

Republic of Latvia

Country Report

Table of contents:

Executive Summary..... 2
 Latvia’s transition to a Western-style political and economic model since regaining its independence in 1991 culminated in its 2004 accession to the EU and NATO. Overcoming an initial dependence on Russia, and various crises in the 1990s, Latvia has shown impressive economic growth since 2000. *Read more.*

History 2
 Latvia lies between its fellow Baltic states of Estonia and Lithuania, with Belarus and Russia to the east. The USSR annexed the country in 1940 and the Nazis occupied it during World War II. Up to 95% of the country’s Jewish population perished in the Holocaust. *Read more.*

Domestic Situation..... 4
 Latvia is a stable parliamentary democracy ranked as “free” by Freedom House. Its constitution guarantees basic civil liberties that the government recognizes in practice. The 1991 Latvian Constitution provides for a unicameral, 100-seat parliament (Saeima), which elects the President to a four-year term. *Read more.*

Foreign Policy..... 5
 Latvia’s 2004 accessions to the European Union (EU) and North Atlantic Treaty Organization (NATO) achieved the country’s main goals in terms of international institutional membership. Latvia is on good terms with its Baltic Sea neighbors but tensions with Russia, especially since the beginning of the Ukrainian crisis, have complicated Latvia’s geopolitical concerns. *Read more.*

Relations with the U.S...... 6
 The U.S. and Latvia established close and productive relations in the 1990s, including an ongoing dialogue and cooperation on counter-terrorism and non-proliferation issues. *Read more.*

Relations with Israel..... 8
 Latvia and Israel maintain strong relations with regular meetings between diplomatic officials to discuss trade, regional security, and the Latvian Jewish community. *Read more.*

Jewish Community 8
 Jewish presence in Latvia was first recorded in the early 14th century. German Livonian law in the area limited Jewish residency. The territory’s subsequent Swedish and Polish rulers adopted this policy, which allowed Jews only temporary residency rights. *Read more.*

Executive Summary:

Latvia's impressive transition to a Western-style political and economic model since regaining its independence in 1991 culminated in its 2004 accessions to the EU and NATO. Overcoming an initial dependence on Russia and various crises in the 1990s, Latvia has demonstrated strong economic growth since 2000. While the global financial crisis of 2008-2009 severely affected Latvia, resulting in a major economic and political crisis, its economy has steadily recovered.

Latvia enjoys strong ties with its Baltic and Nordic neighbors and with the United States. Relations with Russia have improved in the post-Soviet period, but remain complicated. Tensions persist over Latvia's slow integration of its large Russian-speaking minority (an estimated one-ninth of whom still lack citizenship), sharply diverging views on Russia's wartime role in Latvia, and repeated commemorations honoring Latvian Waffen SS veterans (which also disturb Latvia's Jewish community).

The Soviet and German invasions of Latvia devastated the country's once-large Jewish population. While the contemporary government has made significant progress in recognizing Jewish issues and commemorating the Holocaust, problems remain with regard to property restitution and vandalism of Jewish sites. Roughly half of the country's current Jewish community has Latvian roots or citizenship. The majority of Latvian Jews live in the capital city of Riga. The Jewish community is active, well-organized, and works in conjunction with American and Israeli organizations. Latvia maintains full and warm diplomatic relations with Israel.

History:

The country of Latvia lies between its fellow Baltic states of Estonia and Lithuania. Demographic issues dominate politics: out of Latvia's slightly more than two million residents, only about 62% (approximately 1.2 million) are ethnic Latvians. Russian-speaking Soviet-era settlers originally from Russia, Belarus, and Ukraine form an estimated one-third of the population. Naturalization rates among Russian speakers accelerated in the run-up to Latvia's 2004 accession to the European Union. However, as of 2017, 237,590 non-citizens lived in Latvia, and ethnic Latvians remain a minority in six of their country's seven

Statistics:

Population: 1,916,000 (2018 est.)

Size: 64,589 sq. km.

