagorno Karabagh, which is being
included in the Soviet Armenia”14. This
record can serve as another evidence of
illegality of the July 5, 1921, decision
of the Caucasian Bureau of the Central
Committee of the Russian Communist
Party on the transfer of Nagorno Karabagh
to the Azerbaijan SSR.
	

Sovietization Period

13. Knowing that the July 5 Decision could be disputed because of procedural errors, Baku decided to “fix” the true story.
In 1989, a publication of documents and materials on the history of the creation of the Nagorno Karabagh Autonomous
Region the following text was included as an addition to the decision: “Vote: Yes-4, Abstentions-3 “. In their haste, the
“editors” in Baku had forgotten that the Plenary Session had nine members and that, according to its own voting rules, four
votes were not enough to pass a decision.
14. USSR Foreign Policy Documents, Volume IV, Moscow, 1960.

14

	 On July 7, 1923, the Azerbaijan
SSR’s Central Executive Revolutionary
Committee established the Nagorno
Karabagh Autonomous Oblast/Region
(NKAO) only on the Armenian populated
part of its territory, thus artificially isolating
NKAO from the Armenian SSR and
deprived of a common border.

	 On November 24, 1924 decision
“On the Status of the Autonomous Region
of Nagorno Karabagh” was issued.

	 During the Sovietization period the
issue of the legal status of the NKAO was
discussed in 1977 in the framework of the
nation-wide discussions of the new USSR
Constitution. In the Session Protocol of
the Presidium of the Council of Ministers
of the USSR of November 23, 1977, it was
mentioned that “As a result of a number of

historic circumstances, Nagorno Karabagh
was artificially annexed to Azerbaijan
several decades ago. In this process, the
historic past of the oblast [region], its
ethnic composition, the will of its people
and economic interests were not taken
into consideration. Decades passed, and
the Karabagh problem continues to raise
concern and cause moments of animosity
between the two peoples, who are connected
with ages-old friendship. Nagorno
Karabagh (Armenian name - Artsakh)
should be made part of the Armenian Soviet
Socialist Republic. In this case everything
will take its legal place15” (See Annex 6).

Sovietization Period

15. Newspaper “Communist”, April 13, 1990.

15

	 On February 20, 1988, a session
of the Regional Council of Delegates of
the NKAO adopted a Resolution making
an appeal to the Supreme Soviets of the
Azerbaijan SSR and the Armenian SSR
to withdraw the Nagorno Karabagh
Autonomous Oblast/Region from the
Azerbaijan SSR and transfer it to the
Armenian SSR16. At the same time, an
appeal was sent to the Supreme Soviet of the
USSR for the approval of this Resolution.

	 On June 13, 1988, the Supreme
Soviet of the Azerbaijan SSR denied the
application of the Regional Council of De
legates of the NKAO17. While, on June 15,
1988, the Supreme Soviet of the Armenian
SSR approved Karabagh’s request and
decided to appeal to the Supreme Soviet of
the USSR for the resolution of the issue.

	 In response to the peaceful appeal
of the Regional Council of Delegates of the
NKAO to discuss and decide the issue of
the transfer of NKAO from the Azerbaijan
SSR to the Armenian SSR, which was not
an act of unilateral secession, but rather a
political appeal made in accordance to the
existing USSR legislation and the norms
of International Law, the authorities of
the Azerbaijan SSR, used the ambivalent
stance of the Soviet leadership to launch
a ferocious media campaign in order to
shift the whole problem into the inter-

ethnic domain; and in 1988-1992, instead
of finding a peaceful solution to the issue,
provoked violence, massacres and forced
deportations of Armenians throughout
Azerbaijan18.

	 The European Parliament in its
Resolution on “The Situation in Soviet
Armenia” of July 1988, taking into
consideration the historic status of the
Nagorno Karabagh Autonomous Oblast/
Region as an integral part of Armenia, the
arbitrary inclusion of the area within Soviet
Azerbaijan and the massacre of Armenians
in the Azerbaijani town of Sumgait in
1988, condemned the violence employed
against Armenians in the Azerbaijan SSR
and supported the demand of the Karabagh
Armenians for the reunification with the
Soviet Socialist Republic of Armenia. It
also called on the Supreme Soviet of the
USSR to study the compromise proposals
from the Armenian delegates suggesting
that Nagorno Karabagh be temporarily
governed by the central administration in
Moscow, temporarily united to the Russian
Federation or temporarily placed under
the authority of a “Presidential Regional
Government” (See Annex 7).
	
	 On July 18, 1988, the Supreme
Soviet of the USSR, citing Article 78 of the
1977 Soviet Constitution, which prohibited
any territorial changes to a Union Republic

3. Nagorno Karabagh Under Perestroika

16. Newspaper “Soviet Karabagh”, February 20, 1988, Stepanakert (Russian publication).
17. Newspaper “Bakinski Rabochi”, June 14, 1988, Baku (Russian publication).
18. Sumgait massacres of February 1988; the Armenian pogroms throughout Azerbaijan, particularly in Baku, Kirovabad,
Shemakh, Shamkhor, Mingechaur, in the Nakhichevan ASSR in November-December 1988; the major massacre of Baku
in January 1990; the forced deportation of 24 Armenian villages in 1990 as a result of the “Operation Ring”: 2 villages in
the Khanlar region of Azerbaijan, 3 in the Shahumian district, 15 in the Hadrout region and 4 in the Shushi region; and the
Maragha massacre of April 1992.

16

without its consent19, decided to leave
Nagorno Karabagh within the Azerbaijan
SSR. By the Resolution of the Central
Committee of the Communist Party of
the Soviet Union of March 24, 1988, and
according to subsequent implementation
directives of the government, an authorized
representative of Moscow was appointed to
the territory.

	 With a view to regulating the
existing situation, on January 20, 1989,
the Supreme Soviet of the USSR, by its
Decision of January 12, 1989, established
the NKAO Special Administration
Committee which was under direct
supervision of the Soviet Central
Government. Thus, the USSR Central
Government ascertained Azerbaijan’s
inability to exercise formal control over
the territory of Nagorno Karabagh. As
a result, the overall supervision of the
economy, internal governance bodies,
cultural and educational institutions of
Nagorno Karabagh was transferred to the
appropriate institutions of the Soviet Union
and the Armenian SSR. By the end of 1989,
Nagorno Karabagh was therefore no longer
under Azerbaijan’s administrative control
and de facto not within the Azerbaijan SSR.
	
	 On July 19, 1989, the US Senate
passed a Resolution entitled “The US assis
tance in peaceful regulation of the Nagorno
Karabagh dispute at the basis of the desire
of the people of the Soviet Armenia”.

	 In the summer of 1989, the
authorized representatives of the people
of Nagorno Karabagh formed a National
Council.

	 On November 19, 1989, the
US Senate in its Joint Resolution №178
expressed its support for the fair resolution
of the Nagorno Karabagh dispute:
“Whereas 80 percent of Armenian majority
in the region of Nagorno Karabagh has
continually expressed its desire for self-
determination and freedom… promote in its
bilateral discussions with the Soviet Union
an equitable settlement to the dispute over
Nagorno Karabagh, which fairly reflects
the views of the people of the region” (See
Annex 8).

	 On November 28, 1989, the
Supreme Soviet of the USSR dissolved the
NKAO Special Administration Committee
and, on January 15, 1990, decided to replace
it with a “Republican Organizational
Committee” (Orgkom) of the Azerbaijan
SSR.

	 On December 1, 1989, the Supreme
Soviet of the Armenian SSR adopted a
Resolution calling for the reunification of
the Armenian SSR and Nagorno Karabagh.

	 On November 23, 1991, the
Supreme Soviet of Azerbaijan, having
already declared its own independence from
the USSR, adopted a Law on “Abolition

19. Article 78 of the USSR Constitution stated: “The territory of a Union Republic may not be altered without its consent.
The boundaries between Union Republics may be altered by mutual agreement of the Republics concerned, subject to
ratification by the Union of Soviet Socialist Republics”.

Nagorno Karabagh Under Perestroika

17

of the Nagorno Karabagh Autonomous
Oblast”20 (See Annex 9). Also, the Law
called for renaming of certain Armenian
cities, including Stepanakert. Such
measures violate international practice,
because, in such cases, the opinion of the
local population is required via referendum.
In doing so, Azerbaijan violated its own
Law of June 16, 1981, which was adopted
to regulate relations between the Azerbaijan
SSR and Nagorno Karabagh Autonomous
Oblast. This Law prohibited infringement
of Nagorno Karabagh Autonomous
Oblast’s borders without the latter’s explicit
consent.

	 On November 28, 1991, the USSR
Constitutional Oversight Committee
Resolution found the USSR Supreme
Soviet’s November 28, 1989, Decision on
“Measures to normalize the situation in the
Nagorno Karabagh Autonomous Oblast”21
unconstitutional, as well as Azerbaijan’s
Decision of November 23, 1991, abolishing
the Nagorno Karabagh Autonomous
Oblast/Region. It also revoked the
December 1, 1989 Armenian Resolution
on “Reunification of the Armenian SSR
and the Nagorno Karabagh Autonomous
Oblast”. Thus, this Resolution restored
Nagorno Karabagh’s pre-1988 status.

20. Law on Abolition of Nagorno Karabagh Autonomous Region was based on the second paragraph of Article 104 and the
third paragraph of Article 68 of the 1978 Constitution of the Republic of Azerbaijan and on Article 4 of the Constitutional
Act on State Independence of the Republic of Azerbaijan (adopted on October 18, 1991).
21. The USSR Constitutional Oversight Committee found that the decision of November 28, 1989, hindered the restora-
tion of the constitutional bodies of authority and government in the Nagorno Karabagh Autonomous Oblast/Region and
hindered the realization of the rights of people of Nagorno Karabagh as provided by Articles 39 and 48 of the Constitution
of the USSR, which determine the principle of general, equal and private electoral right.

Nagorno Karabagh Under Perestroika

18

	 On August 30, 1991, the
Azerbaijan SSR’s Supreme Soviet adopted
a Declaration on “Re-establishment of the
State Independence of the Republic of
Azerbaijan” as it existed in 1918-192022.

	 On October 18, 1991, the Republic
of Azerbaijan confirmed its independence
by the adoption of a “Constitutional Act
on State Independence”, which politically
and legally meant that the Azerbaijan
SSR withdrew from the USSR. This
Constitutional Act forms an inseparable part
of the 1995 Constitution of the Republic of
Azerbaijan (amended by the August 24,
2002 referendum). The same Constitutional
Act considered the establishment of the
Soviet power in Azerbaijan as “annexation
by Soviet Russia” which “overthrew
Azerbaijan’s legal Government”. Thus,
the Republic of Azerbaijan declared
the establishment of the Soviet power
in Baku illegal, and rejected the whole
Soviet political and legal heritage. The
Constitutional Act reads as follows:

	 “(…) Article 2. The Republic
of Azerbaijan is the successor of the
Azerbaijani Republic, which existed from
May 28, 1918 till April 28, 1920.

	 Article 3. The Treaty on the
establishment of the USSR of December
30, 1922 is considered not valid in the part
related to Azerbaijan from the moment of
signing it.

	 All questions arising from the
relations with sovereign states included in
the Union SSR are subject to regulation by
treaties and agreements.

	 Article 4. The Constitution of
Azerbaijan of 1978 is in force so far as it
does not contradict the provisions of this
Constitutional Act.

	 All previous acts that were in force
in Azerbaijan before the proclamation of
the state independence will be in force so
far as they do not contradict the sovereignty
and territorial integrity of Azerbaijan and
are not abolished or changed by the order
determined by law. Until the adoption
of appropriate laws of the Republic of
Azerbaijan, the list of the USSR laws being
in force in the territory of Azerbaijan is
subject to determination by the Parliament
of the Republic of Azerbaijan.

	 (…) Article 15. On the Territory of
the Republic of Azerbaijan, Azerbaijan’s
Constitution and laws have exclusive legal
force.

	 The legislative power is limited
to the Constitution of the Republic of
Azerbaijan; the executive and judicial
powers are limited to the Constitution of
the Republic of Azerbaijan and law. The
Constitution of the Republic of Azerbaijan
should be adopted via referendum held
by the decision of the Parliament of the
Republic of Azerbaijan among the whole
population of the Republic23.

4. Rejection of Soviet Legal Heritage
by the Republic of Azerbaijan

22. Newspaper “Bakinski Rabochi”, August 31, 1991 (Russian publication).
23. Constitutional Act on the State Independence of the Republic of Azerbaijan, Baku, 7.11.1991.

19

	 Baku clearly understood that if
it were to accept the Soviet legal heritage
(1920-1991), it would have to accept the
status of the Nagorno Karabagh as legal.
In that case, the USSR Law on “The
Procedures of the Resolution of Problems
on the Secession of a Union Republic from
the USSR” could be applied24 (See Annex
10).

	 The Azerbaijan SSR was the
only Soviet Republic whose borders were
determined by International Treaties (the
Treaty of Moscow of March 16, 1921
and the Treaty of Kars of October 13,
1921), which were never denounced by
Azerbaijan. It is the only Soviet Republic
whose territorial integrity loses its basis
without these Treaties and outside of the
Soviet legal heritage.

	 When the Republic of Azerbaijan
rejected the Soviet legal heritage in 1991,
the international subject to which the
territories were passed in 1920 ceased to
exist. By rejecting the legal heritage of
the Azerbaijan SSR of 1920-1991, the
Republic of Azerbaijan has lost all claims to
the territories passed to Soviet Azerbaijan
in July, 1921 - namely Nagorno Karabagh
- even if the latter’s act of transfer was
legitimate25.

	 As for the norm of Article 4,
paragraph 2, of the Constitutional Act on
State Independence of the Republic of
Azerbaijan, stipulating that all previous acts
being in force in Azerbaijan before gaining
state independence will be in force as far as
they do not contradict the sovereignty and
territorial integrity of Azerbaijan, it can be
regarded as an abstract and discriminatory
norm, which is a legal fiction. Also, this
norm contradicts the provisions of Article
15 proclaiming that the Constitution and
Laws of Azerbaijan have exclusive legal
force on the territory of the Republic of
Azerbaijan.

	 Furthermore, from spring 2008
until fall 2009, the Republic of Azerbaijan
conducted an international celebration of
the 90th anniversary of the establishment of
the Democratic Republic of Azerbaijan, the
creation of Azerbaijani armed forces and
the parliament, the 90 year achievements
of Azerbaijani diplomacy, etc. These
celebrations were devoted to affirming
the fact that the Republic of Azerbaijan
is the legal and political successor of the
Democratic Republic of Azerbaijan of
1918-1920.

24. See Chapter 5. “Sovereignty of Nagorno Karabagh Under Domestic Legislation of the Former USSR”.
25. See Chapter 2. “Sovietization Period”.

Rejection of Soviet Legal Heritage by the Republic of Azerbaijan

20

	 In the USSR, the legal status of the
Nagorno Karabagh Autonomous Oblast/
Region was determined within a unique
legal framework under the absolute legal
force of the USSR Constitution. It was
demonstrated by the primary references
to the USSR Constitution in all Laws
concerning the NKAO. Particularly,
the Law on “The Nagorno Karabagh
Autonomous Oblast/Region” of June 16,
1981 (amended as of July 22, 1982, June 27,
1985 and April 14, 1986) of the Azerbaijan
SSR (Articles 1 and 2) defined the status of
the NKAO first of all in compliance with
the USSR Constitution, then in accordance
to the Constitution of the Azerbaijan SSR.
According to the provisions of this Law the
National Deputies’ Council of the NKAO
was assigned as the only state authority
delegated to exercise state, economic,
social, and cultural activities in the territory
of the NKAO (Articles 10 to 13).

	 The issue of the borders of the
NKAO was guaranteed by the same principle
as that holding in the case of a Union
Republic; specifically, Article 3 of the Law
stated that: “the territory of the Autonomous
Oblast may not be altered without the
consent of the National Deputies’ Council
of the Nagorno Karabagh Autonomous
Oblast”. Legally, it means that the NKAO
had the same degree of jurisdiction over
its territory and borders as the Azerbaijan
SSR had over its territory and borders.
There is, however, an important difference
between the two respective entities in terms
of their ability to make territorial changes.

Jurisdiction of the NKAO over its territory
was exclusive since the authority to change
the territory or the borders was granted
solely to the National Deputies’ Council of
the NKAO; neither the authorities of the
USSR, nor those of the Azerbaijan SSR had
any jurisdiction to interfere. In contrast, any
changes to the borders of the Azerbaijan
SSR were dependent on the votes of the
Armenian deputies elected to the Supreme
Soviet of the Azerbaijan SSR.

	 Likewise the Union Republics,
representatives of the NKAO, within fixed
quotas, were also engaged in the works
of the highest bodies of the Soviet Union:
according to the provisions of Article 110 of
the USSR Constitution, five deputies from
the NKAO were elected to the Council of
Nationalities of the USSR. Thus, within
the USSR legal system, the NKAO and
the Azerbaijan SSR were entities having
extremely similar legal status in terms of
the key attributes of statehood.

	 On September 2, 1991, Nagorno
Karabagh, in compliance with domestic
Soviet Law, initiated the process of
independence through the adoption by the
Local Councils of Nagorno Karabagh of
the “Declaration of Independence of the
Republic of Nagorno Karabagh”26. This
act was not only in full conformity with
the existing Soviet Legislation, but once
again endorsed the fact that on the territory
of Nagorno Karabagh only the Laws of the
USSR were being in force. The Soviet Law
of April 3, 1990 on “The Procedures of the

5. Sovereignty of Nagorno Karabagh Under
Domestic Legislation of the Former USSR

26. This Declaration proclaimed the Republic of Nagorno Karabagh within the present borders of Nagorno Karabagh
Autonomous Oblast/Region and adjacent Shahumian region.

21

Resolution of Problems on the Secession
of a Union Republic from the USSR”-
particularly Articles 1, 3, 4, 5, 6, 7, 8, 13,
14, 15 and 16 - provided that the secession
of a Soviet Republic from the body of
the USSR allows an Autonomous Region
within the territory of the same Republic
to trigger its own process of independence.
In fact, this Law defined the legal scope
for the possible collapse of the USSR and
endorsed the supremacy of the principle of
self-determination of peoples in relation to
the principle of territorial-administrative
boundaries within the USSR.

	 Laws adopted by the Supreme
Soviet were at the highest level in the Soviet
normative hierarchy and had an absolutely
binding character for all the members of
the USSR. At the time of adoption of this
Law, and for more than a year thereafter,
Azerbaijan was a member of the Union and
thus still bound by its provisions.

	 On December 10, 1991, the
Republic of Nagorno Karabagh held its
own referendum on independence in the
presence of international observers and
media representatives27. This referendum
was in conformity with Article 3 of the Soviet
law on “The Procedures of the Resolution
of Problems on the Secession of a Union
Republic from the USSR”, which stipulated
that Referendum on independence in a
Union Republic that “includes Autonomous
Republics, Autonomous Regions or any
type of similar distinct territories within

its borders, referendums may be conducted
separately in each of the autonomies...”.

A total of 82.2 percent of Karabagh’s
registered voters participated in the elections
and overwhelmingly (99 percent in favor of
independence, 107,648 persons) supported
Nagorno Karabagh’s independence from
the already seceded Republic of Azerbaijan.
As a result, Nagorno Karabagh was the
only Autonomous Region of the USSR that
gained independence according to existing
domestic legislation.

	 Following the results of the
referendum, on December 12, 1991, an
Act on “The Results of the Referendum on
Independence of the Republic of Nagorno
Karabagh” was adopted and signed by
independent observers, which confirmed
the fact that the preparatory, organizational
and implementation procedures were
carried out in conformity with the
previously adopted “Interim Provisions
on Organization of a Referendum in
Nagorno Karabagh Republic”. According
to this Act, no violations were recorded by
the observers during voting, delivery of
bulletins and vote count.

	 On December 10, 1991, the
Central Electoral Committee of the
Nagorno Karabagh Republic adopted an
“Act on Referendum”, which confirmed
the fact that 22,747 persons of Azerbaijani
origin, who did not participate in the
referendum, were previously notified
and given the appropriate documents on

27. The observers were the representatives of the former Union Republics, deputies of Supreme Soviets of the USSR,
RSFSR, MosSoviet and representatives of various international organizations and foreign states.

Sovereignty of Nagorno Karabagh Under Domestic Legislation of the Former USSR

22

the referendum. It also stated that the
military units of Stepanakert, because of
political considerations, did not participate
in the referendum. The Act recorded no
grievances regarding any violations in the
organization of the referendum.

	 On December 28, 1991,
Parliamentary elections were held in the
Republic of Nagorno Karabagh.

	 On January 6, 1992, the Supreme
Council of the Republic of Nagorno
Karabagh adopted the Declaration on
“State Independence of the Republic
of Nagorno Karabagh” with a view to
regulating relations between the Azerbaijani
and Armenian nations, ensuring the right
of people for self-determination and
reiterating Nagorno Karabagh’s experience
of self-governance as it existed during 1918-
1920. This Declaration and the Universal
Declaration of Human Rights formed the
basis for the elaboration of the Constitution
and Legislation of the Nagorno Karabagh
Republic.

	 On January 8, 1992, the National
Assembly of the Nagorno Karabagh
Republic adopted the Constitutional
Law on “Basic Principles of the State
Independence of the Nagorno Karabagh
Republic”, which proclaimed the Nagorno
Karabagh Republic an independent,

democratic state, that independently
defines the forms of cooperation with other
states. According to the provisions of this
Law, the territory of the Nagorno Karabagh
Republic may not be altered without the
consent of the National Assembly of the
Nagorno Karabagh Republic based on the
free will of its population expressed via
Referendum. The borders of the Nagorno
Karabagh Republic with other states may
be changed by mutual Agreements of the
concerned sides. The constitutional and
legal status of the Nagorno Karabagh
Republic may not be altered without the
consent of the National Assembly of the
Nagorno Karabagh Republic.

On September 20, 1992, the National
Assembly of the Republic of Nagorno
Karabagh petitioned the United Nations,
the Commonwealth of Independent States,
and individual countries to recognize the
Nagorno Karabagh Republic.

	 The Resolution of the European
Parliament on “Support for the Peace
Process in the Caucasus” of June 21,
1999, recognizes the fact that “... the
Autonomous Region of Nagorno Karabagh
declared its independence following similar
Declarations by former Soviet Socialist
Republics after the collapse of the USSR in
September, 1991”28 (See Annex 11).

Sovereignty of Nagorno Karabagh Under Domestic Legislation of the Former USSR

28. Official Journal of the European Communities, C 175/251.

23

 Throughout the history of Azerbaijani
rule over Nagorno Karabagh, Baku’s
policy has always been characterized by
xenophobia, persistent and continuous vio
lation of basic rights and discrimination of
the Armenian population. Baku carried out
systematic ethnic cleansings that hampered
the demographic image of Karabagh.
	
 Considering the Nagorno Karabagh
Autonomous Oblast/Region only as a
supplier of raw materials in the course of
70-80th of the 20th century the authorities
of the Azerbaijan SSR allocated almost no
funds for the development of road infra
structure in the NKAO, thereby making it
fully dependent upon the infrastructures
of the surrounding Azerbaijani regions29.
Measures hampering the social and eco
nomic development of the NKAO were
combined with a policy of discrimination
against Armenians: obvious and brutal
interventions into spiritual and cultural
life of Armenians, systematic insults
and harassment of their national dignity.
Many Armenian schools, churches, and
monasteries were shut down, and priests
were prosecuted30. Historical records
proving Armenians as being the native
population of Karabagh were intentionally
altered. Radio and television broadcasts
from Yerevan were banned. Quotas
allocated to the Union Republics for seats
in higher education institutions were never
granted to the NKAO, and Karabagh

Armenians who had received higher
education in the Armenian SSR, were
denied employment anywhere within the
entire territory of the Azerbaijan SSR.

 Azerbaijan’s discrimination towards
Nagorno Karabagh had its impact on the
welfare of its Armenian population and
became a major migration factor. As a
result, the Armenian population declined:
while Armenians constituted 94.4 percent of
the entire population of Nagorno Karabagh
in 1923, their numbers dropped down to
76.9 percent of the population by 1989.
Meanwhile, the Azerbaijani population of
Nagorno Karabagh increased several times
as its growth was predominantly sustained
by the influx from Azerbaijan: in 1923,
Azerbaijanis constituted 3 percent of the
population of the area, and by 1989 their
number increased up to 21,5 percent31.

