Revue de presse - Press Review
74

[image: image1.jpg]Press Review
Revue de Presse

Directorate of Communications

Media Manitoring Unit o SR Bl

23 April 2012
Venice Commission’s opinions on Hungarian legislation
January - April 2012
[image: image2.jpg]Sommaire | Contents

5APRIL

5Socialists address CoE in open letter - MTI - EcoNews/ Hungary - 21/04/2012

5Hungarian official says Budapest open to dialogue with US on “domestic affairs”; awaits May visit by US human rights monitor - - MTI - April 19th, 2012 -

6Viktor Orban propulse un fidèle vers la présidence de la République hongroise - 18/04/2012 - Le Monde / France – by Joëlle Stolz

8Hungarian Euroscepticism - Brussels v Budapest - Apr 16th 2012, 20:38 | The Economist - by A.L.B.

10Viktor Orbán will sich von EU nicht "erpressen" lassen- Die Presse / Austria - 14/04/2012

11The new imperialism. How Brussels bullies Budapest for not conforming to ‘European values’- Daily Mail -10 April 2012 – By Andrea Hossó

13An interview with Viktor Orban, prime minister of Hungary - April 6 2012 - The Washington Post – by Lally Weymouth

16EU sets its eyes on rights and freedoms - Budapest Times - 02 April 2012 - by Bénédicte Williams -

17MARCH

17Venice Commission report criticises judicial reform in Hungary [25/03/2012-The Budapest Times / Hungary]

18Council of Europe head advises Hungarian cabinet to amend laws, avoid litigation [23/03/2012-Nepszabadsag website / Hongrie]

19Hungary: Media law still to be amended [23/03/2012-Agence Europe / International]

20La phrase de Thorbjoern Jagland [23/03/2012-Libération / France]

20Venice Commission would prefer Judicial Office head's powers be with pluralistic body [23/03/2012-MTI - EcoNews / Hungary]

21Hungary and Europe - Salami tactics [23/03/2012-The Economist / International]

22La Hongrie s'apprête à céder aux injonctions européennes [23/03/2012-Les Echos / France]

22Council of Europe chief urges Hungary to share common European standards [23/03/2012-PNA (Philippines News Agency)]

23La phrase de Thorbjoern Jagland [23/03/2012-Libération / France]

23AP Interview: Part of Hungary's new church law problematic, Council of Europe chief says [22/03/2012-AP - Washington Post -CBS News- Atlanta Journal- Miami Herald - Seattle Post / USA]

24Interview with The Secretary General (duplex withe Budapest) [22/03/2012-NRK- Urix / Norway]

25Interview du Secrétaire Général [22/03/2012-Hirado.hu / Hongrie]

26Interview du Secrétaire général [22/03/2012-Népszabadság / Hungary]

29Svet Evrope in Madžarska o možnih spremembah sporne zakonodaje [22/03/2012-Mladina -STA/ Slovénie]

30Hungary reform threatens courts' independence - report [22/03/2012-EURONEWS / International - 16:37 Reuters]

31Hungary Pressed to Ease Judiciary and News Media Laws [22/03/2012-IHT-NYTimes /USA]

32Council of Europe head visits Budapest today [22/03/2012-MTI - EcoNews /Hungary]

32Europe criticises Hungary’s media watchdog [22/03/2012-Financial times / UK]

33Orbán reagiert auf Kritik an Justizreform [22/03/2012-Spiegel online / Deutschland]

34Hungary's new church law called problematic [22/03/2012-AP / Hungary]

34Le pouvoir hongrois un peu trop concentré au goût de l'Europe [22/03/2012-Libération / France - Romandie news / Suisse]

35Hongrie: trop de pouvoir à la tête de la justice et des médias, pour le Conseil de l'Europe [22/03/2012-Agence Belga - RTBF / Belgique]

35Ungheria : da Consiglio Euroa critiche su giustizia e media [22/03/2012-ANSA / Italia - ATS-SDA / Suisse]

36El Consejo de Europa le reprueba a Hungría su ley de medios [22/03/2012-Agencia EFE / Spain]

37Deputy PM outlines govt response on contentious laws to CoE SecGen (adds details) [22/03/2012-MTI - EcoNews / Hungary]

38Council of Europe chief urges Hungary to share common European standards [22/03/2012-Xinhua News Agency /China]

39Conférence de presse du SG à Budapest [22/03/2012-ECHO TV / Hungary]

39Ungarn will Reform anpassen [22/03/2012-FAZ / Deutschland]

40Hungría.- La reforma del sistema judicial amenaza la independencia de los tribunales, según el Consejo de Europa [22/03/2012-Europa Press / Spain]

40Trop de pouvoir à la tête de la justice et des médias hongrois [22/03/2012-7 Sur 7 / Belgique]

41Budapest est invité à amender sa réforme de la justice [21/03/2012-Le Monde / France]

42Visite du SG à Budapest [21/03/2012-Urix NRK2 Magazine / Norway]

42Hungría propone modificar su polémica ley judicial [21/03/2012-Agencia EFE / Spain]

43Visite du SG à Budapest [21/03/2012-ECHO TV -MTI- Magyar Hirlap / Hungary]

44Europarådet revser ungarsk religionsfrihed [21/03/2012-Kristeligt Dagblad / Denmark]

45Rencontre entre Barroso et le SG avant la visite officielle de Budapest [21/03/2012-Kitekinto.hu / Hungary]

45Ny kritik af Ungarns regering [21/03/2012-Politiken / Denmark]

47La visite de Thorbjörn Jagland à Budapest [21/03/2012-TASR / Slovakia]

48Visite de Thorbjorn Jagland à Budapest [21/03/2012-HVG.Hu / Hungary]

49Jagland gir råd til Ungarn [21/03/2012-NRK / Norway]

49Justice et médias hongrois ont ''trop de pouvoir'' [21/03/2012- Europe1 / France]

50Médias hongrois ont ''trop de pouvoir'' [21/03/2012-Le Figaro.fr / France]

51Hongrie: trop de pouvoir à la tête de la justice et des médias [21/03/2012-19:35 AFP]

52Ungheria : CDE, sistema giudiziario 'non conforme a standard europei' [20/03/2012-SIR / Italia]

52Comisia de la Veneţia: reforma justiţiei din Ungaria o ameninţare pentru independenţa sa [20/03/2012-Romania Libera / Romania]

53Hongrie/Réforme de la justice: une menace pour son indépendance [20/03/2012-Romandie News / Suisse - AFP]

54Justizreform 'widerspricht europäischen Standards' [20/03/2012-Die Presse / Österreich]

55Ungheria : CE critica norme liberta religione [20/03/2012-ANSA / Italia]

56The Descent of Hungary - Witness the birth of goulash democracy: parliamentary government spiced with strong centralized control and elements of single-party rule.

58Hungary Pressed to Ease Judiciary and News Media Laws - New York Times/IHT - March 22, 2012- By PALKO KARASZ and MELISSA EDDY

60AP Interview: Hungary's church law criticized

60Bloomberg Business week, the Associated Press - March 21, 2012, 11:19AM ET - By PABLO GORONDI

61Meet Tünde Handó - The guardian.co.uk - Tuesday 20 March 2012 17.16 GMT - Joshua Rozenberg

62Neue ungarische Justiz bringt Menschenrechte in Gefahr - 21/03/2012 - Wirtschaftsblatt / Austria - Wolfgang Tucek

63Hungary's judiciary under threat, warns commission - 21/03/2012 - The Irish Times / Ireland

64Council of Europe adds to Hungary's predicament - 21/03/2012 - EurActiv / International

65Independence of judiciary under threat, says Venice Commission - 21/03/2012 - Europolitics / International - By Gaspard Sebag

66Europarat übt scharfe Kritik an ungarischen Religionsgesetzen - 21/03/2012 - DomRadio / Deutschland

66Europarat übt scharfe Kritik an ungarischen Religionsgesetzen

6621/03/2012 - KAP / Österreich

67Venice Commission Expects Hungary to Tackle Judiciary Issues - Wall Street Journal - 20/3/2012 - By VERONIKA GULYAS

68Hongrie/Réforme de la justice: une menace pour son indépendance - Romandie News / Suisse - AFP - 20/03/2012 -

69European body denounces Hungary's judicial reforms - AFP - 19/03/2012 - 17:12

70Right to fair trial risks being undermined in Hungary - EuObserver / International - 20/03/2012 -

71Venice Commission urges changes in Hungarian laws - AP / Hungary - 20/03/2012 -

72Orban Judicial Overhaul Threatens Courts, Venice Commission Says - Bloomberg / USA – 20/03/2012 - by Zoltan Simon

72Hungarian judicial reforms slammed as breach of rights - Law Society Gazette / UK - 20/03/2012 - by Jonathan Rayner

73Hungarian judicial reforms slammed by top human rights watchdog- DPA - Europe online / Belgium - 20/03/2012 -

74Budapest invité à modifier les lois justice et religion- Reuters- 20 Minutes / France - 20/03/2012 -

74Europe-Budapest invité à modifier les lois justice et religion - 19/03/2012 - 18:16 Reuters - Gilbert Reilhac, édité par Yves Clarisse

75Nouveau désaveu européen pour la Hongrie d'Orban - Le Figaro / France - 20/03/2012

76Orban Judicial Overhaul Threatens Courts, Venice Commission Says - Bloomberg.net - By Zoltan Simon - Mar 19, 2012 7:05 PM GMT+0100

77Hungary’s Orban Urges EU to Lift Blocks From Aid Talk Start - Bloomberg - Mar 15, 2012 - By Edith Balazs

78Hungary has little time to prove budget fitness, says dep PM - MTI - - 15/03/2012 - EcoNews / Hungary

79First, Let’s Pick All the Judges -
 - March 10, 2012, 11:32 am – by Kim Lane Scheppele

84L'UE lance un ultimatum à la Hongrie de Viktor Orban - Le Figaro - le 07/03/2012 à 20:01

85Lois contestées: l'UE donne un mois à la Hongrie avant de saisir la justice - AFP - BRUXELLES, 7 mars 2012

86EU slaps one-month legal notice on Hungary over laws -

88FEBRUARY

88Hungary’s Parliament expands list of recognized churches, but rejects many applicants - 28/02/2012 - The Washington Post - AP / USA

88Foreign Minister meets Venice Commission delegation over judiciary overhaul- MTI - February 21st, 2012

89Deputy PM: we were wrong to cold-shoulder opposition – MTI(?) - Monday, 20 February 2012

90Venice Commission delegation to visit Hungary next week - 15/02/2012 - MTI - EcoNews - Politics.hu /Hungary

90European Parliament officially rebukes Hungarian government on democracy, rule of law - By MTI - February

92Hungary to change constitution ‘within weeks' - 09/02/2012 - European Voice / International - By Simon Taylor

93JANUARY

93Venice Commission to review further Hungarian laws - 27/01/2012 - MTI - EcoNews / Hungary

93Hungary ready to consult Venice Commission on recent legislation - MTI (Monday, 23 January 2012)

93SG expresses concern about concentration of power in Hungary - Politiken - Friday, 20 January 2012

94Orbán musters Parliament's right - EurActiv.com - Published 19 January 2012

97José Manuel Durão Barroso - A Europe of values and principles - Plenary debate on the situation in Hungary - IEWY Home » Politics - 18 January 2012 -

99Hungary's cardinal laws : Commission decision on conformity with EU law on 17 January - 12/01/2012 - Europolitics / International

APRIL

Socialists address CoE in open letter - MTI - EcoNews/ Hungary - 21/04/2012

The opposition Socialist Partyhas addressed an open letter to the secretary general of the Council of Europe concerning the Hungarian government's conduct in connection with issues raised by the Venice Commission, the CoE's advisory body, the party's chairman told a press conference on Saturday.

Speaking on the sidelines of the party's board meeting, Attila Mesterhazy said that in the letter they suggested that the CoE could request the Commission to evaluate answers provided by the Hungarian government on issues raised in connection with Hungary's judicial reform.

Mesterhazy quoted government communication suggesting that 90 percent of the issues were resolved and the remaining ones were but "technical problems". He insisted that civil organisations said the case was just the opposite, therefore it is important that the Commission publishes its own evaluation of the government's responses.

Board leader Laszlo Botka announced that the board had unanimously supported the Socialist parliamentary group's decision to stay away from the parliamentary vote on electing Janos Ader Hungary's next president.

Botka argued that the ruling Fidesz party would "put another party stalwart in the (presidential) Sandor Palace", rather than make an effort to build public trust, reinforce democratic institutions, and restore the "torn reputation" of the presidential post.

Hungarian official says Budapest open to dialogue with US on “domestic affairs”; awaits May visit by US human rights monitor - - MTI - April 19th, 2012 -

Hungary is open to dialogue with the United States on its domestic affairs but asks for an impartial discussion, deputy foreign state secretary Gergely Prohle told MTI at the end of his visit to Washington.

“I briefed my negotiating partners about how dialogue between Hungary and the Venice Commission, the Council of Europe and the European Commission stands and about changes we have made and initiated in connection with criticised laws,” Prohle said.

He said US officials had not been aware of the amendments to the law on the judiciary the government submitted on April 16, after the Venice Commission presented its position. US partners said Hungary’s communication with European institutions was reassuring, he added.

Hungary’s laws on the judiciary and churches generated the most interest from the US side, while on the public media they argued that press freedom was potentially restricted since the related law enabled the state to exercise control.

“We have agreed with Thomas Melia [Deputy Assistant Secretary at the Bureau of Democracy, Human Rights, and Labor] that he will visit Hungary in May to gather information first-hand about the situation of media freedom and human rights in Hungary,” Prohle said.

“I emphasised to all my negotiating partners that Transatlantic ties remain vitally important to Hungary,” he said.

“We are certainly open to further discourse about domestic affairs … I only asked them to form an opinion about Hungarian events based on reality and that views with party political bias should not influence them when they form their position,” Prohle said. “Differences of opinion on domestic policy issues may exist … but nobody should expect us to automatically try to meet all expectations,” he added.

Prohle said he had also presented Hungary’s preparations for 2013 when the country will fulfil the presidency of the Central European Initiative (a forum of regional cooperation in Central, Eastern and South Eastern Europe, counting 18 member states) and the Visegrad Four (an alliance of the Czech Republic, Hungary, Poland and Slovakia).

Philip Reeker, Deputy Assistant Secretary for European and Eurasian Affairs, said Hungary would continue to have a role in accelerating the integration of the Western Balkans, among the tasks of the Central European Initiative.

At talks in the National Security council, Hungary’s links with Russia and Germany were discussed. Bill Moeller, Director for Central European Affairs, inquired about recent visits by Hungarian Prime Minister Viktor Orban to German states.

During the week Prohle also he had talks with Marie Yovanovitch, Deputy Assistant Secretary in the Bureau of European and Eurasian Affairs at the Department of State and Tomicah Tillemann, Secretary Clinton’s Senior Advisor for Civil Society in Emerging Democracies.

Prohle also represented the Hungarian government at memorial events marking the 100th birth anniversary of former Swedish diplomat Raoul Wallenberg who rescued thousands of Hungarian Jews in Budapest during WW2.

Viktor Orban propulse un fidèle vers la présidence de la République hongroise - 18/04/2012 - Le Monde / France – by Joëlle Stolz

Engagé dans une épreuve de force avec Bruxelles, le premier ministre resserre les rangs conservateurs

Lundi 16 avril, le premier ministre hongrois, Viktor Orban, a désigné l'un de ses fidèles, le député européen Janos Ader, comme son candidat au poste de président de la République pour succéder à l'ancien champion d'escrime Pal Schmitt, contraint de démissionner, le 2 avril, après avoir été convaincu de plagiat dans la rédaction de son doctorat universitaire. L'élection du nouveau chef de l'Etat par le Parlement, le 2 mai, semble assurée, car la majorité de droite contrôle les deux tiers des sièges.

M. Orban doit resserrer les rangs conservateurs au moment où s'éloigne la perspective d'un prêt du Fonds monétaire international (FMI). La Commission européenne, qui a ouvert en janvier une procédure d'infraction contre la Hongrie, refuse de donner son feu vert au FMI tant que Budapest n'a pas amendé sérieusement sa réforme de la justice.

Loin de s'apaiser, la querelle se fige. Vendredi, M. Orban a formulé, lors de son entretien hebdomadaire à la radio hongroise, un constat de désaccord : poser des conditions politiques à un prêt du FMI est " tout simplement du chantage " et, si le blocage persiste, son pays ira devant la Cour européenne de justice. En attendant une nouvelle rencontre entre M. Orban et le président de la Commission, José Manuel Barroso, le 23 avril à Bruxelles, le taux de change du forint se dégrade, indice du pessimisme des milieux d'affaires.

C'est dans ce contexte que s'inscrit l'élection de M. Ader, 52 ans, un juriste doté d'une longue expérience parlementaire. Selon Janos Lazar, le chef de la fraction parlementaire du Fidesz, le parti au pouvoir, la tâche du président sera de " solidifier la nouvelle Constitution ", adoptée il y a un an, avec laquelle la droite entend remodeler le pays, quitte à rogner certaines garanties démocratiques.

Député depuis 1993, l'habile M. Ader a dirigé le Parlement sous le premier cabinet Orban, de 1998 à 2002, puis la fraction parlementaire jusqu'en 2006, quand le Fidesz a dû retourner dans l'opposition. Il s'était alors brouillé avec son ami Orban, qui a tenté de faire tomber le gouvernement socialiste à la faveur de graves désordres dans la rue, à l'automne 2006, et de la répression brutale des manifestations par la police. En 2009, au moment où il se préparait à reconquérir le pouvoir, le chef du Fidesz a éloigné M. Ader en l'envoyant à Bruxelles.