Capital: Riga

Major cities: Riga, Daugavpils, Liepāja, Jelgava, Jūrmala

Jewish population:

6,000-9,000 (est.)

Head of State: President Egils Levits

Head of Government: Prime Minister Arturs Krišjānis Kariņš

Foreign Minister: Edgars Rinkēvičs

Ambassador to United States:

Maris Selga

U.S. Ambassador to Latvia:

John L. Carwile

Freedom House Rating:

Free

largest cities. The relatively slow integration of this large linguistic minority has caused tensions between Russian speakers and ethnic Latvians, and has affected Latvia's relations with neighboring Russia.

A Baltic people long ruled by Germans, Swedes, and Poles, Latvia came under Tsarist Russian rule in the early 18th century. After a brief period of independence after World War I as a parliamentary republic, the Soviet Union annexed Latvia in 1940. The United States never recognized the legitimacy of the Soviet annexation.

Soviet rule brought brutal ethnic and political purges in which security forces executed, deported, or imprisoned tens of thousands of Latvians. While many Latvians served in the Red Army, others welcomed and collaborated with Nazi Germany, which was seen as the lesser evil compared to the Soviets. German occupation led to the near-total destruction of the historic Latvian Jewish community – up to 95% of Latvian Jews perished – and to large-scale recruitment of Latvian nationalists into German armed units, including the notorious Waffen SS. Soviet forces retook Latvia in 1944, leading to a new round of purges, deportations, and emigration. Postwar Soviet policy led to the deliberate resettlement in Latvia of hundreds of thousands of Russian-speaking industrial workers and Soviet military and security personnel, whose numbers reduced ethnic Latvians to a bare majority. Gorbachev's policies of *glasnost* and *perestroika* allowed mass-based reformist and nationalist groups to reemerge in the late 1980s, leading to Latvia's declaration of independence in 1990. Latvia's independence was recognized by Moscow and the world community in 1991. The last Russian troops left in 1994.

Following independence, Latvia struggled with reasserting its nationality and defining its citizenship policies in the face of many Russian speakers unenthusiastic about learning Latvian and accepting their new minority status. Latvia initially offered automatic citizenship to pre-war Latvians and their descendants, while other residents had to demonstrate language proficiency. Pressure from Russia and

Europe moved Latvia to amend its initial policies. Language proficiency as a precondition for citizenship remains a potent political issue, given the persistence of Russian among many Latvian residents.

Political Situation:

Latvia today is a stable parliamentary democracy, and is ranked as “free” by Freedom House. Basic civil liberties are guaranteed by its constitution and are recognized in practice by the government. The 1991 Latvian Constitution provides for a unicameral, 100-seat parliament (Saeima) which elects the President to a four-year term. The President in turn appoints a Prime Minister and a Supreme Court. Parliamentary deputies also serve four-year terms.

Krišjānis Kariņš has served as Prime Minister of Latvia since 2019.

Latvia held Parliamentary elections in October 2018. After months of negotiations, the Unity Party, led by Krišjānis Kariņš formed a governing center-right coalition of five conservative and liberal parties (Who Owns the State, New Conservative Party, Development/For!, National Alliance, and Unity).

In February, 2012 Latvia held a constitutional referendum to make Russian the second official language. Nearly three-fourths majority of Latvian citizens voted against the constitutional amendment.

Current law grants citizenship to all Latvian natives born after August 21, 1991. Controversy, however, persists over the legal status of an estimated 237,590 residents, mostly Russian speakers, who have not applied for citizenship because of the high cost of registration and the language proficiency requirement. The Organization for Security and Cooperation in Europe (OSCE) has criticized Latvia’s high rate of non-citizenship among its residents, but has backed Latvian legislation mandating that 60% of a minority school’s curriculum be taught in Latvian. The OSCE, UN, and other international organizations have rejected as unfounded earlier Russian allegations of systemic violations of the human rights of Latvia’s Russian-speaking residents.

