

The European Charter for Regional or Minority Languages of the Council of Europe is the only treaty in the world which aims to protect and promote traditional regional and national minorities' languages. The Charter gives precise guidelines on how these languages should be used in everyday public life.

Secretariat of the European Charter for Regional or Minority Languages

Council of Europe
F-67075 Strasbourg Cedex
Phone: (reception) +33 (0)3 88 41 20 00
minlang@secretariat@coe.int

www.coe.int/minlang

PREMIS154214

ENG

EUROPEAN CHARTER FOR REGIONAL OR MINORITY LANGUAGES

www.coe.int

The Council of Europe is the continent's leading human rights organisation. It comprises 47 member states, 28 of which are members of the European Union. All Council of Europe member states have signed up to the European Convention on Human Rights, a treaty designed to protect human rights, democracy and the rule of law. The European Court of Human Rights oversees the implementation of the Convention in the member states.

GIVING REGIONAL AND MINORITY LANGUAGES A SAY!

The Charter: giving regional and minority languages a say

USING A LANGUAGE MAKES IT STRONGER. USE IT, DON'T LOSE IT!

Many European countries have on their territory autochthonous groups speaking a language other than that of the majority of the population. The number of speakers of such regional or minority languages varies greatly, as does their legal status in the individual states. However, what many have in common is a greater or lesser degree of precariousness.

The European Charter for Regional or Minority Languages is the only treaty in the world which aims to protect and promote traditional regional and national minorities' languages.

Language decline can be stopped and even reversed, as examples from many countries have shown, where the younger generation are learning and using the languages traditionally spoken in their families and regions.

However, this is not the case for all European languages. Indeed for some languages the number of speakers is continuously decreasing. If not reversed, this trend will inevitably lead to the extinction of languages in territories where they have been traditionally used for centuries and where they represent an integral part of regional identity.

REGIONAL OR MINORITY LANGUAGES

The Charter covers languages that are distinct from the language(s) spoken by the majority of the population even if the number of speakers is low. Migrant languages or dialects of the state language are not considered as regional or minority languages.

LANGUAGE USE IN EVERYDAY LIFE

The Charter gives precise guidelines on how regional or minority languages should be protected and promoted in everyday life. States are requested to provide education, services such as press, radio, television or new media, as well as public administration services in these languages.

The Charter promotes the use of regional or minority languages in all aspects of our daily lives, from street signs to health care, to dealing with the public authorities.

FOCUS ON THE USE OF LANGUAGE

The speakers of regional or minority languages play a key role in maintaining their language by using it effectively in all spheres of public and private life. Only when used daily and actively can a language live and develop.

CONTRIBUTING TO PEACE AND MUTUAL UNDERSTANDING

The respect for regional or minority languages and the promotion of their use is not in conflict with official languages in the states and the need to learn them. Quite the contrary: recognition of regional or minority languages and respect for their speakers and related culture adds to the understanding in society.

Respect for the languages and related cultures serves to unite a country, not to divide it. It is the best and often the only way to integrate people with different linguistic and cultural backgrounds.

A COMMON FRAMEWORK FOR EUROPEAN STATES

The Charter is the only internationally binding instrument focused on minority language protection. It benefits its signatory states by offering a common and internationally recognised framework for their language policies.

The Charter and the Framework Convention for the Protection of National Minorities demonstrate the longstanding concern of the Council of Europe for the protection of national minorities.

A PLATFORM FOR CO-OPERATION BETWEEN STATES AND NGOS

Language-friendly policies can only be developed in co-operation with speakers of the languages concerned. All parties benefit from this mutual co-operation. The successful implementation of the Charter depends on close dialogue between authorities and civil society.

MONITORING – A VITAL STEP

Regular monitoring of how states apply the Charter guarantees that this treaty remains a living and developing instrument. The monitoring process has often already in its early phase raised awareness among authorities of the potential or shortcomings of their language policies. It has also contributed to constructive contacts between authorities and the speakers of the languages concerned. Contacts are also created between different language groups.

THE CHARTER'S IMPACT

Many improvements have already been made during the early stages of implementation of the Charter. Other problems have been solved further down the line. The Charter is at the hub of a "wheel", created to protect and promote all languages, allowing them to develop and strengthen the linguistic diversity of Europe.

The Charter process

3 MAIN PARTNERS ARE INVOLVED:

- ▶ the Council of Europe
- ▶ the state
- ▶ NGOs/representatives of the speakers

A CONSTRUCTIVE DIALOGUE

The Charter is a treaty conceived by the Council of Europe and is continuously monitored.

As is the case with many Council of Europe conventions, monitoring is carried out using a two-tier approach. In the first tier, the country itself reports on how the treaty is being implemented.