Mais celui-ci a su prouver sa loyauté. Il s'est assuré de précieux soutiens au sein du Parti populaire européen (PPE), le courant chrétien conservateur, qui reste solidaire de M. Orban malgré les critiques des sociaux-démocrates, des Verts et des libéraux. L'opposition hongroise accueille donc avec méfiance son retour en force à Budapest.

" Nous aurions préféré que le Fidesz trouve une personnalité certes conservatrice, mais reconnue de tous ", a déclaré le chef du parti socialiste MSZP, Attila Mesterhazy, qui proposait, non sans malice, l'ancien président de la République Laszlo Solyom. Il est de notoriété publique que M. Orban déteste ce conservateur intègre et qu'il l'a limogé sans regret, en juillet 2010, pour avoir retoqué des lois votées par la droite.

Janos Ader, rappelle M. Mesterhazy, " a élaboré la réforme du système judiciaire, critiquée sévèrement par la Commission de Venise - un groupe d'experts du Conseil de l'Europe qui lui reproche de miner l'indépendance de la justice -, ainsi que la nouvelle loi électorale ". Celle-ci devrait profiter au Fidesz, au détriment des petits partis.

La propension de la majorité à changer les règles au gré de ses intérêts a été démontrée une nouvelle fois, lundi 16 avril : par 258 voix contre 70, l'Assemblée a porté à douze députés, au lieu de dix, le seuil pour la création d'un groupe parlementaire. Ce changement visait à entraver les ambitions de l'ancien premier ministre socialiste Ferenc Gyurcsany, au pouvoir de 2004 à 2009 et bête noire de M. Orban.

Le talentueux Gyurcsany, qui a accumulé une fortune considérable - illégalement, selon la droite -, a quitté le groupe parlementaire du MSZP avec neuf députés, fin 2011, pour créer son propre parti, la Coalition démocratique (DK). La commission compétente du Parlement hongrois avait imposé un délai de six mois aux dissidents avant de former un groupe. Désormais, ils ne le peuvent plus, ce qui les prive de subvention, restreint leur temps de parole et amoindrit leurs chances de percer aux élections législatives de 2014.

Joëlle Stolz

Hungarian Euroscepticism - Brussels v Budapest - Apr 16th 2012, 20:38 | The Economist - by A.L.B.
[image: image4.jpg]REUTERS.

IS BRUSSELS bullying Budapest? Andrea Hossó certainly thinks so. Last week Ms Hossó, a Hungarian-born economist who now works in London's financial district, wrote a blistering attack on the "bullies of Brussels" for the Daily Mail, a British Eurosceptic daily.

Insults are being heaped on the country from all quarters, she argues: the European Parliament, the Venice Commission of the Council of Europe, American professors, even Dutch radio hosts. Hungary, Ms Hossó says, is facing "colonisation" in preparation for "a political environment favouring the abolition of nation states."

As such quotes suggest, this is a one-sided article, as the all the best polemics are. Take Ms Hossó's attack on foreign companies operating in Hungary. It is certainly true that the "multis", the derogatory term many Hungarians favour for large international corporations, have turned a tidy profit in Hungary over the past two decades.

But without the massive influx of foreign capital in the early 1990s the Hungarian economy would be in a far more parlous state than it is. The multis brought jobs, training, knowledge, expertise and finance to revitalise the country. And, unlike many Hungarian companies, they employ their workers on the books and pay their taxes.

Ms Hossó’s article will doubtless have been applauded by Viktor Orbán, Hungary's prime minister, who has found himself increasingly at odds with Brussels since his Fidesz party took power two years ago. In a public speech on March 15th, a national holiday, Mr Orbán compared EU bureaucrats to Soviet apparatchiks and decried what he called “unsolicited assistance, even if it comes wearing a finely tailored suit and not in a uniform with shoulder patches”.

Mr Orbán’s language was unfair: Hungary, after all, held a referendum on its European Union membership. But Hungarian concerns about national sovereignty are increasingly finding echoes across Europe as more and more citizens start to question how unelected European bodies, such as the European Commission, have become so powerful.

As Charlemagne notes in this week's print column, “the debt crisis has brought the [European] commission unprecedented powers to intrude into national economic policies. And this raises profound concerns about its legitimacy”.

Hungary is seeking a €20 billion stand-by credit line from the IMF. But the fund has said no monies will be forthcoming without the commission's approval. And that means three infringement proceedings against Hungary must be dealt with.

One of these, on a law governing the central bank, looks to have been resolved. But there remain differences over the office of data commissioner and the compulsory retirement of judges at 62.

The European Commission’s demands are only the start. The Venice Commission, which advises the Council of Europe on constitutional matters, is also weighing in. The body, which was invited by Hungary to probe its new constitution, has demanded changes over judicial reform, media oversight and state recognition of churches. Its findings will feed into the EU's assessment.

Certainly there are real grounds for concern over some aspects of Hungarian democracy. Eastern Approaches has chronicled in considerable detail the government’s takeover of formerly independent institutions. Only today the government nominated János Áder as president; Mr Áder, a Fidesz loyalist, may prove just as pliable as Pál Schmitt, his predecessor, who recently resigned after a plagiarism scandal.

But how many more transnational organisations would like to tell Hungary what to do?

During a recent interview with Thorborn Jagland, secretary-general of the Council of Europe, I asked him why Hungary was getting so much global attention. His answer was simply that there were rules, and that Hungary was breaking them.

Watching Mr Jagland, flanked by his battalion of advisers and press officers, each primly holding a thick dossier, it was hard not to feel that Hungary was part of a giant sausage-making machine from which there is no escape.

Some nasty regimes, however, appear to have less trouble. Consider Azerbaijan, another member of the Council of Europe. Here, journalists are frequently harassed, beaten up and blackmailed. Two have been murdered in recent years.

Azerbaijan is about to host the Eurovision song contest, at considerable human cost. Numerous homes in the capital, Baku, have been bulldozed to make way for the new arena. Mr Jagland has expressed his “concern”, but opposes a Eurovision boycott demanded by human-rights organisations. Sometimes it is not difficult to see why some Hungarians feel they are being unfairly singled out.

Viktor Orbán will sich von EU nicht "erpressen" lassen- Die Presse / Austria - 14/04/2012

[BUDAPEST/AG.] Mitten in die neuerliche Prüfung der umstrittenen Gesetzesänderungen in Ungarn durch die EU-Kommission hat Premier Viktor Orbán zum Gegenangriff geblasen. Der rechtsliberale ungarische Regierungschef sagte am Freitag in seinem wöchentlichen Rundfunkinterview: "Die EU überschreitet ihre Kompetenzen, wenn sie als Voraussetzung (für ein Kreditabkommen mit dem Internationalen Währungsfonds IWF) politische Bedingungen stellt." Sollte die EU-Kommission tatsächlich ein IWF-Abkommen behindern, käme das einer "Erpressung" gleich. In Wahrheit hat allerdings nicht die EU-Kommission, sondern der IWF die Verknüpfung von Notkredit und EU-Verfahren hergestellt. Im laufenden Vertragsverletzungsverfahren gegen Ungarn geht es unter anderem um die Unabhängigkeit von Justiz und Datenschutzbehörde. Außerdem forderte die EU-Kommission Informationen zur Unabhängigkeit der Notenbank. Der IWF will Ungarn nur dann gemeinsam mit der EU einen Notkredit von voraussichtlich 20 Milliarden Euro gewähren, wenn die Regierung ihre umstrittenen Gesetzesänderungen, die den politischen Einfluss der regierenden Fidesz auf staatliche Organisationen verstärkt, zurücknimmt. Außerdem läuft gegen Ungarn ein EU-Verfahren wegen mangelnder Bemühungen zur Reduzierung der Neuverschuldung. Ungarn ist auf die finanzielle Hilfe der internationalen Partner angewiesen, da es auf den Finanzmärkten kaum noch Geld zu vernünftigen Konditionen erhält. Zuletzt hatte die OECD deshalb zu einer raschen Einigung über den neuen Notkredit gedrängt.

Bedingungen nicht erfüllt

Die ungarische Regierung hat nach Angaben der EU-Kommission die Bedingungen für Verhandlungen über eine Finanzhilfe noch nicht erfüllt. Ein Sprecher der Kommission erklärte diese Woche, es gebe dazu noch Vorbedingungen. "Es geht um das generelle gesetzliche Umfeld, damit die Investoren wieder Sicherheit für Ungarn erhalten." Die Venedig-Kommission des Europarats hat laut Medienberichten ebenfalls noch Kritikpunkte an der Justizreform. Sie beziehen sich vor allem auf die Bestellung und die Rechte des neu geschaffenen Vorsitzenden des Landesgerichtsamts, der künftig für die Kontrolle der Gerichte zuständig sein soll. Unklar ist, warum Orbán gerade jetzt die EU-Institutionen attackiert. Die EU-Kommission prüft derzeit, ob Ungarn ausreichend auf die Vertragsverletzungsverfahren reagiert hat. Zuletzt hatte es eher nach einer Beilegung des Rechtsstreits ausgesehen. Der ungarische Botschafter in Brüssel, Péter Györkös, behauptete, es seien die meisten Konfliktpunkte ausgeräumt. So sei der Vorwurf der Kommission betreffend die Unabhängigkeit der Notenbank beseitigt. Fortschritte gebe es auch im Defizitverfahren. Im April wird Budapest sein neues Konvergenzprogramm übermitteln. Dann, so Györkös, werde feststehen, dass Ungarn den Anforderungen der EU-Kommission entsprochen habe. Ungarns Premier Orbán argumentiert, dass der IWF bei anderen Ländern keine derartigen politischen Forderungen gestellt habe. "Zuletzt hat der IWF Weißrussland, Ägypten, Pakistan und Bosnien und Herzegowina Kredite gewährt _ die Liste zeigt, dass der Währungsfonds seine Darlehn nach finanziellen Gesichtspunkten vergibt", so der Regierungschef.

Finanztransaktionssteuer kommt

Gleichzeitig hat Orbán am Freitag die Einführung der Finanztransaktionssteuer angekündigt. Laut dem Premier soll diese Steuer erstmals im Budget 2013 Aufnahme finden. Die Regierung hofft dadurch auf Mehreinnahmen von umgerechnet 1,3 Milliarden Euro pro Jahr.

The new imperialism. How Brussels bullies Budapest for not conforming to ‘European values’- Daily Mail -10 April 2012 – By Andrea Hossó
Andrea Hossó is an economist. She was born in Hungary, gained her MSc in finance in London and has worked in the City for over ten years.
Something grave is happening around Hungary.

The Council of the EU is threatening the suspension of one third of the country’s cohesion funds while the European Commission starts intrusive infringement procedures for a variety of questionable reasons.

The European Parliament, meanwhile, is conducting session after session of frenzied attacks on the legitimately-elected Hungarian prime minister, calling his country undemocratic and dictatorial.

The Venice Commission is issuing scathing criticism on a raft of new laws and the new constitution passed by a democratically-elected parliament replacing the one concocted by the communist dictatorship propped up by occupying Soviet forces.

Analysts are grimly advising the market to play against the Hungarian currency to put pressure on the Hungarian government to conclude negotiations with the IMF about a new credit package that many hope will tie its hands with economic conditions deemed proper by foreign investors.

The world press is loud with criticism from all walks of life bordering on the absurd from a US professor complaining of Hungarians’ bad manners to a Dutch radio host heaping unimaginable insults on the whole country.

The European Handball Federation wants to fine a Hungarian team because its fans sing the Hungarian national anthem before a game.

There is no end to the bewildering mantra from all corners deploring Hungary’s 'descent into the abyss' and its lack of 'European values'.

Who could blame the unsuspecting reader for believing that some horror is shaping up in the bosom of the European Union? The picture is indeed frightening even for someone familiar with Hungary, but for quite different reasons.

The first doubt in the objective observer’s mind is the legitimacy of the accusations. What democratic ideals can unelected Brussels bureaucrats who fear nothing more than referenda hold up for others? What kind of disinterested moral judgment can we expect from a bureaucracy that condemns Hungary for failing to conform to 'European' values but remains silent in the face of serious discrimination against ethnic Hungarians in other EU countries?

The EU finds nothing objectionable in Slovakia’s stripping ethnic Hungarian citizens of their Slovak citizenship if they apply for Hungarian citizenship, although Slovakia generally recognizes double citizenship for all other citizens.

It has nothing to say about Slovakia’s language laws that punish ethnic Hungarians for using their native tongue, or Romania’s erasing centuries-old Hungarian tombs in cemeteries.

Amazingly, the EU found no reason to worry about European values in 2006 when the then Socialist government in Hungary ordered police to attack peaceful civil demonstrators who were beaten up, tortured and imprisoned with a brutality redolent of the vilest dictatorships.

Hungarians cannot help noticing the double standard applied to their country in every aspect. The EU wants to suspend cohesion funds for Hungary, one of the very few EU countries that actually kept its deficit to GDP ratio at 3% in 2011 and is likely to keep it so in 2012.

Recently Spain got approval from the very same EU to increase its 2012 deficit to 5.3% from the targeted 4.4%.

The punishment seems cynical in the midst of a protracted economic crisis where for years now EU governments and the US have been applying countercyclical measures keeping interest rates very low and pumping ample liquidity into their economies. Yet, the EU insists that Hungary keep its deficit under 3% by way of imposing further austerity on a population whose living standards have fallen to levels last seen in the 1970s.

The besieged government would like a standby credit agreement with the IMF to calm the markets agitated by the constant stream of bad news and be able to access the markets on less than punitive terms. After all, the ECB has injected over a trillion euros of liquidity into eurozone banks to reassure markets and prop up ailing eurozone sovereign bonds.

However, the IMF whose mandate is purely financial and economic refuses to negotiate with the Hungarian government until it has complied with the EU’s political demands regarding laws and constitution. Even then, it is unwilling to provide Hungary with a mere credit line as requested but insists on the country accepting a credit package, of course, with strings attached. One of the most important economic policy conditions is the lifting of the special levies imposed on some sectors.

We are now getting closer to the real reasons of the furore surrounding Hungary.

In order to better understand the picture it is necessary to look back into the economic history of the past twenty years. The economic transition of Central Europe from planned to market economy has been hailed a great success. Uncontrolled privatization went nowhere farther than in Hungary. Successive governments heeded the advice of foreign advisers and international organizations deeming the speedy and often very cheap sale of assets to foreign companies the best way to 'catch up' with Western economic development.

Looking around twenty years later Hungarians find a bizarre economic landscape dominated by a handful of big foreign companies and huge shopping malls with barely a single local name or product. Whole sectors have been wiped out and quite a few remaining ones are almost wholly foreign-dominated. Unemployment is high, the huge external debt inherited and inexplicably taken over from the Soviet era is ballooning fed by intercompany loans from Western companies to their Hungarian subsidiaries. Economic growth is languishing, foreign companies’ profits are repatriated and little is recirculated into the local economy.

When the current government came into power in 2010, it found a country in tatters with a dramatically increased external debt burden and huge swathes of the population sinking into inexorable poverty where families – educated, working people – have difficulties paying their utility or dental bills.

In its efforts to reduce debt and thus vulnerability, the government decided to introduce some measures designed to return the economy to growth. Amongst these measures is the temporary windfall tax on the financial, retail, energy and telecoms sectors, which had been exceptionally profitable. Such taxes are not without precedent, and banking sector taxes have since been introduced in various European countries.

However, nowhere have they fallen mostly on foreign shoulders because nowhere else is foreign ownership as dominant as in Hungary. Both the IMF and the EU mention Hungary’s 'unorthodox' move taxing mostly 'foreign' companies but fail to mention that these foreign companies have literally taken over almost whole economic sectors. It seems that it is not so much the imposition of windfall taxes but the fact that foreigners have to pay these that they find objectionable.

The rarely mentioned fact is that foreign companies in Hungary have got used to generous tax holidays and financial incentives, and a generally lax operating environment. The special taxes have raised the spectre of a new situation where these privileges and the usual level of excess profits might be reduced.

Thirteen foreign companies in Hungary wrote to the EC in 2010 demanding sanctions against Hungary of the special taxes. Their countries support them and use the EU’s institutions to put pressure on Hungary to lift these burdensome taxes and return to the status quo.

Hungary is vulnerable through its heavy indebtedness. It has never been granted debt forgiveness as Poland in 1991 or Greece now. Some financial analysts have recently commented that improving market conditions would be unwelcome as Hungary could then commercially finance itself and would not have to agree to the IMF’s conditions. This, in turn, would also lift the urgent need to comply with the EU’s political demands which often verge on open interference with Hungarian sovereignty.

This particular configuration is a unique opportunity for the EU to show that small member states have no right to pursue any measure of political or economic independence.

A sweeping offensive of pejorative news and punitive measures is creating an atmosphere where financial markets become inaccessible and the country can be forced to return to the status quo: economic conditions favouring foreign capital and a political environment preparing the abolition of nations states.

This is colonization in the 21st century. Hungary, and indeed Central Europe, expected better in 1990.

Read more: http://www.dailymail.co.uk/debate/article-2127652/The-new-imperialism-How-Brussels-bullies-Budapest-conforming-European-values.html#ixzz1rdpuxcPr
An interview with Viktor Orban, prime minister of Hungary - April 6 2012 - The Washington Post – by Lally Weymouth
Viktor Orban, prime minister of Hungary, was once a leftist freedom fighter against the Soviets. But in 1994, he took a turn to the right and never looked back. As head of the Fidesz party, he has governed since 2010 with a two-thirds majority in the parliament. Last week, in his first interview with an American journalist, he tried to explain to The Washington Post’s Lally Weymouth why his critics are wrong in claiming that he is creating an autocratic, centralized state. Excerpts:

Your president, Pál Schmitt, resigned this week [amid charges that he plagiarized his doctoral dissertation].