In May 2019, Egils Levits, was elected the President of Latvia. As reported by the media, the President has some Jewish roots.

Economic Situation:

With few natural resources, Latvia historically has benefited from its strategic location on East-West and North-South trade and energy transit routes, which has allowed it to profit by handling growing trade between Europe and the former Soviet states. Heavily industrialized by Soviet planners, Latvia initially suffered from the loss of its former Soviet markets and suppliers after independence, losing up to half of its GDP in the early 1990s. Latvia’s economic downturn continued through the mid-1990s, and

Currency: 0.84 Euro = \$1
GDP: \$30.26 billion (2018 est.)
GDP per capita: \$15,553 (2018 est.)
GDP Growth: 4.8% (2018 est.)

included a 1995 banking crisis, a large budget deficit, and spillover from Russia's 1998 economic crisis, which precipitated the closure of many Latvian enterprises and subsequent losses by Latvian banks.

After the crisis Latvia's economy staged a strong recovery, boosted by consistent and vigorous economic reform policies at home, successful reorientation of exports towards Europe, and EU membership in 2004.

Latvia's economy grew by 50% between 2004 and 2007. However, the global financial crisis of 2008-9, as well as a growing inflation rate, high unemployment rate, account deficits and a low GDP (by EU standards), generated a major economic and political crisis in Latvia, and the country had one of the worst recessions in the EU. In 2009, Latvia received an emergency bailout loan of 7.5 billion Euro from the IMF and the EU. The loan helped economic recovery and Latvia's economy returned to growth in 2011.

On January 1, 2014 Latvia joined the Eurozone on the 15th anniversary of the launch of the euro. Experts have linked Latvian Eurozone accession to changes in several economic factors, such as slowly rising prices on goods and services, increases in sales within the real estate market and an increasing number of mortgage loans.

By 2018, the Latvian economy had achieved stable growth with low unemployment. In July 2017, Moody's upheld Latvia's A3 rating, citing overall economic stability and positive growth prospects.

Latvia is experiencing a demographic crisis that could negatively impact the economy in the future as death rates outpace birth rates. For the first three months of 2017, the birth rate dropped nearly 7% over the same period in 2016 and the death rate rose by nearly 3%.

Foreign Policy:

Latvia's 2004 accession to the European Union (EU) and North Atlantic Treaty Organization (NATO) achieved the country's main goals of international institutional membership.

Latvia is on good terms with its Baltic Sea neighbors and participates actively in the Baltic Assembly, the Baltic Council of Ministers, the Nordic Council, and the Council of the Baltic Sea states. In particular, Latvia cooperates closely with Lithuania and Estonia on coordination of education systems, integration of the Baltic stock markets into the Alliance of Nordic Exchanges (NOREX), on security and trade, the Baltic energy market, and deployment of joint Baltic infantry and naval units based near Riga. The Nordic and Baltic states have cooperated under the NB8 (Nordic-Baltic 8) agreement since 1992, discussing common economic, foreign policy, and regional issues.

Since joining NATO in 2004, Latvia has participated in peacekeeping operations in Bosnia, Kosovo, Iraq and Afghanistan, and hosted the NATO summit in Riga in November 2006.

History of Russia's domination of Latvia affects current bilateral relations. Initial Latvian-Russian relations were rocky in the 1990s, but tensions eased and cooperation increased after Latvia amended its

citizenship law in 1998 to meet European standards and address Russian concerns. Latvia's prosecution of a number of retired KGB agents further strained Latvian-Russian relations. In 2002, the Saeima repealed legislation requiring that political candidates be proficient in Latvian, removing a significant irritant to Latvia's NATO and EU accession negotiations.

Longstanding border issues between Russia and Latvia, complicated by Russia's postwar annexation of a Latvian district and political friction over wartime history, delayed the final signing of a definitive border agreement, drafted and initialed in 1997, for ten years. Finally, after the Latvian parliament formally abandoned any land claims against Russia in February 2007, Latvia and Russia signed a bilateral Border Agreement in March 2007. Latvia is now the second Baltic state, after Lithuania, to sign such a treaty with Russia.