 An obvious example of the discrimi
natory policy of the Azerbaijan SSR was the
July 7, 1923 Decision of Soviet Azerbaijan’s
Central Executive Revolutionary Com
mittee on “The Creation of the Autonomous
Oblast/Region of Nagorno Karabagh”
which breached the geographical and
ethnic borders of the Autonomous Oblast
that had been determined by the July 4,
1921 Decision of the Caucasian Bureau
of the Central Committee of the Russian
Communist Party-Bolsheviks, and formed
the Autonomous Oblast of Nagorno

6. Azerbaijan’s Policy of Ethnic Cleansings
as a violation of International Law

29. “The People’s Economy of the Azerbaijan SSR” confirms that per capita investments in Nagorno Karabagh in 1981-
1985 were 2 times less than the average in Azerbaijan, and in 1986, this number declined to 2.7 times less than the average.
30. In comparison to 1931 when there were 112 churches and 18 monasteries operating in the NKAO, from 1932 to 1989
there was no single functioning church or monastery. Between 1955-1988, numerous appeals by His Holiness Vazgen I,
Supreme Patriarch and Catholicos of All Armenians, to the authorities of the Azerbaijan SSR to have a single operating
monastery in Nagorno Karabagh were rejected. (See Newspaper “Communist”, 30 March 1990, Interview with the Bishop
Pargev Martirossian of Artsakh diocese).
31. See V.Khojabekyan: “Reproduction and Migration of the Population of Armenia in XIX-XX Centuries”, Yerevan, 2002.

24

Karabagh only on the Armenian populated
part of its territory.

	 Furthermore, under the terms of
Item 2 of the November 24, 1924 Decision
on “The Status of the Autonomous Region
of Nagorno Karabagh”, the official
language for executive functions, judicial
processes, and education within the
region was declared to be an undefined
“native language” rather than Armenian
(the language of the vast majority of the
population).

	 Discriminatory policy of the
authorities of the Azerbaijan SSR was
carried out in breach of the domestic
legislation. Particularly the Law of the
Azerbaijan SSR on “Nagorno Karabagh
Autonomous Oblast” of June 16, 1981
(amended as of July 22, 1982, June 27,
1985 and April 14, 1986) guaranteed the
equality of all citizens of the NKAO in
economic, political, cultural and social
spheres regardless of their educational,
linguistic, sexual, racial, religious, ethnic
particularities, and social origin. It also
allowed citizens to freely use their native
language or any other language of the
nations of the USSR. In addition, the
Law laid out clear responsibilities for the
planning and execution of a social and
economic development program for the

NKAO that was an integral part of the State
Development Plan of the Azerbaijan SSR.

	 Azerbaijan’s policy of ethnic
cleansings violated the main principles
of modern International Law. The forced
displacement of the population contradicts
many international human rights documents
that provide direct and indirect protection
against ethnic cleansings32, including the
right of everyone to life and freedom, to
maintain property, liberty of movement, etc.
These rights have been also endorsed by the
decisions of the European Court of Human
Rights. Moreover, many international
documents consider mass deportation as
a demonstration of racial, religious and
other discrimination. Particularly, the
Committee on the Elimination of Racial
Discrimination (CERD)33 in its Decision
2 (47) on “The Situation in Bosnia and
Herzegovina” of 17 August 1995 declared
that “any attempt to change or to uphold
a changed demographic composition of
an area, against the will of the original
inhabitants, by whichever means is a
violation of International Law”34. Ethnic
cleansings were also condemned by the
Tokyo and Nuremberg Trials, as well as
in accusations laid against Serb leaders
by the UN. In the framework of the UN,35
forced mass displacement is considered a
crime against humanity and falls under the

32. The Universal Declaration of Human Rights of 1948 (Articles 1, 2, 7), the International Covenant on Civil and Political
Rights of 1966 (Articles 2 and 26).
33. The Committee monitors implementation of the International Covenant on Elimination of All Forms of Racial Dis-
crimination (1966); examines the initial and periodic reports of the State Parties and makes relevant recommendations. On
27 September 2001 the Government of the Republic of Azerbaijan declared that it recognized the competence of the Com-
mittee on the Elimination of Racial Discrimination to receive and consider communications from individuals or groups of
individuals within its jurisdiction claiming to be victims of a violation of any of the rights set forth in the above-mentioned
Convention.
34. A/50/18, 1995, para. 26.
35. See the UN Security Council 771 (1992), 780 (1992), 808 (1993), 820 (1993), 941 (1994) and General Assembly
46/242 and 47/80 Resolutions.

Azerbaijan’s Policy of Ethnic Cleansings as a violation of International Law

25

jurisdiction of the International Criminal
Court.36

 Thus, references made in all documents
forming the legal basis for the creation of the
Republic of Nagorno Karabagh, particular
ly in the “Declaration of Independence
of the Republic of Nagorno Karabagh”
of September 2, 1991, to the policy of
apartheid and discrimination carried out by
the authorities of Azerbaijan, which have
resulted in creation of an atmosphere of
hate and intolerance against Armenians all
over the country, and caused armed conflict,
human losses and forced displacement
are the most important arguments for the
independence of the Republic of Nagorno
Karabagh.

 Armenian cultural and historical
heritage of Karabagh was also subject
to a discriminatory policy. Armenian
monuments of Karabagh comprised
a vast majority in the territory of the
Azerbaijan SSR (accounted almost 11,000
monuments)37. However, Decision of the
Council of Ministers of the Azerbaijan
SSR of April 2, 1968, that affirmed the list
of 591 monuments being under the state
protection, contained only 25 Armenian
monuments and solely from the territory of
the NKAO and without having mentioned

their distinguishing national belonging38.

 Discriminatory policy of the authori
ties of the Azerbaijan SSR towards the
cultural and historical heritage of Karabagh
was carried out in the following ways39:

 - Armenian monuments intentional
ly were not mentioned in all official
publications, directories and guidebooks;
	
 - National, cultural and religious
belonging of Armenian monuments was
misrepresented40;

 - Armenian cultural and historical
monuments were systematically and delibe
rately obliterated, all forms of vandalism
were encouraged41 (several Armenian
masterpieces were demolished, particularly
the Complex of Dadivank, Monasteries
of Amaras and Khalankhatuik, caves of
Azokh and Major Taghlar, the Church
of Kazanchetsots of Christ the Savior of
Shushi three times was set to fire, etc.);

 - During renovation works Armenian
monasteries were turned into Muslim
buildings or buildings for a public use (as
in 1970s the Church of St. Sargis of Andcak,
the Church of Kanach-Zham turned into
gallery of mineral waters, the Church of

36. See the Rome Statute of the ICC of July 17, 1998, Article 7.
37. Newspaper “Communist”, “The Stance on the Past as a Pledge for the Future” L.Barsegyan, A.Grigoryan, October 7,
1989.
38. “Haykakan Banber” Periodical, № 3/17/, February 1991.
39. See Arsen Melik-Shakhnazarov “Nagorno Karabagh:Facts against false”, Moscow, 2009, p. 163.
40. In 1960-1970 the unscientific theory elaborated by the National Academy of Sciences of the Azerbaijan SSR “proved”
the belonging of all Christian monuments of the country to the “Caucasian Albanians”. Decision N 145 of the Council
of Ministers of the Azerbaijan SSR of April 27, 1988, affirmed the list of the cultural and historical monuments of the
Nagorno Karabagh Autonomous Oblast describing them as Albanian and consequently of Azeri origin.
41. Barbaric destruction of the Armenian monuments of Karabagh were witnessed by various researchers, particularly in
the works of the outstanding researcher of the Armenian architecture Samvel Karapetian’s “Armenian Cultural Monuments
in the Region of Karabagh” (Yerevan, 2000) and the British researcher Tomas de Waal’s “Black Garden” (Moscow, 2005).

Azerbaijan’s Policy of Ethnic Cleansings as a violation of International Law

26

Meghretsots turned into summer cinema,
etc.);

 - Soviet and foreign expeditions
examining Armenian historical and cultural
monuments were hindered or denied at a
state level.

 Azerbaijan’s policy of vandalism
also violated the USSR legislation,
particularly the Article 27 of the 1977
USSR Constitution, which guaranteed the
protection, augmentation and extensive
utilization of society’s cultural wealth for
the moral and aesthetic education of the
Soviet people, for raising their cultural
level, and encouraged the development of
the professional, amateur and folk arts in
every way.

 Besides, Azerbaijan violated inter
national instruments recognizing the duty
of a state to ensure the identification,
protection, conservation, presentation, and
transmission to future generations of the
cultural and natural heritage situated on
its territory, in times of peace and war. The
protection of cultural property, comprised
of safeguarding and respecting such
property, is provided for in the following
international documents:
	
	 - 1899 and 1907 Hague
Conventions and, in particular, Articles 27
and 56 of the Regulations of 1907 Fourth
Hague Convention42;

	 - Roerich Pact on Protection of
Artistic and Scientific Institutions and
Historic Monuments (April 15, 1935)43;
	 - Article I (2) of the UNESCO
Constitution that entrusts the organization
with the task of maintaining, increasing
and diffusing knowledge by “assuring the
conservation and protection of the world’s
inheritance of books, work of art and
monuments of history and science, and
recommending to the nations concerned the
necessary international conventions”44;
	 - UNESCO Convention for the
Protection of Cultural Property in the Event
of Armed Conflict (May 14, 1954, Hague
Convention) and its two Protocols45 (May
14, 1954 and March 26, 1999) and the
Additional Protocols I and II to the Four
1949 Geneva Convention46;
	 - European Cultural Convention
(May 5, 1955)47;
	 - UNESCO Recommendation on
International Principles Applicable to
Archaeological Excavations (December 5,
1956);
	 - UNESCO Recommendation
concerning the Preservation of Cultural
Property Endangered by Public or Private
Works (November 19, 1968);
	 - UNESCO Recommendation
concerning the Protection, at National
Level, of the Cultural and Natural Heritage
(November 16, 1972);
	 - UNESCO Recommendation
concerning the Safeguarding and

42. Azerbaijan is not a party to these Documents.
43. Azerbaijan is not a party to this Document.
44. Azerbaijan is a member of UNESCO since June 3, 1992.
45. Azerbaijan is a party to these Documents (to Convention and I Protocol since September 20, 1993, and to Protocol II
since April 17, 2001).
46. Azerbaijan is a party to the Convention, but not to its two Protocols.
47. Azerbaijan acceded to this Convention on April 25, 1997.

Azerbaijan’s Policy of Ethnic Cleansings as a violation of International Law

27

Contemporary Role of Historic Areas
(November 26, 1976);
	 - UNESCO Declaration of Prin
ciples of International Cultural Co-
operation (November 4, 1966);
	 - Convention on the Means of
Prohibiting and Preventing the Illicit
Import, Export and Transfer of Cultural
Property (November 14, 1970)48;
	 - European Convention on the
Protection of the Archaeological Heritage
(November 20, 1970; revised as of January
16, 1992)49;
	 - UNESCO Convention concerning
the Protection of World Cultural and
Natural Heritage (November 16, 1972)50;
	 - International Covenant on
Economic, Social and Cultural Rights
(Article 15) (January 3, 1976)51;
	 - Convention for the Protection
of the Architectural Heritage of Europe
(October 3, 1985)52;
	 - European Convention on Offenses
Relating to Cultural Property (June 23,
1985)53;
	 - European Landscape Convention
(October 20, 2000)54;
	 - UNESCO Declaration concerning
the Intentional Destruction of Cultural
Heritage (October 17, 2003);
	 - Articles 8(2) (b) (ix) and 8
(2) (e) (iv) of the Rome Statute of the
International Criminal Court, and, as
appropriate, Article 3 (d) of the Statute of

the International Criminal Tribunal for the
former Yugoslavia, related to the intentional
destruction of cultural heritage;
	 - UNESCO Convention on the
Protection and Promotion of the Diversity
of Cultural Expression (October 20,
2005)55;
	 - Council of Europe Framework
Convention on the Value of Cultural
Heritage (October 27, 2005)56;
	 - UN General Assembly Resolutions
on “Culture and Development”: 41/187
(December 8, 1986), 46/158 (December 19,
1991), 51/179 (December 16, 1996), 52/197
(December 18, 1997), 53/184 (December
15, 1998), 55/192 (December 20, 2000)
and 57/249 (December 20, 2002);
	 - UN General Assembly Resolutions
53/22 on the United Nations Year of
Dialogue among Civilizations (November
4, 1998) and 56/6 on the Global Agenda for
Dialogue among Civilizations containing
the Programme of Action (November 9,
2001);
	 - UN Declaration and Programme
of Action on a Culture of Peace Resolutions
53/243 A and B (September 13, 1999);
	 - UN General Assembly Resolution
55/254 on the Protection of Religious Sites
(June 11, 2001);
	 - UN General Assembly Resolution
56/8 to proclaim the year 2002 as the United
Nations Year for Cultural Heritage to raise
awareness of the importance of protecting

48. Azerbaijan ratified this Convention on August 25, 1999.
49. Convention entered into force for Azerbaijan from September 29 2000.
50. Azerbaijan is a party to the Convention since December 16, 1993.
51. Azerbaijan is a party to the Convention from November 13, 1992.
52. Convention entered into force for Azerbaijan from June 1, 2010.
53. Azerbaijan is not a party to this Convention.
54. Convention entered into force for Azerbaijan from December 1, 2011.
55. Azerbaijan is a party to this Convention from 2010.
56. Azerbaijan is not a party to this Convention.

Azerbaijan’s Policy of Ethnic Cleansings as a violation of International Law

28

the world cultural heritage (December 4,
2001).

	 Xenophobia has been raised to
the state policy level in the independent
Azerbaijani Republic. Through proclaiming
Armenian nation as the “Enemy Number
1” of the Azerbaijani nation, Baku on the
highest level keeps supporting all mani
festations of xenophobia and intentionally
feeds some Azerbaijani political parties
and NGOs that collect political dividends
via affronting the Armenians in Azerbaijan
and worldwide.
	
	 The most blatant evidence of
xenophobia was how the Azerbaijani
society acted to its own member, the
famous Azerbaijani writer Acram Ailisli
who published a novel “Stone Dreams” in
2012, telling the truth about the massacres
of Armenians in Azerbaijan. By the order
of the Azerbaijani presidency, all his books
were collected and publicly burned. The
Azerbaijani president stripped out the
author from all his titled granted him by
the former Azerbaijani leaders.
	
	 Nevertheless the most odious
manifestation of state xenophobia in
Azerbaijan was the “Safarov case”.
Azerbaijani leadership headed the
negotiations with Hungarian authorities
over extradition of the Azerbaijani Army

officer Ramil Safarov. The latter was
convicted to life-term imprisonment in
Hungary for hacking with axe Armenian
Army officer Gurgen Margaryan while
asleep (both were participants of an
English language training course within
the framework of the NATO’s “Partnership
for Peace” programme held in Budapest
in 2004). After Safarov’s extradition
to his homeland, Azerbaijani president
immediately granted him pardon and
honored with other bounties, like career
promotion, 9 years’ salary, etc.

	 These acts were flagrant violations
of international norms and moralities.
	
	 The strongest argument for
Nagorno Karabagh’s self-determination
is the fact that the state of Azerbaijan, in
all aspects, not only failed to provide any
framework for Nagorno Karabagh’s free
and democratic development, planned
and systematically pursued a policy of
ethnic cleansing, hampering the social
and economic development of Nagorno
Karabagh, but also, at a state level,
persistently and unequivocally supports
and seeds xenophobia, hate and murder.

Azerbaijan’s Policy of Ethnic Cleansings as a violation of International Law

29

 On November 23, 1991, the Republic
of Azerbaijan annulled Karabagh’s Autono
my. In doing so, Azerbaijan violated its own
Law on “Nagorno Karabagh Autonomous
Oblast/Region” of June 16, 1981 (amended
as of July 22, 1982, June 27, 1985 and April
14, 1986), which states that the territory
of the NKAO may not be altered without
the consent of National Deputies’ Council
of the NKAO. Furthermore, the Law
clearly defines that the Law on “Nagorno
Karabagh Autonomous Oblast/Region”
should be adopted by the Supreme Soviet
of the Azerbaijan SSR at the proposal of the
National Deputies’ Council of the NKAO.
Azerbaijan, having once abolished the
autonomous status of Nagorno Karabagh,
has also restricted the scope of autonomy
in its basic law - i.e. 1995 Constitution
(amended as of August 24, 2002) - by
requiring that the state should be “unitary”.

	 Currently, protection of human
rights, particularly the attitude of a
government towards its people, does not
constitute exclusively an internal affair of
the respective state, but is a matter of a
legitimate international concern.

	 The Republic of Azerbaijan,
by abolishing the autonomous status of
Nagorno Karabagh without its peoples’
consent and stipulating in its Constitution
that the Republic of Azerbaijan shall not
yield its territory, or part of it, in any form,
to anyone, and the borders can be specified
only by the Parliament on the basis of the
will of the Azerbaijani people, without the
consent of ethno-territorial entities, violated
the requirements of the basic international
norms on the matters of the right of self-
determination of peoples.

	 In doing so, the Republic of
Azerbaijan has violated the Articles 1, 55,
and 73 of the United Nations Charter which
recognizes the fundamental principles of
“equal rights and self-determination of
peoples”. This was also in contradiction
with the whole spirit of Chapter XI of
the “Declaration Regarding Non-Self-
Governing Territories”. The character of
the right of self-determination was also
recognized in the following United Nations
Conventions and Documents:

	 - UN Resolution 1514 of December
14, 1960;

	 - UN Resolution 1541 of December
15, 1960;

	 - International Covenant on Civil
and Political Rights of December 16, 1966;

	 - International Covenant on
Economic, Social and Cultural Rights of
December 16, 1966;
	
	 - UN General Assembly Dec
laration on “Principles of International
Law Concerning Friendly Relations and
Cooperation among States in accordance
with the Charter of the United Nations”
(October 24, 1970);
	

	 - International Court of Justice
Advisory Opinions (Western Sahara Case
on the Right for Self-determination of
January 3, 1975; the Frontier Dispute Case
(Burkina Faso V. Mali) of December 22,
1986; the Case concerning East Timor of
June 30, 1995; legality of Kosovo’s 2008
unilateral declaration of independence of
July 22, 2010);

7. Does Azerbaijan’s internal Legislation on
Nagorno Karabagh Comply with International Law?

30

	 - General Comment No. 12 of
the International Covenant on Civil and
Political Rights57;

	 - Vienna Declaration and Program
me of Action, adopted by World Conference
on Human Rights on June 25, 1993;

	 - UN General Assembly Declaration
on “Universal Realization of the Right of
Peoples to Self-Determination” (December
20, 1993);
	

	 - International Labor Organization
(ILO) Conventions #107 and #169 (Article
1[3]), 1998)58;

	 - UN Resolution 55/85 of December
4, 2000;

	 - UN Resolution on “Universal
Realization of the Right of Peoples to Self-
Determination” of December 18, 200959.

	 In particular, based on the
Declaration of October 24, 1970, the UN
General Assembly indicated that the right
of territorial integrity takes precedence
over the right to self-determination only so
long as the state possesses “a government
representing the whole people belonging to
the territory without distinction as to race,
creed or color”.

	 In the case of Quebec’s unilateral
secession from Canada, the Supreme Court
of Canada stated that only the state whose

government represents the whole of the
peoples lived within its territory, on a basis
of equality and without discrimination and
respects the principles of self-determination
in its internal arrangements, has right to
maintain its territorial integrity under
International Law. People living in such
states have no right to secede from the
state without the agreement of the state’s
government. The Canadian Court found that
the people of Quebec were not denied any
such right of democratic self-government
and respect for human rights, so unilateral
secession from Canada would not have
been permissible under International
Law60. Thus, the Supreme Court of Canada
by its Decision on Quebec’s unilateral
secession legally affirmed those conditions,
under which unilateral secession can be
considered legitimate under International
Law.

	 The case for secession becomes
even stronger when the claimant group has
attained de facto independence61 (the case
of Aaland Islands).

	 The people’s right of self-
determination was also recognized in the
CSCE Helsinki Final Act (August 1, 1975)
and the OSCE Istanbul Charter on European
Security (November 19, 1999).
	
	 The International Court of Justice
(ICJ) by its Advisory opinion of July 22,

57. “The right to self-determination of peoples” not only recognizes that all peoples have the right of self-determination,
but imposes specific obligations on States parties to promote the realization of the right of self-determination, and to respect
that right, in conformity with the provisions of the Charter of the United Nations “, General Comment No. 12: The right to
self-determination of peoples (Art. 1)13/03/84.
58. Azerbaijan is not a party to these Conventions.
59. Azerbaijan was among 50 and more co-sponsor countries to this Resolution.
60. Secession of Quebec, [1998] 2 S.C.R. 217 (http://scc.lexum.org/en/1998/1998scr2-217/1998scr2-217.html)
61. See Chapter 8 “Independent State of Nagorno Karabagh under International Law”.

Does Azerbaijan’s internal Legislation on Nagorno Karabagh Comply with International Law?

31

2010, on the legality of Kosovo’s 2008
unilateral declaration of independence ruled
out that “the adoption of the declaration of
independence of 17 February 2008 did not
violate general International Law, Security
Council resolution 1244 (1999) or the
Constitutional Framework. Consequently
the adoption of that declaration did not
violate any applicable rule of International
Law”62. Thus, the UN court considers that
general International Law contains no
applicable prohibition on declarations of
independence. The ICJ Advisory opinion
also underlined that the scope of the
principle of territorial integrity provided in
the Final Act of the Helsinki Conference on
Security and Co-operation in Europe of 1
August 1975 is confined only to the sphere
of relations between States63.

	 The right of self-determination of
the people of Nagorno Karabagh is also
recognized within the framework of the
peace negotiation process of the OSCE
Minsk Group. Particularly the Statements
of the Heads of Delegation of the Minsk
Group Co-chairs Countries64 (the Foreign
Ministers of Russia, USA and France) of
December 1, 2009 (Athens); of December
6, 2011 (Vilnius); of December 6, 2012
(Dublin); and the OSCE Ministerial
Council Statements of Helsinki (2008),
Athens (2009) and Astana (2010) endorsed
the peaceful settlement of the Nagorno
Karabagh conflict, based on the principles
of the Helsinki Final Act and the elements
outlined in Joint Statements on the Nagorno
Karabagh Conflict, by the Presidents of the

OSCE Minsk Group Co-Chair Countries at
the G-8 Summits in L’Aquila (July 2009);
Muskoka (June 2010); Deauville (May 26,
2011); Enniskillen (June 18, 2013) and at
G-20 Summit in Los Cabos (June 19, 2012)
of “Non-Use of Force or Threat of Force,
Territorial Integrity, and the Equal Rights
and Self-Determination of Peoples”.

	 In the modern world, there are
more and more cases of the application of
the right to self-determination in one form
or another both by conflicting parties and
by the international community to prevent
or to settle the existing conflicts. Within just
the last decade, this option has been chosen
in the cases of East Timor, Northern Ireland,
Southern Sudan, Serbia and Montenegro,
Puerto Rico, Western Sahara, Namibia,
Eritrea, Fiji, Bougainville and Papua New
Guinea, Bosnia, Kosovo, and elsewhere.

	 The most recent cases of realization
of people’s right to self-determination were:

	 - The Bill overwhelmingly passed
by Catalonia’s Parliament on January 23,
2013, claiming the region’s right to decide
whether it seeks an independent state
within the European Union, setting a 2014
timeframe to carry out a referendum on
independence;

	 - The referendum on political status
of Falkland Islands/Malvinas held on 10–11
March 2013 that was aimed at showing the
world that the islanders’ self-determination
must be considered in any discussion about
the future of the South Atlantic islands and

62. http://www.icj-cij.org/docket/files/141/15987.pdf
63. The Final Act of the Helsinki Conference on Security and Co-operation in Europe of 1 August 1975 (the Helsinki
Conference) stipulated that “[t]he participating States will respect the territorial integrity of each of the participating States”
(Art. IV).
64. On the occasion of the OSCE Ministerial Council Meetings.

Does Azerbaijan’s internal Legislation on Nagorno Karabagh Comply with International Law?

32

that the protection of the islanders’ political
liberty - of their right to determine their
own future - is not only the fundamental
principle of democracy and the guiding
principle of the United Nations, but also is
a principle worth defending.

	 In case of Nagorno Karabagh, the
right of self-determination was recognised
by the legislative bodies of several entities:

	 - The Legislative Councils of four
American State’s - namely the House of
Representatives of the State of Rhode
Island (on May 17, 2012), the House of
Representatives of the Commonwealth
of Massachusetts (on August 6, 2012),
the House of Representatives and Senate
of the State of Maine (on April 10, 2013)
and the Senate of Luisiana (on May 30,
2013), passed Resolutions that encouraged
the NKR’s efforts to develop as a free and
independent nation and called on the US
President and Congress to recognise the
independence of the Republic of Nagorno
Karabagh (See Annex 15).