The [president is] . . . a friend and a great hero in Hungarian sport history. It is his own decision, and the only thing we can do is respect it.

I understood that the prime minister had the power and the president was more or less a figurehead.

The point is that power is regulated by the constitution. The first thesis of the constitution is that nobody can exercise power by himself.

Your party has a two-thirds majority in parliament. That’s absolute power.

Even with two-thirds majority, the caucus cannot do anything.

They have passed more than 368 bills since the 2010 election.

They can pass whatever regulation they would like to do so if it is not against the constitution.

Since you came to power, the constitution has been completely rewritten.

We are very proud of that because that was our mission. Hungary was the only Central European country that was not able to create a new constitution after the collapse of the communist regime.

You were at the Round Table [talks in Hungary] where the constitution was rewritten in 1989.

When we rewrote the constitution, we said this is an interim constitution.

But the entire constitution was rewritten, and you had a big role in that.

Unfortunately, not enough. I was involved in the reconstruction of the constitution, but the communists were there as well.

Your critics say you rushed the constitution through last year without consulting the opposition.

That is factually false. There was a commission created by the parliament. It invited all the parties represented in the parliament — even the opposition — to be part of that process.

Isn’t it fair to say the outcome of the legislation has been to concentrate all power in your hands?

The constitution by itself does not make it possible to concentrate any kind of power.

You created a new judicial authority, the National Judicial Office, which the Venice Commission [of the Council of Europe] has attacked because it has too much power. Moreover, the commission also criticized recent legislation which says that judges are now forced to retire at 62 instead of 70.

The general age limit for any kind of job is 62.

That’s not true. People who work at universities here are allowed to teach until 70.

That’s a point, whether we should reduce that age or not. I am not against it, but there are a lot of opponents from the professors. But basically the average age to retire is 62.

Why did you decide there should be a board to control the media? You appoint the head of the media board, and parliament appoints every member of the board. And members stay in power for nine years and cannot be replaced unless there is a two-thirds vote in the parliament.

Everybody agreed that the previous media regulation system collapsed. It was the responsibility for the new parliament to create a system that works. Until the last election, international observers like you admired the Hungarian system because two-thirds majority means consensus. Now that we have a two-thirds majority, it is an accusation.

I think that is unfair. I would say outside observers are worried about the way your country seems to be going and that there seems to be no representation of anything except your point of view. The head of the Media Council is a Fidesz party member and a friend of yours. The head of the National Judicial Office is a friend of yours.

Let’s separate the two issues. The Media Council members are elected by the parliament.

But they are all from your party.

That is not true. In the previous system, delegates were based on party background. Therefore we decided not to have party representation, and only those persons could be members of the council who are supported by the parliament.

Isn’t the head of the Media Council, Annamária Szalai, a member of Fidesz?

Yes, she is. She was a member of our caucus. What is the problem with that?

Why would you have a party person deciding who should receive radio frequencies? Why would a party person go into the state television station and say —

It is a council. It doesn’t run any television.

But it gives out licenses.

The media in Hungary is 90 percent private.

But you have a big state television station.

We have a small state television station, but we also have enormous private ones. At least 75 percent of the Hungarian media is foreign-owned. So go to the owners and ask them why they are not ready to provide proper media freedom.

I met Antonia Meszaros, who was fired from state TV after she interviewed you.

I would not like to defend any individual decision of any organization that is not known to me.

What about [opposition station] Klub Radio? What happened to their frequency? Why did you threaten to take it away?

As far as I know, it was a political discussion in Hungary. They lost a bid.

But there were conditions for Klub Radio to get the license — they had to increase music programming to 50 percent of programming and diminish news programming. And so you gave the tender offer to someone else.

The license ran out, and then there was a bid for it, as there is for all frequencies. If there is any kind of feeling that their interest is not respected, they can go to court, and they have done so. And they won.

But is the government acting in an even-handed fashion toward those in the print media that oppose the government? The government gives out advertising to the print media.

The government owns some companies — like an electric company or an oil company — and they run advertising. Try to imagine Hungary as at least as democratic a country as the United States.

Continued on An interview with Viktor Orban, prime minister of Hungary
EU sets its eyes on rights and freedoms - Budapest Times - 02 April 2012 - by Bénédicte Williams -

Members of the European Parliament’s civil rights committee (LIBE) have advocated an objective approach to the facts in the preparation of a European Parliament report on Hungary.

EU values for Hungary
Rui Tavares, Portuguese Green MEP and rapporteur on the subject, said on Monday that the Parliament’s scrutiny of Hungary aimed to protect the rights and values of the EU and to find out whether those rights were in jeopardy.
He spoke as the LIBE held its first session devoted to monitoring Hungary’s progress in complying with the recommendations of the European Commission, the Council of Europe and the Venice Commission – the Council of Europe’s constitutional watchdog – regarding judicial independence and freedom of religion.

In the doghouse
Hungary has been under an EU infringement procedure since January over laws concerning the retirement age of judges and the independence of the central bank and data-protection agency. Con-cerns over judicial reforms and laws on the official recognition of churches have also been at the heart of a report published last week by the Venice Commission.
The European Parliament voted in mid-February by 315 for to 263 against (and 49 abstentions) a resolution expressing “serious concerns” over democracy, the rule of the law and the protection of human rights in Hungary.

Compiling report
The resolution called on the LIBE civil liberties committee to investigate in a report the laws drawn up to implement the new Hungarian Constitution. Should the report find a “clear risk of a serious breach of values”, the European Parliament would be tasked to decide whether to activate article 7 of the EU treaty which carries as its ultimate sanction the loss of voting power for the member state.
Tavares said he would resign from his role as spokesman for the Green group in the European Parliament to enable the committee to pursue impartial investigations. With centre-right MEPs opposing the resolution supported by the Liberals and Greens, Tavares said he would strive to overcome the left-right divide over the issue by cooperating with all parliamentary groups.
He suggested a visit to Hungary to obtain information from authorities and civil society. Tavares said the report may take many months to write and that he could not give a date for the end of the investigations, because the report would take into account not only the literal meaning of the legal texts but also the values behind them.

MARCH

Venice Commission report criticises judicial reform in Hungary
[25/03/2012-The Budapest Times / Hungary]
The Secretary General of the Council of Europe, Thorbjørn Jagland, met Prime Minister Viktor Orbán in Budapest on Wednesday to restate concerns about judicial independence and freedom of religion.

The visit came two days after the organisation’s constitutional watchdog, the Venice Commission, published a damning report on legislative changes in Hungary. It found serious problems with reforms to the judiciary and laws on the official recognition of churches enacted by Orbán’s right-wing Fidesz-Christian Democrat alliance.
Jagland also spoke to Deputy Prime Minister and Minister of Public Administration and Justice Tibor Navracsics and Minister of Foreign Affairs János Martonyi.
The gravest doubts expressed by the authors of the 30-page report relate to judicial reforms, notably the creation of

‘More needs to be done’: CoE

the post of president of the National Judicial Office (OBH). “In no other member state of the Council of Europe such important powers, including the power to select judges and senior office holders, are vested in a single person,” the report said.
This is no mean comparison, given that the Council of Europe – not to be confused with any organ of the European Union – has several members that are hardly renowned for judicial independence, such as Russia and Turkey.
The Venice Commission’s delegation was invited at the behest of a government sensitive to similar concerns in Brussels over its domestic lawmaking, and compiled its report after interviewing high-ranking officials.

Worries over judiciary

Among them was Tünde Handó, the OBH president, whose powers allow her to reassign cases to judges and courts of her choosing.
Critics have expressed concern that Handó is wife of Fidesz founder member and MEP József Szájer, one of the key figures in the government-appointed committee that drafted Hungary’s new Constitution.
After meeting Jagland, Navracsics said the government had recently tabled amendments to its laws on the judiciary that “answer the overwhelming part of the Venice Commission’s observations”. He told reporters that there are “one or two points in which the cabinet is sticking to its standpoint”, state news agency MTI reported.
This included “guiding principles” of judicial practice that have existed in Hungary “since 1881”, Navracsics said. “We are confident that we can prove to the Venice Commission that what we have here are not steps against independence,” he said.
Defending on may fronts

Besides the Council of Europe, Hungary is under pressure from the European Union, whose executive launched infringement proceedings in January amid fears of an erosion of judicial independence in a member state. The EU also believes that legislation relating to a new data-protection authority that replaced an incumbent ombudsman, and reforms affecting the working of the central bank may run counter to EU law.
The Venice Commission has been busy with Hungary for over a year now. In February 2011 it issued a highly critical report into the government’s new media laws, which have been amended under pressure from the EU then ruled in part unconstitutional by Hungary’s highest court. Navracsics told Jagland that the government has asked the court to recommend amendments that would bring the law in line with Hungary’s basic law.
Jagland described his talks with Orbán and his ministers with the standard diplomatic adjective: “constructive”. He acknowledged the government’s move to amend legislation on its judicial reform, which will be reviewed when proposals have been drafted.
The secretary general of the 47-nation bloc – established in 1949 with a view to fostering common standards in human rights, democracy and justice – said its dialogue with Budapest will continue. “More needs to be done,” Jagland said.

Author: Robert Hodgson

Council of Europe head advises Hungarian cabinet to amend laws, avoid litigation
[23/03/2012-Nepszabadsag website / Hongrie]
Interview with Thorbjorn Jagland, secretary general of the Council of Europe and former Norwegian prime minister, by Laszlo Szocs; place and date not given: "It Is Better To Pass Amendments Now Than To Go to Court in Strasbourg - According to the Secretary General of the Council of Europe, His Organization Wants To Help Instead of Forcing an External Position on Us"
[Szocs] The Council of Europe's [CoE] criticisms of Hungary have generated publicity and the Hungarian press has been loud with the Venice Commission's concerns over the independence of the judiciary in recent days. How would you explain to the Hungarian public why it is important that the Hungarian Government meet the CoE's expectations?
[Jagland] Hungarians were able to remove the Communist regime because it did not have "checks and balances," as a consequence of which the moment arrived one day when it could no longer function. This is one of the reasons why we stress that a genuine democracy needs "checks and balances." By the way, the phrase "for democracy through law" is also part of the Venice Commission's full name; this advisory body was established after the fall of the Berlin Wall. We felt that there was a serious need for an organization that would help new democracies to lay their foundations on the rule of law. It is important to understand that democracy needs independent institutions. It needs the independent judiciary, the independent executive, a parliament that oversees the government, and the independent media. We are examining new Hungarian laws because we hold that they may jeopardize the independent judiciary, freedom of opinion, and media freedom. They are protected by the articles of the European Convention on Human Rights; Hungary is also obliged to observe these articles.

[Szocs] You have used the conditional: "They may jeopardize" them. You have not simply said that "they jeopardize" them.
[Jagland] We should be cautious in these matters. By time, we can tell how these things actually function. For example, if a single individual receives excessive power in the judiciary (head of the National Judicial Office - ed.), probably, it will not have a major impact over the course of the first few years, but later, as years pass, it may become obvious that this excessive power curbs the independence of the judiciary.

[Szocs] We received an opportunity to interview you before your meeting with Prime Minister Viktor Orban and his deputy, Tibor Navracsics. How cooperative do you find the Hungarian Government in rectifying the current problems?
[Jagland] We have not seen any legal material, but they have indicated that they will propose amendments regarding the judiciary. We greatly welcome this, but we should see whether it concerns comprehensive amendments or whether the government should do more.

[Szocs] How much elbow room does the Hungarian Government have? And how much scope for action does the CoE have? To put it more simply: What will happen if the government does not fulfil the expectations?
[Jagland] Hungarian citizens may turn to the Strasbourg court in the event of this, but they can also do so regardless of it. If the court passes a ruling against a member state, the government of this country will have to enforce the verdict. It will have no other option but this. The court makes decisions on the basis of the European convention.

[Szocs] Do you also hold consultations with European Commission Chairman Jose Manuel Barroso on Hungarian matters?
[Jagland] Yes, I do, because the EU is also concerned over issues such as the independence of the courts and of the press. At the same time, the EU does not have legal powers in several matters, while we do. The EU says that Hungary should rely on the CoE in connection with these issues. I indeed maintain close relations with Barroso. I held consultations with him a day before I came here. By the way, things work in the following way: If a country wants to become an EU member state, it will first have to satisfy the CoE's expectations. This has always been the historical connection between the two organizations. [passage omitted on EU taking into account findings of Venice Commission]

[Szocs] The CoE consists of 47 old and new democracies. How serious do you think the current problems are in connection with Hungary? How general is it that you have to fly to some capital - for instance, Budapest this time - "to extinguish the fire?"
[Jagland] Problems have also emerged in other countries in connection with similar matters and these states also have to amend their laws in accordance with the European convention and the specific decisions of the Strasbourg court. The freedom of opinion is a serious issue in Turkey. We liaise with Turkish authorities to persuade them to amend legal regulations. You also face this situation here. It is still better to amend laws than to be involved in litigation in the wake of thousands of complaints. And these complaints will definitely be filed if there are laws that are not in harmony with the European convention on human rights. It is well worth passing amendments now. [passage omitted on Turkish authorities being cooperative]

[Szocs] Please give a one-word answer to the following question: Is Hungary a democracy?
[Jagland] Of course. [passage omitted on government asking the Constitutional Court to clarify its decision against certain provisions of the Media Act]

Hungary: Media law still to be amended
[23/03/2012-Agence Europe / International]
In Hungary, at the head of the media as at the head of justice, there is “too much power” concentrated within the same organisations, if not the same individuals, often without any counter-balance of power, the secretary general of the Council of Europe, Thorbjoern Jagland, said on Wednesday 21 March during a visit to Budapest, as reported by AFP. He said one cannot take the liberty of doing whatever one wants, “even with a two-third majority”.
On 19 March, the Venice Commission, a body of the Council of Europe, had published two opinions on the independence of the justice system - which is jeopardised in Hungary, it says - as well as on the law relating to the organisation of cults and the legal status of churches. On 21 March, Council of Europe experts published their preliminary comments on the media law, which took effect in early January 2011 and which had given rise to a heated exchange between the European Commission and Budapest. In mid-January, the Commission had again called on Viktor Orban's government to provide additional guarantees relating to media pluralism and the freedom of expression. The government had then undertaken to submit its law to the Council of Europe, giving its assurance that it would take account of all comments made by the Council of Europe.
The Venice Commission considers that the legal framework set in place does not guarantee independence of the media from the ruling political power. It finds that Hungary's Media Council has too much authority, being able to not only govern audiovisual media but also the written press. The Council should be irreproachable in terms of its independence from the political power, experts say. They note, however, that there are problems with the procedures, considered lacking in transparency, for appointment of members or of the head of the Media Council, the latter being appointed at the discretion of the prime minister. Experts voice concern at certain severe sanctions that the Council can take against media that are deemed to violate the media law, with fines of up to €680,000 (a problem of “proportionality”). Deputy Prime Minister Tibor Navracsis told Jagland on Wednesday that his government was again going to amend its law on the media, as it had initially done in March 2011 at the request of the European Commission. (SP/transl.jl)

La phrase de Thorbjoern Jagland
[23/03/2012-Libération / France]
«On ne peut pas tout se permettre, même avec une majorité des deux tiers. Il est important d'avoir des limites.» Thorbjoern Jagland secrétaire général du Conseil de l'Europe, en visite hier en Hongrie, où il examine les changements intervenus depuis l'arrivée au pouvoir du Premier ministre conservateur, Viktor Orbán

Venice Commission would prefer Judicial Office head's powers be with pluralistic body
[23/03/2012-MTI - EcoNews / Hungary]
According to the Venice Commission, an advisory body to the Council of Europe (CoE), it would be preferable if powers exercised solely by the head of Hungary's newly established National Judicial Office were delegated to a pluralistic body, the Commission's executive secretary told reporters in Brussels on Thursday, on arrival from a visit in Budapest.

Thomas Markert accompanied CoE's Secretary General Thorbjorn Jagland, who on Wednesday discussed with Prime Minister Viktor Orban and Justice Minister Tibor Navracsics opinions the Hungarian government asked from the Venice Commission on contested new laws. Those include laws on courts and judges under a judicial reform, and the church and media laws.

Speaking to reporters before briefing EU officials about the Budapest talks, Markert said that the Hungarian partners had told Jagland about amendments planned to be submitted to the law on courts and judges in response to the Venice Commission's concerns regarding the independence of judges. He said the Commission welcomes the amendments, a detailed draft of which has not been made available yet.

In connection with planned changes the Hungarian government outlined on Wednesday on the status of the National Judicial Office's head, Markert said those include narrowing competences only to a little degree, while extending a slight parliamentary control over performance.

The Venice Commission would prefer to see competences currently assigned solely to the head of the Judicial Office be delegated to a pluralistic body composed of not only judges but representatives of civil groups, Markert said.

He said that the Venice Commission was expected to issue opinions on other Hungarian legislation including laws on the top court, the prosecution system, and family and minority protection.

Hungary and Europe - Salami tactics
[23/03/2012-The Economist / International]
The Venice Commission has pronounced on Hungary’s constitutional changes—and its verdict is damning. The commission, which advises the Council of Europe on constitutional matters, criticises laws on judicial reform, on media oversight and on state recognition of churches. The new National Judicial Authority draws most fire. Few doubt that Hungary’s legal system needs an overhaul. But no other country has a system as centralised as Hungary’s, says the commission. .

The head of the authority can pick judges, including replacements for those just forced into retirement, and has a nine-year mandate. It does not help that Tunde Hando, the incumbent, is the wife of a prominent MEP from the ruling right-wing Fidesz party. The office wields too much power for one person, says Thorbjorn Jagland, the Council of Europe’s secretary-general.