Latvia leads the Baltic states in external trade with Russia and is its third largest export partner. And fourth largest import partner. According to Bank of Latvia data, Russia is the fifth largest source of direct foreign investment in the Latvian economy.

Tensions in bilateral relations between Latvia and Russia were reignited by the Ukrainian crisis, as Latvia grew more concerned about Russia's policies in Eastern Europe. Since the conflict in Ukraine, Latvia increased its defense budget on its eastern border with Russia and requested additional security reassurances from NATO.

In the last few years, Latvia has gradually increased its defense spending and the size of its military forces. In 2016, the United States, the United Kingdom, Canada, and Germany each committed to leading a battalion of around 1,000 soldiers in Latvia. Latvia's government and armed forces often report close encounters with Russian military craft, including as many as 200 incidents from 2016-2017.

Belarus invited Latvia to participate as an observer to the September 2017 Zapad joint military exercises with Russia, an event that many in the Baltics feared simulated potential war with NATO member states in Europe and could even lead to an actual annexation event like Crimea, though the Belarusian and Russian governments have vehemently denied these claims.

Relations with the United States:

The U.S. and Latvia established close and productive relations in the 1990s, including an ongoing dialogue and cooperation on counter-terrorism and non-proliferation issues. The United States, which never recognized the 1940 Soviet annexation of the Baltics, quickly reestablished full diplomatic relations with Latvia in September 1991, and in December 1991, granted the Baltic states permanent normal trade relation status.

The United States works closely with Latvia as part of the U.S.-Northern Europe Initiative, which has expanded cooperation among the countries of the Baltic Sea region. Bilateral economic ties have expanded steadily since the U.S.-Latvia Investment Treaty of 1995, and the signing of a Charter of Partnership in 1998.

Following the attacks of September 11, 2001, the Latvian government undertook counter-terrorism measures that increased domestic security measures, and pledged assistance to U.S.-led global efforts. Latvia supported the U.S. position on Iraq in March 2003, and joined the other Baltic states in supporting the U.S.-led force in Iraq. Latvia supports U.S. efforts in Afghanistan and the Balkans.

In conjunction with the U.S. Commission for the Preservation of America's Heritage Abroad, the Latvian and U.S. governments signed an Agreement on Protection and Preservation of Certain Cultural Properties in October 2002 (with the agreement coming into force in November 2004). Since 1998, a Center for Judaic Studies has operated at the University of Latvia in Riga, funded by public and private grants from Latvian and foreign donors. The Center has enrolled several dozen students in its courses and lectures each year since its opening.

The United States strongly supported and welcomed Latvia's 2004 accessions to the EU and NATO. President Bush visited Latvia twice in 2006. In 2008, Latvia joined the U.S. Visa Waiver Program. In April 2011, President Valdis Zatlers met with U.S. Vice President Joe Biden at the White House. Biden praised Latvia's foreign policy priorities, such as its support for the EU Eastern Partnership program and involvement in the military mission in Afghanistan. At the meeting, President Zatlers presented Vice President Biden with the Latvian Order of Three Stars, recognizing his key support for Latvia's accession to NATO.

In June 2012, U.S. Secretary of State Hillary Clinton visited Latvia. She praised U.S.-Latvia cooperation efforts, recognizing Latvia's important role in the Northern Distribution Network in Afghanistan. During her visit, Clinton also urged Latvia to return Jewish property confiscated by the Soviet Union and the Nazis. In August 2013, the Baltic state presidents met with President Obama and Vice President Biden to discuss regional cooperation and improving American support.

In March 2014, Vice President Biden met with the Latvian President to discuss measures to regional security. They talked about ways to improve Latvian energy security, military measures, energy, and cyber security issues.