	 - On October 25, 2012, the
Legislative Council of New South
Wales Parliament (Australia) adopted a
Resolution recognising the Republic of
Nagorno Karabagh and the right to self-
determination of its Armenian people, who
declared independence from an oppressive
Azerbaijan 20 years ago (See Annex 15).

	 - On February 26, 2013 a group of
parliamentarians from the Seimas of the
Republic of Lithuania adopted a Resolution
on setting up of a parliamentary friendship
group with the Republic of Nagorno
Karabagh. The Resolution in particular

stated that since Lithuania and Nagorno
Karabagh have always been led by the
international law and democratic values in
their fight for liberation, taking into account
the fact that the right to self-determination
is the only guarantee to physical security
and people’s development, underlining
Karabagh’s efforts to create a free and
democratic nation, the Lithuanian par
liamentarians propose to set up a parlia
mentary friendship group with the Republic
of Nagorno Karabagh (See Annex 15).

	 - On March 19, 2013, a group of
French politicians, members of the National
Assembly and senators representing the
main political forces have established a
friendship circle with Nagorno Karabagh
Republic. In a special statement the
members of the Circle appreciated the
consistent efforts of the people and
authorities of Nagorno Karabagh on
building free and democratic society and
called to put an end to political isolation
of the Republic expressing support for the
right to self-determination of the people of
Nagorno Karabagh. They also called on
other French politicians to join the initiative
(See Annex 15).

	 - On April 23, 2013, the Board of
Supervisors of Fresno County, California,
passed a Resolution that officially
recognizes the Nagorno Karabagh Republic
and calls upon the California Legislature,
the United States Congress and the
President of the United States to support
the self-determination and democratic
independence of the Nagorno Karabagh
Republic and its constructive involvement
with the world community (See Annex 15).

Does Azerbaijan’s internal Legislation on Nagorno Karabagh Comply with International Law?

33

	 This study has demonstrated
that the independence of the Republic
of Nagorno Karabagh was conducted
in conformity with the requirements of
internal and international legal norms.
Simultaneously, to this legal process,
the Republic of Nagorno Karabagh has
successfully established all attributes and
structures necessary for the formation of an
independent state.

	 The former Autonomous Oblast
of the USSR has become an independent
state with its own political structures
and principles, executive and legislative
authorities, armed forces, and emblems.
During more than two decades of its
existence, the Republic of Nagorno
Karabagh has shown its capacity to maintain
and strengthen the national security and
economic development of the country,
and has repeatedly demonstrated that it is
ready, willing, and able to conduct wider
international participation.

	 According to the principles
of International Law, an entity can be
considered an independent state if it
possesses the following attributes:
	 - a defined territory;
	 - permanent population;
	 - a permanent administration, or
ganized under common political institutions,
exercising exclusive jurisdiction on a
defined territory and people;
	 - a government engaged in discus
sions with foreign states.

	 According to “Declarative theory of
statehood”, which was famously expressed
in the 1933 Montevideo Convention,
an entity’s statehood is independent of
its recognition by other states. While
“Constitutive theory of statehood” regards
“state recognition” as another condition for
the establishment of an independent state.
However, is not a generally accepted norm;
it can thus be considered a declarative
statement, indicating the readiness of a
state to recognize a self-declared state,
and establish direct international and legal
relations with it. This was demonstrated by
the practices of several states, such as the
United Kingdom and the United States of
America.

	 Conditions on which an entity
constitutes a state were also formulated by
the Arbitration Commission of the European
Community’s Conference for Peace in
Yugoslavia (“the Badinter Arbitration
Commission”65). The Badinter Arbitration
Commission found that a state was defined
by having a territory, a population, and a
political authority.

	 Defined territory: The Republic
of Nagorno Karabagh has a “defined
territory”. It exercises its sovereign
jurisdiction on a defined territory with its
borders and is capable of providing security
and normal living conditions to its citizens.
This also proves Nagorno Karabagh to be a
politically independent factor in the region.

8. Independent State of Nagorno Karabagh
Under International Law

65. http://www.ejil.org/pdfs/3/1/1175.pdf ; http://207.57.19.226/journal/Vol3/No1/art12-13.pdf

34

	 Permanent population: The
vast majority of people of the Republic
of Nagorno Karabagh constitute a
homogenous group with historic ties to its
territory. The population of the Republic
of Nagorno Karabagh is about 143,574
with 95% Armenians and 5% minorities.
On November 18, 1995, the President of
NKR promulgated the Law on “The Main
Principles of Nationality of the Republic of
Nagorno Karabagh”.

	 Permanent administration
organized under common political
institutions: On September 9, 1996,
the National Assembly of the Republic
of Nagorno Karabagh established a
Commission for the Elaboration of the
Constitution presided by the President
of the country. On December 10, 2006,
in the presence of local and international
observers, the Constitution of the Nagorno
Karabagh Republic was adopted via a
nation-wide referendum as a symbol of
an independent statehood that guarantees
the protection of individual and citizen’s
rights and freedoms and regulates the state
affairs66. The Constitutional referendum was
monitored by independent observers (See
Annex 12). The Constitution proclaimed
the Republic of Nagorno Karabagh as a
sovereign, democratic state based on social
justice and the rule of law, where the state
power shall be exercised in accordance with
the principles of division and balance of the
three branches of the power and separation

of authorities between the state and local
self-government.
	
	 Nagorno Karabagh is a Republic
with a presidential governing system.
This form of governance was introduced
in November 1994. Universal direct
Presidential Elections were held on
November 24, 1996, and the Acting
President, Robert Kocharyan, became the
first democratically elected President of the
Republic. On September 1, 1997, during
extraordinary Presidential Elections, the
Minister of Foreign Affairs of the Nagorno
Karabagh Republic, Arkadi Ghukasyan,
was elected as the second President of the
Republic (by 89.32% of the votes). On
August 11, 2002, Ghukasyan was re-elected
(88.95% of the votes). On July 19, 2007,
Bako Sahakyan was elected as a President
of the Nagorno Karabagh Republic (by
85.1% of votes). During the most recent
Presidential Elections, on July 19, 2012,
Bako Sahakyan was re-elected (by 66,70%
of votes). These elections were monitored
by local and international observers (See
Annex 13).

	 The National Assembly is the
highest legislative body of the Nagorno
Karabagh Republic. It is comprised of 33
deputies, elected to five-year terms. There
are seven standing committees67 and three
fractions in the National Assembly of the
Nagorno Karabagh Republic.

66. From 90.077 registered citizens of the Nagorno Karabagh Republic 78,369 (87,02%) participated in the Constitutional
referendum. 77,279 voters or 98.58% of the participants voted in favor of the adoption of the Constitution.
67. Standing committees of issues of Defense, Security and Legality, Finance, Budget and Economic Management Affairs,
Foreign Affairs, Industry and industrial infrastructures, Social issues, Legal and State Affairs, on the issues of Science,
Education, Culture, Youth and Sports.

Independent State of Nagorno Karabagh Under International Law

35

	 Regular Parliamentary Elections
were held in December 1991, June
1995, June 2000, and June 2005. The
electoral procedures have been improved,
particularly following the adoption of
the new “Electoral Code of the Nagorno
Karabagh Republic” on December 8, 2004.
The most recent elections of the National
Assembly of the Nagorno Karabagh
Republic took place on May 23, 2010.
More than 100 international observers from
14 countries, including Canada, Russia,
Armenia, Argentina, the Netherlands,
Germany, the Czech Republic, Denmark,
Ireland, France, and the United States,
monitored these elections (See Annex 14).
A dozen local observers also took part in
the monitoring process.

	 Since 1991, the National Assembly
of the Nagorno Karabagh Republic has
adopted a series of Laws necessary for the
foundation and functioning of the country’s
political structures, executive, and judicial
authorities. Among these are the Law on
Education, Law on Military Service, Law
on Police, Law on Television and Radio,
Law on Tax Service, Law on NKR Budget
System, Law on Civil Defense, Laws on
the NKR Government, Law on Census,
Law on Language, Law on Children’s
Rights, Law on Local Governance, Law on
Public Organizations, Law on Maintenance
of Historic and Cultural Monuments and
Historical Territories, Law on Freedom of
Conscience and Religious Organizations,
Law on Foreign Investments, Law on

Prosecutor’s Office, Law on Mass Media,
Law on Defense, Law on Civil Service,
Law on Diplomatic Service, Law on
Consular Service, Law on Aviation, Law
on Advocacy, Law on refugees, Law on
Tourism, Law on Ombudsman, Electoral
Code, Code of Administrative Procedure,
Code of Civil Procedure, Code of Criminal
procedure, Law on Judicial Service, etc.

	 Judicial Power in the Nagorno
Karabagh Republic is exercised by courts.
According to the Constitution and Laws
of the Nagorno Karabagh Republic the
judicial system is composed of the first
instance court of general jurisdiction, the
courts of appeal, and the Supreme Court.
The Supreme Court is the highest judicial
body of the Nagorno Karabagh Republic. It
ensures constitutional justice and reviews
decisions of the lower level courts. The
Supreme Court ensures supremacy of the
Constitution and equal application of law.

	 According to the provisions of
the Constitution of the Nagorno Karabagh
Republic (Chapter 4) the Government
of the Nagorno Karabagh Republic is
comprised of the Prime Minister, the Vice
Prime Minister and the Ministers. By the
Law on “The Organizational Structure of
the Government of the Nagorno Karabagh
Republic” of December 2, 2007 (amended
as of July 10, 2010; March 4, 2011;
September 19, 2012) the Government of the
Nagorno Karabagh Republic is comprised
of 11 Ministries68 and 9 adjunct bodies to
the Government69.

68. Ministries of Healthcare; Justice; Foreign Affairs; Agriculture; Education and Science; Culture and Youth Affairs;
Defense; Labour and Social Affairs; Finance and economy; Urban Planning; Industrial infrustructure.
69. National Security Service; State Committee of Real Estate and Cadastre; Department of Tourism and Historical Envi-
ronment Protection; State Tax Service; Department of Environment and Natural Resources; NKR Police; State Committee
of Sport; Rescue Service; Department of Civil Aviation.

Independent State of Nagorno Karabagh Under International Law

36

	 Local governance has been
operating in the Nagorno Karabagh
Republic since the adoption of the Law on
“Elections of Bodies of Local Governance”
by the National Assembly on January 28,
1998. The first elections were held on
September 27, 1998. Subsequent regular
elections were held on September 5, 2001,
August 22, 2004, October 14, 2007 and
September 18, 2011.

	 The establishment and procedure
of activities of the Office of Ombudsman
are also provided for in the Constitution
of Nagorno Karabagh Republic. The NKR
Office of Ombudsman functions according
to Paris fundamental principles on the status
of national institutes dealing with human
rights protection that are also enshrined in
NKR Law on “Ombudsman”. The Office
of Ombudsman started its activities from
2008.

	 The economy of the Nagorno
Karabagh Republic has been developing
since the ceasefire of 1994, with agriculture
forming the largest sector. According to
NKR National Statistical Service, during
the last five years NKR secured more that
10% average annual economic growth,
the gross agricultural product has doubled
with 13,3 percent average annual growth.
The country has its own budget system
and currency (since 1993, the Armenian
dram has been the official currency). A
Law adopted by the National Assembly
regulates the budget system of the country.
The Law on “Property” of February 1995
regulates property issues.

	 The NKR state budget annually
allocates large sums for the development
of small and medium enterprise as the most
important component for the social and
economic development of the country.

	 Starting from 2000 the introduced
tax reforms in the Nagorno Karabagh
Republic significantly reduced tax and
mandatory social security contributions, the
share of the shadow economy, and created
normal conditions for the promotion of
foreign investments70. Tax administration
has been improved and in parallel with this
the planned indicators on tax income were
over fulfilled with 2,2 times increase during
last five years.

	 Mining, telecommunication,
construction, energy, tourism, food
processing and agriculture are among the
most attractive spheres for a business-
activity in Nagorno Karabagh Republic.

	 Government engaged in
discussions with foreign states: On
September 20, 1992, the National
Assembly of the Nagorno Karabagh
Republic petitioned the United Nations, the
Commonwealth of Independent States, and
individual countries for recognition of the
Nagorno Karabagh Republic.

	 The National Assembly of the
Nagorno Karabagh Republic is determined
to establish official and un-official ties with
the members of the standing committees
and friendship groups of the Parliaments

70. More than 50 billion AMD have been invested in Karabagh’s economy in January-June 2011.

Independent State of Nagorno Karabagh Under International Law

37

of various countries, as well as with
NGOs, analytical centers and international
organizations. During the recent years such
contacts had been established with France,
Russian Federation, the Great Britain, the
European Parliament, Uruguay, Swiss,
Lithuania, etc.

	 Thus far, the Government of the
Nagorno Karabagh Republic has also been
engaged in discussions with foreign states.
The Nagorno Karabagh Republic has
representative offices in the United States
of America, France, Russia, Lebanon,
Germany, Australia and Armenia. 	

	 The Government of the Nagorno
Karabagh Republic has also brought its
constructive participation in negotiations
for the peaceful settlement of the conflict.
A series of Documents on the peaceful
settlement of the conflict adopted in
various international forums and numerous
mediation efforts of individual States
contain the signatures of officials of the
Nagorno Karabagh Republic, while the
Republic of Azerbaijan still rejects any
direct talks with Nagorno Karabagh71.

	 Though, starting from 1992, the
authorities of the Republic of Azerbaijan

held regular direct contacts with the
authorities of the Nagorno Karabagh
Republic, and also a series of trilateral
negotiations under the Russian mediation
took place in 1993-1994 in Moscow,
between the top political leadership and
representatives of the Defence Ministries
of the Republic of Azerbaijan, the Nagorno
Karabagh Republic and the Republic of
Armenia72.
	
	 The active involvement of
Nagorno Karabagh in the process of
Peace negotiations within the CSCE/
OSCE framework is witnessed by the First
Additional Meeting of the CSCE Council
held in Helsinki on March 24, 1992,
which decided to convene a conference
on Nagorno Karabagh and invited the
legitimate authorities of Nagorno Karabagh
to the Conference as an interested party:
“Elected and other representatives of
Nagorno Karabagh will be invited to the
[Minsk] Conference as interested parties
by the Chairman of the Conference after
consultation with the States participating at
the Conference”73.
	
	 Participation of Nagorno Karabagh
in the OSCE Minsk process also enshrined
in other relevant OSCE documents: the

71. These documents include: the Zheleznovodsk Communiqué of September 23, 1991, issued after official talks held in
Zheleznovodsk, Russia, at the initiative of the Russian and Kazakh Presidents; The Sochi Agreement of 19 September
1992, signed by the defense authorities of Azerbaijan, Nagorno Karabagh and Armenia, which calls for cessation of all
military activities for two months; A military-technical protocol on the implementation of the Sochi Agreement signed on
25 September 1992, in Moscow; the Timetable of Urgent Steps proposed by the Chairman of the CSCE Minsk Group of
September 1993, in which Nagorno Karabagh appears as a side to the conflict for the first time; the Bishkek Protocol of
May 5, 1994, signed at negotiations of the Speakers of Parliaments of Armenia, Azerbaijan and Nagorno Karabagh; and the
Agreement on cease-fire, mediated by the Russian Federation on 12 May 1994, and signed by the Ministers of Defense of
Armenia and Azerbaijan and the Commander of the Nagorno Karabagh armed forces.
72. As a result, several Agreements were reached on reciprocal cessation of artillery bombardments and offensive military
operations, prolongation of the ceasefire regime, mutual release of the detained women and children, and other issues.
73. Helsinki Additional Meeting of the CSCE Council – 24 March 1992 – Summary of Conclusions, p. 14
(http://www.osce.org/mc/29121)

Independent State of Nagorno Karabagh Under International Law

38

OSCE Budapest Summit 1994 Document,74

where the participating States welcomed
the affirmation of the ceasefire agreement
reached on May 12, 1994, by the parties
to the conflict (Azerbaijan, Nagorno
Karabagh and Armenia) and announced
their readiness to deploy multinational
CSCE peacekeeping force, and reached
an agreement on the creation of the High-
level Planning Group of the OSCE; and the
March 31, 1995 Statement of the OSCE
Chairman-in-Office,75 which confirmed
the previous OSCE decisions on the status

of the parties to the conflict, and provided
for the participation of the two member
States involved in the conflict and Nagorno
Karabagh as a third party to the conflict, as
well as the Minsk Conference in the whole
process of negotiations.

	 In addition, the OSCE Minsk
Group Co-Chairs, during their regional
trips, travel to the Republic of Nagorno
Karabagh and meet with the Karabagh
authorities.

74. http://www.osce.org/mc/39554
75. http://www.osce.org/documents/cio/1995/03/16057_en.pdf

Independent State of Nagorno Karabagh Under International Law

39

	 This study has reached a number
of conclusions:

	 - Never in history Azerbaijan
had a complete and effective sovereignty
over the whole region. At any given
moment since 1918, when the first Azeri
state was established, such sovereignty
can be at least disputed. The international
community- the League of Nations in
particular- never recognized the Republic
of Azerbaijan of 1918-1920, arguing
that it was impossible to determine the
frontiers of the territories within which
the Government of Azerbaijan exercised
its authority.

	 - Domestic legislation of
Azerbaijan on Nagorno Karabagh, parti
cularly the abolition of the autonomous
status of Nagorno Karabagh without
its people’s consent, violates the basic
international norms on the matter of the
rights of peoples for self-determination.

	 - In 1991, Nagorno Karabagh
initiated the process of its independence in
compliance with the domestic legislation
of the USSR. After the collapse of the
Soviet Union, two states were formed: the
Republic of Azerbaijan -on the territory
of the Azerbaijan SSR- and the Republic
of Nagorno Karabagh -on the territory
of the Nagorno Karabagh Autonomous
Oblast /Region/. The establishment of
both States has a similar legal basis;
therefore, the establishment of Nagorno
Karabagh Republic, on the basis of its
peoples’ right to self-determination,

should not be considered within the scope
of territorial integrity of the Republic of
Azerbaijan.

	 - In 1991, Azerbaijan, rejecting
the Soviet legal heritage of 1920-1991
and affirming the fact that the Republic
of Azerbaijan is the successor of the
Republic of Azerbaijan of 1918-1920, lost
all pretensions to the territories passed to
Soviet Azerbaijan in July 1921, namely
Nagorno Karabagh, even if the latter’s
transfer was legitimate. Therefore, the
Nagorno Karabagh Republic was formed
on territories over which the Republic of
Azerbaijan had no sovereignty.

	 - The establishment of the
Nagorno Karabagh Republic was carried
out in conformity with the principles and
attributes required by International Law
for the creation of an independent state.
The Republic of Nagorno Karabagh has
established itself as a free and democratic
state with effective democratic
governance, active civil society and
developing market economy.	

	 - The international community
has repeatedly reaffirmed its vision of the
settlement of Karabagh conflict, which
has to be based on the three main and
equal principles of the International Law:
“Non-Use of Force or Threat of Force,
Territorial Integrity, and the Equal Rights
and Self-Determination of Peoples”.

Concluding Remarks

40

1. Provisional Agreement on Nagorno
Karabagh between the Seventh Assembly
of Armenians of Karabagh and the
Government of Democratic Republic of
Azerbaijan (August 22, 1919);

2. Agreement between the Republic of
Armenia and the Democratic Republic of
Azerbaijan on Disputed Issues (November
23, 1919);

3. Telegram of the Chairman of the
Assembly of Armenians of Nagorno
Karabagh addressed to the Chairman of the
Armenian delegation in Moscow (June 9,
1920);

4. League of Nations: Secretary-General’s
Memorandum on the Application for the
Admission of the Republic of Azerbaijan
to the League of Nations, 20/48/108
(November 1920);

5. Declaration of the Soviet Government
of Azerbaijan on Recognition of Nagorno
Karabagh, Zanghezour and Nakhichevan
as part of Soviet Armenia (November 30,
1920);

6. League of Nations Assembly Document
206, Fourth Meeting (December 1,1920);

7. Azerbaijan’s Revolutionary Committee’s
Declaration Regarding the Establishment
of Soviet Power in Armenia (December 2,
1920);

8. Letter from the President of the Peace
Delegation of the Azerbaijan Republic
(December 1920);

9. League of Nations, Record of the First
Assembly, Meeting of the Committees II,
Geneva, (1920);

10. Telegram of the Extraordinary
Commissar for the South Russia addressed
to the leadership of the Soviet Russia
(December 2, 1920);

11. Newspaper “Communist” (December 2,
1920, Russian publication);

12. Newspaper “Izvestia” № 273 (Decem
ber 4, 1920, Russian publication);
	
13. Newspaper “Communist” (December 7,
1920, Armenian publication);

14. Decree of the Chairman of the Council
of People’s Commissars of the Armenian
SSR (June 12, 1921);

15. Decree of the Central Committee of
Communist Party-Bolsheviks of Armenia
(June 15, 1921);

16. Newspaper “Khorhrdain Hayastan”
(June 19, 1921, Armenian publication);

17. “Bakinski Rabochi” (June 22, 1921,
Russian publication);

18. Plenary Session Protocol of the
Caucasian Bureau of the Russian Com
munist Party-Bolsheviks (July 4, 1921);

19. Letter from the President of the Peace
Delegation of the Azerbaijan Republic,
N-955 (September 4, 1921);

ANNEX 1
List of Legal Acts and Materials on Nagorno Karabagh

41

20. Declaration of the Central Executive
Revolutionary Committee of Soviet
Azerbaijan on Establishment of the
Nagorno Karabagh Autonomous Oblast/
Region (July 7, 1923);

21. Provision on Nagorno Karabagh
Autonomous Oblast/Region (November 26,
1924);

22. The USSR Constitution (1924);

23. The USSR Constitution (1936);

24. State Historical Central Archive of the
Armenian SSR (file. 200, list I, case. 282);

25. “G.Ordjonikidze: Articles and
Speeches” (Vol. I, Moscow, 1956);

26. J.V. Stalin “Collected Works” (Vol. 4,
Moscow, 1953);

27. USSR Foreign Policy Documents,
Volume IV (Moscow, 1960);

28. V.I. Lenin, Complete Publications of
Works (Moscow, 1963);

29. The USSR Constitution (October 7,
1977);

30. The Constitution of the Azerbaijan SSR
(April 21, 1978);

31. Law of the Azerbaijan SSR on Nagorno
Karabagh Autonomous Oblast/Region
(June 16, 1981);

32. Resolution of the Regional Council
of Delegates of NKAO addressed to the
Supreme Soviets of the Azerbaijan SSR and
Armenian SSR (February 20, 1988);

33. Newspaper “Soviet Karabagh”
(February 20, 1988, Russian publication);

34. Newspaper “Bakinski Rabochi” (June
14, 1988, Russian publication);
	
35. The European Parliament Resolution on
the Situation in Soviet Armenia (July 1988);

36. Resolution of the Presidium of
the Supreme Soviet of USSR on the
Establishment of the NKAO Special
Administration Committee (January 20,
1989);

37. US Senate Resolution on the US
assistance in peaceful regulation of the
Nagorno Karabagh dispute at the basis
of the desire of the people of the Soviet
Armenia (July 19, 1989);

38. Newspaper “Communist” (October 7,
1989);

39. The US Senate Joint Resolution (S.J.
Res. 178) (November 19, 1989);

40. Decision of the USSR Supreme
Soviet Presidium on Abolishing Certain
Provisions of the Azerbaijan SSR Supreme
Soviet Decision on Measures to Normalize
the Situation in Nagorno Karabagh
Autonomous Oblast (December 4, 1989);
	
41. Soviet Law on the Competencies of
Regional and District National Deputies
Councils of USSR Autonomous Regions
and District Deputy Councils;
	
42. Newspaper “Communist” (March 30,
1990);

ANNEX 1: List of Legal Acts and Materials on Nagorno Karabagh

42

43. Soviet Law on the Procedures of the
Resolution of Problems on the Secession of
a Union Republic from the USSR (April 3,
1990);

44. Newspaper “Communist” (April 13,
1990);

45. Periodical “Haykakan Banber”, № 3/17/
(February 1991);

46. Azerbaijan SSR Supreme Soviet
Declaration on Re-establishment of the
State Independence of the Republic of
Azerbaijan (August 30, 1991);