The 47-member council is often overshadowed by the European Union. But Mr Jagland’s opinions matter to Hungary. The council’s rulings on legal, media and religious reforms feed into the EU’s assessment of Hungary’s compliance with European law. Hungary wants a €20 billion ($26.5 billion) standby loan from the IMF, which must be signed off by the EU. Mr Jagland is in close touch with José Manuel Barroso, president of the European Commission. This month EU finance ministers suspended €495m of cohesion funds, saying that Hungary would not hit its 2013 deficit target. The decision caused outrage in Budapest, as 23 of the 27 EU members have missed targets in the past but Hungary is the first to be penalised.

Relations soured again after Viktor Orban, the prime minister, gave a blistering speech on March 15th, a national holiday marking the failed 1848 revolution. He told a cheering 200,000-strong crowd that Hungary would not be a “colony”. He compared EU officials to “finely tailored suits” with their Soviet predecessors wearing “a uniform with shoulder patches”. Mr Barroso’s spokeswoman snapped back that Mr Orban did not understand democracy. Such talk certainly will not attract the foreign investment Hungary badly needs, notes a Western official.

Yet behind the scenes Mr Orban and his government are more amenable. There is one voice for the loyal masses, another for the dreaded men in suits. It was Hungarian ministers who invited the Venice Commission to examine their contentious legislation in the first place. Laws on the media and churches have already been relaxed. And the government has submitted revisions to laws on judicial reform that would reduce some of Ms Hando’s powers.

More bad news comes in a report by Transparency International, an anti-corruption NGO. Fidesz has made much of its promises to break the grip of the Socialists’ business networks. But, says the report, one set of Magyar minigarchs has simply been replaced by another; Hungary has been captured by “powerful interest groups”. The government insists it is taking “intensive measures” against sleaze. Anti-corruption commissioners will start work soon. All planned laws will be assessed.

A good place to start would be public procurement. Transparency International says that 65-75% of tenders are affected by corruption. This only fuels support for the far-right Jobbik party, as more voters come to believe that Fidesz and its friends, just like their Socialist predecessors, have carved up Hungary among themselves as if it were a giant salami.

La Hongrie s'apprête à céder aux injonctions européennes
[23/03/2012-Les Echos / France]
Pour Viktor Orban, les « bureaucrates européens » sont comparables aux « apparatchiks » soviétiques. Le même Premier ministre a promis à son peuple que la Hongrie, qu'il dirige d'une main de fer, ne deviendra pas « une colonie ». Mais ses rodomontades et ses insultes pèsent finalement peu. Son gouvernement s'apprête à céder aux « bureaucrates européens » tant décriés sur deux des dernières lois très controversées : celle sur l'indépendance du pouvoir judiciaire et celle sur le droit du culte.

Chargée de rendre des rapports sur ces thèmes, la Commission européenne pour la démocratie par la loi, plus connue sous le nom de commission de Venise du Conseil de l'Europe, a rendu un verdict mitigé sur les nouvelles lois ainsi que sur la réforme du droit de la presse. Elle demande à Budapest qu'il les amende sur plusieurs points. Sur le fond, Thorbjoern Jagland, le secrétaire général du Conseil de l'Europe, résume les critiques, « dans le cas de la justice et des médias », à la concentration excessive de pouvoir entre les mains « d'organisations, voire de personnes, à la tête de ces systèmes ». A propos de la religion, la commission de Venise déplore « un traitement inégal et même discriminatoire des croyances et des communautés religieuses en fonction du fait qu'elles soient reconnues ou pas » par l'Etat.

S'exprimant à Budapest dans le cadre d'une conférence de presse conjointe avec Thorbjoern Jagland, le Premier ministre délégué, Tibor Navracsics, a déclaré que le gouvernement hongrois avait soumis au Parlement des propositions d'amendement à la loi sur le système judiciaire, qu'il estime répondre aux préoccupations européennes. Il en va de même, a-t-il assuré, pour la législation sur l'indépendance de la presse. En revanche, Tibor Navracsics n'a pas fait d'annonces particulières sur le droit au culte, rappelant les objectifs du gouvernement en la matière.

Des avancées sont donc en vue, a confirmé Thorbjoern Jagland. Ce dernier a qualifié de « constructives » ses discussions avec Viktor Orban et son Premier ministre délégué.

MASSIMO PRANDI, Les Echos

Council of Europe chief urges Hungary to share common European standards
[23/03/2012-PNA (Philippines News Agency)]
Council of Europe (CoE) Secretary-General Thorbjorn Jagland said in Budapest on Wednesday that Hungary has more to do to comply with European standards in judicial efficiency, the media and legislation on religion.

Jagland was visiting the Hungarian capital for meetings with Hungarian Prime Minister Viktor Orban and other leading officials during which the parties discussed recent reports from the CoE and its Venice Commission body, which advises the CoE on constitutional and legal issues.

Speaking at a joint press conference with Deputy Prime Minister Tibor Navracsics, Jagland called on the country to live up to the common standard of Europe.

"There is no way that we can have some standards for some member countries and different ones for others. We have to have the same standards for the whole continent," he said.

Navracsics said the aim of his government is to increase the efficiency of the judiciary. "Based on the Venice Commission's report, we have submitted amendments with the goal of finding a common solution. The majority of these amendments answer the Commission's concerns," he said.

"I don't see that there will be a conflict," Navracsics added. "We all want a more independent and more effective judiciary working in Hungary. We will meet this goal with European support, so we continue to seek support."

The Venice Commission report said that reforms in Hungary have compromised the independence of the judiciary.

Founded in 1949, the Council of Europe is an international organization promoting co-operation between all countries of Europe in the areas of legal standards, human rights, democratic development, the rule of law and cultural co-operation among its 47 members.

La phrase de Thorbjoern Jagland
[23/03/2012-Libération / France]
«On ne peut pas tout se permettre, même avec une majorité des deux tiers. Il est important d'avoir des limites.» Thorbjoern Jagland secrétaire général du Conseil de l'Europe, en visite hier en Hongrie, où il examine les changements intervenus depuis l'arrivée au pouvoir du Premier ministre conservateur, Viktor Orbán

AP Interview: Part of Hungary's new church law problematic, Council of Europe chief says
[22/03/2012-AP - Washington Post -CBS News- Atlanta Journal- Miami Herald - Seattle Post / USA]
The head of the Council of Europe on Wednesday criticized a new law in Hungary that sharply reduced the number of officially recognized churches and changed the procedure they need to follow to gain that status.

Council of Europe Secretary-General Thorbjorn Jagland was in Budapest to meet with Prime Minister Viktor Orban and other leading government officials to discuss the church law and other recent ones regarding media and judicial reforms that have drawn international criticism.

Hungary's new church law, which requires parliamentary approval of churches by a two-thirds majority, sharply cut the number of officially recognized ones from more than 350 to 32.

Before the change, religious groups only had to register with the courts to gain official status and access to state subsidies and tax advantages.

"Our assessment is that overall it provides a generous framework for religious communities, but there are some problems," Jagland said of the law in an interview with The Associated Press. "We recognize that there was a need to avoid that some religious organizations or churches misuse the possibility to get public funding, but having said this, some of the provisions in the law are problematic."
"Our assessment is that overall it provides a generous framework for religious communities, but there are some problems," Jagland said of the law in an interview with The Associated Press. "We recognize that there was a need to avoid that some religious organizations or churches misuse the possibility to get public funding, but having said this, some of the provisions in the law are problematic."
Secretary General of the Council of Europe, Thorbjorn Jagland is pictured during an interview with The Associated Press prior a meeting with top Hungarian politicians to discuss the disputed new church law of the country in Budapest, Hungary, Wednesday, March 21. Jagland says that since Parliament now decides which religious groups are recognized as churches, the issue "can be politicized, which is not in accordance with the normal standards we have in Europe today." Hungary recently cut the number of officially recognized churches from over 350 to 32. (AP Photo/Bela Szandelszky) He agreed with a report released Monday by the Venice Commission, the Council of Europe's advisory body on constitutional matters. It called the obligation to obtain recognition by the Hungarian Parliament as a condition to establish a church a "restriction on the freedom of religion."

The government has said the law was needed to filter out "business churches," for-profit organizations carrying out no religious activities. But the role of lawmakers in such decisions has raised suspicions that in some cases political considerations have outweighed applicants' religious and social merits.

"The political nature of this law is that Hungarian parliament is the one to decide which religious organizations or churches are to be registered," Jagland said. "This means that this issue can be politicized, which is not in accordance with the normal standards we have in Europe today."

There is now a list of qualifications churches must meet to be recognized, but lawmakers do not have to explain their decisions, leaving applicants in the dark about the reasons for their rejection.

Parliament's decisions can only be appealed to the Constitutional Court, a process criticized by the Venice Committee because by having to skip the ordinary courts the churches "lose one degree of protection."

Jagland said, "There has to be clear criteria for those decisions by the authorities and after that, if it is being disputed and sent to the courts, the courts should also have clear criteria for their decisions."

PABLO GORONDI

Interview with The Secretary General (duplex withe Budapest)
[22/03/2012-NRK- Urix / Norway]
9'24 Minutes into the programme the report on Hungary

http://www.nrk.no/nett-tv/klipp/835192/
Europe et coopération politique / Europe and Political Co-operation
Interview du Secrétaire Général
[22/03/2012-Hirado.hu / Hongrie]
Nem Magyarország a célpont - ezt mondta az Európa Tanács főtitkára
Azt kell megérteni, hogy nem Magyarország a célpont, mi a törvényeket nézzük, ahol pedig relatíve sok új törvényt fogadnak el ott többet vizsgálódunk - mondta Thorbjorn Jagland.

Értékelik a magyar kormány lépéseit, de továbbiakra van szükség. Ezt mondta az Európa Tanács főtitkára miután tárgyalt a Velencei Bizottság által kifogásolt magyar törvényekről Orbán Viktor kormányfővel és Navracsics Tibor miniszterelnök-helyettessel. Több ponton is aggályosnak tartják a bírói reformot, az egyházügyi és a médiatörvényt. A kormány azonnal reagált a felvetésekre, de jelezte: bizonyos kérdésekben ragaszkodnak a magyar állásponthoz. Az Európa Tanács nem uniós szervezet, de szoros kapcsolat van a két testület között. Ajánlásokat fogalmazhatnak meg. Thorbjorn Jagland, az Európa Tanács főtitkára a megbeszélések után különinterjút adott Az Estének.

Főtitkár Úr, Ön ma a magyar miniszterelnökkel Orbán Viktorral és az közigazgatási és igazságügyi miniszterrel Navracsics Tiborral tárgyalt. Már korábban kiszivárgott, hogy a bírósági reformról és az egyházi törvényről egyeztetnek majd. Más is szóba került?
"Alapvetően valóban a bírósági reformot érintő törvényekről beszélgettünk, elismerjük a magyar kormány változtatási szándékát aztán pedig a média törvényről, és igen a az egyházi törvényről”.

Milyen kifogásaik vannak ezekkel a törvényekkel kapcsolatban?
"Nos, a bírósági törvénnyel az a gondunk, hogy a bírósági hivatal elnökének kezében túl sok hatáskör van, de meghallgatásra találtunk. A médiatörvénynél pedig az, hogy a Médiatanács elnökének kezében sok büntetési jogkör van, itt is van előrelépés. A mi tanácsunk, az, hogy minden törvénynek igazodnia kell az európai normákhoz. Erre kell felhívnia figyelmet ez a mi felelősségünk".

Európa különböző országaiban, eltérő szabályozások vannak, ezeken a területeken is, miért éppen a magyar szabályozást kifogásolják?
"Mert Magyarország az elmúlt időszakban sok törvényt fogadott el, például az új Alaptörvényt és számos sarkalatos törvényt. De ez egy teljesen megszokott folyamat, hogy mi minden országban vizsgáljuk az új törvényeket. Azt kell megérteni, hogy nem Magyarország a célpont, mi a törvényeket nézzük, ahol pedig relatíve sok új törvényt fogadnak el ott többet vizsgálódunk ez nyilvánvaló, pláne, ha az alkotmány is új, és kétharmados törvények is születnek".

Más országokat is vizsgálnak emiatt mostanában, mármint hasonló eljárás folyik másfelé is Európában?
"Először is ez nem vizsgálat, mi tanácsokat adunk, ajánlásokat teszünk. Miként kellene változatni az új törvényeken, ahhoz, hogy a közös európai elvárásoknak mindenben megfeleljenek. Mi nem erőszakolunk senkire semmit, mi segíteni akarunk Magyarországon is”.

Sokan mondják, hogy ez nem is igazán szakmai, hanem elsősorban politikai konfliktus Magyarország és az Európai Unió valamint a Velencei Bizottság között?
"Ez teljesen valótlan. Az Európa Tanácsnak éppen az az előnye, hogy európai mérték alapján vizsgálódunk. ebből fakadnak a javaslataink is. A mi szervezetünk, amelynek tanácsadó szerve a Velencei bizottság teljesen politikamentes szervezet. A mi munkánk kizárólag tanácsadás, segítségnyújtás".

Azt is hallani, hogy az európai baloldali pártok indítottak kampányt a magyar kormány ellen az előbb említett törvények kapcsán, s a kifogások pedig ennek a kampánynak a részét képezik?
"Nem, ez teljeséggel képtelenség. Az Európa Tanácsban nincs baloldal, meg jobb oldal. Ez egy teljesen politikamentes szervezet, amelyik az európai normák betartását vizsgálja, valamennyi tagállamában, semmi többet. Azt, hogy az egyes országok törvényei mennyire tisztelik az emberi jogokat Európában".

A kormány már korábban bejelentette, hogy elfogadja a Velencei Bizottság ajánlásait. A bírák nyugdíjazását pedig nem egyszerre, hanem fokozatosan vezetik be. Ezt elfogadják?
"A bírák nyugdíjkorhatárának kérdése, az Európai Unió elvárásai közé tartozik. Egyébként azt tudniuk kell, hogy az uniónak egy sor olyan kérdésben nincs kompetenciája, amelyekről most megbeszélést folytattam a miniszterelnök úrral és az igazságügy miniszterrel. Szóval az a helyzet, hogy az Európai Unói egy sor kérdésben, a mi álláspontunkra támaszkodik. Tudomásul kell venni, hogy az unió joga nem fed le mindent, ami a jogalkotást illeti. Ezért a mi szervezetünk siet ilyenkor a tagállamok segítségére tanácsaival”.

Főtitkár Úr, a mostani magyarországi tárgyalásain közeledtek az álláspontok, a véleménykülönbségeket tekintve Európa Tanács és a magyar kormány között?
"Nagyon konstruktív megbeszélésem volt a magyar vezetőkkel. A miniszterelnökkel nagyon hosszan beszélgettünk. De nagyon hasznos tárgyalásom volt az igazságügyi miniszterrel is, és én remélem eredményes is. De ez mind Magyarország érdekeit szolgálja!”

Kovács Zoltán: szakmai párbeszéd folyik

Kovács Zoltán kormányzati kommunikációért felelős államtitkár Az Estében elmondta, hogy az Európai Tanáccsal és a Velencei Bizottsággal egy szakmai párbeszéd folyik. „Ők ajánlásokat tesznek, mi pedig megpróbáljuk megmagyarázni a saját álláspontunkat. Sokszor elmondtuk, hogy Magyarország nem próbál egy ideál tipikus ország lenni, hanem azt szeretnénk, amely a magyar hagyományoknak, a magyar embereknek és az általunk támasztott elvárásoknak meg tud felelni” – mondta.

Van egy alapvető félreértés – mondta. Kifejtette: nekünk nem alapértékekbeli vitánk van, hanem hatékonysági vitáról van szó – szögezte le az államtitkár.

Interview du Secrétaire général
[22/03/2012-Népszabadság / Hungary]
Jobb most módosítani, mint később Strasbourgban pereskedni

Azért vizsgáljuk az új magyar törvényeket, mert úgy látjuk: veszélyeztethetik a független igazságszolgáltatást, illetve a véleménynyilvánítás és a média szabadságát. Úgy érdemes ezt az egészet megközelíteni: mi segítséget nyújtunk a kormányoknak abban, hogy megfeleljenek saját, Strasbourgban vállalt kötelezettségeiknek - mondja a lapunknak adott interjúban Thorbjörn Jagland, a 47 tagállamot tömörítő Európa Tanács főtitkára, egykori norvég (munkáspárti) miniszterelnök. Mindamellett feltétlenül demokráciának tartja hazánkat.

– Az Európa Tanács Magyarországgal kapcsolatos bírálatai nyilvánosságot kaptak, az elmúlt napokban a Velencei Bizottságnak az igazságszolgáltatás függetlenségére vonatkozó aggályaitól volt hangos a magyar sajtó. Hogyan magyarázná el az itteni közvéleménynek: miért fontos, hogy a magyar kormány megfeleljen az ET elvárásainak?
– A magyarok azért tudtak leszámolni a kommunista rendszerrel, mert nem voltak benne „fékek és ellensúlyok”, így egyszer csak eljött az idő, amikor nem működhetett tovább. Ezért is hangsúlyozzuk olyannyira, hogy egy valódi demokráciának „fékekre és ellensúlyokra” van szüksége. Egyébként a Velencei Bizottság teljes nevében is az szerepel, hogy „a Demokráciáért a Jogon keresztül”, és a berlini fal bukása után jött létre. Érzékeltük, hogy nagy szükség van olyan testületre, amely annak megteremtében segíti az új demokráciákat, hogy a jogállamiságon alapuljanak. Rendkívül fontos annak felismerése, hogy a demokráciának független intézményekre van szüksége. Így független igazságszolgáltatásra, a végrehajtó hatalom, a kormány felett ellenőrzést gyakorló parlamentre és független médiára. Azért vizsgáljuk az új magyar törvényeket, mert úgy látjuk, hogy veszélyeztethetik a független igazságszolgáltatást, illetve a véleménynyilvánítás és a média szabadságát. Ezeket cikkelyek védik az Európai Emberjogi Egyezményben, amelynek betartása Magyarország kötelezettsége.