In April 2014, a delegation of American senators headed by Sen. John McCain visited Latvia to discuss the Ukraine crisis, Baltic region security, and U.S.-Latvian cooperation within the NATO framework

In April and May 2014, Latvian Prime Minister Laimdota Straujuma visited the U.S. and discussed improving U.S.-Latvian relations on security issues and economic cooperation with Vice President Biden, including importing American natural gas, and accelerating the signing of a Transatlantic Trade Agreement was also discussed.

In May 2014, U.S. Air Force representatives transferred their duties for protection of Latvian airspace to their Polish colleagues. 160 American soldiers of the US 173rd Air Brigade are stationed on the territory of Latvia, and participate in joint military trainings.

In August 2015, a delegation of U.S. Senators headed by Sen. John McCain visited Latvia and participated in the inauguration ceremony for the NATO Strategic Communications Center of Excellence (StratCom) in Riga.

In February 2016, Latvian Foreign Minister Rinkēvičs visited the United States for the UNDP 50th Anniversary Ministerial Meeting in New York City. In Washington D.C., he met with senior officials from Congress, and the U.S. Departments of State, Commerce, and the Treasury.

In August 2016, Vice President Biden met with President Vejonis in Riga to discuss mutual cooperation and affirm the US's commitment to Article 5 of the Washington Treaty, which calls for collective defense of NATO member states in the event of military aggression by another state.

In July 2017, Vice President Mike Pence met with leaders of the Baltic states, including President Vejonis, in Estonia. Vice President Pence affirmed the U.S. commitment to defend the Baltic states against Russian aggression.

In April 2018, the leaders of Estonia, Latvia, and Lithuania met with President Trump. During the press conference, President Trump stated that the Baltic states "can trust the United States will remain a strong, proud, and loyal friend and ally." Estonian President Kersti Kaljulaid stated that the countries form "an axis of good." The White House promised an infusion of \$170 million in military aid to the Baltic states to procure ammunition and for training and equipment.

In summer 2019, Māris Selga was appointed as the new Ambassador Extraordinary and Plenipotentiary of the Republic of Latvia to the United States of America.

Relations with Israel:

Latvia and Israel established diplomatic relations in early 1992. There are two Latvian Honorary Consuls in Israel. Israel opened its embassy in Riga in late 1992. Relations have been strong and marked by frequent high-level consultations and official visits.

While Latvian-Israeli trade volume is not high, Israeli tourism to Latvia is growing, boosted by the 2003 opening of a direct Tel Aviv-Riga air route.

Latvia has an embassy in Tel Aviv and two honorary consulates in Rehovot and Ashdod. Israel's embassy to Latvia is located Riga. Both countries are participants of the Union for the Mediterranean.

In 2016, President of Israel Reuven Rivlin thanked the Ambassador of Latvia for his country's decision to not support United Nations General Assembly resolution ES-10/L.22 on declaring the status of Jerusalem as Israel's capital as "null and void".

In July 2013, Israeli President Shimon Peres visited Latvia to discuss bilateral cooperation and observe the opening of the Žanis Lipke Memorial, dedicated to rescuers of Latvian Jews during the Holocaust.

Latvian and Israeli diplomatic delegations met in Israel in February 2016. Topics discussed included Jewish restitution, energy security, Israeli-EU relations, and regional cooperation.

In February 2018, Latvia signed a contract to purchase the Spike anti-tank rockets from Israel.

In 2018, the Minister for Foreign Affairs of Latvia Edgars Rinkēvičs visited Israel and met with Prime Minister Benjamin Netanyahu.

In August 2018, Prime Minister Netanyahu visited Lithuania. During his trip, he met with the leaders of each Baltic country, including Latvian Prime Minister Māris Kucinskis. Before his arrival, the Latvian Foreign Minister Edgars Rinkevics visited Israel, where he spoke out against anti-Israel resolutions in the UN and EU.