47. Newspaper “Bakinski Rabochi” (August
31, 1991, Russian publication);
	
48. Declaration of Independence of the
Republic of Nagorno Karabagh (September
2, 1991);

49. Zheleznovodsk Communiqué (Septem
ber 23, 1991);
	
50. Constitutional Act on State Indepen
dence of the Republic of Azerbaijan
(October 18, 1991);

51. Azerbaijan Supreme Soviet Law on
the Abolition of the Nagorno Karabagh
Autonomous Oblast (November 23, 1991);

52. Resolution of the USSR Constitutional
Oversight Committee (November 28, 1991);

53. Act on Referendum in Nagorno
Karabagh (December 10, 1991);

54. Declaration on State Independence of
Nagorno Karabagh (January 6, 1992);

55. Nagorno Karabagh in 1918-1923:
Collection of Documents and Materials
(Yerevan, 1992);

56. Constitutional Law on Basic Principles
of the State Independence of the Nagorno
Karabagh Republic (January 8, 1992);

57. Helsinki Additional Meeting of the
CSCE Council, Summary of Conclusions
(March 24, 1992);

58. Sochi Agreement (September 19, 1992);

59. Military-technical protocol on the
implementation of the Sochi Agreement
(September 25,1992);

60. Timetable of Urgent Steps proposed by
the Chairman of the CSCE Minsk Group of
(September 1993);

61. Bishkek Protocol (May 5, 1994);

62. Agreement on Cease-Fire (May 12,
1994);

63. Law of the Nagorno Karabagh Republic
on President of Nagorno Karabagh
(December 21, 1994);

64. Law of the Nagorno Karabagh Republic
on Government of Nagorno Karabagh
(December 22, 1994);

65. Law of the Nagorno Karabagh Republic
on the Nagorno Karabagh Parliament
(December 22, 1994);

66. Law of the Nagorno Karabagh Republic
on Property (February 14, 1995);

ANNEX 1: List of Legal Acts and Materials on Nagorno Karabagh

43

67. Law of the Nagorno Karabagh Republic
on Foreign Investments (February 28,
1995);

68. Law of the Nagorno Karabagh Republic
on Main Principles of Nationality of
Nagorno Karabagh (November 18, 1995);

69. Constitution of the Republic of
Azerbaijan (adopted on November 12,
1995, came into force on November 27,
1995, amended on August 24, 2002);

70. Law of the Nagorno Karabagh Republic
on Language (March 20, 1996, amended as
of May 15, 2013);

71. Law of the Nagorno Karabagh Republic
on Children’s Rights (July 19, 1996);

72. Decrees of the President of the Nagorno
Karabagh Republic on the Composition
of the Government (December 24, 1996,
October 29, 1997, January 12, 2005; June
25, 2008 and September 19, 2012);

73. Law of the Nagorno Karabagh Republic
on Elections of Bodies of Local Governance
(January 28, 1998);

74. European Parliament Resolution on
Support for Peace Process in the Caucasus
(March 11, 1999);

75. Law of the Nagorno Karabagh Republic
on Maintenance of Historic and Cultural
Monuments and Historical Territories (May
20, 1999);

76. Samvel Karapetian, “Armenian Cultural
Monuments in the Region of Karabagh”
(Yerevan, 2000);

77. V. Khojabekyan, “Reproduction and
Migration of the Population of Armenia in
XIX-XX Centuries”(Yerevan, 2002);

78. Law of the Nagorno Karabagh Republic
on Defense (November 30, 2002);

79. Law of the Nagorno Karabagh Republic
on Public Organizations (December 30,
2002);

80. Criminal Code of the Nagorno Karabagh
Republic (July 7, 2003);

81. Law of the Nagorno Karabagh Republic
on Civil Service (December 27, 2003);

82. Law of the Nagorno Karabagh Republic
on Refugees (December 29, 2003);

83. Law of the Nagorno Karabagh Republic
on Mass Media (November 10, 2004);

84. Electoral Code of the Republic of
Nagorno Karabagh (December 8, 2004,
amended as of May 22, 2007);

85. Law of the Nagorno Karabagh Republic
on Tourism (December 17, 2004);

86. Law of the Nagorno Karabagh Republic
on Ombudsman (March 9, 2005, amended
as of December 27, 2011);

87. Tomas de Waal “Black Garden”
(Moscow, 2005);

88. Law on Diplomatic Service of the
Nagorno Karabagh Republic (September
14, 2005);

89. Law on Consular Service of the Nagorno
Karabagh Republic (September 14, 2005);

ANNEX 1: List of Legal Acts and Materials on Nagorno Karabagh

44

90. Law on Advocacy of the Nagorno
Karabagh Republic (October 19, 2005);

91. Constitution of the Nagorno Karabagh
Republic (December 10, 2006);

92. Law on Judicial Service (May 22, 2008);

93. Law on Prosecutor’s office of the
Nagorno Karabagh Republic (December
17, 2008);
	
94. Code of Civil Procedure of the Nagorno
Karabagh Republic (December 17, 2008);

95. Code of Administrative Procedure
(December 17, 2008);
	
96. Law on Freedom of Conscience and
Religious Organizations of the Nagorno
Karabagh Republic (December 24, 2008);

97. Code of Criminal Procedure of the
Nagorno Karabagh Republic (entered into
force on January 1, 2009);

98. Law on Aviation of the Nagorno
Karabagh Republic (entered into force on
January 1, 2009);

99. Law on Local Governance of the
Nagorno Karabagh Republic (January 29,
2009);

100. Arsen Melik-Shakhnazarov: “Nagorno
Karabagh: Facts against false”, (Moscow,
2009);

101. Resolution of Interparliamentary
Assembly on Orthodoxy on Preservation of
Armenian Christian Spiritual and Cultural
Monuments in the Region and the Peaceful
Resolution of the Nagorno Karabagh Issue
(June 30, 2010);

102. OSCE Ministerial Council Statements
(Helsinki 2008); (Athens 2009); (Astana
2010) ;

103. Statements of the Heads of Delegation
of the Minsk Group Co-chairs Countries
(December 1, 2009, Athens); (December 6,
2011, Vilnius); (December 6, 2012, Dublin);

104. Joint Statements of the Presidents of
the OSCE Minsk Group Co-Chair Countries
(L’Aquila, July 2009); (Muskoka, June
2010); (Deauville, May 26, 2011); (Los
Cabos, June 19, 2012), (Enniskillen, June
18, 2013).

ANNEX 1: List of Legal Acts and Materials on Nagorno Karabagh

45

Memorandum by the Secretary General

	 By a letter dated 1st November
1920(1), the Secretary-General of the
League of Nations was requested to submit
to the Assembly of the League an application
for the admission of the Republic of
Azerbaijan to the League of Nations. This
letter issues from the Azerbaijan Delegation
attending at the Peace Conference, which
has been in office at Paris for more than
a year. The Members of the Delegation
now at Geneva state that their mandate is
derived from the Government which was in
power at Baku down to the month of April
last. It may be convenient to recall briefly
the circumstances, which preceded the
establishment of this Government.

Establishment of the State of Azerbaijan

	 The Transcaucasian territory in
which the Republic of Azerbaijan has arisen
appears to be the territory which formerly
composed the Russian provinces of Baku
and Elisabethopol. It is situated on the shore
of the Caspian Sea, which forms its boun
dary towards the east. Its northern boundary
is the frontier of the province of Daghestan;
on the north-east it is coterminous with the
area known as the Northern Caucasus, on
the west with Georgia and Armenia and
on the south with Persia. Its population
according to the last Russian statistics,
is estimated at 4.615.000 inhabitants,
including 3.482.000 Musulman Tartars,
795.000 Armenians, 26.580 Georgians and
scattered minorities of Russians, Germans

and Jews. It may be interesting to note that
this territory, occupying a superficial area
of 40.000 square miles, appears to have
never formerly constituted a State, but has
always been included in larger groups such
as the Mongol or Persian and since 1813
the Russian Empire. The name Azerbaijan
which has been chosen for the new Republic
is also that of the neighbouring Persian
province.

First Federal Period

	 On the collapse of the Russian
power in the Caucasus in the month of
October 1917, the people of this region,
Tartars of Azerbaijan, Georgians and
Armenians, united to form a sort of Federal
Republic under common government with
a Federal Chamber of representatives. In
consequence of serious disagreements, this
Transcaucasian Federation was dissolved
on the 26th May 1918 at Tiflis, where its
Parliament held its meetings.
	
Second Period: Independent Republic

	 On the following day, May 28th,
the Republic of Azerbaijan was proclaimed
at Tiflis. Fatali Khan Koiski was named
President of the Government, and it appears
to have been agreed at that time that the
Musulman members of the former Federal
Chamber, together with the members of the
Musulman Council, should constitute the
provisional Parliament. The Government
of the new Republic thus composed was
transferred from Tiflis to its own territory,

ANNEX 2
League of Nations Memorandum on the Application for the Admission of the

Republic of Azerbaijan to the League of Nations

46

but was not able to take possession of
its capital-Baku until the 14 September,
1918, after this town had been evacuated
by the Bolshevist forces retreating before
the Germano-Turk invasion. Ultimately a
Parliament of 120 members was elected by
universal suffrage and the executive power
was entrusted to a responsible Ministry
composed of notabilities of the district of
Baku.

	 On the 17 of November, 1918,
General Thomson, at the head of British
troops, and representing the Allied and
Associated Powers, entered Baku. He
appears on his entry to have considered
the Government in power in the town
as only a local authority. He formally
announced that he occupied the territory
in perfect agreement with the new Russian
Government and without prejudging the
rights of Russia in the district. On the
28th December, 1918, however, General
Thomson proclaimed that the Government
of the Republic of Azerbaijan would
henceforth constitute the sole regular
local government and that the Allies
would guarantee their support to it. The
constitution of the Republic appears none
the less to have been somewhat obscure
during and after the British occupation.

	 The Government of Azerbaijan
was at Paris during the Peace Conference
and obtained on the 12th January, 1920, at
the same time as the Republic of Georgia
and Armenia, de facto recognition from
the Supreme Council. It should be noted,
however that the Government of the US
didn’t associate itself with this recognition.

Third Period: Dispersal of the Government

	 On the 25th April, 1920, Bolshevist
disturbances occurred at Baku and
compelled the authorities of the Republic of
Azerbaijan to take fight. Certain members of
the Government, who fell into the hands of
the revolutionary forces, were put to death.
The army of the Republic was dispersed.
According to information furnished by the
delegation now in Geneva, the territory
traversed by the railways still continues
to be in the possession of the Bolshevists,
with the exception of the district between
Elisabethopol and the Georgian frontier.
A considerable portion of the territory
not so occupied is, however, understood
to be still under the administration of the
Government of the Republic of Azerbaijan,
some departments of which are said to be at
Elisabethopol, while others are said to have
emigrated to Tiflis. The army is understood
to be divided, certain units being in the
Northern part and others in the Southern
district of the country. Communication with
Georgia is maintained, but communication
between the Republic and its Persian and
Armenian neighbours is understood to
be suspended in consequence of the oc
cupation on the Caspian side and the recent
invasion of the Kemalists. The Republic of
Azerbaijan is accordingly at the moment
deprived of all the resources which it drew
from the exploitation of petroleum, of the
fisheries of the Caspian Sea and the transit
trade. Its administration can only be carried
on by precarious means, and its executive
and control organs maintain connection
with difficulty with the central Government,
which is itself for the moment dispersed.

ANNEX 2: League of Nations Memorandum on the Application
for the Admission of the Republic of Azerbaijan to the League of Nations

47

Juristic observations

	 The conditions governing the
admission of the Members to the League
of Nations are prescribed in Article 1 of the
Covenant, which is in the following terms:
“The original Members of the League
shall be those of the Signatories which are
named in the Annex to this Covenant and
also such of those other States named in the
Annex as shall accede without reservation
to this Covenant. Such accession shall be
effected by a Declaration deposited with
the Secretariat within two months of the
coming into force of the Covenant. Notice
there of shall be sent to all other Members
of the League. “Any fully self-governing
State, Dominion or Colony not named
in the Annex may become a Members of
the League if its admission is agreed to
by two-thirds of the Assembly, provided
that it shall give effective guarantees of its
sincere intention to observe its international
obligations, and shall accept such
regulations as may be prescribed by the
League in regard to its military, naval and
air forces and armaments. “Any Member
of the League may, after two years’ notice
of its intention so to do, withdraw from the
League, provided that all its international
obligations and all its obligations under this
Covenant shall have been fulfilled at the
time of its withdrawal.”

	 The application made by the
Azerbaijan Peace Delegation for the
admission of Azerbaijan to the League of
Nations appears to raise from the purely
legal point of view two questions upon
which it will be necessary for the Assembly

to pronounce. The territory of Azerbaijan
having been originally part of the Empire
of Russia, the question arises whether the
declaration of the Republic in May 1918
and the recognition accorded by the Allied
Powers in January 1920 suffice to constitute
Azerbaijan de jure a “full self-governing
State” within the meaning of Article 1 of
the Covenant of the League of Nations. In
this connection it should perhaps be noted
that this recognition is only claimed by the
Azerbaijan Delegation to have been given
de facto and that it was given only by Great
Britain, France, Italy and Japan, but was
refused by the USA.
	
	 Should the Assembly consider that
the international status of Azerbaijan as a
“fully self-governing State” is established,
the further question will arise whether the
Delegation by whom the present application
is made is held to have the necessary
authority to represent the legitimate
government of the country for the purpose
of making the application, and whether that
Government is in a position to undertake
the obligations and give the guarantees
involved by membership of the League of
Nations.

ANNEX 2: League of Nations Memorandum on the Application
for the Admission of the Republic of Azerbaijan to the League of Nations

48

 “Azerbaijan. The Committee decided
that though the request of Azerbaijan to be
admitted was in order, it was difficult to
ascertain the exact limits of the territory
within which the Government of Azerbaijan
exercised its authority. Frontier disputes
with the neighbouring States did not permit
of an exact definition of the boundaries of
Azerbaijan. The Committee decided that
the provisions of the Covenant did not
allow of the admission of Azerbaijan to the
League under present circumstances”.

	 League of Nations: Letter from the
President of the Peace Delegation of the
Republic of Azerbaijan.

Note by the Secretary-General:

	 The Secretary-General has the
honour to forward herewith to the Members
of the League of Nations the following
letter dated the 7th December, which he
has received from the President of the
Azerbaijan Peace Delegation.

Republic of Azerbaijan
Peace Delegation
Geneva	
December 7th, 1920.

	 To His Excellency M. Paul
Hymans, President of the First Assembly of
the League of Nations, Geneva.

	 Sir,
	 At its Fourth Meeting on December
1st, the Fifth Committee elected by the
Assembly of the League of Nations arrived

at the conclusion that it was impossible to
admit the Republic of Azerbaijan to the
League of Nations.

	 This conclusion, as will be seen
from the Report contained in № 17 of the
Journal, page 139, is based upon the facts:

	 1. That it is difficult to determine
precisely the extent of the territory over
which the Government of this State
exercises its authority.

	 2. That, owing to the disputes with
neighbouring States concerning its frontiers,
it is not possible to determine precisely the
present frontiers of Azerbaijan.

	 The Committee decided that the
provisions of the Covenant do not allow of
Azerbaijan being admitted to the League of
Nations under the present circumstances.

	 Will you allow me, on behalf of the
Delegation of the Republic of Azerbaijan,
of which Delegation I am the President,
to present to the Assembly of the League
of Nations, through your intermediary, the
following observations relating to the two
arguments brought forward by the Fifth
Committee.

Ι

	 The Committee, in the first
place, refers to the difficulty of defining
the frontiers of the territory over which
the Government of Azerbaijan exercises
its authority. The Delegation takes the

ANNEX 3
League of Nations: Extract from the Journal № 17 of the First Assembly

(Geneva 1920, page 139)

49

liberty of pointing out to the Assembly of
the League of Nations that the difficulty
referred to by the Committee being only of
a temporary and provisional nature, cannot
and must not be considered to affect this
question in any real or decisive sense. It is
an undisputed fact that, until the invasion
of the Russian Bolsheviks on April 28th,
1920, the legal Government of Azerbaijan
exercised its authority over entire territory
of the Azerbaijan Republic, without
exception, within the present boundaries
as indicated in the map submitted to
the Secretary-General of the League of
Nations. After this invasion, part of the
territory was occupied by the Bolsheviks;
and with their Government at their head,
the Azerbaijani people, concentrated in the
town of Gandja, began a bloody struggle
against the Bolsheviks, thanks to which,
the latter gradually evacuated almost all
the territory which they had occupied. At
the present time, they hold only the town
of Baku and surrounding districts, and
occupy but a small part of the railway as
far as the station of Adji-Kaboul. All the
rest of Azerbaijan, including part of the
districts of the provinces of Baku and
Kauba, as well as all the districts of the
former province of Elisabetopol, is in the
hands of the Government of Azerbaijan,
which has its headquarters in the town of
Gandja, where there is also a section of
the Parliament which was dispersed by the
Bolsheviks, and part of the Army. This is
equivalent to nine-tenths of the territory of
Azerbaijan, within its present boundaries;
and the Government of Gandja, which is
the legal Government of Azerbaijan, is able
to give sufficient guarantees that it will
fulfill all its obligations of an international

character, in conformity with the Covenant
of the League of Nations. The Delegation
makes bold to assure the Assembly of
the League of Nations that the struggle
carried on by the people of Azerbaijan,
headed by their Government, against the
Russian Bolsheviks, will be continued
with unflagging energy until Baku and the
surrounding districts are delivered from the
invaders.

	 Our people will never come to
terms with the Bolsheviks, whom they look
upon as usurpers who must be swept away.

	 We may say in passing, that so
obvious a peril as Bolshevism threatens
not only Azerbaijan, but the whole of the
Caucasus. It has overrun the whole of the
Northern Caucasus and Kouban, as well as
the bordering State of Armenia, which has
just been declared a Soviet Republic.

ΙΙ

	 The second objection raised by the
Committee relates to disputes outstanding
between Azerbaijan and the neighbouring
States of Georgia and Armenia. With regard
to this point, the delegation has the honour
to draw the attention of the Assembly to the
fact that it is almost impossible to name a
new State whose frontiers are absolutely
undisputed. On the contrary, we see that
not only new States, but even States which
have been in existence for centuries, have
had, and still have, frontier disputes; but
these disputes don’t cause them to be
deprived of their sovereign rights over their
own territory. The Republic of Azerbaijan,
in defending the integrity of her territory

ANNEX 3: League of Nations: Extract from the Journal № 17 of the First Assembly

50

against all aggressions is obliged to come
into conflict with Georgia over the districts
of Zakatal, and with Armenia over Kara
bagh and Zanghezour. These territories form
part of Azerbaijan, and are administered by
the Azerbaijan Government; the provinces
of Karabagh and Zanghezour were left
under Administration of Azerbaijan by the
decision of a former Allied representative
in the Caucasus. In any case, these disputes
concern not only Azerbaijan but also
the neighbouring States which on their
part have caused these disputes. But the
Republic of Azerbaijan has always taken
the view that these frontier disputes with
the neighbouring Republics of Georgia and
Armenia were only questions of domestic
interest for the Republics concerned, and
that the interested Governments would find
a way of settling these disputes by mutual
concessions. If, however, this hope should
not be realized and if the disputes can’t
be settled on the spot, the Delegation of
Azerbaijan has no doubt but that the three
Trans-Caucasian republics will apply to the
League of Nations, as can be seen in the
text printed by the Delegation of Azerbaijan
in its political memorandum (Republic of
Azerbaijan, page 44) which was submitted
to the Peace Conference in September,
1919, and also in the seventh point of the
Notes which the Delegation presented,
of November 25th, 1920, (№ 697), to the
Secretary-General of the League of Nations
with reference to his memorandum No.
108 upon the admission of the Republic of
Azerbaijan into the League of Nations. The
Delegation firmly believes that, in spite of
the aforesaid disputes which were thrust
upon Azerbaijan, this country, so richly

favoured by nature, will be able to guarantee
the fulfillment of all the obligations of an
international character which are imposed
by the Covenant upon Members of the
League of Nations.

	 The Delegation of Azerbaijan, on
behalf of the vital interests of its country,
which has twice suffered from the attacks
of the Russian Bolsheviks, has the honour
to declare to Members of the League of
Nations that the admission of the Republic
of Azerbaijan to the League of Nations
would furnish it with that moral support
so urgently need by our people in their
struggle against the Bolsheviks - a people
which alone, without any foreign aid, has
been engaged, for more than six months,
in a bloody struggle in order to save the
independence of Azerbaijan. In the hope
that this appeal for moral support will
attract the attention of the Honourable
Representatives of the peoples taking part
in the Assembly, I have the honour to beg
you to be good enough to have the above
statement read to the Assembly, at the time
of the discussion of the above-mentioned
conclusions of the Fifth Committee, with
regard to the admission of the Azerbaijan
Republic to the League of Nations.

I have the honour to be

(signed) A.U. Toptchibacheff,
President of the Peace Delegation

of the Republic of Azerbaijan

ANNEX 3: League of Nations: Extract from the Journal № 17 of the First Assembly

51

20. APPLICATION OF AZERBAIJAN
FOR ADMISSION TO THE LEAGUE

	 Dr. NANSEN (Norway) then read
his Report upon the request for admission
submitted by the Republic of Azerbaijan
(page 219). The request for admission
appeared to have been drawn up in due
form. It was submitted by the Azerbaijan
Delegation appointed by the Government,
which had been in power at Baku until April
last. It was next pointed out in the Report
that it was difficult to form an opinion as
to the extent of territory over which the
Government, which had been exiled from
Baku, still exercised authority. Another
Government was in power at Baku. The
frontier disputes with Georgia and Armenia
made it impossible to ascertain with
certainty whether the boundaries of the
State of Azerbaijan could be considered as
definitely established. This State obtained
de facto recognition from England, France
and Italy in January, 1920.

	 Finally, Dr. Nansen asked whether
it would be possible to admit to the League
of Nations a State which did not appear to
fulfill all the conditions laid down in the
Covenant, in particular, those concerning
stability and territorial sovereignty, and
which, further, had not been recognized
de jure by any Member of the League of
Nations.

	 M. BENES (Czechoslovakia) quite
agreed. He thought it would be difficult
under present circumstances to admit
Azerbaijan to the League. The Government
of this State was not stable, its frontiers
appeared to be ill defined, and, further,
formed the subject of disputes with its
neighbours. The provisions of the Covenant
did not permit the admission of Azerbaijan
under present conditions.

	 The Czecho-Slovakian Delegate
moved that Azerbaijan be not admitted
under present conditions.

	 Lord Robert CECIL (South
Africa), supported the motion of M. Benes.
Azerbaijan did not appear to him as a State,
which could be considered free and capable
of giving the necessary guarantees.

	 The motion of M. Benes was
unanimously adopted by the Committee in
the following terms:

	 “That the Committee, after
having considered the Report of the Sub-
Committee with regard to Azerbaijan’s
request for admission to the League of
Nations, reports unfavourably with regard
to its admission and refers the question
back to the Assembly.”

ANNEX 4
League of Nations: Extract from the Records of the First Assembly.

The Meetings of the Committees. Fourth Committee
(Page 173)

52

November 30, 1920
To ALL, ALL, ALL!

	 On behalf of the Soviet Socialist
Republic of Azerbaijan, we declare to
the Armenian people the Decision of the
Revcom (Revolutionary Committee) of
Azerbaijan of November 30:

“The Workers-Peasants Govern
ment of Azerbaijan, having received the
message on the declaration of the Soviet
Socialist Republic in Armenia on behalf
of the rebelling peasantry, welcomes the
victory of the brotherly people. From this
day on, the former borders between Armenia
and Azerbaijan are announced abrogated.
Nagorno Karabagh, Zanghezour and
Nakhichevan are recognized as an integral
part of the Armenian Socialist Republic.

	 Long live brotherhood and union of
the workers and peasants of Soviet Armenia
and Azerbaijan!

Narimanov
Chairman of the Revcom of Azerbaijan

Guseinov
the Peoples Commissar on Foreign

Affairs”.

Newspaper “Communist”, December 7, 1920,
Yerevan (Armenian publication).

ANNEX 5
Declaration of the Revolutionary Committee of the Azerbaijan SSR on

Recognition of Nagorno Karabagh, Zanghezour and Nakhichevan as an
Integral Part of the Armenian SSR

Unofficial translation

53

	 The Session of the Presidium of the
Council of Ministers of the USSR included
in its Protocol the following:

	 “… As a result of a number of
historic circumstances, Nagorno Karabagh
was artificially annexed to Azerbaijan
several decades ago. In this process, the
historic past of the oblast [region], its
ethnic composition, the will of its people
and economic interests were not taken
into consideration. Decades passed, and
the Karabagh problem continues to raise
concern and cause moments of animosity
between the two peoples, who are connected
with ages-old friendship. Nagorno
Karabagh (Armenian name - Artsakh)
should be made part of the Armenian Soviet
Socialist Republic. In this case everything
will take its legal place.”