– Feltételes módot használ: „veszélyeztethetik”. Nem pedig kijelenti: „veszélyeztetik”...
– Óvatosnak kell lenni ezekben a kérdésekben. Az idő múlásával lehet megmondani, hogyan is működnek ténylegesen a dolgok. Ha például túlzott hatalmat kap egyetlen személy az igazságszolgáltatásban (az Országos Bírósági Hivatal vezetője – a szerk.), ez az első években még valószínűleg nem jár óriási hatással, de később, az évek során megmutatkozhat, korlátozza-e az igazságszolgáltatás függetlenségét.

– Még azelőtt kaptuk ezt az interjúlehetőséget, hogy találkozna Orbán Viktor miniszterelnökkel és helyettesével, Navracsics Tiborral. Mégis, mennyire találja együttműködőnek a magyar kormányt a felmerült problémák orvoslásában?
– Nem láttunk még jogi szöveget, de jelezték, hogy módosítási javaslattal állnak elő az igazságszolgáltatás kapcsán. Ezt nagyon is üdvözöljük, de látnunk kell még, eléggé messzemenő módosításról van-e szó, vagy pedig többet kell-e tenni.

 – Mennyi mozgástere van a magyar kormánynak egyfelől, illetve az Európa Tanácsnak másfelől? Egyszerűbben: mi történik, ha a kormány nem felel meg az elvárásoknak?
– Ebben az esetben – noha persze ezt egyébként is megtehetik – a magyar állampolgárok a strasbourgi bírósághoz fordulhatnak. És ha ez elmarasztaló döntést hoz valamely tagállammal szemben, úgy a kormányának végre kell hajtania az ítéletben foglaltakat. Nincs más lehetősége, mint hogy ezt tegye. A bíróság az európai egyezményt alapul véve határoz.

– Ön egyeztet José Manuel Barroso európai bizottsági elnökkel is a magyar ügyekben.
– Igen, mert az Európai Uniót is aggasztják az olyan kérdések, mint a bíróságok és a sajtó függetlensége. Ugyanakkor számos aspektusban nem rendelkezik jogi kompetenciával, mi viszont igen. Az EU kijelenti, hogy Magyarországnak ezekben a kérdésekben az ET-re kell támaszkodnia. Valóban szoros kapcsolatban állok Barroso elnökkel. Az azt megelőző napon egyeztettünk, hogy idejöttem. A dolog egyébként úgy működik: ahhoz, hogy valamely ország az EU tagállama lehessen, előbb meg kell felelnie az Európa Tanács elvárásainak. Mindig is ez volt történelmileg a kapcsolat a két szervezet között.

– Azt pontosan tudjuk, hogy az EU-nak van az „anyagiakat” is érintő mozgástere a magyar kormánnyal szemben. Nekiszegezheti-e az EU Orbán Viktornak: ha nem felel meg Strasbourgnak, úgy Brüsszelben is következményekkel kell számolnia?
– Ezt nem az én tisztem megítélni, de az Európai Bizottság valóban megmondta, hogy figyelembe veszi a döntéseiben a mi véleményünket. A Velencei Bizottság esetében márpedig világosan kell látni, hogy világszerte elismert testületről van szó, amely nem politikai alapon alkot véleményt, hanem arra építve, ahogyan szakértők elemzik a jogszabályokat, így az Európai Emberjogi Egyezményt is.

– Az Európa Tanácsot 47 régi és új demokrácia alkotja. Mennyire találja súlyosnak a most, Magyarország kapcsán felmerült problémákat? Mennyire megszokott, hogy el kell repülnie „tűzoltásra” valamely fővárosba, mint most Budapestre?
– Más országokkal kapcsolatban is felmerültek gondok elég hasonló ügyekben, és ezeknek az államoknak is módosítaniuk kell a törvényeiket az európai egyezmény, illetve a strasbourgi bíróság esetjogi döntései fényében. A véleménynyilvánítás szabadsága komoly ügy Törökországban. Kapcsolatban is vagyunk a török hatóságokkal, hogy módosítsák a jogszabályokat. Itt, önöknél is ez a helyzet. Jobb módosítani a törvényt, mint aztán beadványok ezrei nyomán Strasbourgban pereskedni. Márpedig ezek a beadványok be fognak érkezni, ha olyan törvények vannak hatályban, amelyek nincsenek összhangban az Európai Emberjogi Egyezménnyel. Sokkal jobban megéri most módosítani.

– És ilyen esetekben Ankarába is elrepül, hogy Erdogan miniszterelnököt győzködje?
– Igen, többször is találkoztam vele. A törökök nagyon is együttműködőek, elismerik a szakértelmet, amit kínálunk.

– Együttműködőbbek, mint Orbán Viktor?
– Ezt nem szeretném kommentálni. De tényleg úgy érdemes ezt az egészet megközelíteni, hogy mi segítséget nyújtunk a kormányoknak abban, hogy megfeleljenek saját, Strasbourgban vállalt kötelezettségeiknek. Nem pedig kívülről erőltetünk rájuk valamit.

– Az ET parlamenti közgyűlése még sosem léptetett életbe monitoring, azaz egyfajta megfigyelő-mechanizmust olyan tagállamával szemben, amely egyben az EU-nak is tagja. Most Magyarország ezt is a nyakába kaphatja októberben.
– Ez nem az én tisztem, de így van, valóban megtehetik ezt, ha nem következik be változás. Az ET parlamenti közgyűlése is a Velencei Bizottság, illetve más szakértői testületek véleményére alapozva dönthet.

– Kérem válaszoljon egyetlen szóval a következő kérdésre: demokrácia-e Magyarország?
– Természetesen.

Médiatanács: politikai kinevezések
A magyar médiaszabályozás törvénybe iktatott kerete nem biztosítja a politikai befolyástól való függetlenséget. Vannak olyan aspektusok a Médiatanács, illetve annak elnöke kinevezési folyamatában, amelyek nem átláthatók és nem eléggé messzemenőek atekintetben, hogy megőrizzék annak függetlenségét úgy, ahogyan azt az Európa Tanács normái megkövetelik. A kinevezések politikaiak, nem a szakmai alkalmasságon alapulnak – a többi közt ez áll az Európa Tanács szerdán kiadott, hangsúlyozottan előzetes véleményében. Ez a következő problémákat emeli még ki: a Médiatanács tartalomszabályozása nem világos meghatározásokkal operál (például: „kiegyensúlyozott” tájékoztatás), ezek félreérthetők lehetnek. Végül, a szabályozás nem enged elég tág teret annak, hogy az újságírók védhessék forrásaikat, azaz ne kelljen felfedniük a kilétüket.

A kormány arra kérte az Alkotmánybíróságot (Ab), hogy részletesen értelmezze azt a határozatát, amely alkotmányellenesnek minősítette a médiaszabályozás több pontját. A kabinet várja a testület válaszát, és amint megkapja, a parlament elé terjeszti a médiaszabályozás módosítását, hogy azt május végéig elfogadhassa a Ház - közölte Navracsics Tibor miniszterelnök-helyettes az MTI jelentése szerint, miután szerdán Budapesten tárgyalt az Európa Tanács főtitkárával. Thorbjorn Jagland a közös sajtótájékoztatón azt mondta, ezt követően is folytatódik a párbeszéd a magyar kormánnyal. A magyar közigazgatási és igazságügyi miniszter közölte, megbeszélésük fő témája az ET égisze alatt működő Velencei Bizottságnak a magyar igazságügyi reformmal és az egyházügyi törvénnyel kapcsolatos véleménye volt.

 Szőcs László

Svet Evrope in Madžarska o možnih spremembah sporne zakonodaje
[22/03/2012-Mladina -STA/ Slovénie]
Generalni sekretar Sveta Evrope Thorbjorn Jagland je obiskal Budimpešto, potem ko se je Beneška komisija med drugim kritično odzvala na reformo pravosodja na Madžarskem
Generalni sekretar Sveta Evrope Thorbjorn Jagland je s sogovorniki govoril o možnih spremembah več zakonov, ki so naleteli na kritiko te organizacije, tudi medijskega zakona, poroča madžarska tiskovna agencija MTI. Pravosodni minister, podpredsednik madžarske vlade Tibor Navracsics, je izrazil pripravljenost vlade za spremembe medijskega zakona, dele katerega je ustavno sodišče razveljavilo. Kot je pojasnil na novinarski konferenci z Jaglandom, je vlada zaprosila sodišče za podrobno pojasnilo njegove odločitve, preden bo pripravila predlog sprememb.

Tako bi utegnil parlament že do konca maja potrditi novo zakonodajo. Kot je dejal Jagland, v Strasbourgu teh sprememb še niso ocenili. Madžarsko ustavno sodišče je decembra lani razveljavilo določbo, po kateri morajo novinarji razkriti svoje vire. Za neustavno je razglasilo določbo, da morajo novinarji posredovati informacije vplivnemu medijskemu svetu. Zavrglo pa je tudi določbo, da morajo spletni in tiskani mediji zagotoviti "uravnoteženo poročanje". Kot je dodal Navracsics, sta z generalnim sekretarjem SE govorila še o stališču Beneške komisije na račun reforme pravosodja in zakona o verskih skupnostih. Po besedah predstavnika madžarske vlade je želja SE in Budimpešte neodvisno in bolj učinkovito pravosodje. A dodal je, da je vlada pripravila določene zakonske spremembe, ki se nanašajo na delo sodišč in sodnikov, za katere pričakuje, da bodo odgovorile na vprašanja Beneške komisije.

Jagland je pogovore v Budimpešti, kjer se je sešel tudi s premierom Viktorjem Orbanom, označil za konstruktivne. Napovedal pa je, da se bo dialog z madžarsko vlado nadaljeval. Kar zadeva reformo pravosodja je po njegovih besedah stališče SE, da je preveč moči skoncentrirane v rokah enega samega človeka, vodje novoustanovljenega Nacionalnega pravosodnega urada. Madžarska vlada je res da napovedala nekatere spremembe, kar priznava tudi organizacija, a bi po mnenju Beneške komisije bilo potrebno storiti več.

Hungary reform threatens courts' independence - report
[22/03/2012-EURONEWS / International - 16:37 Reuters]
Hungary's sweeping reform of the judiciary breaks a number of European rules and risks compromising judges' independence, according to a new report for the Council of Europe, adding to criticism of Budapest that risks blocking a deal on EU aid.

The report by the Council's Venice Commission, dated March 2 but only released this week, says the legislation raise problems around the right to a fair trial in Hungary and gives far too much power to the head of the newly created National Judicial Office.

"In no other member state of the Council of Europe such important powers, including the power to select judges and senior office holders are vested in a single person," it said.

"Taking into account the importance of the right to the lawful judge for a fair trial, the state has to resort to less intrusive means, in particular to provide for a sufficient number of judges and court staff," the Commission said.

The reform is among a raft of legislation to which the European Union has objected, blocking Hungary's efforts to launch talks with Brussels and the IMF on a multi-billion dollar deal for aid.

Attention has been focused on a very public row over the country's central bank, but critics have expressed a range of concerns over moves by Prime Minister Viktor Orban to strengthen the role of his Fidesz party in Hungary's civic institutions.

Orban has made several concessions including on the judicial reform since March 2 but there has been no sign of a start to the talks on aid that Hungary needs badly to bring its cost of borrowing down to sustainable levels.

While the Council of Europe - an independent body with 47 member states focused on promoting human rights, democracy and the rule of law - is not part of Brussels' decision-making, Secretary General Thorbjoern Jagland told Reuters it would be listened to on the issue of the Hungarian reforms.

"The EU will base its judgements on also the recommendations coming from us when it comes to discussion with the Hungarian government on the whole package which they are now having a process on regarding the financial situation," Jagland said.

The National Judicial Office is led by Tunde Hando, the wife of ruling Fidesz party stalwart Jozsef Szajer. She was appointed by parliament for a nine-year term.

Hungary's government has since submitted changes to the law trimming some of the powers of the head of this office. Jagland said this was a "major step forward" but more had to be done.

Deputy Prime Minister Tibor Navracsics told television late on Tuesday that Budapest was open to changes that would not harm the "conceptual integrity" of the judicial law, while flagging "several" potential points of disagreement.

"I assume that the EU has a kind of time limit in the sense that they are now working on this financial package which also will be based on the benchmarks on these issues that we have talked about here," Jagland said.(Reporting by Gergely Szakacs; editing by Patrick Graham)

Hungary Pressed to Ease Judiciary and News Media Laws
[22/03/2012-IHT-NYTimes /USA]
The Council of Europe is pressing Hungary to make further statutory changes to protect the independence of the judiciary and the news media, saying that recent amendments, while welcome, are not enough. Thorbjorn Jagland, the secretary general of the Council of Europe, met Wednesday in Budapest with Prime Minister Viktor Orban and members of his government over the disputed laws, which also tightened the rules for recognizing certain religious groups. .

The Hungarian justice minister, Tibor Navracsics, said the talks were “constructive.” He stressed that “in order to find a common solution,” Mr. Orban’s government had taken into consideration many of the suggestions made by the Venice Commission, a body that deals with constitutional affairs under the Council of Europe, which promotes democracy and human rights among its 47 member countries, including Hungary.

He said that differences were “fundamentally due to translation or interpretation issues.”

In a report on Hungary’s judicial system issued this week, the Venice Commission said the new Constitution — which was drawn up by Mr. Orban’s government and took effect on Jan. 1 — concentrated too much power, including the selection of judges, in the hands of a single person, the head of the newly created National Judicial Office, who is appointed for a nine-year term.

The new Constitution immediately raised concerns in the European Union, including worries about the independence of Hungary’s central bank, and Mr. Orban responded by removing some of the powers from the judicial office.

“They have taken quite a big step regarding the independence of the judiciary,” Mr. Jagland said in an interview before the meetings in Budapest. “But more has to be done.”

Mr. Navracsics, who is also Mr. Orban’s deputy, insisted that his country was eager to meet the demands and sought to play down differences of opinion.

“There is no conflict,” he said. “Each side wants an independent and efficient judicial system.”

The Venice Commission also raised questions about laws that give a newly formed Media Council the power to determine whether it considers a news media outlet’s coverage to be balanced. The commission’s full report on the media law was handed to the Hungarian government on Wednesday but has not yet been made public.

The changes in Budapest have led to concern in Brussels because Hungary, which joined the European Union in 2004, was previously considered a successful developing democracy. The European Commission has already put negotiations for Hungarian financial aid on hold, and it threatened to press legal action if the government did not amend the laws to comply with European norms.

“We have other problems elsewhere in Europe, but when it comes to Hungary, we see this as a kind of moving backward,” Mr. Jagland said.

Hungary needs the European Union’s support to open negotiations for a multibillion-dollar financial package that would help bring its cost of borrowing down to sustainable levels.

Palko Karasz reported from Budapest, and Melissa Eddy from Berlin.

Council of Europe head visits Budapest today
[22/03/2012-MTI - EcoNews /Hungary]
Secretary General of the Councilof Europe (CoE), Thorbjorn Jagland, is visiting Budapest on Wednesday to hold talks with Prime Minister Vikor Orban and his deputy, Tibor Navracsics, in order to discuss concerns over the new Hungarian judicial system, the church law and press freedom.

Janos Martonyi, the foreign minister, will also participate in the meeting.

Jagland's visit comes on the heels of a report by the CoE's advisory body, the Venice Commission, which was critical of Hungary's judicial reform and the church law.

The basic elements of the changes to the court system are problematic, according to the report. Both the way in which the judicial system is organised and the rules on legal procedures deviate from European norms, and the independence of the courts themselves are in doubt, it said.

The government last Friday put forward amendment proposals to Parliament which seek to address the misgivings of the commission's experts. The ministry of justice and public administration, headed by Navracsics, also issued a statement saying the government is prepared to take into consideration the commission's opinions when it comes to submitting amendments.

The Venice Commission said the church law broadly accords with liberal free-choice requirements but several aspects of the law are problematic and fail to live up to international expectations.

nrs/nls

Europe criticises Hungary’s media watchdog
[22/03/2012-Financial times / UK]
Hungary’s media watchdog lacks transparency, has excessive powers and is staffed on a political rather than a professional basis, according to Europe’s main human rights body.
The preliminary report by the Council of Europe adds to the growing criticism of legislation passed by the centre-right government of Viktor Orbán, prime minister, since his election almost two years ago.

“It is equally important to safeguard the independence of the media and freedom of expression as it is to safeguard the independence of the judiciary and religious freedom,” said Thorbjorn Jagland, the council’s secretary-general, during a visit to Budapest on Wednesday.
Mr Jagland was in Hungary to to discuss with Mr Orbán and other cabinet members two other controversial laws – on the judiciary and recognition of churches, both passed at the end of last year – which the Council criticised sharply in a report on Monday.
The European Commission would take the council’s findings into account in its assessment of how Hungary’s laws matched up to European standards, Mr Jagland stressed.
The European Union has stated that Hungary must address the commission’s concerns about its laws on the central bank, judiciary and data protection before talks can begin on a joint credit facility from the EU and International Monetary Fund.
Hungary requested an EU-IMF “safety net” in November. However, the latest analysis appears to raise even higher the bar that Budapest needs to clear.
While the Council of Europe accepts that it has yet to fully evaluate the effects of amendments to the country’s media laws, it warns that, given its powerful role, Hungary’s media council “must be independent – and be seen to be independent – from all political influence”.
It stresses that “there are aspects of the appointments procedure for the members and chairperson of the council which are not transparent and do not go far enough to preserve its independence, as required by Council of Europe standards”, in particular since the chairperson is “directly and discretionarily” appointed by the prime minister for a term of nine years and can then be re-elected.
Among the criticisms, the analysis says Hungary’s media law uses “unclear definitions” and erodes the protection of journalists’ sources. The council notes that the media council can impose “severe sanctions” against media outlets deemed to have infringed regulations, including fines of up to €680,000 for some media.
“There is an issue of proportionality between the importance of the infringement and the severity of the sanction imposed,” the report says.
By Kester Eddy in Budapest

Orbán reagiert auf Kritik an Justizreform
[22/03/2012-Spiegel online / Deutschland]
Gutachten des Europarats

Die ungarische Regierung ist offenbar bereit, einen Teil der umstrittenen, neuen Verfassung anzupassen. Eine Kommission des Europarats hatte die Auswirkungen der Reform scharf kritisiert: Diese würden die Unabhängigkeit der Justiz bedrohen.
Straßburg - Seit Monaten steht die ungarische Regierung wegen einer umstrittenen Verfassungsreform in Kritik - nun ist Premier Viktor Orbán anscheinend bereit, zumindest im Justizsystem nachzubessern. Orientieren will sich die Regierung nach Angaben der "Frankfurter Allgemeinen Zeitung" an einer Empfehlung des Europarates.