The second tier is based on monitoring carried out by an independent Committee of Experts elected by the Committee of Ministers of the Council of Europe.

The monitoring process involves all parties: the Council of Europe, the national authorities and the NGOs/representatives of the speakers of the languages concerned. This provides all parties with a forum for continuous dialogue and gives the speakers of the languages themselves a central position in the implementation process.

THE STATE

The state signs and ratifies the Charter, designating the different undertakings for languages that are protected under Part III of the Charter (minimum 35 of the 68 undertakings).

Within the year following ratification the state presents its first report on the policy pursued in accordance with Part II of the Charter and on the measures taken in application of those provisions of Part III which the state has accepted. Following reports are presented at three-yearly intervals. The state usually prepares the report in consultation with representatives of the speakers of the regional or minority languages. This practice is strongly advisable, as it increases mutual understanding and in many cases in itself leads to matters being solved.

The state is obliged to publish its periodical report. It is also published on the website of the Charter.

The Council of Europe may organise seminars or meetings to assist the state in preparing for ratification of the Charter. The state itself may also organise meetings in preparation of its reports and in the process of dissemination of these reports. Such seminars or meetings can also be arranged as part of disseminating information about the examination report by the Committee of Experts and the recommendations adopted by the Committee of Ministers of the Council of Europe.

NGOS/REPRESENTATIVES OF THE SPEAKERS

NGOs and other representatives of speakers of the languages concerned are invited, at any time, to inform the state and the Council of Europe (through the Secretariat of the Charter) of matters related to the implementation of the Charter. They are also invited to actively take part in the preparation of the reports presented by the state.

In the monitoring process that follows the presentation of the report of the state, NGOs and other representatives of speakers are consulted. They may also take initiatives in this process by actively informing the Secretariat of the Charter about issues relating to the implementation of the treaty.

COMMITTEE OF EXPERTS

Regular monitoring of how states apply the Charter is carried out by the Committee of Experts. It examines each report presented by a State and prepares an evaluation report for the Committee of Ministers of the Council of Europe.

Bodies or associations legally established in the state may draw the attention of the Committee of Experts to matters relating to the undertakings entered into by the state.

In preparation of this evaluation report, representatives of the Committee usually also visit the state to seek further information from the administration responsible and from representatives of the speakers of the languages concerned (on-the-spot visits). This practice guarantees that the treaty remains a living and developing instrument.

COMMITTEE OF MINISTERS

The Committee of Ministers (consisting of the Foreign Ministers of the member states of the Council of Europe), on the basis of the examination made by the Committee of Experts, makes recommendations to the states that have ratified the Charter. The recommendations by the Committee of Ministers are the most authoritative instrument of the treaty. States have been found to react with alertness to the recommendations which have had an impact on the policies of many of them.

A TRANSPARENT PRACTICE

The Charter process is transparent. The reports of the states (every three years), the evaluation reports by the Committee of Experts and the recommendations of the Committee of Ministers are available on the Council of Europe website and are there for everybody to see.

The Charter in a nutshell

THE STRUCTURE OF THE CHARTER

PART I

The scope of the Charter is defined in Part I.

PART II

In Part II, the 'spirit of the Charter' is expressed. Its core is in the recognition of the regional or minority languages as an expression of cultural wealth. Provisions under Part II apply to all languages with traditional presence in the state.

PART III

The state explicitly designates the languages to be included under the more detailed provisions of Part III. For each language, the state undertakes to apply at least 35 of the 68 provisions.

PART IV

The monitoring of the Charter is a central component in the Charter process. Monitoring and other matters of application are defined in Part IV.

PART V

The entry into force of the Charter, and matters concerning signing and ratification are defined in Part V of the Charter.

PART II

PRINCIPLES AND OBJECTIVES APPLICABLE TO ALL LANGUAGES

Part II of the Charter concerns all regional or minority languages with a traditional presence in a country, irrespective of whether or not a State has selected the language for protection under the more detailed part.

The following basic principles apply under Part II:

■ At the heart of the Charter is the recognition of regional or minority languages as an **expression of cultural wealth** and the need for **resolute action** to promote these languages. Many states that have signed up to the Charter now protect and promote languages that were not even recognised as part of the cultural and linguistic heritage of the country before.

■ The Charter also requires states to **respect the geographical area** of regional or minority languages. In practice, this principle comes into force, for example, if states plan to change administrative borders in ways that negatively affect regional or minority languages.

■ A basic principle of the Charter is that languages should not be confined only to the private sphere. The use of languages also has to be encouraged in **public life**. Based on this principle, state and local authorities have developed new domains of language use in all sectors of public life, such as education, administration, courts, media and economic life.