ANNEX 6
An Extract from the Session Protocol of the Presidium of the Council of

Ministers of the USSR of November 23, 1977
(61:11-4133)

Unofficial translation

54

The European Parliament,

	 A. having regard to the recent
public demonstrations in Soviet Armenia
demanding that the Nagorno Karabagh
region be reunited with the Republic of
Armenia,

	 B. having regard historic status
of the autonomous region of Nagorno
Karabagh (80% of whose present
population is Armenian) as part of Armenia,
to the arbitrary inclusion of this area within
Azerbaijan in 1923 and to the massacre
of Armenians in the Azerbaijani town of
Sumgait in February 1988,

	 C. whereas the deteriorating
political situation, which has led to anti-
Armenian pogroms in Sumgait and serious
acts of violence in Baku, is in itself a threat
to the safety of the Armenians living in
Azerbaijan.

	 1. Condemns the violence
employed against Armenian demonstrators
in Azerbaijan;

	 2. Supports the demand of the
Armenian minority for reunification with
the Socialist Republic of Armenia;

	 3. Calls on the Supreme Soviet to
study the compromise proposals from the
Armenian delegates in Moscow suggesting

that Nagorno Karabagh be temporarily
governed by the central administration
in Moscow, temporarily united to the
Federation of Russia or temporarily placed
under the authority of a “presidential
regional government”;

	 4. Calls also upon the Soviet
authorities to ensure the safety of the 500
000 Armenians currently living in Soviet
Azerbaijan and to ensure that those found
guilty of having incited or taken part in
the pogroms against the Armenians are
punished according to Soviet law;

	 5. Instructs its President to
forward this resolution to the Council, the
Commission and the Government of the
Soviet Union.

(d) Joint resolution replacing Docs. B2-538
and 587 88

Source: Official journal of the European
Communities, № C 94/117, July, 1988

ANNEX 7
European Parliament Resolution on the Situation in Soviet Armenia

55

To Express United States Support
for the Aspirations of the People of
Nagorno Karabagh for a Peaceful and
Fair Settlement to the Dispute

	 Whereas the people of the United
States have strong historical and cultural
ties with the people of Armenia;
	
	 Whereas the 80 percent Armenian
majority in the region of Nagorno Karabagh
has continually expressed its desire for self-
determination and freedom;
	
	 Whereas the current status of the
region of Nagorno Karabagh is a matter
of concern and contention for the people
of the Armenian and Azerbaijani Soviet
Republics;

	 Whereas the Soviet Government
has termed the killings of Armenians
on February 28-29, 1988, in Sumgait,
Azerbaijan, “pogroms”;

	 Whereas continued discrimination
against Karabagh Armenians and the
uncertainty about Nagorno Karabagh have
led to massive demonstrations and to unrest
that is continuing to this day in this area;
	
	 Whereas the people and
government of the Soviet Union initially
responded to the outbreak of violence in
Nagorno Karabagh with the positive step of

creating an interim Special Administrative
Committee to stabilize the situation;

	 Whereas the Administrative
Committee has proven ineffective because
its mission has been undermined by a
number of factors, including organized
violence against Armenians, Jews, and
other ethnic groups, and blockades of
Nagorno Karabagh, Armenia, and Georgia;

	 Whereas the three month blockade,
theft and damage of goods in transit
to Armenia have crippled the work of
Armenians, Soviets, Americans, and
the entire international community in
rebuilding after the tragic December 7,
1988 earthquake in Armenia;

	 Whereas the Government and
people of the United States strengthened
their commitment to Armenia by assisting
in the immediate relief effort and the overall
reconstruction of those areas affected by
the earthquake;

	 Whereas the United States
maintains its resolve to assist the Armenians
as they rebuild from the earthquake; and

	 Whereas the United States supports
the fundamental rights and the aspirations
of the people of Nagorno Karabagh for a
peaceful and fair settlement to the dispute
over Nagorno Karabagh: Now, therefore,

ANNEX 8
101st CONGRESS, 2nd Session

JOINT RESOLUTION
(S. J. RES. 178)

56

be it Resolved by the Senate and House
of Representatives of the United States of
America in Congress assembled,

	 That it is the sense of the Congress
that the United States should:
	
	 (1) continue to support and
encourage the reconstruction effort in
Armenia;
	
	 (2) urge Soviet President Gorba
chev to restore order, immediately
reestablish unrestricted economic and
supply routes to the people of Armenia and
Nagorno Karabagh, secure the physical
safety of the people of Nagorno Karabagh
from attacks and continue a dialog with
representatives of Nagorno Karabagh
regarding a peaceful settlement;

	 (3) promote in its bilateral
discussions with the Soviet Union an
equitable settlement to the dispute over
Nagorno Karabagh, which fairly reflects
the views of the people of the region;

	 (4) urge in its bilateral discussions
with the Soviet Union that an investigation
of the violence against the people of
Nagorno Karabagh be conducted, and
that those responsible for the killing and
bloodshed be identified and prosecuted;
and

	 (5) express the serious concern of
the American people about the ongoing
violence and unrest which interferes with
international relief efforts.

	 SEC. 2. The Secretary of the Senate
shall transmit a copy of this Resolution to
the Secretary of State.

Passed the Senate November 19 (legislative
day, November 6), 198976.

76. http://thomas.loc.gov/cgi-bin/query/z?c101:S.J.RES.178:

ANNEX 8: 101st Congress, 2nd Session, Joint Resolution

57

	 The Supreme Soviet of the Repub
lic of Azerbaijan, proceeding from the
sovereign right of the Azerbaijan Republic
to take decisions on issues concerning the
formation of its own nation-state:

	 - Recognizing the illegitimacy
of the creation of the Nagorno Karabagh
Autonomous Oblast in 1923 as a factor
contradicting the national interests of
the Azerbaijani people and promoting
a deepening ethnic dissension between
the Azerbaijani and Armenian peoples;
aimed at breaking the economic and
communication infrastructure of the largest
natural-ecological region of Azerbaijan -
Karabagh, used by Armenian nationalists
for violent eradication on the territory of all
ethnic, historical, political, economic and
spiritual attributes, which unconditionally
gives evidence that Nagorno Karabagh is a
genuine part of Azerbaijan;

	 - Thus, taking into account that for
more than half a million ethnic Azerbaijanis
residing in the Armenian SSR at the time of
its formation, have created no ethnic-cultural
autonomy; and in the succeeding years the
population was deported in Armenia where,
in fact, not a single Azerbaijani remained;
	
	 - Considering that the policy
conducted by the Armenian authorities is
directed at the annexation from Azerbaijan
of its genuine historical territory and
transformation of Nagorno Karabagh

Autonomous Oblast into the tool of
such policy, which really threatens the
sovereignty and territorial integrity of the
Republic of Azerbaijan;

	 - Realizing that the further
preservation of an ethnic-territorial entity
for the small group of Armenian population
in the Azerbaijan Republic entails escalation
of violence towards the Azerbaijani
population, reinforcement of criminal
actions of the Armenian warlords, formed
by the extremists, both local and delegated
from the territory of Armenia, for mass
murders, robberies, arsons, destruction of
property of ethnic Azerbaijani population
residing on their own territory;

	 - Understanding historical
responsibility towards present and future
generations of the Azerbaijani people for
preservation and development of a sovereign
Azerbaijani State and its integrity;

	 - Proceeding from the necessity
of complete restoration of the sovereign
rights of the Azerbaijan Republic in
the mountainous area of Karabagh,
disarmament of the illegally created armed
groups, protection of the rights, freedom
and dignity of the citizens of the Azerbaijan
Republic, and the settlement of the inter-
ethnic relations;

	 - Based on the will expressed by
the peoples of Azerbaijan, hereby decides
that:

ANNEX 9
The Law of the Republic of Azerbaijan on “Abolition of Nagorno Karabagh

Autonomous Oblast of the Republic of Azerbaijan”
Unofficial translation

58

	 1. According to the Article 3
(paragraph 2) and the Article 10 of the
Constitution of the Azerbaijan Republic, the
Article 4 of the Constitutional Act on “State
Independence of the Azerbaijan Republic”
the Nagorno Karabagh Autonomous
Oblast of the Azerbaijan Republic is
abrogated as an ethnic-territorial entity.
The Decree on “The Establishment of the
Nagorno Karabagh Autonomous Oblast”
of the Central Executive Committee of
Azerbaijan of July 7, 1923 and the Law
of the Azerbaijan SSR on “The Nagorno
Karabagh Autonomous Oblast” of June 16,
1981 are being annulled.

	 2. Historical names of the cities
Stepanakert, Martakert, Martuni are
restored and consequently renamed as
follows: Stepanakert - into Khankendi,
Martakert - into Agdere, and Martakert
Region into the Agdere Region, city of
Martuni - into the city of Khojavend, and
the Martuni region - into the Khojavend
Region.

	 3. Askeran and Hadrut Regions are
abolished.

	 4. Khojali Region with Khojali
administrative centre is formed;
accordingly, the abrogated Askeran Region
is being transferred into Khojali Region and
the Hadrut Region- into Khojavend Region.

	 5. The cities of Khankendi and
Shusha, as well as the Regions of Agdere,
Khojavedi, Khojali and Shushi are included
in the list of cities and regions [respectively]
being under the jurisdiction of the Republic.

Ayaz Mutalibov
President of the Republic of Azerbaijan

Baku
November 23, 1991

ANNEX 9: The Law of the Republic of Azerbaijan on
“Abolition of Nagorno Karabagh Autonomous Oblast of the Republic of Azerbaijan”

59

	 (…) Article 3.

 	 In case the Soviet Republic
has autonomous republics, autonomous
regions or any type of similar distinct
territories within its borders, referendums
may be conducted separately in each
of the autonomies. The people residing
in the autonomies are given a right to
independently decide whether to remain
in the Soviet Union or in the seceding
Republic, as well as to decide on their
state legal status. Referendum results are
to be considered separately for the territory
of a Soviet Republic with a compactly
settled ethnic minority population, which
constitutes majority on that particular
territory of the Republic.

	 Article 4.

 	 For the purpose of organizing,
deciding the dates, and reviewing the
results of a secession referendum, the
Supreme Soviet of the given Republic is
to form a commission with participation
of all interested parties, including the ones
mentioned in the first and second parts of
the Article 3 of this Law.

	 (…) Article 6.

 	 Decision of a Soviet Republic to
secede from the USSR must be made by
means of a referendum if so voted by not
less than two-thirds of the citizens of the

USSR, who permanently resided on the
territory of the Republic and are eligible
to vote in accordance with laws of the
USSR by the time the decision was made to
conduct a referendum on secession from the
Soviet Union. The results of the referendum
are to be reviewed by the Supreme Soviet
of the Soviet Republic. In a republic, which
has autonomous republics, autonomous
regions, autonomous territories or territories
with compactly settled national minority
population as mentioned in Article 3 of the
present Law within its borders, the results
of the referendum are to be reviewed by
the Supreme Soviet of the Soviet Republic
jointly with the Supreme Soviet of the
autonomous republic and respective Soviets
of People’s Deputies. The Supreme Soviet
of the Soviet Republic submits the results
of the referendum to the Supreme Soviet of
the USSR.

	 Article 7.

 	 The Supreme Soviet of the
Soviet Republic submits the results of the
referendum to the Supreme Soviet of the
USSR. The Supreme Soviet of the Soviet
Republic which has autonomous republics,
autonomous regions, autonomous
territories or territories with a compactly
settled national minority population within
its borders as mentioned in second part
of Article 3 of the present Law submits
the results for each autonomous republic,
autonomous region, autonomous territory

ANNEX 10
An Extract from the USSR Law on “The Procedures of the Resolution of

Problems on the Secession of a Union Republic from the USSR”
(April 3, 1990)

Unofficial translation

60

or territory with a compactly settled
national minority population to the Supreme
Soviet of the USSR separately along with
necessary conclusions and suggestions
made by respective state authorities. If it is
verified that the referendum is conducted in
accordance to the Law, the Supreme Soviet
of USSR takes it to the Congress of the
People’s Deputies of USSR for review. In
case the Law is violated during the course
of the referendum, the Supreme Soviet of
the USSR makes a decision to conduct a
second referendum, not later than in the
course of three months in a given Republic,
or one of its parts, or an autonomous entity,
or the territory with a compactly settled
national minority population as mentioned
in the second part of Article 3 of this Law.

	 Article 8.

 	 The Supreme Soviet of the USSR
forwards the results of the referendum on
secession of a Soviet Republic from the
USSR along with the suggestions made by
the interested parties to the highest state
authorities of all Soviet and autonomous
republics as well as to the state authorities of
autonomous entities for the purpose of study
and evaluation of possible consequences
for each Soviet and autonomous republic
as well as autonomous entity in the event
the actual secession of a respective Soviet
Republic from the USSR takes place. (…)

ANNEX 10: An Extract from the USSR Law on “The Procedures
of the Resolution of Problems on the Secession of a Union Republic from the USSR”

61

	 The European Parliament,

	 - having regard to its previous
resolutions on the Caucasus, in particular
those of 18 June 1987(1), 18 January
1990(2), 21 January 1993(3) and 27 May
1993(4),
	
	 A. whereas the autonomous
region of Nagorno Karabagh declared
its independence following similar
declarations by former Soviet Socialist
Republics after the collapse of the USSR in
September 1991,
	
	 B. whereas the war has caused
serious humanitarian problems, in particular
as a result of the displacement of more
than one million persons from Armenia,
Nagorno Karabagh and Azerbaijan,
	
	 C. whereas the cease-fire has
generally been respected since 1994,
	
	 D. whereas Armenia and
Azerbaijan have both expressly applied to
join the Council of Europe,
	
	 E. whereas the strengthening of
democracy and respect for human rights are
prerequisites for a peaceful solution to the
conflict in Nagorno Karabagh,
	
	 F. whereas the presidential elections
in Azerbaijan in October 1998 were marked
by irregularities and fraud which have been
condemned by international observers,

and whereas irregularities were also noted
during the Armenian presidential elections
in March 1998,
	
	 G. whereas so far the negotiations
on a political solution to the conflict
involving Nagorno Karabagh have not
produced a positive outcome,
	
	 H. whereas an approach which
takes account of all the problems and all the
recent political developments in the region
is likely to produce a lasting peace,

	 I. whereas the three Presidents in
the Minsk Group representing Russia, the
United States and France, who have been
instructed by the OSCE to draw up a plan
for a lasting peace, have proposed a fair
basis for negotiations on a peaceful solution
to the conflict;

	 1. Endorses the peace plan proposed
by the Minsk Group;

	 2. Takes the view that these
proposals constitute a basis for discussion
likely to end the negotiating deadlock;

	 3. Calls on the OSCE’s Minsk
Group to continue its efforts to seek a
lasting solution to this conflict;

	 4. Considers that a strong human
rights component should be a part of any
verification or observer mission under the
auspices of the OSCE sent to Nagorno

ANNEX 11
European Parliament Resolution on

“Support for the Peace Process in the Caucasus”

62

Karabagh to ensure a lasting peace and
to provide early warning of incidents that
could lead to a resumption in the fighting;

	 5. Considers that aid provided by
the European Union to this region must
be linked to tangible progress in the areas
of human rights and democracy in both
countries;
	
	 6. Considers that the European
Union should increase its assistance under
the Tacis-Democracy programme to non-
governmental organizations in Armenia
and Azerbaijan interested in fostering
discussion and political education on issues
relating to conflict resolution;

	 7. Instructs its President to
forward this resolution to the Council, the
Commission, the Council of Europe, the
Parliamentary Assembly of the OSCE, the
Presidents in the OSCE’s Minsk Group, the
parliaments of Armenia and Azerbaijan and
the representatives of Nagorno Karabagh.

June 21, 1999
Official Journal of the European

Communities, C 175/251

ANNEX 11: European Parliament Resolution on “Support for the Peace Process in the Caucasus”

63

SUMMARY

	 The referendum conducted on
December 10, 2006 on the Nagorno
Karabagh Republic (NKR) constitution
meets most of the standards of the OSCE, the
Council of Europe and other international
structures in terms of democratic elections,
equally used for the referenda as well.

	 The referendum followed the
broad and open discussions of the draft
Constitution, where the proposals of both
local organizations and international
experts of Constitutional Law were taken
into account.

	 The broad public confidence,
which is typical of an election in the NKR,
has impressed greatly.

	 The campaign was of pluralistic
nature and gave an opportunity to all the
political parties and unions to show their
stance towards the draft Constitution to their
electorates. The campaign was exercised
mainly via media by having relatively a few
numbers of big meetings.

	 The Central Referendum
Commission (CRC) has made praise-
worthy efforts to conduct this election in
a professional and trustworthy manner and
the due respect and honor should be given
to the election administration for their
endeavors under tough conditions.

	 Transparent ballot-boxes were
used during the referendum that ensured
more transparency for the voting.

	 We have not fixed any significant
violations on the very day of the referendum.

	 The remarks made by the observers
and the shortcomings in the work of the
referendum commissions, which were
rather of a technical nature, were taken
into account and the necessary steps were
undertaken to eliminate them.

	 The counting of the votes in the
polling stations visited by us was exercised
effectively and transparently.

INRODUCTION AND
ACKNOWLEDGMENTS

	 The process of the referendum was
observed by more than 100 international
observers and journalists from Russia,
the USA, France, Armenia, Italy, Croatia,
Kosovo, Israel, Serbia, Georgia, the
Ukraine, Denmark, the Republics of
Abkhazia, South Ossetia, and the Trans
dnestrian Moldavian Republic. There
were also present a great number of cor
respondents of broadcasting companies like
Russia Today, Channel 1 (Russia), Rustavi
2 (Georgia), BBC, France Press, Eurasia
Net (USA), Regnum (Russia), Interfax,
De-facto, Mediamax, ARKA, Arminfo
(Armenia) news agencies and others. Some
of them arrived upon the invitation of the
NKR Parliament and the CRC.

ANNEX 12
Report on the Results of the

Constitutional Referendum of the Republic of Nagorno Karabagh
 (December 10, 2006)

64

	 In our work we have been guided
by the Declaration of Principles for
International Election Observation of the
UN General Assembly, in particular, by the
principles of impartiality and fairness.

	 The observers would like to
express their gratitude to the Ministry of
Foreign Affairs, to the Central Referendum
Commission, as well as to all the ranks
of the authorities for the cooperation
and support given during the work of the
observers’ mission in the referendum. We
are grateful also for the detailed information
given about the referendum preparation.

LEGAL FRAMEWORK

	 The conduct of the referendum
on the NKR Constitution is legally based
on the NKR Election Code and the NKR
Law on “Referendum”. In accordance with
the above mentioned laws, the Central
Election Commission was entrusted with
the functions of the Central Referendum
Commission.

	 The draft Constitution was pre
pared by the Constitutional Commission.
Later on two readings were held in the
NKR National Assembly. The adoption of
the draft Constitution in the first reading
was followed by the public discussion
of the draft, which resulted in getting
a great number of proposals, including
127 proposals from the fractions and
parliamentary groups, independent MPs,
as well as from the NGOs and some
citizens. Due to the regulation all the
proposals within the fixed period of time
were submitted to the head of the Working

Group of the Constitutional Commission
and were discussed with the commission
representatives. As a result, the finalized
draft was submitted to the Parliament for
a second reading. On November 1, 2006
the NKR Parliament adopted the draft
Constitution in the second reading. The
MPs made a decision to bring the document
to referendum, the date of which was
appointed by a corresponding decree of the
President of the Republic.

	 On November 3, 2006 the NKR
President Arkadi Ghukasyan signed the
Decree on “Appointing a referendum on
the NKR Draft Constitution”, according
to which the nation-wide voting on the
draft Basic Law of the State was fixed for
December 10, 2006.

	 90 thousand citizens of the NKR
of 18 and more years old have the right to
participate in the voting. The Constitution
will be considered as adopted, if not less
than a 1/3 of the suffrage-holders vote in
favor of it, but more than the half of the
ones, that took part in the referendum.
Therefore, for a positive outcome, not less
than 30 thousand voters are supposed to
vote for the adoption.

MEDIA COVERAGE

	 The media took an active part in the
work of clarifying some provisions of the
NKR draft Constitution to the population.
Films about the technical way of correct
voting were periodically shown on the NKR
Public TV. Some party representatives and
public figures were invited to the studio to
discuss the NKR draft Constitution. Broad

ANNEX 12: Report on the Results of the
Constitutional Referendum of the Republic of Nagorno Karabagh

65

discussions were held practically among all
the NKR publishing and electronic editions.
The journalistic communities implemented
public opinion polls about the attitude of
the population towards the conduct of the
referendum. According to these polls the
overwhelming majority of them voted in
favor of the adoption of the Constitution.

	 The NKR draft Constitution was
printed in a special issue of the official
newspaper of the NKR National Assembly
“Azat Arstakh”, with a large circulation,
at a statutory period, i.e. at least 25 days
before the day of the Referendum.

REFERENDUM CAMPAIGN

	 Twenty two election districts and
277 polling stations were formed within
the NKR. There was also one district in
Yerevan for the NKR citizens, who were
temporarily residing in the Republic of
Armenia.

	 A corresponding preliminary cam
paign was carried out for familiarization of
the population with the general provisions
of the NKR draft Constitution via local
mass media and television. About 30
thousand brochures with the text of the draft
Constitution both in Armenian and Russian
were printed and sent to all communities.

	 The parliamentary fractions
“Democracy” and “Motherland” together
with the oppositional parliamentary group
“ARF Dashnaktsutyun-Movement-88”
made a joint statement addressed to the
public, and which conditioned the necessity
for the adoption of the NKR Constitution

by the people of Karabagh. It particularly
stated: “The referendum on December 10,
2006 will make the logical conclusion of
the stage of the political self-organization
of the society, the start of which was set
15 years ago by the nation-wide will to
be independent. The adoption of the NKR
Constitution is a challenge of time. It will
enable not only to constitutionally fix the
basic principles of state power and to
outline a new stage of the development of
our Republic, but also to create an impulse
in forming and developing new and more
liberal principles of the government system
and civil society building”.

	 The representatives of the youth
unions and the students in Karabagh took
an initiative and made an agitation in favor
of adopting the Constitution by covering all
the communities within the NKR.

REFERENDUM OBSERVATIONS

	 On the very day of the referendum
the observers, whose signatures come
below, visited 137 polling stations and were
present during the counting of the votes in
32 polling stations.

	 The list of the voters embraced
89044 people.

	 The observers were given the
opportunity to familiarize themselves,
without restriction, with documents, the
samples of the ballots, the resolutions of
referendum commissions, the journals, as
well as receive copies and make extracts
from them.

ANNEX 12: Report on the Results of the
Constitutional Referendum of the Republic of Nagorno Karabagh

66

	 We have not faced any restrictions
of our right as observers and mass media
representatives, including freedom of
movement.

	 The ballot-boxes were installed in
places visible for the persons authorized to
be present at the polling stations.

	 We have not fixed any serious
violations either in the registration of voters
and voting organization or in the processing
the votes and transportation of the vote
counting protocols from precincts to the
regional (city) referendum commissions,
and then - to the CRC.

	 At the polling stations we
discovered no facts of administrative or
law-enforcement bodies` interference in the
work of the election commissions.

	 During the whole day of elections,
the rate of attendance was reported every
3 hours. Finally, the participation of voters
made up 87,02%.

	 There were all conditions and
terms made to keep the secrecy of ballot.
The voters, we had spoken with, expressed
their satisfaction as to the information on
preparation and conducting the referendum
by the media.

	 In general, the voting was held
in a cheerful, but quiet atmosphere. The
attendance of the voters was high practically
everywhere. Anyway, some problematic
tendencies were observed on the very day
of the referendum. Particularly, not every
voter used the separation for confidential

voting. Some cases of family voting were
observed. The majority of the polls were
hardly reachable for the physically disabled
and the aged. We have observed some
queues of the voters in some districts.
However, this cannot be regarded as a
violation, but rather a positive moment.

RECOMMENDATIONS

	 - While the NKR Election Code
and the Law on “Referendum” represented
an improvement over previous legislation,
further progress is desirable in terms of
the full correspondence to the outstanding
OSCE/ODIHR and CoE Venice
Commission recommendations concerning
elections.

	 - Efforts should be made to improve
access to polling stations, particularly to
ensure that physically disabled voters are
not disenfranchised.

	 - Measures should be taken to
enhance the secrecy of vote. The possibility
for higher attendance of voters should
be taken into account and the number of
ballot-booths increased.

	 - The international community is
recommended to support the democratic
processes in NKR, including the conduct of
the referendum.