Ministerpräsident Orbán habe auf die Kritik der Organisation "sehr konstruktiv" reagiert, sagte Europarats-Generalsekretär Thorbjörn Jagland der "FAZ" am Mittwoch, unmittelbar nach einem Treffen mit dem Regierungschef und mehreren Mitgliedern seines Kabinetts. "Wir sind auf dem richtigen Weg", sagte Jagland.
Eine Kommission des Europarats hatte die neue ungarische Verfassung und die damit verbundene Justizreform in einem Rechtsgutachten scharf kritisiert: "Die Reform als Ganzes bedroht die Unabhängigkeit der Justiz", heißt es in einer Stellungnahme der sogenannten Venedig-Kommission.

Kritisiert wird in dem Gutachten vor allem die Konzentration der Macht in den Händen des jeweiligen Präsidenten eines neu geschaffenen Landrichteramtes. In keinem anderen Mitgliedsland des Europarates verfüge eine einzelne Person über solche Macht, heißt es in dem Gutachten. Der Präsident kann, Richter und hohe Amtsträger ernennen, laut dem Gutachten ist er kaum juristischer Kontrolle unterworfen.

Unabhängig vom Gutachten des Europarats hatte die Justizreform Kritik ausgelöst, weil Beamte zunächst zwei Jahre früher in Rente geschickt werden sollen, um das Renteneintrittsalter in zwei Jahren wieder hochzusetzen. Hinter der Skepsis von Beobachtern steht hier der Verdacht, der Regierungschef wolle unliebsame Staatsanwälte und Richter loswerden.

Orbán hat in anderthalb Jahren als Ministerpräsident das Land umgekrempelt: Bürgerrechte und Pressefreiheit wurden eingeschränkt, die demokratische Gewaltenteilung ausgehebelt. Ungarn ist in der EU derzeit politisch isoliert. Zugleich steht das Land am Rand eines Staatsbankrotts und ist somit auf Hilfen aus der Europäischen Union angewiesen.

Hungary's new church law called problematic
[22/03/2012-AP / Hungary]
BUDAPEST, Hungary (AP) The secretary general of the Council of Europe says Hungary's church law gives a "generous framework" for religious activity but some of its provisions are problematic.

Thorbjorn Jagland says that since Parliament now decides which religious groups are recognized as churches, the issue "can be politicized, which is not in accordance with the normal standards we have in Europe today."

Jagland said in an interview with The Associated Press on Wednesday that he expects Hungary to follow the recommendations of the Council of Europe's Venice Commission on the church law, since they are based on European human rights legislation which all members of the council must accept.

Hungary recently cut the number of officially recognized churches from over 350 to 32.

Le pouvoir hongrois un peu trop concentré au goût de l'Europe
[22/03/2012-Libération / France - Romandie news / Suisse]
Une délégation du Conseil de l'Europe a épinglé le fonctionnement de la justice et des médias
Le secrétaire général du Conseil de l'Europe, le Norvégien Thorbjoern Jagland, en visite mercredi à Budapest, a estimé qu'il y avait beaucoup trop de pouvoir concentré à la tête du système judiciaire et des médias en Hongrie.

«Dans le cas de la justice et des médias, le problème est que des organisations, voire des personnes, se trouvent à la tête de ces systèmes, qui possèdent trop de pouvoir et qui ne doivent rendre des comptes à personne», a déclaré Thorbjoern Jagland à l'AFP.

Il se trouve à Budapest pour faire part aux dirigeants hongrois des résultats du travail de la Commission européenne pour la démocratie par le droit, ou Commission de Venise, sur le système judiciaire et les médias hongrois. Il devait rencontrer le Premier ministre conservateur Viktor Orban et le ministre de la Justice et de l'Administration, Tibor Navracsics.

«La limitation des pouvoirs est très importante dans les démocraties, c'est la base des accords qui ont formé l'Europe après les guerres mondiales», a souligné Thorbjoern Jagland.

«Avoir des limites»

«On ne peut pas tout se permettre, même avec une majorité des deux tiers. Il est important d'avoir des limites», a-t-il poursuivi, alors que le parti Fidesz de Viktor Orban domine largement au Parlement.

«La chose la plus importante est la liberté d'expression, car elle attire l'attention sur les erreurs ou les fautes commises dans tous les autres domaines», a encore expliqué Thorbjoern Jagland.

L'Union européenne «partage les mêmes valeurs» et «prendra sa décision suivant nos conclusions», a-t-il précisé en allusion à la demande d'aide financière adressée par Budapest à l'UE et au Fonds monétaire international (FMI) pour un montant de 15 à 20 milliards d'euros.

La Commission de Venise a examiné les changements décidés par le gouvernement Orban dans les domaines de la justice, de la liberté de la presse et des cultes.

Dans son rapport publié lundi, elle a sévèrement critiqué la réforme prévue de la justice hongroise, qualifiée de «menace» pour son indépendance, tout en admettant que «l'ancien système judicaire hongrois devait sans aucun doute être réformé».

Hongrie: trop de pouvoir à la tête de la justice et des médias, pour le Conseil de l'Europe
[22/03/2012-Agence Belga - RTBF / Belgique]
Le secrétaire général du Conseil de l'Europe, le Norvégien Thorbjoern Jagland, en visite mercredi à Budapest, a estimé qu'il y avait beaucoup trop de pouvoir concentré à la tête du système judiciaire et des médias en Hongrie.

"Dans le cas de la justice et des médias, le problème est que des organisations, voire des personnes, se trouvent à la tête de ces systèmes, qui possèdent trop de pouvoir et qui ne doivent rendre des comptes à personne", a déclaré M. Jagland à l'AFP.

Il se trouve à Budapest pour faire part aux dirigeants hongrois des résultats du travail de la Commission européenne pour la démocratie par le droit, ou Commission de Venise, sur le système judiciaire et les médias hongrois. Il doit rencontrer le Premier ministre conservateur Viktor Orban et le ministre de la Justice et de l'Administration, Tibor Navracsics.

"La limitation des pouvoirs est très importante dans les démocraties, c'est la base des accords qui ont formé l'Europe après les guerres mondiales", a souligné M. Jagland.

"On ne peut pas tout se permettre, même avec une majorité des deux tiers. Il est important d'avoir des limites", a-t-il poursuivi, alors que le parti Fidesz de M. Orban domine largement au Parlement.

"La chose la plus importante est la liberté d'expression, car elle attire l'attention sur les erreurs ou les fautes commises dans tous les autres domaines", a encore expliqué Thorbjoern Jagland.

La Commission de Venise a examiné les changements décidés par le gouvernement Orban dans les domaines de la justice, de la liberté de la presse et des cultes.

Dans son rapport publié lundi, elle a sévèrement critiqué la réforme prévue de la justice hongroise, qualifiée de "menace" pour son indépendance, tout en admettant que "l'ancien système judicaire hongrois devait sans aucun doute être réformé".

Ungheria : da Consiglio Euroa critiche su giustizia e media
[22/03/2012-ANSA / Italia - ATS-SDA / Suisse]
COLLOQUI A BUDAPEST SEGRETARIO GENERALE JAGLAND

Preoccupazione per l'eccessivo potere nelle mani del capo dell'ufficio governativo dei giudici in Ungheria, per il pericolo che corre l'indipendenza della giustizia e per l'equita' dei processi e' stata espressa dal segretario generale del Consiglio d'Europa, il norvegese Thorbjoern Jagland, in visita oggi a Budapest.

Jagland ha incontrato il ministro della Giustizia ungherese, Tibor Navracsics, ed ha espresso preoccupazione non solo per la giustizia, ma anche riguardo alle leggi sui media e sulle chiese.

La Commissione di Venezia, organo consultivo del Consiglio d'Europa, aveva pubblicato nei giorni scorsi due rapporti che criticano il sistema giudiziario, istituito in Ungheria con una profonda riforma, e la legge che affida al Parlamento il compito di riconoscere o non riconoscere le chiese.

Secondo il segretario generale del Consiglio d'Europa, non e' accettabile un sistema dove il presidente dell'ufficio dei giudici, nominato per nove anni, puo' agire senza alcun controllo, spostando giudici e processi a piacere.

Jagland e' giunto a Budapest su invito del ministro degli Esteri Janos Martonyi. La Commissione europea per la democrazia attraverso il diritto (la Commissione di Venezia) ha esaminato alcune leggi costituzionali, adottate in Ungheria dalla maggioranza conservatrice.

Secondo Jagland, una limitazione dei poteri e' molto importante nelle democrazie. Anche una maggioranza parlamentare di due terzi, come e' il caso dell'Ungheria, deve osservare certi limiti, e sembra che il governo di Viktor Orban attualmente non osserva questi limiti, ha detto Jagland alla stampa. Il segretario generale ha sottolineato anche l'importanza della liberta' di stampa e d'espressione, mentre in Ungheria le voci di opposizione sono zittite.

Jagland ha fatto capire che il Consiglio d'Europa lavora unitamente alla Ue nella valutazione delle leggi costituzionali in Ungheria. "Rispettiamo gli stessi valori, e l'Ue decidera' sugli aiuti finanziari all'Ungheria sulla base delle conclusioni del Consiglio d'Europa riguardo allo stato di diritto nel paese", ha detto

El Consejo de Europa le reprueba a Hungría su ley de medios
[22/03/2012-Agencia EFE / Spain]
El Consejo de Europa le hizo saber hoy a Hungría que su ley de medios viola el derecho a la libertad de prensa amparado por el Convenio Europeo de Derechos Humanos.

El secretario general de esa organización, Thorbjørn Jagland, viajó hoy hasta Budapest para entregarle un informe con esas conclusiones al primer ministro, Viktor Orban, y reunirse con el viceprimer ministro y ministro de Administración Pública y Justicia, Tibor Navracsics, y el titular de Exteriores, János Martonyi.

Ese texto, al que tuvo acceso Efe, asegura que el Consejo de Medios que debe controlar el cumplimiento de la ley, que entró en vigor en enero de 2011, "no es transparente y no va lo suficientemente lejos para preservar su independencia".

Añade que los nombramientos para ese Consejo "son políticos y no responden a criterios profesionales", y califica de "extremadamente severas" las sanciones que dicho ente puede imponer, sobre las que se recordó que deben ser proporcionales a la importancia de la infracción.

Los expertos del Consejo de Europa creen además que el órgano supervisor de la ley puede hacer un uso "muy subjetivo" de la obligatoriedad de que las informaciones de carácter público sean "objetivas" y "equilibradas".

Y recuerda que el convenio protege las opiniones que puedan "ofender, atacar o perturbar al Estado o a algún sector de la población".

En cuanto al sistema de regulación de los medios, el informe entiende que es "demasiado intervencionista y poco pertinente", así como que, según los estándares europeos, debería reducirse a la "estrictamente necesaria y mínima intervención".

La protección de las fuentes de los periodistas también queda en entredicho en ese documento, en el que el Consejo no se muestra convencido de que sólo se protejan las fuentes de las informaciones de "interés público" y estima que ese concepto se revela "demasiado amplio".

Deputy PM outlines govt response on contentious laws to CoE SecGen (adds details)
[22/03/2012-MTI - EcoNews / Hungary]
Hungary's Deputy Prime MinisterTibor Navracsics met Thorbjorn Jagland, Secretary General of the Council of Europe, in Budapest on Wednesday to discuss changes proposed by the government to several laws recently criticised by the Council of Europe.

The government is ready to submit to parliament modifications to the new media laws, parts of which have recently been rendered unconstitutional by Hungary's top court, Navracsics told a press conference held jointly with Jagland. Navracsics said the government had asked the Constitutional Court to provide a detailed explanation of its ruling before it prepares a proposal for changes. The new legislation can be approved by parliament by the end of May, he said.

Navracsics said his meeting with Jagland had focused on the Venice Commission's opinions on Hungary's judicial reform and church law.

The Venice Commission, the CoE's advisory body, issued opinions earlier this week which were critical of Hungary's judicial reform and the church law.

Navracsics said the government had submitted proposals for amendments on the laws on the courts and judges, which it expects would give answers to the Commission's concerns. He added that the interests of the Council and the government coincided, as both wanted an independent more efficient judiciary to operate in Hungary.

Navracsics said he had told Jagland the reform aims at building a system which builds on good traditions of self-administration and which aims to increase efficiency by separating the posts of supreme court Curia president and the head of the new National Judicial Office.

On the subject of the media laws, Navracsics said that several amendments are being prepared to the law, which was rendered in part unconstitutional by Hungary's top court in December. The parts in question concerned the regulation of content in the printed press, protection of journalists' sources, requirements of data provision and the institution of media and telecommunications commissioner.

On the subject of the church law, Navracsics said he had told Jagland that the government's aim in restricting the number of recognised churches in Hungary was to create more transparency regarding the so-called business-churches and exclude them from eligibility for tax benefits.

Jagland said his talks with Prime Minister Viktor Orban and Navracsics had been "constructive" and that dialogue would continue with the Hungarian government.

He told the joint press conference with Navracsics that he had come to Budapest to help Hungary - with the assistance of the CoE's expertise - to meet norms, standards, important obligations, clauses in the European human rights charter. He said the CoE applied the same standard procedures in all 47 member states.

The government had asked the Venice Commission, an advisory body to the CoE, to formulate recommendations on its judiciary reform and church law and the CoE to comment on the media laws, he said.

On the judiciary reform, he said the Council's position is that too much power had been concentrated in the hands of the National Judicial Office's head. He added that his institution recognised the amendments the Hungarian government has announced, but the Venice Commission feels that "some more has to be done".

As regards the media laws, the Council regards the role of the Media Council excessive, Jagland said, adding that the government's latest amendments had not yet been assessed.

Jagland said the European Union has no competence over several issues that were addressed at the meeting, but the independence of the judiciary and freedom of expression were important European norms and Hungary's response to the now issued recommendations will be important for the European Commission.

Jagland's visit comes on the heels of the Venice Commission's opinions released earlier this week, which was critical of Hungary's judicial reform and the church law. It said that the basic elements of the changes to the court system were problematic, including the way the system is organised and that the rules on legal procedures deviated from European norms, while the independence of the courts themselves are in doubt.

The Venice Commission also said the church law broadly accords with liberal free-choice requirements but several aspects of the law are problematic and fail to live up to international standards.

ekn/ntk

Council of Europe chief urges Hungary to share common European standards
[22/03/2012-Xinhua News Agency /China]
Council of Europe (CoE) Secretary-General Thorbjorn Jagland said in Budapest on Wednesday that Hungary has more to do to comply with European standards in judicial efficiency, the media and legislation on religion.

Jagland was visiting the Hungarian capital for meetings with Hungarian Prime Minister Viktor Orban and other leading officials during which the parties discussed recent reports from the CoE and its Venice Commission body, which advises the CoE on constitutional and legal issues.

Speaking at a joint press conference with Deputy Prime Minister Tibor Navracsics, Jagland called on the country to live up to the common standard of Europe.

"There is no way that we can have some standards for some member countries and different ones for others. We have to have the same standards for the whole continent," he said.

Navracsics said the aim of his government is to increase the efficiency of the judiciary. "Based on the Venice Commission's report, we have submitted amendments with the goal of finding a common solution. The majority of these amendments answer the Commission's concerns," he said.

"I don't see that there will be a conflict," Navracsics added. "We all want a more independent and more effective judiciary working in Hungary. We will meet this goal with European support, so we continue to seek support."

The Venice Commission report said that reforms in Hungary have compromised the independence of the judiciary.

Founded in 1949, the Council of Europe is an international organization promoting co-operation between all countries of Europe in the areas of legal standards, human rights, democratic development, the rule of law and cultural co-operation among its 47 members.

Peter Murphy

Conférence de presse du SG à Budapest
[22/03/2012-ECHO TV / Hungary]
http://www.echotv.hu/index.php?akt_menu=71&mm_id=178&v_id=12760
Ungarn will Reform anpassen
[22/03/2012-FAZ / Deutschland]
Die ungarische Regierung ist bereit, ihre international kritisierte Justizreform entsprechend den Empfehlungen des Europarats zu andern. Ministerpräsident Orban habe auf die Kritik der Organisation „sehr konstruktiv“ reagiert, sagte Europarats-Generalsekretar Thorbjorn Jagland dieser Zeitung am Mittwoch nach Treffen mit dem Regierungschef und mehreren Mitgliedern seines Kabinetts.

„Wir sind auf dem richtigen Weg.“ Orban habe gesagt, man nehme die Bedenken der Fachleute des Europarats „sehr ernst.“ Jagland betonte, es gehe nicht darum, Ungarn von außen Regeln aufzudrängen: “Es geht um Verpflichtungen, die Ungarn sich selbst auferlegt hat, als es Mitglied des Europarats geworden ist“.