Jewish Communal Life:

Latvia's Jewish population reached almost 100,000 members prior to World War II. During the war, German forces and their nationalist Latvian collaborators killed an estimated 95% of Latvia's Jews. About 2,000 Jews are believed to have died as partisans fighting German and pro-Nazi forces. Because of the devastating effects of German occupation, Latvia's Jewish community was reconstituted in part with Russian-speaking Jews. Only about half of the present-day Jewish community are ethnic Latvians. Most, but not all, Latvian Jews hold Latvian citizenship, and this number has continued to increase following Latvia's 2004 accession to the EU.

The vast majority of Latvia's Jews live in Riga. Rabbi Natan Barkhan, Chief Rabbi of Riga and Latvia, runs the Central Peitav Synagogue, Riga's main synagogue. Chabad Rabbi Mordechai Glazman runs prayer services at a Chabad house, as well as day school, after school, and early childhood programs.

Latvia is home to about 20 Jewish organizations, which offer a broad range of services. The Riga Jewish community is unified under the Council of Jewish Organizations. The Council of Latvian Jewish Communities and Congregations serves as a national representative for the Latvian Jewish community. The Jewish community of Riga also has its own monthly newspaper, *Gesharim* (Bridges), and a matzo bakery. Latvia also has the only Jewish hospital in the former Soviet Union.

The Riga Jewish Community Center (JCC/Alef) was established in 2000 with the support of the American Joint Distribution Committee (JDC/ "Joint"). The JCC provides educational and cultural programs for children and families, including a cinema, musical clubs and a sports program. An ORT technology center for adults opened in the Center in 2002, with funding from several foundations and JDC.

The JCC also runs a meals-on-wheels program for the elderly, funded by the JDC. The Federation of Jewish Communities of the CIS (FJC) runs a daily soup kitchen in Riga and prepares monthly food packages for the homebound.

Two Jewish day schools operate in Riga: the Dubnov School (a secular day school), and Chabad's Jewish Private School. The Dubnov School, founded in 1989 as the first Jewish school in the Soviet Union,

operates in conjunction with the Israeli Ministry of Culture and houses a technology center. Two Jewish kindergartens are open for children of pre-school age: the Chabad Lubavitch and the Emuna kindergartens.

Several Jewish youth programs operate in Latvia. In addition to Chabad's Jewish Private School, the FJC also operates summer camps. The Union of Jewish Youth of Latvia was founded in 1994 to promote Jewish education, address anti-Semitism, and develop community youth leadership. JDC's Club Ilan youth group currently has over 200 members. Latvia's Shalom Club, sponsored by the Israeli Foreign Ministry's Center for International Cooperation (MASHAV) and the Israeli Embassy, conducts community education programs and charity projects.

The Riga Jewish Community Youth Club, founded in 2006, teaches Judaism in an informal atmosphere, and organizes camps, seminars, and different tours.

The Latvian Jewish Charity and Social Aid Center "WIZO-Rahamim," founded in 1993, provides social aid to low-income members of the Latvian Jewish Community and the survivors of Holocaust.

The U.S. Agency for International Development (USAID) has helped to fund partnerships between American Jewish organizations and several Latvian hospitals and hospices. International partnerships, including those with the United States and Europe, have also helped to revitalize Latvia's Bikur Holim Jewish hospital, established in 1924, most of whose staff and patients were killed in the Holocaust. It reopened as a Jewish hospital again in 1991.

The Latvian government has a positive relationship with the Jewish community and provides it with financial support. The government has provided the buildings for the Jewish day school and JCC, as well as with funding for teacher salaries.

In 2011, the Max Goldin Society of Jewish Culture Heritage was established to maintain and develop Latvian Jewish culture and traditions and to develop ethnic dialogue in the field of culture based on the values and ideals of the European Union.

In 2016, the oldest synagogue in the country was reopened in Ludza after a restoration.

In 2017, Russian Defense Minister Sergey Shoygu presented an award to Rabbi Menachem Barkahan for his work in preserving the memory of the Soviet soldiers who died fighting in the Baltics during the Second World War.