Stepanakert
Signatures of international observers

December 11, 2006

ANNEX 12: Report on the Results of the
Constitutional Referendum of the Republic of Nagorno Karabagh

67

A. INTERIM CONCLUSION OF
THE ELECTORAL OBSERVATION

MISSION OF THE NAGORNO
KARABAGH PRESIDENTIAL

ELECTIONS

Background

	 On 19 July 2012, Presidential
Elections took place in Nagorno Karabagh
(NK). While the NK Republic is
internationally not recognised, European
Friends of Armenia strongly welcomes the
wish of the de-facto authorities to organise
local self-government based on democratic
principles. This wish has been underlined
by inviting a large number of international
observers, including a group of eight set up
by ourselves. Our group was composed of
three native speakers and five non-native
speakers (in alphabetic order):

• Dr Ioannis Charalampidis (Journalist,
Cypriot)
• Raffi Elliot (EuFoA staff, Canadian/
Armenian)
• Poghos Geyikyan (Pediatric Surgeon,
Armenian)
• Hovhannes Grigoryan (EuFoA director
Armenian branch, Armenian)
• Olga Hetze (EuFoA staff, German)
• Dr Michael Kambeck (EuFoA Secretary
General, German)
• Dr Eleni Theocharous (Member of the
European Parliament, Cypriot)
• Dr Hans-Juergen Zahorka (Chief editor
European Union Foreign Affairs Journal,
ex-MEP and ex-MP, German).

	 We fully followed the official
code of conduct of OSCE/ODIHR election
observation missions.

Nature of our observation
	
	 Our observation mission was a
short-term observation and included the
Election Day, parts of the electoral counting
procedures and interviews with candidates
and other observers. Our mission did
not include media monitoring, long-term
observation before or after Election Day,
monitoring of the complaints procedure and
follow-up. To cover these important aspects
of election observation, we recommend full
OSCE-ODIHR missions for the future.
Our mission included 23 of the 245 polling
stations, stretching from Hadrout in the
south to Martakert in the north, covering
polling stations sizing from 1932 voters in
Hadrout to 18 voters in the mountainous
village of Mehmana.

Transparency for election observers

	 We strongly commend the
local authorities for allowing us to
move absolutely freely around Nagorno
Karabagh (including the scarcely populated
buffer zone around) and to question anyone
directly or indirectly connected to the
elections. The efforts made to allow us and
other observer teams to gain full insights
and transparency were considerable and we
call upon the international community to
appreciate these efforts.

ANNEX 13
Reports on the Results of

Presidential Elections of Nagorno Karabagh Republic
(July 19, 2012)

68

Why do election observation in Nagorno
Karabagh?	

	 The solidarity of democrats
demands that we prefer and promote the
basic human right of democratic self-
governance and it is in this context that
our group carried out our mission here. We
call in particular upon the OSCE ODIHR
to provide technical assistance and election
observation for future local-election, as
part of a humanitarian development aid,
even if this is done while underlining the
non-recognition of the local state entity.
This will provide for a real boost in local
democratic culture and help prepare the
local population for the time after the
resolution of the so-called frozen conflict,
as envisaged by the OSCE Minsk Group.
	
Positive observations in the polling
stations observed:

	 • Proxies of at least two of the
three candidates were present in all polling
stations.
	 • All proxies questioned reported
no violations of the electoral code, at the
time of asking.
	 • In line with the electoral code,
educational posters were visible in all
polling stations.
	 • Official CVs of the three running
candidates, with photographs, were posted
in all polling stations.
	 • No political advertising was
visible in the protected proximity of the
polling stations.
	 • Voter lists were posted
transparently in all polling stations.

	 • Voters were only permitted to
vote in their designated polling station.
	 • Information gathered about the
vote counting revealed solid procedures.
	 • Voting procedures in all polling
stations made a solid and organised
impression.
	 • No reports of violence or tensions
were received throughout the observation
and the general atmosphere was friendly
and relaxed.
	 • Voters questioned at the
polling stations reported no violations or
intimidations.
	 • Polling station staff and proxies
fully cooperated with all observers and
provided full transparency.
	 • The Central Election Commission
fully cooperated with all observers and
provided full transparency.
	 • Voter turnout was visibly above
average compared to European elections.

Negative observations in the polling
stations observed:
	
	 • Ballot boxes were marked and
sealed with inconsistent means. In more
than half of the polling stations, at least
some ballot boxes were sealed insufficiently.
	 • One of the candidates complained
about the use of state resources by the
incumbent.
	 • In one polling station, three
proxies of one candidate were present
simultaneously, in one other polling station
two proxies of the same candidate were
present.
	 • In 20% of the polling stations,
more than 8 persons not related to the

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

69

voting administration were counted inside
the polling stations. However, none of the
proxies or voters connected this to any form
of code violation.
	 • In 20% of the polling stations,
persons not officially linked to the voting
procedure were standing outside in the
proximity of the polling station. However,
none of the proxies or voters connected this
to any form of code violation.
	 • Across Nagorno Karabagh,
comparatively few billboard posters of any
candidate were noticeable. The main form
of visible campaign advertising consisted
of A4 sized posters in shops and public
places.
	 • Access to polling stations for
people with impairments was often not
facilitated and voting by correspondence
was not possible.

Published on Friday 20 July 2012

B. REPORT OF THE
INTERNATIONAL EXPERT CENTER
FOR ELECTORAL SYSTEMS (ICES)
ON NKR PRESIDENTIAL ELECTION

July 20, 2012
Stepanakert

	 The International Expert Center
for Electoral Systems (ICES) mission
consisting of 10 observers from Germany,
Hungary, Czech Republic, and Israel
submits this report on the NKR presidential
elections 2012.

	 The members of the mission have
been enabled to get acquainted with the
NKR Constitution and Electoral Code.
It should be stressed that the legislation
framework and Electoral Code comply
with the accepted international standards.

	 The members of the mission
have not reported any facts of election
advertising the day before the election,
which is confirmed by the candidates
running for presidency.
	
	 It is worth mentioning that the
leadership of the NKR has been deeply
concerned in holding democratic and
transparent elections and the presence
of a number of international observation
missions from different countries of
America, Europe and Asia testifies to
the fact. We express our gratitude to the
NKR CEC personnel for the Observers’
Handbook issued by them.

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

70

	 On the election day, the members of
the mission have visited 52 polling stations
in Stepanakert, and the districts of Askeran,
Martuni and Shushi.

	 We can state that the election results
show that the candidates democratically
competed for the NKR presidency, the voter
turnout has been very high, and the elections
have been held in line with the international
electoral procedures. Nothing impeded
the process of exercising the freedom of
basic human rights; the procedures for vote
counting have been solid.

	 The mission expresses its
satisfaction with the fact that there have
been no tensions or violations that could
have interfered with the voting procedure
and the counting of votes.

	 Despite certain technical issues and
minor breaches related to the lack of clearly
visible information in the proximity of a
number of polling stations, accumulation
of voters in certain polling stations, and
attempts of some families to cast votes
together, we are convinced that the reported
technical deficiencies could not undermine
the legitimacy of the voting results.
	
	 We can state that we have not found
any falsifications of the election results at
the polling stations we have visited. So, the
official mission of the International Center
for Electoral Systems considers the NKR
presidential election process legitimate
and in compliance with the international
electoral legislation framework.

Dr Alexander Tsinker
Head of Mission

President of the ICES

C. PRESIDENTIAL ELECTIONS IN
THE REPUBLIC OF

NAGORNO KARABAGH
July 19, 2012

REPORT OF THE INTERNATIONAL
OBSERVERS OF

URUGUAY AND ARGENTINA

Susana Pereyra, Deputy, Uruguay
Fabian Bosoer, Political scientist and jour-
nalist, Argentina

ON THE ORGANIZATION OF THE
ELECTIONS

	 Our task began the day before
the polls (18/7). We were received the
Electoral Commission and were given the
necessary materials and were explained the
conditions and regulations of that election.
Accreditation and materials: Electoral
Code, Constitution, information on the
functioning of the political system, etc.

It gave us the infrastructure necessary
to perform the work of observation of the
polls. Freedom of movement was provided
to conduct the observation. We visited the
offices of the Electoral Commission and
the Media Centre and had meetings with
the three presidential candidates in the
respective Campaign Headquarters. We
also exchanged information with other
observers to acknowledge us with the most
relevant aspects and views on this election.
	
ON THE POLLING DAY

	 We witnessed active voting in
various cities and towns: Stepanakert,

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

71

Shushi, Aikestan, Ghlagh and Vank. We
constated normal affluence of voters, the
correct role of the authorities, the visibility
of the standards and the existence of ballots
and ballot boxes. Voters had the conditions
for the realization of the electoral operation.

	 There were no irregularities or
complaints from voters. Officials and
prosecutors stated that the elections were
conducted totally normal.

ON THE COUNTING AND
REPORTING OF RESULTS

	 After the close of voting we
witnessed the task of organization and
communication of central data of the
conducted elections, participation in each
electoral district and in the grand total.
Observers possessed the elements of
communication and freedom to develop
their work. Journalists had the elements to
convey the information available without
restriction.

	 In conclusion, the results of our
work allow to conclude that these elections
were conducted according to the stipulated
legal norms and within the regulations
provided for this event.

Stepanakert, July 20, 2012

D. OBSERVATION IN NAGORNO
KARABAGH - INDIVIDUAL REPORT

JANA HRADILKOVA
JULY 20TH

Character of observation

	 I was invited for the third time
to work as an observer of elections in
Nagorno Karabagh. I have been interested
in the issues of both North and South
Caucasus for more then ten years as a
peace activist, charity worker and publicist.
My main concern in this engagement has
been to compare the situation in NK from
both the time perspective and international
context of peaceful reconciliation process. I
was interested not only about the quality of
elections but also about the real status of an
observatory mission.

	 I was working in a small group –
two Czechs and one woman from Russia/
Kabardino Balkaria. We have decided to
visit polling stations both in Stepanakert
(4 polling stations in the morning) and in
villages in north direction - Shaumyanskyi
rayon (visiting 8 places, the final one in
Karbachar).

Process and framework of our mission

	 The day before elections we
have had the possibility to meet and talk
individually with other observers as well
as with two candidates and the chief of the
third candidate group. We were equipped
with all possible texts and materials which

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

72

were useful for us in terms of obtaining an
adequate informations about all the electory
process.

	 We were enabled to choose freely
with whom we needed to talk and where
to go, which is highly appreciated. In spite
of choosing a very difficult and ambitious
route our drive has to be highly appreciated
as absolutely professional. So there are no
complaints about both free and technical
conditions we were provided with.

	 The only thing which I have been
missing as opposed to the 2005 observatory
activities was the common closing debate
of international observers community.

Quality of elections

	 I have not registered any violations
of election in any polling station. The
only small shortcomings could be raised
(methodological inconsistencies) as having
purely technical character. Lists of voters as
well as other documents were placed where
they should be. No pressure has been done
on voters from any side. The reality went
exactly after the given electoral code. The
atmosphere in all places was absolutely
clear, taken with all its seriousness, people
were absolutely open, concentrated,
communicative, transparent, there was
no feeling of something to be hidden or
manipulated from our eyes, high attention
to organizing the electory space, simply it
was very impressive. More on that, it was
clear that people in villages take this day
as a very important in their lives. From the
point of an international context elections

in Nagorno Karabkh mean a unique
phenomenon of real national community
consensus NOT about candidates, but about
the way and the meaning of their elections.
As far as I had the possibility to listen to
other observers group evaluations I fully
agree with them in substantial set of their
positive comments.

Overall evaluation of the 2012
presidential election meaning

	 From the perspective of an observer
today most important issue is the recognition
of Nagorno Karabagh as an independent
subject. Several times it has been articulated
that citizen express by the most serious,
transparent, free and democratic way of
electing their representatives that no doubt
they themselves recognize their country as
ready for to be recognized internationally.
NK election itself is a proud and clear
gesture and message to the world. This
has been recognized and appreciated by
international observers community as well.

	 My question is - Is that enough
- will be that voice taken in the mind of
international political institutions? What
has been changed since 2005 when I was
observing elections here for the first time?
It is clear that peace process will not move
from its frozen status since the NK will not
be recognized as an official, strong partner
in these negotiations.

	 I am sure that NK authorities are
well aware of it. The crucial issue in this
long-time process which has not been
moved ahead yet has to follow the strict

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

73

itinerary of its process. Elections (which
have been so touching in the eyes of all
observers) is the first and fulfilled condition
in this process. In spite of that, there is no
doubt that this condition is not the only one.
Which one is the further? The presence of
plurality in the domestical political scene?
Honestly articulated set of problems and
obstacles which have not been brought
on the table yet? The process will not be
moved from its frozen point, since all the
existing negotiators will not start to work
on consensus about these issues. The
international debate has obviously been
stucked on the territorial argumenting. It
does not work, since this is a vicious circle
where members of it do not connect on any
common issue to talk about. I consider as
the main goal for the subject of this process
– Nagorno Karabagh Republic to start to
play the role of its facilitator.

	 The next condition for doing the next
step in the process is on both international
and local political community: To work
promptly and seriously on formulation of
the key issues for negotiations, concerning
the real lives of people in NK and those who
have been damaged by the conflict itself.

	 I saw enough courage in people
I met in villages to be able to talk openly
about the value of life, of the place they
live or used to live, about the nation to
belong to, about their belonging to the
wider international community. Authorities
should be more then ever before aware of
the fact, that there is a time to make a step
ahead – not only organize a high-quality
elections but to listen to people and educate

them in what is going on in the outside
world. Without this kind of a dialogue not
only the situation will be moved from the
frozen point, but it start to be wrapped into
desperate emotions and as such will be
easily exposed to ideologization and loss
of a freedom, the most precious value this
election STILL dispose with.

	 I am aware of the fact, that this past
paragraph of my observing evaluation may
overstep the frame of a standard observing
format. As an excuse please take it as the
expression of my deep gratitude that I was
invited to your natural paradise already for
the third time, all meetings with its people
are deeply preserved in my heart. I do care
about your future and I would not consider
as honest not to share my relevant thoughts
with you.

	 Thank you and wish you good
chances, expectations and peaceful future.

Stepanakert, July 20, 2012

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

74

E. PRELIMINARY REPORT OF STO
MISSION AT THE ELECTIONS OF

THE PRESIDENT OF NKR
19 JULY 2012

EUROPEAN CENTER OF
GEOPOLITICAL ANALYSIS

The Mission’s format and methodology

	 European Centre of Geopolitical
Analysis, having experience in the field
of election monitoring, has been invited
by the Speaker of the National Assembly
of Nagorno Karabagh Republic Mr.
Ashot Gulyan to conduct Short Term
Observation (STO) of the presidential
elections scheduled for the 19th of July
2012. The Mission consisted of politicians
and experts experienced in political
processes and democratic procedures.
It has been co-presided by Members of
European Parliament Mr. Johann Ewald
Stadler (Austria) and Mr. Daniel van der
Stoep (Netherlands). Other members of
the Mission represented European Union
countries - Austria, Poland and Bulgaria.

	 The Mission, being STO, has
worked on the territory of NKR between
14th and 20th of July 2012.

	 The methodology of the Mission
was based on the principles of EU,
United Nations and other international
organizations, concerning STO, which
particularly included:

- Analysis of legal electoral framework;
- Analysis of electoral campaign;
- Observation of the voting on election day.

	 The Mission has acknowledged the
fact that NKR, although not internationally
recognized, is de facto functioning state,
which means that it fulfills all prerequisites
of statehood (territory, population, political
authority).

Background
	
	 The institution of the President of
NKR, existing since 1994, is a key figure
in republic’s political system. Until now
three heads of state have been elected –
Robert Kocharyan, Arkadiy Gukasyan and
the incumbent (since 2007) president Bako
Sahakyan.

	 The 2012 electoral campaign has
been shadowed by growing tensions on
the truce line delimitated in 1994 after
the war of independence of 1991-1994.
Several soldiers (including Armenian) have
been killed on the borderlands in Spring
and Summer, with most cases being the
results of Azerbaijani provocations. The
tense situation could not stay without an
impact on presidential elections in NKR.
Thus the main issues of the campaign were
connected to security measures, as well as
on demands for peace talks including the
participation of NKR as the most important
subject of the so-called “frozen conflict”.

	 All candidates participating in
the election campaign have voiced their
support for NKR’s participation in conflict
settlement with Azerbaijan. Acting president
Bako Sahakyan claimed that OSCE Minsk
Group has already understood urgent need
to involve Stepanakert in negotiations,

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

75

and that this is the result of various
endeavors of Karabagh’s authorities.
Arkadiy Sogomonyan told that in case of
him being elected as a president, Baku will
agree to have direct talks with Stepanakert,
meanwhile rejecting any territorial
compromise with Azerbaijan. Vitaly
Balasanyan stressed that there have been
hardly any progress in peace negotiations
since 1996, when Stepanakert ceased to
participate in the talks. He claimed that
Armenia should formally guarantee safety
and independence of NKR.

	 Another important issue during the
campaign was one of the economic nature
and prospects of economical growth as well
as infrastructural development. Several
candidates focused particularly on border
regions which were living in particularly
severe conditions limiting their growth. A.
Sogomonyan proposed tax-free zones in
the bordering regions. B. Sahakyan claimed
that “county is the base for the whole state”
and proposed special programs to build
infrastructure and social services’ access
to villages. Even the most remote of them,
according to him, should have certain
infrastructure, including the medical one.
To limit migration from villages the acting
president proposed a cheap credit program
for young families who would like to build
their houses in the county. V. Balasanyan
told that a program for villages and farming
should be based on a principle that in about
5-7 years food self sufficiency of NKR
should be possible.

	 Besides internal significance,
the role played by former presidents and

politicians from Karabagh has been since
the 90ies very important for the political
life of Armenia itself. The first president
of NKR (1994-1997) Robert Kocharyan
then became prime minister (1997) and
president (1998-2008) of Armenia. Other
politicians from NKR, including the
incumbent Armenian president Serzh
Sarkisyan, have also strongly influenced
the political landscape not only of their own
republic, but of the neighboring Armenia as
well.

	 Therefore the mission of European
Centre of Geopolitical Analysis comes to a
conclusion that the presidential elections in
NKR are of large significance not only for
NKR, but also for neighboring countries,
as well as for the whole region, particularly
in the context of geopolitical turbulences
in the Middle East and Transcaucasus
countries.

Constitutional and legal basis

	 The President of NKR being the
head of state has position and competences
which are usually ascribed to the head
of state in moderate presidential or
semi-presidential system, having as his
counterpart the parliament (the National
Assembly of NKR). The parliament can
initiate impeachment procedure (Art. 71 of
the Constitution), but it may succeed only
in case when the Supreme Court finds its
arguments legally strong enough to proceed
and then 2/3 of all members of parliament
vote for impeachment.

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

76

	 The legal framework for presi
dential elections is prescribed in Nagorno
Karabagh constitution of 1996 and the
Electoral Code of 2007.

	 The Constitution states that all
elections and referendums are based on
the principle of universal, direct, equal and
secret ballot (Art. 3). The right to vote is
given to NKR citizens with age over 18,
with the exception of those who are mentally
disabled and those who are sentenced to
prison (Art. 32). The latter can raise some
doubts as it excludes all prisoners, without
any distinction.

	 The president is elected for a five
year term, with right to only one subsequent
reelection. A candidate for presidential
post has to be over the age of 35, being a
citizen of NKR and permanently residing
on the territory of NKR since at least 10
years before the election (Art. 62 of the
Constitution).

	 If more than two candidates
participate in the election and no one of
them gets more than 50% of all valid votes,
a second round of the election is held
within 14 days after the first round. If only
one candidate participates in the elections,
he is elected if at least 50% of the votes cast
were in his support. The final results of the
elections and their judicial legitimacy is
recognized by the Supreme Court of NKR.
Interesting rule has been introduced by the
Art. 64 of the Constitution which states that
in case of serious and motivated problems
concerning any of the candidates the elec
tions may be postponed for another 14 days.

	 The role of internal and foreign
observers is precisely described in Electoral
Code, guaranteeing transparency and
openness of the electoral process.

Electoral campaign

	 Having met with several
representatives of NKR civil society,
mass media and the staffs of candidates
participating in the election, the Mission
comes to a conclusion that all the candidates
had equal possibilities of accessing the
voters with their programs and ideas. All
candidates could participate in debates on
equal rights, as well as they were given all
necessary possibilities to organize meetings
and other forms of direct campaigning.

Day of voting

	 On the 19th of July between 8.00
and 20.00 the members of the Mission have
monitored voting at polling stations of three
regions of NKR (Stepanakert city, Askeran
region, Martouni region). The number of
visited polling stations made about 4% of
all polling stations existing in the country.

	 The Central Electoral Commission
of NKR has provided the observers with
complete and detailed information about
the electoral procedures, as well as with
all necessary assistance in fulfilling their
duties.

	 The observers were given access
to all polling stations of NKR, which
means that the electoral process has been
transparent according to NKR laws and
regulations.

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

77

	 The Mission, after conducting its
basic activities within STO, came to the
following main conclusions:

- The elections were held in accordance
to the legal basis (the Constitution and the
Electoral Code);
	
- The level of preparation of the electoral
bodies can be estimated as corresponding
to democratic standards, concerning the
experience of the Republic in organizing
elections (16 elections of various levels and
2 national referendums since 1991);
	
- Due to the social, historical and cultural
background of NKR the elections were
calm and did not cause any political
tensions in the society;

- The results of the elections can be
recognized as legitimate and democratically
guaranteeing the right of all citizens of
NKR to express their views and opinions
and choose the head of state;

- The observers of all candidates were
present at most of the polling stations and if
not they were given equal opportunities to
register themselves as observers.

	 The general assessment of the qua
lity of work of visited polling stations was
excellent in 22% and satisfactory in 78%.

	 In 11% of visited polling stations
the secrecy of the ballot was not fully
guaranteed due to the lack of sufficient
space of the used rooms. However, the
members of polling stations’ electoral
commissions’ tried to improve the situation
after remarks of the Mission members.

	 In 67% of the visited polling
stations the Mission has found various
misinterpretations of the electoral law
concerning the sealing of ballot boxes.
The members of polling stations’ electoral
commissions’ used handbooks which did
not precisely describe the procedure of
closing ballot boxes (as it is in Art. 54 nr 3 of
the Electoral Code). After the interventions
made by the observers the problem was
solved in every of the found cases.

Remarks and Recommendations

- The instructions for polling stations’
commissions’ members should be edited
more carefully and cover more detailed
interpretation of the electoral regulations –
particularly when it comes to the secrecy of
the voting and security of ballot boxes;

- The conditions and size of buildings in
which polling stations are placed could
be improved, which is however not easy,
concerning NKR is a developing country.
In some cases the lack of sufficient place
could lead to limiting the level of secrecy
of the ballot as well as could make the
work of polling stations’ commissions and
observers less efficient;

- The remarks of foreign observers should
be checked independently and passed
to electoral authorities, particularly in
context of tense international situation – in
order to avoid irresponsible activities of
foreign citizens and entities, interested in
destabilizing country’s political stability.

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

78

F. STATEMENT OF THE RUSSIAN
OBSERVATION MISSION ON
THE RESULTS OF THE NKR
PRESIDENTIAL ELECTION

	
	 On July 19, 2012, election of
the President of the Nagorno Karabagh
(Artsakh) Republic was held in accordance
with Articles 4 and 63 of the Constitution of
the Nagorno Karabagh Republic.

	 In order to assess the process
of voting and the counting of votes an
observation mission from the Russian
Federation has been invited to the republic.

	 Members of the mission ascertain
the transparency of the preparation and
conduct of the election and the counting
votes. The Russian observers have visited
a large number of polling stations in all
administrative regions of the Nagorno
Karabagh Republic and the capital
Stepanakert. Members of the observation
mission were given the opportunity to
monitor the work of the Central Election
Commission, the polling stations and the
process of vote counting. The presidential
election in the Nagorno Karabagh Republic
was held under conditions of high political
rivalry and equal access to the media.

	 Some shortcomings in the work
of the election commissions noted by the
mission were more of an organizational and
technical nature and members of election
commissions and local authorities took
measures to promptly address them.

	 We assess the phases of the
presidential vote as positive. The voters
have voted in person. The observation
mission has not observed any incidents
or irregularities that would affect the free
expression of will. The process of vote
counting at the visited polling stations
was carried out transparently. Observers
were able to freely examine the election
documents and sample ballots, the decisions
of election commissions and minutes of the
meetings.

	 As a result of the voting, the
Russian observation mission acknowledges
the NKR presidential election of July 19,
2012, as legitimate, transparent, free, open,
democratic, fair, complying fully with the
electoral legislation of the republic as well
as the existing international standards for
democratic elections.

	 The fifth presidential election of
the Nagorno Karabagh Republic, held on
an alternative basis with the participation of
three candidates, demonstrate the consistent
efforts towards strengthening the institution
of democratic elections and developing a
civil society. Voter turnout, their motivation
and civic stand show their deep involvement
in the democratic process.