Die Venedig-Kommission des Europarates, die Mitgliedstaaten bei der Ausarbeitung von Gesetzen in Fragen berat, welche grundsätzliche Normen von Rechtsstaatlichkeit und Menschenrechten berühren, hatte die Justizreform in einer am Montag veröffentlichten Stellungnahme scharf kritisiert. Die Kommission gestand zwar die Notwendigkeit von Neurungen zu und erkannte in den neuen Gesetzen eine Reiche positiver Veränderungen, kam aber dennoch zu dem Schluss, dass die „Reform als Ganze die Unabhängigkeit der Justiz gefährdet“.

Das Hauptproblem ist nach Ansicht der Fachleute der Venedig-Kommission die Machtkonzentration in den Händen de Liters der nationalen Justizbehörde: „In keinem anderen Mitgliedstaat des Europarats ist eine einzelne Person mit so wichtigen Kompetenzen ausgestattet – einschließlich des Rechts, Richter und hohe Beamte auszuwählen.“ Der sei 2der ausschlaggebende Entscheider in praktisch allen Fragen der Organisation des Justizsystems“, aber außer in Fällen von Gesetzesverstosen niemandem in bedeutender Weise verantwortlich“.

Besonders problematisch sind aus Sicht des Europarats die lange Amtszeit des Präsidenten der Justizbehörde von neun Jahren und der Wahlmodus. Der Präsident wird vom Parlament mit Zweidrittelmehrheit gewählt. Können sich die Abgeordneten bei Ablauf der Amtszeit nicht auf einen Nachfolger verständigen, soll er ohne zeitliche Beschrankung weiter amtieren.

Hungría.- La reforma del sistema judicial amenaza la independencia de los tribunales, según el Consejo de Europa
[22/03/2012-Europa Press / Spain]
La reforma radical del sistema judicial de Hungría rompe una serie de normas europeas y pone en peligro la independencia de los jueces, según ha detallado un nuevo informe del Consejo de Europa.

El informe de la Comisión de Venecia del Consejo de Europa, fechado el 2 de marzo, pero publicado esta semana, dice que la ley plantea problemas en torno al derecho a un juicio justo en Hungría y le da demasiado poder a la directora de la recién creada Oficina Nacional de la Judicatura.

"En ningún otro Estado miembro del Consejo de Europa hay poderes tan amplios como que el poder de seleccionar a los magistrados y los altos cargos esté en manos de una sola persona", añade.

"Teniendo en cuenta la importancia del derecho a un juez imparcial para que haya un juicio justo, el Estado tiene que recurrir a medios menos intrusivos, en especial para proveer un número suficiente de jueces y personal en los tribunales", ha dicho la Comisión.

La reforma forma parte de varias leyes a las que la Unión Europea se ha opuesto, bloqueando los esfuerzos de Hungría para poner en marcha las conversaciones con Bruselas y el Fondo Monetario Internacional (FMI) sobre un acuerdo para recibir varios millones de euros para ayudas.

La atención se ha centrado en la reforma del Banco Central del país, pero quienes critican las reformas han expresado su preocupación por la intención del primer ministro, Viktor Orban, de fortalecer el papel de su partido, Fidesz, en las instituciones de Hungría.

Orban ha hecho varias concesiones desde el 2 de marzo, pero no ha habido ninguna señal de que vayan a comenzar las conversaciones sobre la ayuda que Hungría tanto necesita.

Aunque el Consejo de Europa --un organismo independiente con 47 Estados miembros se ha centrado en la defensa de los Derechos Humanos, la democracia y el Estado de Derecho-- no forma parte del proceso de toma de decisiones de Bruselas, su Secretario General, Thorbjoern Jagland, ha dicho que será escuchado.

"La UE también va a basar sus juicios en nuestras recomendaciones al conversar con el Gobierno húngaro", ha dicho Jagland.

Trop de pouvoir à la tête de la justice et des médias hongrois
[22/03/2012-7 Sur 7 / Belgique]
Le secrétaire général du Conseil de l'Europe, le Norvégien Thorbjoern Jagland, en visite mercredi à Budapest, a estimé qu'il y avait beaucoup trop de pouvoir concentré à la tête du système judiciaire et des médias en Hongrie.

 "Dans le cas de la justice et des médias, le problème est que des organisations, voire des personnes, se trouvent à la tête de ces systèmes, qui possèdent trop de pouvoir et qui ne doivent rendre des comptes à personne", a déclaré M. Jagland à l'AFP.

Il se trouve à Budapest pour faire part aux dirigeants hongrois des résultats du travail de la Commission européenne pour la démocratie par le droit, ou Commission de Venise, sur le système judiciaire et les médias hongrois. Il doit rencontrer le Premier ministre conservateur Viktor Orban et le ministre de la Justice et de l'Administration, Tibor Navracsics.

"La limitation des pouvoirs est très importante dans les démocraties, c'est la base des accords qui ont formé l'Europe après les guerres mondiales", a souligné M. Jagland. "On ne peut pas tout se permettre, même avec une majorité des deux tiers. Il est important d'avoir des limites", a-t-il poursuivi, alors que le parti Fidesz de M. Orban domine largement au Parlement. "La chose la plus importante est la liberté d'expression, car elle attire l'attention sur les erreurs ou les fautes commises dans tous les autres domaines", a encore expliqué Thorbjoern Jagland.

La Commission de Venise a examiné les changements décidés par le gouvernement Orban dans les domaines de la justice, de la liberté de la presse et des cultes. Dans son rapport publié lundi, elle a sévèrement critiqué la réforme prévue de la justice hongroise, qualifiée de "menace" pour son indépendance, tout en admettant que "l'ancien système judicaire hongrois devait sans aucun doute être réformé".

Édité par: Anthony Fino

Budapest est invité à amender sa réforme de la justice
[21/03/2012-Le Monde / France]
Pour le Conseil de l'Europe, l'indépendance du système judiciaire hongrois est menacée. Le Conseil de l'Europe, dont le secrétaire général Thorbjorn Jagland devait se rendre à Budapest mercredi 21 mars, demande au gouvernement Orban d'amender la récente refonte de la justice hongroise. .

 " Des éléments essentiels de la réforme, si elle reste inchangée, sont non seulement en contradiction avec les standards européens d'organisation de la justice, mais sont aussi problématiques au regard du droit à un procès équitable ", a estimé l'organisation, par la voix de sa commission de Venise, chargée des questions constitutionnelles, dans un avis rendu public lundi 19 mars à Strasbourg. Tout en notant la nécessité d'une remise à plat du système judiciaire hongrois, cette dernière considère que " la réforme est dans son ensemble une menace pour l'indépendance de la justice ".

Une question sensible figure au coeur des inquiétudes des experts de la commission de Venise : la concentration des pouvoirs dans les mains de la présidente de l'Office judiciaire national, un organe créé par le gouvernement de Viktor Orban pour chapeauter les magistrats, notamment.

Le bureau est présidé par Tunde Hando, amie de M. Orban et épouse d'un des rédacteurs de la nouvelle Constitution, un eurodéputé membre du parti Fidesz au pouvoir. Cette personnalité, qui a été élue pour neuf ans par le Parlement, décide " de pratiquement toutes les questions relatives à l'organisation du système judiciaire " et dispose " de pouvoirs discrétionnaires non assujettis au contrôle judiciaire ", note la commission de Venise. " De tels pouvoirs, incluant celui de sélectionner les juges et les hauts fonctionnaires, ne sont confiés à une seule et unique personne dans aucun autre pays membre du Conseil de l'Europe ", est-il indiqué.

Pouvoirs exorbitants

Le contenu du rapport était connu du gouvernement Orban depuis le 15 mars, et celui-ci s'est efforcé d'amortir le coup dans la perspective de la visite de M. Jagland à Budapest, en minimisant les critiques, et en donnant un signal positif.

Le 16 mars, le ministre de la justice Tibor Navracsics a soumis un amendement qui " prend en compte " les recommandations des experts. Jusqu'à quel point ? Pour l'essentiel, il s'agit du transfert d'une partie des pouvoirs exorbitants du président de l'Office judiciaire national vers le Conseil national des juges - l'équivalent du Conseil supérieur de la magistrature français. Celui-ci devra notamment donner son consentement aux nominations décidées par Mme Hando, et il aura droit à un budget de fonctionnement spécifique, de façon à " accroître son indépendance ", signale un communiqué de M. Navracsics.

Le chef de la fraction parlementaire de la majorité Fidesz, Janos Lazar, a déclaré lundi soutenir " ces remarques - de la Commission de Venise - , qui ne touchent pas la substance de la réforme " judiciaire.

Philippe Ricard et Joëlle Stolz (à Vienne)

Visite du SG à Budapest
[21/03/2012-Urix NRK2 Magazine / Norway]
Europarådet kritiserer den nye grunnloven i Ungarn for å samle for mye makt på for få hender. Ungarns statsminister roper at ungarere ikke vil la seg diktere av fremmede makter. Nå har Europarådets generalsekretær Thorbjørn Jagland reist til Budapest for å møte statsminister Victor Orban. Urix i kveld, 2210 på NRK2, med Christian Borch.

Hungría propone modificar su polémica ley judicial
[21/03/2012-Agencia EFE / Spain]
Tras enfrentar fuertes críticas de diferentes instituciones europeas, Hungría ha propuesto modificar su polémica ley judicial, que concede un poder excesivo al presidente de la Oficina Nacional de Judicatura (OBH), elegido a dedo por el Gobierno por un período de nueve años.

En una carta escrita por el Gobierno magiar al Consejo de Europa, que la publica hoy en su página web, el primer ministro conservador nacionalista, Viktor Orbán, propone ahora trasladar algunas competencias de la OBH al Consejo Judicial de Hungría (OBT), formado por un grupo de jueces.

Las enmiendas prevén además que el presidente de la OBH presente informes cada seis meses, en vez de los doce meses actuales, y que responda por escrito a las preguntas que se le presenten.

El Consejo criticó en un reciente informe que el presidente de la OBH concentra demasiado poder, ya que puede decidir sobre el nombramiento de jueces, directores y otros funcionarios judiciales.

Otro punto censurado fue que el presidente de esa Oficina pueda trasladar casos y jueces entre tribunales.

En relación con la jubilación obligatoria anticipada de los jueces en Hungría, criticada también por la Comisión Europea (CE), Budapest señala que todavía está estudiando enmiendas.

La CE mantiene abierto un procedimiento de infracción del derecho comunitario contra Hungría por las limitaciones a la independencia del Banco Central, de la autoridad de protección de datos y por adelantar la jubilación de los jueces de los 70 a los 62 años.

Para mañana, miércoles, se espera en Budapest al secretario general del Consejo de Europa, Thorbjorn Jagland, quien se entrevistará con Orbán y con el ministro de Exteriores, János Martonyi, para abordar los temas más polémicos, como la ley judicial, la de religiones y la libertad de prensa

Visite du SG à Budapest
[21/03/2012-ECHO TV -MTI- Magyar Hirlap / Hungary]
Budapestre látogat ma az Európa Tanács főtitkára
Budapestre látogat ma Thorbjorn Jagland, az Európa Tanács (ET) főtitkára, hogy Orbán Viktor miniszterelnökkel, Navracsics Tibor miniszterelnök-helyettessel, közigazgatási és igazságügyi miniszterrel és Martonyi János külügyminiszterrel tanácskozzon a bírósági reformról, az egyházügyi törvényről és a sajtószabadságról.

A demokrácia, a jogállamiság és az emberi jogok tiszteletben tartásán őrködő Európa Tanács égisze alatt tevékenykedő független jogi szakértői testület, a Velencei Bizottság hétfőn hozta nyilvánosságra állásfoglalását a bírósági reformról és az egyházügyi törvényről.

A testület szerint a magyar bírósági reform lényeges elemei, amennyiben változatlanul maradnak, nemcsak az igazságszolgáltatás szervezetére vonatkozó európai normáknak - különösen a bírói függetlenség követelményének - mondanak ellent, hanem a tisztességes eljáráshoz való jog érvényesülése szempontjából is problematikusak.

A bizottság szakvéleményének több, elmarasztaló tartalmú eleme már korábban ismeretessé vált, ennek alapján a kormány már a múlt pénteken javasolta az Országgyűlésnek a bíróságokról, valamint a bírákról szóló törvény módosítását. A közigazgatási tárca közleménye szerint a Velencei Bizottság észrevételeit figyelembe véve készítették el a törvénymódosító javaslatot.

A Velencei Bizottság szerint az egyházügyi törvény összességében a vallásszabadság liberális és nagyvonalú keretét alkotja meg, de néhány pontja problematikus, és nem tesz eleget a nemzetközi elvárásoknak. Az állásfoglalásban az áll, a törvény túlzó, valamint önkényes kritériumokat támaszt az egyházként való elismeréshez. Különösen azt a kitételt kellene a bizottság szerint felülvizsgálni, amely a vallási közösség hazai, illetve nemzetközi tevékenységének szükséges időtartamára vonatkozik, valamint azt, amely politikai döntéshez kapcsolja az egyházként való elismerés folyamatát.

Thorbjorn Jagland januári levelében azt javasolta Martonyi János külügyminiszternek, hogy Magyarország kérjen szakvéleményt a Velencei Bizottságtól azokról a törvényekről, amelyek az igazságszolgáltatás törvényességével, a vallásszabadsággal, valamint a parlamenti választásokkal kapcsolatosak. Indítványozta azt is, hogy Magyarország vegye igénybe az Európa Tanács médiajogi szakértelmét.

Martonyi János válaszában együttműködési készségéről biztosította Jaglandot, és jelezte, hogy az említett jogszabályokról Magyarország a Velencei Bizottság állásfoglalását kéri.

Az Európa Tanács sajtóosztályának tájékoztatása szerint a megbeszélések után az ET főtitkára Navracsics Tiborral közös sajtótájékoztatót tart.

Europarådet revser ungarsk religionsfrihed
[21/03/2012-Kristeligt Dagblad / Denmark]
De omstridte ungarske kardinallove gør det politisk, hvilke trossamfund der kan få officiel status
Anerkendelsen af officielle trossamfund i Ungarn er tilfældig, politisk og baseret på uretfærdige kriterier, efter at en ny lov har fjernet flere hundrede trossamfunds officielle status. Det gør Europarådets forfatningseksperter klart i en rapport, som i dag præsenteres for de ungarske myndigheder.

”Loven skaber en vis ulige og endda diskriminerende behandling af religiøse retninger og trossamfund, afhængig af om de er anerkendt eller ej,” står der i rapporten.

Rapporten er udført af den såkaldte Venedig-kommission bestående af forfatningsretlige eksperter fra flere af rådets 47 medlemslande. De er blevet bedt om at vurdere flere af de omdiskuterede kardinallove, der sammen med Ungarns nye forfatning har skabt tvivl om, hvorvidt landet har respekten for grundlæggende rettigheder i behold.

Loven kom på plads for at få skærpet kontrollen med anerkendelsen af trossamfund i Ungarn, der var vokset til over 350 grupperinger, hvoraf en del mistænktes for at være private virksomheder, som gerne ville nyde godt af kirkernes lempeligere skattelovgivning og statstilskud. Men de europæiske eksperter påpeger, at ungarerne er endt i den anden grøft, hvor reglerne er blevet for skrappe.

Krav om, at trosretningen skal have eksisteret i mindst 100 år på internationalt plan eller i mindst 20 på ungarsk jord, gør det meget svært for andre end store religioner at blive godkendt. Samtidig står og falder en godkendelse med det siddende parlament, hvilket ifølge kommissionen kan lede til, at kirker kan tildeles og miste officiel status alt efter tingets politiske sammensætning.

I første omgang blev bare 14 ud af de flere hundrede trossamfund givet officiel status. Men den liste blev efter stor kritik udvidet til 32 for et par uger siden, da blandt andre Syvende Dags-adventister, mormoner, Jehovas Vidner, flere buddhistiske grupper og to islamiske grupperinger fik officiel status.

Andre trossamfund blev til gengæld afvist, hvilket ud over adgangen til skattefrihed også sætter begrænsning på deres ret til for eksempel at udøve præstegerning i fængsler og på hospitaler.

Europarådets generalsekretær, Thorbjørn Jagland, mødes i dag med de ungarske myndigheder for at diskutere både denne og en tilsvarende rapport om en reform af retssystemet, hvor blandt andet systemets selvstændighed er under pres.

I sidste uge reagerede statsminister Viktor Orban meget stærk mod det, han beskrev som ”kolonial” indblanding fra udenlandske institutioner, heriblandt særligt EU.

”Vi vil ikke være nogen koloni,” sagde Orban

Rencontre entre Barroso et le SG avant la visite officielle de Budapest
[21/03/2012-Kitekinto.hu / Hungary]
Barrosóval is találkozott Jagland a budapesti útja előtt
A magyar igazságszolgáltatás függetlenségéről, az egyházügyi törvényről és a médiaszabadságról is egyeztetett az Európa Tanács főtitkára az Európai Bizottság elnökével folytatott hétfő délutáni megbeszélésén.
hirdetésAz elmúlt hónapokban nagy port kavaró magyar ügyekről is egyeztetett egymással hétfő délután Brüsszelben az Európa Tanács (ET) főtitkára és az Európai Bizottság elnöke. A BruxInfo értesülései szerint Thorbjřrn Jagland a magyar igazságszolgáltatásról és az egyházügyi törvényről készült jogi szakvéleményt mutatta be José Manuel Barrosónak, amelyeket múlt pénteki ülésén fogadta el a Velencei Bizottság, az ET jogi tanácsadó testülete.