Holocaust Legacy:

Latvia has made progress in assessing its role in the Holocaust, and senior Latvian officials have expressed their solidarity with Latvia's Jewish victims and with the State of Israel. At the same time, Jews in Latvia and elsewhere have shown concern over the ultra-nationalist movement in Latvia.

Since Latvia's independence, July 4 has been designated as the official Holocaust Memorial Day. In 1994, a Holocaust memorial was erected near the ruins of the Riga Choral synagogue, where 300 Jews hiding in the basement were burned to death by Nazi forces in July 1941. Also in 1941, the Nazis and Latvian police marched thousands of Jews out of Riga into the forests and executed them. In 2001 an extensive monument in the Bikernieki forest was dedicated to mark the massacre site of 30,000 Jews, and another monument in the Rumbula forest was dedicated in 2002. The memorial at Rumbula, dedicated to the memory of 25,000 Jews, sparked controversy (later resolved) by acknowledging the local population's involvement in the massacre. President Vike-Freiberga spoke at the unveiling.

Despite these efforts, problems in addressing Latvia's Holocaust legacy remain. An estimated 50,000 Latvians died fighting the Soviets on the side of the Germans; overall, over 100,000 Latvians are believed to have fought on the Eastern Front during the war. Latvian police battalions, which worked with the Germans, were instrumental in carrying out the Holocaust on Latvian territory. Latvia is believed to have had one of the largest per capita recruitment rates for the Waffen SS in Europe, and some Latvian SS Legionnaires may have participated in roundups and mass executions. The Latvian government strongly denies such allegations. Outside critics have noted that while Latvia has prosecuted several former Soviet functionaries for Communist-era crimes, no Nazi collaborators have been brought to trial since Latvian independence in 1991.

Latvian nationalists continue to recognize and honor Latvian veterans who collaborated with the Nazis against occupying Soviet forces, and veterans schedule annual demonstrations in March to commemorate the Latvian Waffen SS corps. These commemorations have drawn strong criticism from Israel, the United States, Russia, and Latvia's Russian community.

At the annual march in 2017, celebrants waved the Latvian, Lithuanian, and Estonian flags during celebrations in the capital. Several Latvian lawmakers joined the veterans during the march. In March 2018, veterans of the Latvian Legion and their supporters again staged a march, which prominently featured Nazi paraphernalia.

In 2012, in a controversial statement, Latvian President Andris Bērziņš defended the annual March parade, saying that veterans of the World War II Latvian Legion deserved respect, not condemnation.

In 2012, the town of Bauska erected a monument in memory of the Latvian SS Legion, with a small written inscription reading "To the Bauska defenders who fought against the second Russian occupation." The public reacted negatively to the monument, accusing Latvian authorities of glorifying fascism and of Nazism rehabilitation. In 2014, then-Minister for Environmental Protection and Regional Development, Einars Cilinskis was forced to resign after participating in the march.

The Simon Wiesenthal Center has condemned the lack of war crimes prosecutions in Latvia. In 2002 it launched "Operation: Last Chance," calling on Baltic citizens to identify suspected Nazi collaborators for monetary rewards. The initiative provoked controversy, as many Latvians continue to regard World War II as a war against the Soviet Union in which the Germans were their liberators.

According to the World Jewish Restitution Organization, Latvia has provided restitution for only a small number of Jewish communal properties. The 1992 Law on the Restitution of Property to Religious Organizations provided for the return to “religious” organizations of “religious” property – primarily houses of worship and related property – confiscated between 1940 and 1992. The government returned only around 20 properties (mostly synagogues) and paid compensation for several others. Over the years, Latvia’s Jewish community sought to add other types of communal property to be restituted.

In January 2015, Latvia cancelled a Holocaust exhibition in Paris due to fears that it would distract from the Baltic country’s prestige in holding the EU Presidency. The exhibition told the story of child prisoners of the Salaspils concentration camp outside of Riga.