■ **Education** at all levels is essential for the development of any language. The Charter requires states to offer appropriate forms and means for the teaching and study of all its regional or minority languages. Thus, in many cases improvements have been made in providing education in a language or teaching the language as a subject, including those languages that are not protected under the more detailed Part III of the Charter.

■ The language-friendly spirit of the Charter seeks positive and constructive solutions for the development of languages. This calls for **promotion of mutual understanding** between all linguistic groups of the country, be they speakers of majority languages, regional languages or minority languages. The inclusion of respect, understanding and tolerance in relation to languages is at the heart of the Charter. However, the Charter also clearly requires states to prohibit all forms of unjustified distinction, exclusion, restriction or preference relating to the use of the language.

■ The role of the **mass media** is crucial to the promotion of mutual understanding and respect for others and their cultures and languages. The Charter requires states to encourage mass media to pursue this objective.

■ In many cases the speakers of regional or minority languages have a kin-state where the language is also spoken, often as a dominant language. The Charter requires states to actively promote **exchanges across national borders**. This may concern many different types of exchanges, such as availability of media, cultural contacts, or cooperation to develop the curriculum of a language.

PART III

A CHOICE OF 98 MEASURES IN SEVEN AREAS OF PUBLIC LIFE

Part III of the Charter includes 68 articles with a total of 98 measures in support of the languages designated for protection under this part. For each language, at least 35 undertakings from at least 6 areas of public life must be applied. However, reflecting the spirit of the Charter, for most languages the states have opted for more than just a minimal approach. In practice, this may mean, for example:

Education

Speakers can send their children to a school that provides education entirely in their language, or at least teaches their language as a subject, at all relevant levels: from pre-school to university.

The state is obliged to provide this education, and to ensure that teachers are properly trained.

Court

Speakers can appear in court using their own language without extra costs for interpretation or translation.

The state has to ensure that documents in the language are valid in court.

Dealing with administrative authorities

Speakers can fill in forms and have correspondence with authorities in their own language, they can use their name and place names in their own language, and their language is used on signs.

The state is obliged to ensure the administrative competences to serve in the language.

Media

Speakers benefit from radio and television channels or regular programmes broadcast in their language, by public service or private broadcasters; they can also read newspapers and have access to audiovisual works in minority languages.

The state is obliged to support broadcasting in the language as part of public service broadcasting or to encourage private broadcasters to include these services, and to support other media productions in appropriate ways, for example, on the internet.

Cultural activities

Speakers have access to cultural activities, libraries and books published in their language; the development of terminology in the language.

The state undertakes to encourage and financially support cultural activities of different kinds and to ensure that representatives of the language are included in the planning of cultural activities.

Economic and social life

Speakers can use their language when seeking social support and care, and the use of the language is encouraged in all sectors of economic life.

The state is obliged to eliminate all limitations of the use of the languages in the work place that are not clearly justifiable for practical reasons.

Exchanges across national borders

Speakers have access to cross-border television and radio, joint cultural activities or other improvements from open borders with neighbouring countries where their language is used.

The state undertakes to support cross-border activities, if necessary by forming agreements with the neighbouring countries.

The Charter can make a difference in everyday life

In many ways, the Charter influences the position of regional or minority languages in everyday life.

THE SPEAKERS HAVE A CRUCIAL ROLE TO PLAY

It is of utmost importance to understand the nature of the Charter as a process in the protection and promotion of regional or minority languages. By far the most important role in this process is the role of the daily user of the languages that are protected under the Charter. The future of a language depends on the daily practice in private and public life. It leans on choices regarding education, daily use of media, and cultural activities. It is dependent on a shown preference to use the regional or minority language — wherever possible — in administration and in dealing with authorities. Without this daily contribution, other efforts will prove meaningless.

Here are just a few examples of how the Charter has made a difference to people in their everyday lives:

- ▶ being able to learn and speak their language at school
- ▶ being able to fill in official forms in their language
- ▶ having street signs and place names in their language
- ▶ listening to radio, watching television or reading newspapers in their language
- ▶ enjoying a rich culture in all its aspects, with literature, theatres, concerts, festivals, and video works in their language and reflecting their culture.

ON THE CHARTER WEBSITE YOU WILL FIND:

- ▶ the full text of the European Charter for Regional or Minority Languages, and its explanatory report
- ▶ the list of states that have signed and ratified the Charter
- ▶ the list of languages to which the Charter applies
- ▶ all the periodical reports of the states, the evaluation reports by the Committee of Experts and the recommendations given to the states by the Committee of Ministers of the Council of Europe
- ▶ links to further sources and literature on the Charter
- ▶ outlines for the authorities on how to prepare periodical reports
- ▶ news and information about the application of the Charter

www.coe.int/minlang

Produced by the Secretariat of the European Charter for Regional or Minority Languages in co-operation with the Directorate of Communication

© Photos: Council of Europe