	 Members of the mission note the
importance of the presidential election for
the negotiation process under the auspices
of OSCE Minsk Group, as well as the
overall effective functioning of the Nagorno
Karabagh authorities. The efforts to build
and improve a democratic electoral system

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

79

require appropriate attention by the OSCE
Minsk Group co-chairs and the world
community as a whole, thus contributing
to the rapid and peaceful settlement of
the Azerbaijani-Karabagh conflict and to
bringing stability and real lasting peace in
the region.

Stepanakert, July 20, 2012

G. DECLARATION OF THE GROUP
OF FRENCH OBSERVERS

PRESIDENTIAL ELECTIONS OF 19
JULY 2012 IN THE REPUBLIC OF

NAGORNO KARABAGH
Stepanakert, July 17- 21, 2012

	 On July 18, prior to conducting the
vote, the Delegation successively met the
three candidates: Arkady I. Soghomonyan,
Vitaly M. Balasanyan, Bako S. Sahakyan.

	 The three candidates, after
presenting their programs, provided their
precise requirements.

	 On the election day, July 19, the
Delegation was separated into two groups
and conducted observation operations in
the Southern, Eastern and Northern parts
of the territory. The observation covered
twenty polling stations grouping to nearly
two thousand registered.

	 The reception was most cordial
and warm.

	 The organization of polling
stations appeared to us being in conformity
in all aspects to the requirements of the
Electoral Code: voter’s lists, conformity of
electoral materials (ballot boxes and voting
booths), verification of voters identities,
confidentiality of voting, the presence of
representatives of two candidates.

	 During the observation of all
voting operations, no breaches of law were
detected.

	 In conclusion, we consider that the
presidential elections of 19 July 2012 have
been open, transparent and free and so they
matched the requirements of the electoral
regulations of the Republic of Nagorno
Karabagh as well as the democratically
accepted criterias by the international
community.

	 In this case, it appeared to be
legitimate and therefore should be taken
into consideration.

Pierre d’ ESPERONNAT
Maurice BONNOT

Jean PICOLLEC

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

80

H. REPORT ON CONDUCT OF
THE NAGORNO KARABAGH

PRESIDENTIAL ELECTION OF
19th July 2012

Daniel Hamilton

	 This is the personal report of Daniel
Hamilton, an independent election observer,
into the conduct of the Presidential election
that took place in Nagorno Karabagh on
19th July 2012. No payment was offered or
accepted for the completion of this election
observation mission.

	 This report is written without
prejudice to arguments surrounding
the future legal status of the territory
of the Republic of Nagorno Karabagh,
whose present territory was codified
in 1994 ceasefire talks chaired by the
Organisation for Security and Cooperation
in Europe (OSCE). While the Republic of
Nagorno Karabagh functions as a de facto
independent state it remains a de jure part
of the Republic of Azerbaijan.

	 The Government of Azerbaijan
has declared that all foreign observers of
the elections will henceforth be considered
persona nоn grata and banned from entering
the country in the future.

The election

	 274 electoral districts were
established, as well as one polling station
in Yerevan to enable Nagorno Karabagh
residents in Armenia to vote. No provision
was made for postal or proxy voting.

	 Polling stations were open from
08:00 to 20:00. The total number of
registered voters was 98,909, of which
72,833 cast ballots, representing a turnout
of 73.64%.

	 The final result, as announced
by the Central Election Commission of
Nagorno Karabagh, was:

- Bako Sahakyan (incumbent) - 47,085
(66.7%)
- Vitaly Balasanyan - 22,966 (32.5%)
- Arkady Soghomonyan	- 594 (0.8%)

Scope of observations

	 During the course of election
day, polling stations 10, 33, 17, 5, 3,
38 and 19 were visited. Polling stations
visited included urban polling stations in
Stepanakert and Vank and rural locations in
the Martakert region.

	 I had the opportunity to personally
meet with incumbent President Bako
Sahakyan and to visit his campaign
headquarters. I was also afforded the
opportunity to meet with the campaign
manager of Vitaly Balasanyan. I did not
meet with Arkady Soghomonyan or any
of his campaign representatives, beyond
those official observers present at polling
stations.

Positive observations

	 At almost 74%, voter turnout
exceeded that witnessed in most North

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

81

American countries and European Union
member states.

	 Polling station staff demonstrated
exemplary knowledge of procedures and a
clear commitment to scrupulously adhering
to them.

	 Election observers were not
impeded in any way in the conducting of
their task. Observers personally selected
the polling stations they wished to visit
on election day and no advanced notice of
observer visits was given to polling station
staff.

	 Official posters and biographical
information relating to each of the three
candidates was displayed inside each
polling station. Information was displayed
in a uniformed manner, with no advantage
given to any one candidate in terms of
the size or prominence of their election
materials.
	
	 In no case were any election
posters or promotional materials displayed
either inside or in an unacceptably close
proximity to the polling station.

	 A list of all voters eligible to vote at
each location was prominently displayed at
the entrance to each polling station.

	 Proxies of Bako Sahakyan and
Vitaly Balasanyan were present in each
polling station. In the case of some polling
stations outside of Stepanakert, proxies of
Arkady Soghomonyan were absent.

	 All voters were asked to provide
photographic identification before being
issued with a ballot paper. In each case, this
ID requirement was satisfied by the voter
producing an Armenian passport.

	 Voting booths could not be
overlooked and allowed for adequate voter
privacy while casting ballots.

	 Solid steps were taken by election
officials to ensure that ballot papers could
not be forged. In each polling station, the
reverse side of each ballot paper contained
the signature of three polling station staff
(who rotated this responsibility throughout
the day) and the official stamp of the polling
station.

	 Prior to the commencement of
the count, unused ballot papers were
publicly destroyed and placed inside sealed
envelopes.

	 Ballot boxes were unsealed in the
view of all international observers and the
count supervisors of Bako Sahakyan, Vitaly
Balasanyan and Arkady Soghomonyan.

	 During the counting procedure,
each ballot paper was individually
displayed to members of the local election
commission and the count supervisors of
Bako Sahakyan, Vitaly Balasanyan and
Arkady Soghomonyan.
	
Negative observations

	 While all ballot boxes were
securely sealed, the approach used to seal

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

82

the ballot boxes was inconsistent. Some, for
example, were sealed with plastic ties alone
while others had both a plastic and paper
seal. Consistency in this respect ought to be
required in future elections.

	 In a number of polling stations,
counting staff sat immediately next to
ballot boxes. In many cases, this included
operating the plastic mechanism that
allowed voters to place their ballot papers
into the box. While no voter reported
feeling uncomfortable with this practice,
steps should be taken to minimize the level
of physical contact election staff have with
the ballot box while voting is taking place.
An observer of Italy Balasanyan reported
some hostility towards his candidate’s
campaigning efforts in rural communities.
This hostility did not come from police or
state employees but rather from villagers
supportive of the candidacy of Bako
Sahakyan. The government may wish to
conduct further information campaigns in
advance of future elections in order to ensure
all citizens are aware of the importance of
allowing multi-party electioneering.

	 In the case of some rural locations,
polling stations were not easily accessible
to voters with physical impairments (i.e.
located at the top of staircases or in poorly-
paved yards). A review of each polling
station should be conducted to ensure this
problem is minimized in future.

	 Ballot papers were only made
available in the Armenian language. In one

case, a voter who could only read Russian
required assistance of polling staff to cast
her vote. In future, it would be advisable to
make ballot papers available in the Russian
and Azeri languages in order to assist both
ethnic minority voters and those with poor
or non-existent knowledge of the Armenian
language in the casting of their votes.

	 While election officials
scrupulously adhered to rules stating
that ballots must be cast by placing “V”
in the box to the right of their chosen
candidate’s name, this approach proved to
be unnecessarily inflexible in practice.

	 Observers identified numerous
cases where ballot papers demonstrating
clear voter intent were discounted due to
bearing a mark that was not “V” next to
their chosen candidate.

	 Similarly, ballot papers were
discounted in the case of a voter indicating
a positive intention to vote for a particular
candidate in preference to others (i.e.
crossing out the names of the candidates
they did not wish to vote for).

	 The disqualification of such ballot
papers was, however, done with the full
discussion and agreement of members of
the local election commission and observers
of Bako Sahakyan, Vitaly Balasanyan and
Arkady Soghomonyan.

	 As an estimate, this problem
impacted upon roughly 0.25% of the total

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

83

ballot papers cast (not including those that
were intentionally spoiled by voters).

	 In future, counting staff ought,
in consultation with representatives of
candidates, be able to accept as valid any
vote where voter intention is clear.
	
Conclusion

	 Without prejudice to arguments
surrounding the legal status of the territory,
the Presidential election held in Nagorno
Karabagh on 19th July 2012 can be judged
to be free, fair and in accordance with

comparable electoral standards found in
European Union member states. In the case
of each of the negative observation made,
simple steps can be taken to remedy any
problems identified. Officials in Nagorno
Karabagh have demonstrated a willingness
to accept and act upon criticisms made
of the conduct of the elections. While the
OSCE declined an invitation to send a
delegation to scrutinize the conduct of the
elections, Nagorno Karabagh must continue
to seek their participation in future election
observation missions.

ANNEX 13: Reports on the Results of Presidential Elections of Nagorno Karabagh Republic

84

A. REPORT OF THE INDEPENDENT
AMERICAN-DUTCH MONITORING
DELEGATION LED BY THE PUBLIC
INTERNATIONAL LAW & POLICY

GROUP TO THE
May 23, 2010

NAGORNO KARABAGH
PARLIAMENTARY ELECTIONS

Summary

	 The observations conducted by the
Independent American-Dutch Monitoring
Delegation indicate that the Nagorno
Karabagh parliamentary elections held
on May 23, 2010 were conducted in a
free, fair and transparent manner. The
Central Election Commission supervised
the electoral preparations and polling
efficiently. Based on the information
gathered during our short-term mission,
the activities of the electoral authorities,
political parties and candidates during the
elections were consistent with generally
accepted international standards. The
observations of our missions provide
strong indications that Nagorno Karabagh
continues to make strong progress in
establishing and sustaining a healthy and
sustainable democracy.

	 The observed election environment
was calm and orderly. We neither observed
nor received reports of any significant
irregularities in the voting process. We
also received no reports of significant
irregularities in the pre-election period.

	 The three-person delegation met
with representatives of four major political
parties, the Central Election Commission
chairman, numerous national and local
government officials, representatives from
local nongovernmental organizations, and
journalists. The delegation visited eight
polling sites located in seven out of the
eight major electoral regions and found no
significant irregularities in the sites visited.

Election Environment

	 Elections are both a technical and
political process. The technical aspect
incorporates the election administration,
logistical preparation, necessary electoral
materials, and voter education programming
used for registration and voting. The
political component incorporates issues
surrounding constraints on competition, the
degree of voter involvement, and citizen
access to information on the candidates.

	 The citizens of Nagorno Karabagh
we met with, from the voters and election
officials in the towns and villages, to the
representatives of the key political parties,
to public officials at the highest level,
uniformly expressed confidence and a firm
conviction that the Nagorno Karabagh
elections are run in a free and fair manner.
Even those who expressed dissatisfaction
with some of the policy choices made
by their government agreed that those
choices had been made through a fair and
democratic process. Numerous citizens

ANNEX 14
Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

(May 23, 2010)

85

of Karabagh expressed pride that their
democratic achievements surpassed the
level of democracy prevailing in several
other neighboring countries.

	 The pre-election campaign atmos
phere was reported to be calm. None of
the candidates interviewed expressed the
opinion that voters had been prevented from
gaining sufficient information about any of
the candidates or political parties, or that
unfair preference had been given to specific
candidates or parties in the realm of media
access. There were no reports of threats,
intimidation or other improper influences
that could prevent voters from expressing
their honest personal preferences at the
ballot box. The delegation did not detect
any sense of fear, intimidation or hostility
directed towards candidates or potential
voters. There were no reports of onerous
security measures or other external
pressures that might have unfairly affected
voter turnout.

	 CEC rules were in effect for
allocating time and space in the Nagorno
Karabagh media with the intent of providing
equal access to candidates and parties. No
party or candidate we spoke with reported
violations of these rules. Nor did we receive
reports that the government has misused the
media to unfairly affect the election, though
some citizens expressed the view that the
relative weakness of the private media has
the natural effect of strengthening the voice
of the incumbent government and muting
the voice of opposition. The government
and party officials we interviewed uniformly
agreed that parties and candidates had

ample and open opportunities to present
their views to voters in live public forums.

Election Law and Procedures

	 The 2010 election is Nagorno
Karabagh’s fifth parliamentary election
since 1991. Approximately 90 international
observers from 14 countries, including
Canada, Russia, Armenia, Argentina, the
Netherlands, Germany, the Czech Republic,
Denmark, Ireland, France, and the United
States, monitored elections.

	 Candidates were nominated
through political parties according to the
proportionality system and in voting districts
according to the majoritarian system. Of the
33 National Assembly seats, 17 deputies
are elected through the proportional system
from the list of candidates nominated by
each party, and 16 deputies are elected
by majoritarian system, one from each of
the 16 electoral districts. The 16 electoral
districts consisted of 273 polling stations.
The Central Electoral Commission regis
tered lists of 4 political parties, Free
Motherland, Artsakh Democratic Union
Party, the ARF Dashnaktsutyun, and the
Artsakh Communist Party.

	 For the 16 majoritarian seats, 40
candidates were nominated. Of these,
22 by non-party groups, and 18 were
nominated by political parties. 6 candidates
represent the Free Motherland party, 4
represent the Artsakh Democratic Union
Party, 5 represent ARF Dashnaktsutyun, 1
represents the Artsakh Communist Party, 1
represents the Our Home is Armenia party

ANNEX 14: Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

86

and 1 represents the Christian-Democratic
Party.

Polling Day

	 The delegation visited eight polling
sites in seven of the eight electoral regions
and found the election to be very well
organized in a technical sense. Members of
the delegation heard no serious complaints
from citizens, candidates, or officials about
the validity of the voting procedures or
results. The general climate at the polling
places was calm, positive and efficient.
There was no evidence of intimidation or
of any climate of fear or uncertainty on the
part of voters. Police were present at most of
the polling places visited by the delegation
but they generally kept to their proper place
in front of the polling stations. The officers
understood their role in providing security
for voters and election officials, and there
were no complaints relating to police
conduct. There was no evidence that police
were having any intimidating or otherwise
improper effect on voters or the voting
process.

	 The election commissions at the
polling places performed well in organizing
and conducting the vote. Election commis
sioners were generally very well prepared;
all were familiar with the required
procedures, and we received no complaints
regarding the actions of election officials.
Necessary voting materials, including
voter registration lists, supplies, and
blank ballots arrived in due time and in
sufficient quantities. Information about the
majoritarian candidates also was displayed
outside most polling places, and no

candidate representative complained of any
preferential treatment in this regard.

	 In most polling places visited by the
delegation standard voting instructions and
election rules were prominently displayed.
One small, rural polling place did not
receive standard printed materials in time
for election day, but nonetheless produced
simple instructions that appeared to provide
voters with the basic information needed
to vote. We spoke with several voters of
varying ages and none expressed concerns
or confusion about the instructions provided
at this station.

	 The voter registration lists appeared
to be generally accurate and in all cases
were prominently posted at the polling
sites. Private voting booths were provided
in all but one polling place. Election
officials informed us that they were unable
to obtain the standard three-sided booth due
to a shortage. The replacement, a lectern,
provided insufficient privacy, but during
our observation no voter complained that
this accommodation affected their right to
cast their ballot freely.

	 The delegation observed one vote
count. In that instance, the count proceeded
in accordance with the rules. The delegation
is unaware of any complaints put forward
by candidates or citizens about the count.
Candidate observers were allowed to be
present for the count observed by our
delegation, and election commissioners at
the polling places we visited repeatedly
confirmed that registered observers were
free to observe the vote counts.

ANNEX 14: Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

87

	 In one respect, conditions at the
polling places visited by our delegation
were inconsistent with electoral
regulations. Although Article 24(3) of the
NKR Electoral Code forbids individuals
from assembling in groups on the day of
the election within a 50 meter radius of
polling place, this requirement was rarely
enforced at the polling places we observed.
In most polling places, groups of citizens
congregated and conversed in small groups
well within the 50-meter limit.

	 None of these groups were engaged
in campaigning, none were disruptive, and
none was reported to have, or appeared to
have, any negative influence on the election
process. To the contrary, the groupings
seemed the natural extension of an
electorate taking pleasure in the democratic
process. We suggest consideration be given
either to clarifying the existing law or to
bolstering its enforcement.

Conclusion

	 Nagorno Karabagh continues to
make progress in building democracy, and
its authorities have made a serious and
concerted effort to conduct the 2010 polls
by democratic means. Many of the citizens
we met with recognized this progress.
Our observations consistently revealed a
desire for and commitment to a fair and
transparent electoral process. No election
is perfect and here, as elsewhere, there
were some minor areas for improvement.
Nonetheless, our observations, though
necessarily limited, indicate that Nagorno

Karabagh’s most recent election was
conducted in a free and fair manner. Indeed,
we found no significant evidence to the
contrary. Based on our observations, we
anticipate that the collective experience of
the monitors present at these elections will
offer a more comprehensive confirmation
of the conditions we encountered.

The Delegation

	 The delegation is composed of
members with an array of experience in
dealing with international, political and
human rights issues. Michael Kovaka,
who led the American-Dutch Independent
Monitoring Delegation is Senior Counsel
for the Public International Law and Policy
Group and an experienced constitutional
lawyer and advocate for freedom of speech
and freedom of the press in the United States.
Kerstin Mikalbrown is a Senior Research
Associate with the Public International
Law & Policy Group, working primarily
with clients in post-conflict reconstruction
and security issues. Marieke de Hoon
is Co-Director of the Netherlands office
of the Public International Law & Policy
Group, and Researcher and Lecturer in
Public International Law and International
Criminal Law at the Free University of
Amsterdam.

Discussions Held:

Bako Sahakyan, President of the
Nagorno Karabagh Republic

Ashot Ghulian, Chairman of the
National Assembly of the

Nagorno Karabagh Republic

ANNEX 14: Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

88

Georgy Petrossian, Foreign Minister of
the Nagorno Karabagh Republic

Spartak Tevosyan, Vice Premier of the
Nagorno Karabagh Republic

Ararat Danielyan, Chairman of the
Nagorno Karabagh Republic Supreme

Court
Sergey Nasibyan, Chairman of the Central

Electoral Commission
Vazgen Mikaelyan, Mayor of Stepanakert

Ara Pluzian, Representative of the
Dashnaktsutyun Party

Artur Tovmasyan, Representative of the
Free Motherland Party

Vahram Atanesyan, Representative of the
Democratic Artsakh Union Party

Hrant Melkumyan, Head of the NKR
Communist Party

	 Representatives of the following
non-governmental organizations: Institute
for People’s Diplomacy, Stepanakert
Branch of the Moscow University, NGO
Resource Center, Artsakh University,
Artsakh Intelligentsia, Stepanakert Press
Club, DEMO, Center for International
Cooperation, International Center for
Human Development, Medical Union of
Karabagh, Organization of Young Political
Scientists, and the Karabagh Refugees from
Azerbaijan.

	 This report covers election-related
activities that occurred prior to the departure
of the delegation from Nagorno Karabagh
mid-day on May 24, 2010.

Stepanakert, May 24, 2010

B. REPORT OF THE FRENCH
DELEGATION ON THE

LEGISLATIVE ELECTIONS OF
May 23, 2010

	 The elections were held in
accordance with democratic standards
accepted by international law. Although we
did not attend the election campaign, the
contacts with the political parties revealed
that the multiparty system was in the
process of development (we were reported
that meetings were held at the local level,
in the small districts). Moreover, the press
seems to have played its role notably
through the different newspapers of parties
and the organization for the first time of a
television debate, two days before the polls,
in which 4 formations have participated.

	 In comparison with the previous
elections, the observers that have already
participated in the monitoring of the
previous polls noted improvements in
the organization and the functioning of
the operations of vote; the poll day lists
were more accurate (less omissions);
improvement of the appeal mechanisms;
perfectly appropriate materials (voting
booths, ballot boxes); voters having
passports with photograph.

	 However, a certain improvements
could be envisaged:

	 - Limitation of the numbers of
the registered voters in each polling place
(as an example 2072 registered voters and
187 soldiers in Hadrout) this figure seems
hardly to be manageable;

ANNEX 14: Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

89

	 - Accessibility of the old persons
or handicapped to the polling places
(staircases), access to the certain places was
difficult;

	 - Certain polling places were
overcrowded (reduced freedom of
movement);

	 - In contrary, the timetable was
reduced for the small polling places.

	 The functioning of the election
observing mission could be improved
through the assignment of the mission to
the electoral territory (possible by casting
of lots).

Pierre d’ Esperonnat,
French association of the Doctors of Law;

Maurice Bonnot,
Institute of Democracy and Co-operation;

Michel Poret,
French association of the Doctors of Law

Alain Fresnel,
Independent association ECTI

Stepanakert, May 23, 2010

C. INTERNATIONAL OBSERVATION
MISSION OF THE ELECTIONS TO

THE NATIONAL ASSEMBLY
OF THE NAGORNO KARABAGH

REPUBLIC
May 23, 2010

	 We, as one of the German election
observation teams, would like to thank the
Nagorno Karabagh government for the
kind invitation to observe the elections to
the national assembly on May 23, 2010.
Especially we would like to thank our
driver and interpreter who were of valuable
support.

	 In order to be able to offer an
even better organization of the election
observation we would like to highlight the
following points:

	 - Thus, we think as necessary to
have a predefined date when all observers
meet to jointly coordinate their work. At
this meeting, all necessary information
material (election codes, lists of precinct
centers all in different languages) should be
provided.

	 - On election day we observed
the voting process in one polling station
of Stepanakert (6.01) and several polling
stations in the Tartar valley up to Karvatchar
(14/18; 14/17; 14/15; 14/3; 14/14; 14/01).
The counting process we observed in
Kichan (10/05).

	 - Overall, we didn’t observe any
grave irregularities. Remarkable was the
active participation of voters as well as

ANNEX 14: Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

90

the election commissions (e.g. high voter
turn-out, attentive election commission
members, friendly and cooperative
atmosphere).

	 - What surprised us was that
we observed more irregularities in the
Stepanakert polling station we visited than
in the rural areas (station was crowded, lack
of organization of voting process, more
than one person in voting booth - even
discussion in voting booth).

	 - In the smaller polling stations
we visited the voting process was well
organized. In some polling stations there
were uncertainties or technical reasons
though why the voting process could not be
implemented as stipulated. This concerned
for example the voting possibilities of
voters who personally could not come to
the polling stations. While in some stations
this point was not clear, in others, the
right procedure was clear but could out
of technical reasons not be implemented.
Other points we would highlight are the
different forms of sealing (in some polling
stations only red plastic strips on ballot
boxes; in others additional stamped paper
sealing), there that was in one of the areas
observed only one candidate and at some of
the polling stations campaign material was
displayed.

	 Concerning the counting process
we observed, it went exactly as stipulated.

	 All in all we would emphasize that
the whole voting process was advanced and
in accordance with democratic principles

- especially compared to observation
experiences in other post-Soviet countries
the voting process can be regarded as on a
high democratic level.

Signed by:

Christian Kolter,
Bremen University graduate student

Beate Eschment,
Humboldt University professor in Berlin,

expert on Central Asia

Franziska Smolnik,
Research Assistant, German Institute for

International & Security Affairs.

ANNEX 14: Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

91

D. INTERNATIONAL OBSERVERS’
CONCLUSION ON THE ELECTIONS
TO THE NKR NATIONAL ASSEMBLY

	 On 23 May 2010, the elections of
Deputies to the NKR National Assembly
took place in the Nagorno Karabagh
Republic in line with the NKR Electoral
Code.

	 124 international observers from
Argentina, Armenia, Germany, Denmark,
Ireland, Canada, the Netherlands,
Transdnestrian Moldovan Republic,
Russia, Republic of Abkhazia, Republic of
South Ossetia, Slovakia, the United States,
France and Czech Republic followed the
process of elections. Among them were
many present and former parliamentarians,
representatives of nongovernmental
humanitarian and human rights
organizations. More than 40 representatives
of mass media from different countries were
accredited to cover the election process.

	 The observers had meetings
with representatives of all parties and
many candidates, members of the Central
Electoral Commission, journalists and
representatives of local non-governmental
organizations.

	 The day of elections, observers
visited several electoral districts,
participated in the process of counting of
votes in electoral districts.

	 Based on the monitoring of the
elections, observers verify:

	 Preparations, implementation
and summarization of the results of the
elections to the NKR National Assembly
have been conducted in compliance with
the NKR Electoral Code of December 8,
2004 (amended in 2007, 2009, 2010).