In February 2016, Latvia’s parliament passed a bill that facilitates the return of five buildings that were owned by Jewish communities before the Holocaust to the Council of Jewish Communities of Latvia.

WJRO continues to meet with Latvian officials. The last meeting occurred in April 2017 when a WJRO and NCSEJ delegation, joined by the U.S. Special Envoy for Holocaust Issues and members of the Latvian Jewish community, met with the Latvian government to discuss remaining properties eligible for restitution.

In July 2016, Latvia’s President Vējonis spoke at the Holocaust Memorial at the ruins of the Great Choral Synagogue, and affirmed that the Holocaust was an enormous tragedy for the Jewish people and Latvia.

In 2017, the Latvian citizen Arseny Kornilov became the 136th Latvian citizen to be included in the State of Israel’s list of Righteous Among the Nations, those who risked their lives to save Jews during the Holocaust.

Anti-Semitism:

The Latvian nationalist community has at times condemned Latvian Jews, many of whom are Russian speakers, as “occupiers” akin to Soviet-era Russian settlers; nationalists have also condemned official recognition of the Holocaust as allegedly minimizing Latvian suffering at the hands of the Soviets.

In December 2010, three skinheads desecrated eighty-nine tombstones in the New Jewish Cemetery, smearing Nazi swastikas in white paint on tombstones and upturning eight monuments. The young skinheads were detained in January 2011, and the act of vandalism was sharply condemned by Latvia’s president, prime minister, foreign minister, and also by the Russian embassy in Latvia. In March 2012, the Riga district court passed a suspended sentence on the vandals.

In March 2011, Uldis Freimanis, a prominent leader of the extreme right in Latvia, made anti-Semitic remarks on Latvian television, saying that Jews have no place in Latvian society. This led to sharp criticism and condemnation from the international Jewish community and human rights organizations. The local Jewish community filed a criminal complaint and a half a year later the security police closed the criminal investigation, reporting that “the facts of the case did not constitute a criminal offense.”

In March 2012, hosts of the Radio NABA show and a guest speaker, who served as a Waffen SS legionnaire during World War II, made anti-Semitic comments. Embassy of Israel representatives sent an official letter to the Council criticizing the statements. The show was subsequently canceled.

In May 2014, the Times of Israel reported that a “Jewish-free” sign was hung at a preschool. The sign was posted in German (*Judenfrei*). The school is owned by ultranationalist Latvian politician Imants Paradnieks.

In October 2014, a Latvian theater premiered a musical celebrating the life of Nazi war criminal Herbert Cukurs, which drew strong condemnation by the international Jewish community. The Latvian government criticized but did not ban the musical.

In March 2016, police arrested a man for displaying a poster of soldiers killing Jews during an annual march by the two SS divisions that composed the Latvian Legion during the Second World War. Younger Latvian citizens waving the country’s flag flanked the veterans as they marched near the Freedom Monument in the capital.

Between August and September 2017, the Jewish cemetery located in Rezekne was vandalized five times.

According to a 2018 Pew Research Center report on levels of popular anti-Semitism in Eastern Europe and the Balkans, Latvia (9%) ranked lower than Estonia (10%) and Lithuania (23%) but higher than Ukraine (5%).

In 2018, Latvian MP Aleksandrs Kiršteins of the National Alliance party referenced the influence of Jewish-Russian ‘Khazars’ on the town of Jurmala. Earlier, he had called supporters of Hillary Clinton ‘blacks and yids.’ Kiršteins also blamed the “followers of world Zionism” for opposing legislation that would force Latvia’s Russian-language schools to introduce more Latvian components.

Another member of Parliament, Karlis Serjants of the Union of Greens and Farmers Party, stated in an interview told that “the people who work to destroy the country belong to a very smart nation,” which he explicitly stated were Jews. Afterward, he claimed that Jews are “enemies of the nation.”

In March 2019, for the 19th year in a row, about 1,000 people took part in a march commemorating the Latvian Legion a Waffen SS brigade that is accused of participating in the Holocaust.