	 16 electoral districts and 272 polling
stations were formed on the territory of the
Nagorno Karabagh Republic and one in the
NKR Permanent Representation office in
Yerevan for the NKR citizens temporarily
visiting Armenia.

	 94.857 voters were included in the
register.

	 Elections to the 33 seat NKR
National Assembly were conducted by
proportional (17 seats) and majoritarian (16
seats) electoral systems.

	 Four parties have applied to
participate in the elections and the NKR
Central Electoral Commission registered
electoral lists of all 4 parties. 40 candidates
were nominated in 16 electoral districts
by majoritarian system, 18 of which from
parties, 7 by civil initiative.
	
	 A ballot for the elections to
the National Assembly by proportional
system contained the names of parties in
alphabetical order, as well as surnames,
first names and middle names of the first
three candidates on the list.

	 A ballot for the elections to the
National Assembly by the majoritarian
system contained surnames, first names

ANNEX 14: Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

92

and middle names of the candidates in
alphabetical order (by surname), and the
names of the nominating parties, and in the
case of a civil initiative – the words “civil
initiative”.

	 As an omission, it needs to be
mentioned that the computerized system
of making registers (voter lists) was not
fully worked out at these elections. For that
reason the surnames of certain voters were
not included in the register. As a result, they
had to waste additional time to receive a
confirmation paper from the NKR Police,
on the basis of which they could vote.

	 The elections were conducted in a
calm atmosphere, no serious violations were
fixed either in registration of candidates,
organization of voting, or in processing
the votes and transporting the protocols of
vote counting from polling stations to the
regional (city) electoral commissions, and
then - to the CEC.

	 During the day of elections, the
voter turnout was reported every 3 hours.
Finally, the participation of voters made
up…

	 The voters we met expressed no
pretensions regarding the organization of
elections and the mass media coverage of
them.

	 As a whole, the May 23, 2010
elections to the NKR National Assembly
were transparent, fair in line with
democratic standards and can be assessed
as another step towards the consolidation of
democracy in the NKR.

Signed by:

Bo Carstens,
Denmark, Copenhagen University

professor

Jose Ameghino Arbo,
Argentina, member of the Mational

Parliament of Argentina

Sergio Nahapetyan,
Argentina, Former member of the National

Parliament of Argentina

Frantishek Mikloshko,
The first chairman of the

National Assembly of Slovakia, MP

Martin Mahdal,
Czech Republic, Czech TV producer.

May 23, 2010
Stepanakert

ANNEX 14: Reports on the Parliamentary Elections of the Nagorno Karabagh Republic

93

A. STATE OF RHODE ISLAND
HOUSE RESOLUTION

Supporting the Nagorno Karabagh
Republic’s Efforts to Develop as a Free

and Independent Nation

IN GENERAL ASSEMBLY
JANUARY SESSION, A.D. 2012

Introduced By: Representatives Fox,
Mattiello, Corvese, McNamara, and
Bennett

Date Introduced: May 17, 2012

Referred To: House read and passed

	 WHEREAS, The Region of
Artsakh, also known as Mountainous
Karabagh, is located in the Transcaucasus
and has historically been Armenian
territory, populated by an overwhelming
majority of Armenians; and

	 WHEREAS, In 1923, the
communist dictatorship of Joseph Stalin,
in violation of the national, territorial,
and human rights of the Armenian people,
annexed part of the region of Artsakh which
was composed of a 95 percent Armenian
population, and joined it with the region of
Soviet Azerbaijan; and

	 WHEREAS, For decades,
Armenians in Nagorno Karabagh, having
arbitrarily been severed from Armenia
and forced under Soviet Azerbaijani
administration, peacefully demonstrated

for national independence and individual
freedom and against Soviet Azerbaijani
repression and discrimination; and

	 WHEREAS, In the years
immediately preceding the Nagorno
Karabagh Republic’s declaration
of independence, these peaceful
demonstrations were met with acts of violent
repression by Soviet Azerbaijani forces
who refused to allow the reestablishment of
the people of Nagorno Karabagh’s national
independence; and

	 WHEREAS, During the repressive
and violent events leading to the birth
of the Nagorno Karabagh Republic,
ethnic Armenians were killed in Sumgait
(February, 1988), Kirovabad (November,
1988), and Baku (January, 1990), by
Soviet Azerbaijani forces. Over 350,000
Armenians were forcibly deported from
Azerbaijan; and

	 WHEREAS, In July of 1988,
within months of the Sumgait tragedy, the
United States Senate unanimously passed
Amendment 2690 to the Fiscal Year 1989
Foreign Operations Appropriations bill
(H.R. 4782), concerning the Karabagh
conflict and calling on the Soviet
government to “respect the legitimate
aspirations of the Armenian people ...”
and noted that “dozens of Armenians have
been killed and hundreds injured during the
recent unrests ...”; and
	

ANNEX 15
Recognition of NKR’s right for self-determination

94

	 WHEREAS, The Armenians of
Nagorno Karabagh would not be deterred
and would not allow their dream of national
independence, and their inherent desire
for individual freedom, to be destroyed by
violence and repression; and

	 WHEREAS, On December 10th of
1991, despite continued violence against
the people of Nagorno Karabagh, a popular
referendum proclaiming the republic took
place in Nagorno Karabagh during the
process of the Soviet Union disintegration;
and

	 WHEREAS, Under the watchful
eye of more than 50 international observers
and in full compliance with international
standards for free and fair elections,
more than 80 percent of the eligible
voters in Nagorno Karabagh cast a ballot.
Ninety-eight percent of those casting
ballots overwhelmingly chose national
independence and individual freedom,
thereby choosing the path of democracy
after decades of communist control; and

	 WHEREAS, The population
of Nagorno Karabagh then held free,
democratic, and direct elections for its
parliament; and

	 WHEREAS, On January 6th of
1992, the first-ever freely elected Parlia
ment of Nagorno Karabagh adopted
a Declaration of Independence of the
Nagorno Karabagh Republic; and

	 WHEREAS, From the earliest
days of its formation, the Republic’s

freely elected governmental bodies have
continuously striven to build an open
and democratic society through free
and transparent elections, affirmed by
international observers; and

	 WHEREAS, Since signing a cease-
fire agreement with Azerbaijan in 1994, after
three years of armed conflict, the Nagorno
Karabagh Republic registered significant
progress in post-war humanitarian and
economic development; and

	 WHEREAS, Despite the 1994
cease-fire agreement, the Nagorno
Karabagh Republic’s security and
sovereignty continue to be threatened by
regional tension and hostile acts; now,
therefore be it

	 RESOLVED, That this House
of Representatives of the State of Rhode
Island and Providence Plantations hereby
encourages the Nagorno Karabagh
Republic’s continuing efforts to develop as
a free and independent nation in order to
guarantee its citizens those rights inherent
in a free and independent society; and be it
further

	 RESOLVED, That this House
hereby supports the Nagorno Karabagh
Republic’s continued constructive
involvement with the international
community and its efforts to reach a lasting
solution to the existing regional problems,
and to establish peace and stability in the
strategically important region of South
Caucasus; and be it further

ANNEX 15: State of Rhode Island House Resolution

95

	 RESOLVED, That this House
hereby respectfully urges the President and
Congress of the United States of America to
recognize the independence of the Nagorno
Karabagh Republic and to encourage
nations neighboring the Republic to foster
and maintain peaceful relations with the
people of the Nagorno Karabagh Republic.
We furthermore urge our country’s leaders
to continue promoting humanitarian and
economic rehabilitation of the Nagorno
Karabagh Republic and to fully support
its continuing development of a free and
democratic society, with all the social,
economic, and political advantages that
such a free and democratic society brings to
its citizens; and be it further

	 RESOLVED, That this House
hereby memorializes the United States
of America to support strengthening and
solidifying our country’s relationship with
the Nagorno Karabagh Republic and its
citizens, both culturally and economically,
to insure the continued survival of this
nation’s burgeoning growth of freedom and
democracy; and be it further

	 RESOLVED, That the Secretary
of State be and he hereby is authorized and
directed to transmit duly certified copies of
this resolution to the President of the United
States and to Rhode Island’s Congressional
Delegation.

B. COMMONWEALTH OF
MASSACHUSETTS

MASSACHUSETTS STATE HOUSE
RESOLUTION

Supporting Nagorno Karabagh’s Right
to Self-Determination and Efforts to
Develop its Democracy

Date Introduced: August 6, 2012

	 WHEREAS, Artsakh, also known
as Nagorno Karabagh, is located in the
Transcaucasus and has historically been
Armenian territory, populated by an
overwhelming majority of Armenians; and

	 WHEREAS, for decades
Armenians in Nagorno Karabagh having
been severed from Armenia by the
communist dictatorship of Joseph Stalin
and forced under Soviet Azerbaijani
administration, peacefully demonstrated
for self-determination and individual
freedom and were met with acts of violent
repression by Soviet Azerbaijani forces,
including the killings of ethnic Armenians
in Sumgait (February 1988), Kirovabad
(November 1988), and Baku (January
1990) and the forcible deportation of over
350,000 Armenians from Azerbaijan; and

	 WHEREAS, on December 10, 1991,
despite these continued acts of violence
against the people of Nagorno Karabagh,
a popular referendum on independence
took place in which more than 80 percent
of the eligible voters in Nagorno Karabagh
cast a ballot and 98 percent of those voting

ANNEX 15: Massachusetts State House Resolution

96

supported independence, thereby choosing
the path of freedom and democracy after
decades of communist Azerbaijani control;
and

	 WHEREAS, from the earliest
days of its formation, the Republic’s
freely elected governmental bodies have
continuously striven to build an open
and democratic society through free
and transparent elections, affirmed by
international observers, and have also
registered significant progress in huma
nitarian and economic development; and
	
	 WHEREAS, on July 19, 2012, this
process of democratic development took
another major step forward when Nagorno
Karabagh held its Presidential election,
in which 74 percent of eligible voters
cast ballots in a peaceful and competitive
election that international observers found
to be free and fair; and

	 WHEREAS, since signing a
cease-fire agreement with Azerbaijan in
1994, after three years of armed conflict,
Nagorno Karabagh’s security continues
to be threatened by regional tension and
Azerbaijan’s hostile acts; and

	 WHEREAS, that the House of
Representatives hereby congratulates
Nagorno Karabagh on the success of its
ongoing efforts to develop its democracy
and expresses full support for Nagorno
Karabagh and its people in their pursuit
of self-determination and democratic
independence; therefore be it

	 RESOLVED, that the House
of Representatives hereby respectfully
urges the President and Congress of the
United States of America to support
the self-determination and democratic
independence of Nagorno Karabagh and
its constructive involvement with the
international community’s efforts to reach a
just and lasting solution to security issues in
that strategically important region; and be it
further

	 RESOLVED, that a copy of these
resolutions be forwarded by the clerk of the
House of Representatives to the President of
the United States and to the Massachusetts
Congressional Delegation.

C. STATE OF MAINE

JOINT RESOLUTION
MEMORIALIZING THE PRESIDENT
OF THE UNITED STATES AND THE

UNITED STATES CONGRESS TO
SUPPORT THE INDEPENDENCE
OF THE NAGORNO-KARABAKH

REPUBLIC

Resolution HP-987
April 10, 2013

STATE OF MAINE
IN THE YEAR OF OUR LORD
TWO THOUSAND AND THIRTEEN

WE, your Memorialists, the Members of the
One Hundred and Twenty-sixth Legislature
of the State of Maine now assembled in the

ANNEX 15: Resolution of the Legislative councils of the State of Maine

97

First Regular Session, most respectfully
present and petition the President of
the United States and the United States
Congress, as follows:

	 WHEREAS, Nagorno-Karabakh is
a landlocked region in the South Caucasus
and has historically been Armenian
territory, populated by an overwhelming
majority of Armenians, which was severed
from Armenia by the Soviet dictator Joseph
Stalin in 1921 and placed under newly
created Soviet Azerbaijani administration;
and

	 WHEREAS, February 20, 1988
marked the beginning of the national libera
tion movement in Nagorno-Karabakh; and

 WHEREAS, the Nagorno-Karabakh
democracy movement inspired peoples
throughout the Soviet Union to stand up
against tyranny and for their rights and
freedoms, helping to bring democracy to
millions and contributing to world peace;
and

	 WHEREAS, in 1989, the United
States Senate expressed support for the
legitimate aspirations for freedom of the
people of Nagorno-Karabakh; and

	 WHEREAS, on September 2, 1991,
in a popular expression of democracy, the
elected legislature of Nagorno-Karabakh
declared the creation of the Nagorno-
Karabakh Republic, in full compliance with
then-existing legislation and international
norms; and

	 WHEREAS, on December 10,
1991, the people of Nagorno-Karabakh
voted overwhelmingly in a referendum in
favor of the independence of the region
and, on January 6, 1992, the democratically
elected legislature of the Nagorno-Karabakh
Republic formally declared independence;
and

	 WHEREAS, Azerbaijan launched
a full-scale military aggression to suppress
the national liberation movement in the
Nagorno-Karabakh Republic, which ended
with the signing of a cease-fire in 1994; and

	 WHEREAS, as one of the media
tors, along with Russia and France, the
United States has expressed its vision for
a stable and peaceful South Caucasus,
and direct United States aid to Nagorno-
Karabakh represents a vital source
of humanitarian relief for post-war
reconstruction in the republic; and
	
	 WHEREAS, the Nagorno-Kara
bakh Republic has built a democratic nation,
with a free-market-oriented economy and a
vibrant civil society, and has held several
presidential and parliamentary elections,
all praised by international monitors as free
and fair; now, therefore, be it

	 RESOLVED: That We, your
Memorialists, encourage and support the
Nagorno-Karabakh Republic’s continuing
efforts to develop as a free and independent
nation in order to guarantee its citizens those
rights inherent in a free and independent
society; and be it further

ANNEX 15: Resolution of the Legislative councils of the State of Maine

98

	 RESOLVED: That We urge and
request that the President of the United States
and the United States Congress support
the self-determination and democratic
independence of the Nagorno-Karabakh
Republic and its constructive involvement
with the international community’s efforts
to reach a just and lasting solution to security
issues in that strategically important region;
and be it further

	 RESOLVED: That suitable copies
of this resolution, duly authenticated by
the Secretary of State, be transmitted to the
Honorable Barack H. Obama, President of
the United States, to the President of the
United States Senate, to the Speaker of the
United States House of Representatives, to
the Honorable Robert Avetisyan, Permanent
Representative to the United States of
the Nagorno-Karabakh Republic and to
each Member of the Maine Congressional
Delegation.

D. STATE OF LOUISIANA

SENATE RESOLUTION NO. 151
INTERNATIONAL AFFAIRS.

Expresses support for the Nagorno
Karabakh Republic’s

efforts to develop as a free and
independent nation.

SLS 13RS-3026
BY SENATOR MURRAY
Regular Session, May 30, 2013

A RESOLUTION
To express support for the Nagorno
Karabakh Republic’s efforts to develop
as a free and independent nation.

	 WHEREAS, Nagorno Karabakh,
also known as Artsakh, has historically
been Armenian territory, populated by an
overwhelming majority of Armenians,
which was illegally severed from Armenia
by the Soviet Union in 1921 and placed
under the newly created Soviet Azerbaijani
administration; and

	 WHEREAS, February 20, 1988,
marked the beginning of the national
liberation movement in Nagorno Karabakh,
which inspired people throughout the Soviet
Union to stand up against tyranny and for
their rights and freedoms, helping to bring
democracy to millions and contributing to
world peace; and

	 WHEREAS, the United States
Senate Congress has repeatedly expressed
support for the legitimate freedom
aspirations of the people of Nagorno
Karabakh; and

	 WHEREAS, on September 2,
1991, the legislature of Nagorno Karabakh
declared formation of the Nagorno
Karabakh Republic, in accordance with
then acting legislation; and

	 WHEREAS, on December 10,
1991, the people of the Nagorno Karabakh
Republic voted in favor of the independence,
and on January 6, 1992, the democratically
elected legislature of the Republic formally
declared independence; and

ANNEX 15: Resolution of the Senate of the State of Luisiana

99

	 WHEREAS, since proclaiming
independence, the Nagorno Karabakh
Republic has registered significant progress
in democracy building, which has been
most recently demonstrated during the July
19, 2012, Presidential elections that were
assessed by international observers as free
and transparent.

	 THEREFORE, BE IT RESOLVED
that the Senate of the Legislature of
Louisiana hereby encourages and supports
the Nagorno Karabakh Republic’s
continuing efforts to develop as a free and
independent nation in order to guarantee its
citizens those rights inherent in a free and
independent society.

	 BE IT FURTHER RESOLVED
that the President and Congress of the
United States of America are hereby urged
to support the self-determination and
democratic dependence of the Nagorno
Karabakh Republic and its constructive
involvement with the international
community’s efforts to reach a just and
lasting solution to security issues in that
strategically important region.

	 BE IT FURTHER RESOLVED
that a copy of this Resolution be transmitted
to the President of the United States, the
secretary of the United States Senate,
the clerk of the United States House of
Representatives, and to each member of the
Louisiana delegation to the United States
Congress.

E. RESOLUTION OF THE
LEGISLATIVE COUNCIL

OF THE NEW SOUTH WALES

	 1. That this House notes that 2012
marks the twentieth anniversary of the
declaration of independence of the Republic
of Nagorno Karabagh.

	 2. That this House:
	
	 (a) acknowledges the importance of
the basic human right to self-determination
and a free and a democratic society,
	
	 (b) recognizes the right to self-
determination of all peoples including those
of the Republic of Nagorno Karabagh,

	 (c) notes Nagorno Karabagh’s
sustained efforts towards creating a free
and democratic society through the use of
legitimate parliamentary elections and its
continued efforts to develop a responsible
government,

	 (d) supports and encourages
Nagorno Karabagh’s involvement within
the international community and further
encourages its engagement with the
international community to reach a solution
to the existing regional problems to
establish peace and stability,
	

(e) encourages peaceful relations
and the continued promotion of huma
nitarian and economic support for the
people of Nagorno Karabagh; and 	
	

ANNEX 15: Legislative council of the New South Wales

100

	 (f) calls on the Commonwealth
Government to officially recognize the
independence of the Republic of Nagorno
Karabagh and strengthen Australia’s
relationship with the Nagorno Karabagh
and its citizens.

	 Caption: The President of the
Republic of Nagorno Karabagh (NKR),
Bako Sahakyan, personally extended his
gratitude on behalf of his nation to the state
of New South Wales.

Adopted on 25th October, 2012

 F. THE SEIMAS OF THE REPUBLIC
OF LITHUANIA

THE DECLARATION ON
ESTABLISHING A FRIENDSHIP

GROUP WITH THE REPUBLIC OF
ARTSAKH

	 “Taking note that this year marks
25 years since the day when the people of
Artsakh (Nagorno Karabakh), exercised its
right to self-determination, and Lithuania
all along supported this aspiration and
encouraged a peaceful resolution to the
problem;
	 Considering that the people of
Lithuania and Artsakh in their struggle for
independence were guided by the generally
accepted norms of international law,

democratic values ​​ and common ideals, a
commitment they adhere to this day;

	 Sharing the vision of the common
European space in which every resident is
ensured with the right to freely enjoy basic
human rights and fundamental freedoms;

	 Taking note that the right to self-
determination in international practice is
the only possible guarantee of security and
democratic development of the peoples;

	 Noting the significant efforts of
Artsakh to build a free and democratic
society through legitimate elections at all
levels and the formation of responsible and
effective government;

	 Considering important the
involvement of Artsakh in the international
community in addressing the existing
problems and establishing long-term peace
and stability in the region;

	 We, a group of deputies of the
Seimas of the Republic of Lithuania,
declare decision to establish in the Seimas
of the Republic of Lithuania Friendship
Group with the Republic of Artsakh (the
Nagorno Karabakh Republic).”

February 26, 2013

ANNEX 15: The Seimas of the Republic of Lithuania

101

G. FRENCH POLITICIANS’
STATEMENT ON THE

ESTABLISHMENT OF A
FRIENDSHIP CIRCLE WITH THE

NAGORNO KARABAGH REPUBLIC
(ARTSAKH)

March 19, 2013

	 1. Taking as a basis the absolute
importance of freedoms and democratic
principles enshrined in the Universal
Declaration of Human Rights,

	 2. Supporting the right to self-
determination of all peoples including
those of the Nagorno Karabagh Republic
(Artsakh);

	 3. Acknowledging the necessity of
establishing lasting peace and maintaining
stability in the South Caucasus;

	 4. Supporting the activity of the
OSCE Minsk Group co-chairmanship
aimed at a peaceful settlement of the
Karabagh conflict and the efforts of France
in this direction;

	 5. Welcoming the consistent
efforts of the people and government of
the Nagorno Karabagh Republic towards
creating and developing a free and
democratic society,

	 6. Being confident that the
isolation of the people of Artsakh from the
international processes does not contribute
to the establishing dialogue between
peoples and stable peace;

	 We, politicians, members of
parliament and senators of the French
Republic declare decision to establish a
Circle of Friendship with the Nagorno
Karabagh Republic (Artaskh).

Signed by:
The First Deputy Mayor of Marseille
Roland Blum, Mayor of Vienne Jacques
Remiller, MPs Valerie Boyer, Rene Rouquet,
Guy Teissier, Francois Rochebloine,
Senators Sophie Joissains, Philippe Marini,
Bernard Fournier, former MPs Georges
Colombier and Richard Mallie.

H. BOARD OF SUPERVISORS OF
FRESNO COUNTY, CALIFORNIA

RESOLUTION

RECOGNIZING THE
INDEPENDENCE OF THE

NAGORNO KARABAGH REPUBLIC
AND COMMEMORATING THE 98TH
ANNIVERSARY OF THE ARMENIAN

GENOCIDE

	 WHEREAS Nagorno Karabagh is
a landlocked region in the South Caucasus
and has historically been Armenian
territory, populated by an overwhelming
majority of Armenians, which was severed
from Armenia by the Soviet dictator Joseph
Stalin in 1921 and placed under newly
created Soviet Azerbaijani administration;
and

ANNEX 15: Circle of Friendship with the Nagorno Karabagh Republic (Artaskh) and
The Resolution of the Board of Supervisors of Fresno County

102

	 WHEREAS February 20, 1988
marked the beginning of the national
liberation movement in Nagorno Karabagh,
which inspired peoples throughout the Soviet
Union to stand up against tyranny and for
their rights and freedoms, helping to bring
democracy to millions and contributing to
world peace; and

	 WHEREAS in 1989 the United
States Senate expressed support for the
legitimate aspirations for freedom of the
people of Nagorno-Karabagh, and on
September 2, 1991 the elected legislature of
Nagorno Karabagh declared the creation of
the Nagorno Karabagh Republic; and

	 WHEREAS on December 10, 1991
the people of Nagorno Karabagh voted in
favor of the independence of the region,
and on January 6, 1992 the democratically
elected legislature of the Nagorno Karabagh
Republic formally declared independence;
and

	 WHEREAS Azerbaijan responded
to the Nagorno Karabagh Republic’s
aspirations for freedom with pogroms in
Sumgait, Baku and other places, eventually
unleashing full-scale aggression against the
young democracy; and

	 WHEREAS despite the cease-
fire with Azerbaijan in 1994, the Nagorno
Karbagh Republic’s security and
sovereignty continue to be threatened by
regional tensions and hostile acts; and

	 WHEREAS since proclaiming
independence, the Nagorno Karabagh
Republic has registered significant progress
in democracy building, which has been

most recently demonstrated during the
July 19, 2012 Presidential elections that
were assessed by observers as free and
transparent; and

	 WHEREAS April 24, 2013 marks
the commemoration of the 98th Anniversary
of the Armenian Genocide where 1,500,000
Armenians perished by the hands of the
Ottoman government.

	 NOW THEREFORE, be it
resolved that the Fresno County Board
of Supervisors hereby encourage and
support the Nagorno Karabagh Republic’s
continuing efforts to develop as a free and
independent nation in order to guarantee
its citizens rights inherent in a free and
independent society, and respectfully
urge the California State Legislature, the
United States Congress and the President
of the United States to support the self-
determination and democratic independence
of the Nagorno Karabagh Republic and its
constructive involvement with the world
community; and

	 Be it further resolved that the Fresno
County Board of Supervisors respectfully
requests the United States Congress and the
President of the United States to officially
recognize the Armenian Genocide and
commit to the education of the future
generations about the Armenian Genocide.

Adopted by the Fresno County Board of
Supervisors this 23rd day of April 2013.

ANNEX 15: The Resolution of the Board of Supervisors of Fresno County

SHAHEN AVAKIAN
NAGORNO KARABAGH:

LEGAL ASPECTS
Fourth Edition

Printed by “Tigran Mets” Publishing House
Yerevan 2013

Editing:
	 L. Eyramjyan
	 S. Bejanyan