A strasbourgi székhelyű szervezet főtitkára a magyar médiarendszerről éppen készülőben lévő jogi elemzésről is tájékoztatta a bizottsági elnököt. Ennek részletei egyelőre nem ismertek, de értesüléseink szerint a médiaszabadságról alkotott jogi vélemény több ponton is túlmegy a tavaly tett megállapításokon, a jogi környezet mellett figyelembe véve a hatályos jogszabályok eddigi alkalmazását is.

Thorbjřrn Jagland és José Manuel Barroso találkozója egyfajta intézményközi egyeztetésnek is tekinthető az Európa Tanács főtitkárának magyarországi látogatása előtt. Úgy tudjuk, Jagland már kedd este elutazik Budapestre, ahol másnap találkozik a miniszterelnökkel és a külügyminiszterrel is. A főtitkár ugyanebben a három ügyben tárgyal majd a kormánnyal.

Egyelőre kérdéses, hogy az Európa Tanács által készítendő és már elkészített jogi szakvélemények milyen befolyással lesznek az Európai Bizottság által folytatott kötelezettségszegési eljárásokra. Bizottsági források szerint a kettőnek nem lehet köze egymáshoz, hiszen az ET olyan területeken is vizsgálódhat, és fogalmazhat meg ajánlásokat, amelyeken az Európai Bizottságnak már nincs hatásköre.

Más uniós szakértők szerint viszont a Bizottság éppen azért igyekezett az Európa Tanácstól is véleményt kérni Magyarország ügyében, mert a strasbourgi szervezet áltl, al elkészített elemzések jó hivatkozási alapot jelenthetnek az Európai Bizottság későbbi döntéseinek alátámasztására.

Az Európa Tanács a jogi vizsgálata során rávilágíthat egyes problémákra, és ajánlásokat is megfogalmazhat, jogi kényszerítőereje viszont nincs, döntései tehát nem kötelezik a magyar kormányt a törvénymódosításra. Mint a szervezet szakértői utaltak rá, az ezzel kapcsolatos ügyeket viszont „el lehet vinni” az Emberi Jogok Európai Bíróságára, de csak akkor, ha a tagállami jogorvoslati lehetőségeket már kimerítették az ügyben bírósághoz forduló állampolgárok.

A Velencei Bizottság múlt pénteken fogadta el az igazságszolgáltatásról, és az egyházügyi törvényről készített jogi elemzését. A testület emellett a választójogi törvényt is vizsgálja, ugyancsak a magyar kormány kérésére. Az ET Parlamenti Közgyűlésének Monitoring Bizottsága pedig az Alkotmánybíróság, az ügyészség, a családvédelmi törvény, a szólásszabadság, és a nemzetiségek működését szabályozó törvényeket veszi górcső alá. Úgy tudjuk, ezekben az ügyekben június előtt nem várható jogi vélemény.

Ny kritik af Ungarns regering
[21/03/2012-Politiken / Denmark]
RETSSIKKERHED Ungarske love truer domstolenes uafhængighed, konkluderer Europarådet i en ny skarp rapport.

Europas folkevalgte får nyt krudt til at kræve sanktioner mod Ungarns regering, nu da et uafhængigt panel af fremstående forfatningseksperter leverer endnu en rapport med hård kritik af forholdene for ungarske domstole.

»Det her er meget alvorligt. Og det skubber os klart i retning af en situation, hvor vi kan være nødt til at konkludere, at Ungarn bryder med EU's grundlæggende værdier«, siger den hollandske liberale Sophie in't Veld, næstformand i Europaparlamentets udvalg for borgerrettigheder.

Hendes advarsel skyldes en opsigtsvækkende ny kritik, som menneskerettighedssamarbejdet Europarådet offentliggør i dag. Efter anklager fra bl. a. EU og USA accepterede de ungarske myndigheder i januar, at Europarådets juridiske eksperter i den såkaldte Venedigkommission kunne komme til Budapest for at foretage en ny undersøgelse af landets omstridte grundlæggende love.

Men i stedet for en frikendelse løber regeringsleder Viktor Orban ind i en ny storm af kritik, når Europarådets generalsekretær, Thorbjørn Jagland, i aften og i morgen er på besøg i Budapest.

Hele den reform af Ungarns forfatning og nye grundlæggende love, som trådte i kraft ved årsskiftet, »truer uafhængigheden i retssystemet«, konkluderer Europarådets eksperter: »Den introducerer et enestående system for juridisk administration, som ikke eksisterer i noget andet europæisk land«. Venedigkommissionens kritik koncentrerer sig om skabelsen af et nationalt juridisk råd i Ungarn, hvis politisk udpegede formand får vidtrækkende magtbeføjelser til at hyre, fyre og forflytte dommere »mod deres vilje« og flytte retssager fra en domstol til en anden. Formanden bliver i praksis udnævnt af Viktor Orbans parti, Fidesz, som har totalt flertal i landets parlament. Den magtfulde retschef vil sidde ubestridt på posten i ni år.

Europarådet vurderer, at systemet hverken sikrer dommernes uafhængighed eller borgernes adgang til upartisk rettergang. »Hvis de afgørende dele af reformen forbliver uændrede, er de ikke alene i strid med europæiske standarder for, hvordan et retssystem organiseres, specielt i forhold til dets uafhængighed«, skriver Venedigkommissionen: »De er også problematiske i forhold til den ret til retfærdig rettergang, som borgerne har ifølge Den Europæiske Menneskerettighedskonvention«.

Ny traktatsag truer Ungarn

En særskilt ny rapport fra Europarådets eksperter kritiserer desuden Viktor Orbans regering for at bringe religionsfriheden i fare, fordi ny lovgivning stiller ulige krav til, hvornår forskellige trosretninger kan få offentlig anerkendelse.

I forvejen eksisterer der kraftig kritik af regeringens forsøg på politisk styring af både medierne, nationalbanken og landets myndighed for datasikkerhed. På disse områder - og i forhold til nye regler om pensionering af dommere - har EUkommissionen i januar åbnet sager for traktatbrud mod Ungarn.

Store dele af Europaparlamentet mener imidlertid, at det ikke er nok: »De nye undersøgelser fra Europarådet viser, at EU-kommissionen slet ikke går langt nok. Hvis vi vil forsvare de højeste principper om menneskeret i verden, må vi først se på os selv«, siger Sophie in't Veld fra udvalget for borgerrettigheder.

Der er dette udvalg, som i den kommende tid skal anbefale til resten af parlamentet, hvorvidt der er basis for at presse EU's regeringer i gang med en såkaldt artikel 7-procedure mod Ungarn. Især venstrefløjen og de liberale ønsker sådan en procedure, der kan føre til sanktioner for brud på EU's grundlæggende værdier.

Kommissionen ønskede i går ikke at kommentere de nye rapporter. Men kilder siger til Politiken, at Ungarn risikerer endnu en traktatsag, hvis ikke regeringen i næste måned giver tilfredsstillende svar på en række spørgsmål fra kommissionen om domstolenes uafhængighed.

Forholdet mellem Budapest og Bruxelles er i forvejen på frysepunktet. I sidste uge sammenlignede Viktor Orban EU med Sovjetunionen, hvilket fik kommissionsformand José Manuel Barroso til at svare med en rasende erklæring: »De, der sammenligner EU og Sovjetunionen, demonstrerer en total mangel på forståelse for, hvad demokrati er«.

THOMAS LAURITZEN, EU-KORRESPONDENT, BRUXELLES

La visite de Thorbjörn Jagland à Budapest
[21/03/2012-TASR / Slovakia]
Navracsics: Maďarská vláda nesúhlasí s viacerými bodmi správy Benátskej komisie
V správe Benátskej komisie, ktorá bola zverejnená 19. marca, je viacero bodov, o ktorých bude maďarská vláda ďalej diskutovať: sú však aj také, v ktorých je kabinet ochotný urobiť požadované zmeny, tvrdí maďarský vicepremiér Tibor Navracsics.

Podľa podpredsedu vlády popritom v správe komisie o sporných maďarských zákonoch existujú problémy interpretácie či detaily, ktoré vyvolávajú obavy iba u vonkajších pozorovateľov.

Za najdôležitejší problém Navracsics označil postoj komisie k otázke kompetencií predsedu Celoštátneho súdneho úradu. Cieľom vlády podľa vicepremiéra bolo zvýšiť účinnosť súdov, pričom pripustil, že iným sa opatrenia zdajú byť podozrivé.

Maďarská vláda bude namietať proti postoju Benátskej komisie aj v záležitosti odchodu sudcov do dôchodku.

Navracsics v utorkovom večernom vysielaní maďarskej verejnoprávnej televízie ďalej zdôraznil, že kabinet presadil takmer doslovne riešenie, aké aplikovalo Francúzsko. Kým ale v prípade Francúzska boli zmeny prijaté, Maďarsko je za rovnaké kroky kritizované, dodal.

O sporných maďarských zákonoch bude dnes v Budapešti rokovať generálny tajomník Rady Európy Thorbjörn Jagland. Stretne sa s premiérom Viktorom Orbánom, s vicepremiérom Navracsicsom a s ministrom zahraničných vecí Jánosom Martonyim. Témou schôdzky bude reforma maďarského súdnictva, cirkevný zákon a sloboda médií.

Zmeny v maďarskom súdnictve, ktoré zaviedla centristicko-pravicová vláda Viktora Orbána, sú hrozbou pre právny štát, uviedla Benátska komisia pri Rade Európy vo svojom vyhlásení, ktoré zverejnila 19. marca.

Poradný orgán Rady Európy zostavený z panelu medzinárodných právnych expertov, známy pod názvom Benátska komisia, vo svojej 31-stranovej analýze uviedol, že nezávislosť súdnictva v Maďarsku bude ohrozená, ak sa reforma nastolená súčasnou vládou neupraví.

"Zásadné prvky tejto reformy, ak by zostali nezmenené, nielenže protirečia európskym štandardom v oblasti organizácie systému súdnictva a najmä pri rešpektovaní jeho nezávislosti, ale zároveň vzbudzujú obavy o zaručenie spravodlivých súdnych procesov. Koncentrácia moci v rukách predsedu Celoštátneho súdneho úradu, ktorého bude voliť parlament namiesto sudcov, zostáva hlavným problémom maďarských reforiem v oblasti súdnictva," upozornila vo svojej správe pre médiá Benátska komisia.

Piati členovia Benátskej komisie - Belgičan, Fín, Nemec, Poliak a Rakúšan - zároveň uviedli, že zmena príslušného zákona v Maďarsku bola cielene zameraná proti osobe predsedu Ústavného súdu.

Poradný orgán Rady Európy takisto kritizoval aj zníženie veku sudcov pri odchode do dôchodku zo súčasných 70 na 62 rokov. Benátska komisia uviedla, že týmto zákonom by muselo svoju funkciu opustiť 225-270 sudcov z celkového počtu 2900 členov sudcovského stavu v krajine.

Visite de Thorbjorn Jagland à Budapest
[21/03/2012-HVG.Hu / Hungary]
Orbán ma magyarázkodásra kényszerülhet
Címkék: bírósági reform; egyházügyi törvény; Thorbjorn Jagland; Europa Tanács;

Kinyomtatom • Elküldöm
Budapestre látogat ma Thorbjorn Jagland, az Európa Tanács (ET) főtitkára, hogy Orbán Viktor miniszterelnökkel, Navracsics Tibor miniszterelnök-helyettessel, közigazgatási és igazságügyi miniszterrel és Martonyi János külügyminiszterrel tanácskozzon a bírósági reformról, az egyházügyi törvényről és a sajtószabadságról.

A demokrácia, a jogállamiság és az emberi jogok tiszteletben tartásán őrködő Európa Tanács égisze alatt tevékenykedő független jogi szakértői testület, a Velencei Bizottság hétfőn hozta nyilvánosságra állásfoglalását a bírósági reformról és az egyházügyi törvényről.

A testület szerint a magyar bírósági reform lényeges elemei, amennyiben változatlanul maradnak, nemcsak az igazságszolgáltatás szervezetére vonatkozó európai normáknak - különösen a bírói függetlenség követelményének - mondanak ellent, hanem a tisztességes eljáráshoz való jog érvényesülése szempontjából is problematikusak.

A bizottság szakvéleményének több, elmarasztaló tartalmú eleme már korábban ismeretessé vált, ennek alapján a kormány már a múlt pénteken javasolta az Országgyűlésnek a bíróságokról, valamint a bírákról szóló törvény módosítását. A közigazgatási tárca közleménye szerint a Velencei Bizottság észrevételeit figyelembe véve készítették el a törvénymódosító javaslatot.

A Velencei Bizottság szerint az egyházügyi törvény összességében a vallásszabadság liberális és nagyvonalú keretét alkotja meg, de néhány pontja problematikus, és nem tesz eleget a nemzetközi elvárásoknak. Az állásfoglalásban az áll, a törvény túlzó, valamint önkényes kritériumokat támaszt az egyházként való elismeréshez. Különösen azt a kitételt kellene a bizottság szerint felülvizsgálni, amely a vallási közösség hazai, illetve nemzetközi tevékenységének szükséges időtartamára vonatkozik, valamint azt, amely politikai döntéshez kapcsolja az egyházként való elismerés folyamatát.

Thorbjorn Jagland, az Európa Tanács főtitkára januári levelében azt javasolta Martonyi János külügyminiszternek, hogy Magyarország kérjen szakvéleményt a Velencei Bizottságtól azokról a törvényekről, amelyek az igazságszolgáltatás törvényességével, a vallásszabadsággal, valamint a parlamenti választásokkal kapcsolatosak. Indítványozta azt is, hogy Magyarország vegye igénybe az Európa Tanács médiajogi szakértelmét.

Martonyi János válaszában együttműködési készségéről biztosította Jaglandot, és jelezte, hogy az említett jogszabályokról Magyarország a Velencei Bizottság állásfoglalását kéri. Az Európa Tanács sajtóosztályának tájékoztatása szerint a megbeszélések után az ET főtitkára Navracsics Tiborral közös sajtótájékoztatót tart.

Jagland gir råd til Ungarn
[21/03/2012-NRK / Norway]
Europarådet, med generalsekretær Thorbjørn Jagland i spissen, leverte onsdag sine juridiske anbefalinger til regjeringen i Ungarn.
Jagland var onsdag i Budapest, og hadde møter med flere ministere. Han møtte også statsminister Victor Orban.

Har vedtatt nye omstridte lover
Ungarn er medlem av Europarådet og er bundet av Den europeiske menneskerettighetskonvensjonen. Derfor har den ungarske regjeringen bedt Europarådet om råd når det gjelder de nye og omstridte lovene i landet.

Lovene dreier seg om uavhengigheten til det juridiske systemet, mediefrihet, religionsfrihet og valg til nasjonalforsamlingen.

Europarådets ulike ekspertorganer, herunder den internationalt enerkjente Venezia-kommisjonen, har vurdert de nye lovene. Jagland presenterte og diskuterte konklusjonene med den ungarske regjeringen under møtene i Budapest.

Les også: – Ungarn er mistforstått
Les også: Orban ber EU om forståelse
Politikerne bestemmer
Blant Europarådets tre viktigste bekymringer angående den nye medialoven i Ungarn, er:

1) at rammeverket som skal regulere mediene ikke garanterer uavhengighet fra politisk påvirkning.

2) bruken av uklare definisjoner for innholdsregulering av Det nasjonale medierådet - noe som kan føre til misforståelser.

3) innskrenkninger av journalistenes kildebeskyttelse.

Europarådet er også bekymret over at siden nasjonalforsamlingen nå skal bestemme hvilke religiøse grupper som anerkjennes som kirker, kan dette gjøres politisk - noe som ikke følger standarden i Europa i dag.

Ungarn har nylig kuttet antallet offisielt anerkjente kirker fra over 350 til 32.

Sjur Øverås Knudsen

Justice et médias hongrois ont ''trop de pouvoir''
[21/03/2012- Europe1 / France]
Il y a beaucoup trop de pouvoir concentré à la tête du système judiciaire et des médias en Hongrie, a déclaré le secrétaire général du Conseil de l'Europe, le Norvégien Thorbjoern Jagland, en visite mercredi à Budapest.

"Dans les cas de la justice et des médias, le problème est que des organisations, voire des personnes, se trouvent à la tête de ces systèmes, qui possèdent trop de pouvoir et qui ne doivent rendre de comptes à personne", a estimé Thorbjoern Jagland.

Il se trouve à Budapest pour faire part aux dirigeants hongrois des résultats de la Commission européenne pour la démocratie par le droit, ou Commission de Venise, sur le système judiciaire et les médias. Il doit rencontrer le Premier ministre conservateur hongrois Viktor Orban et le ministre de la Justice et de l'Administration, Tibor Navracsics.

"La limitation des pouvoirs est très importante dans les démocraties, c'est la base des accords qui ont formé l'Europe après les guerres mondiales", a ajouté le Norvégien.

"On ne peut pas tout faire, même avec une majorité des deux tiers. Il est important d'avoir des limites", a-t-il poursuivi, alors que le parti Fidesz de Viktor Orban domine largement au Parlement.

Médias hongrois ont ''trop de pouvoir''
[21/03/2012-Le Figaro.fr / France]
Le secrétaire général du Conseil de l'Europe, le Norvégien Thorbjoern Jagland, en visite aujourd'hui à Budapest, a estimé qu'il y avait beaucoup trop de pouvoir concentré à la tête du système judiciaire et des médias en Hongrie.

"Dans le cas de la justice et des médias, le problème est que des organisations, voire des personnes, se trouvent à la tête de ces systèmes, qui possèdent trop de pouvoir et qui ne doivent rendre des comptes à personne", a déclaré Jagland.

Il se trouve à Budapest pour faire part aux dirigeants hongrois des résultats du travail de la Commission européenne pour la démocratie par le droit, ou Commission de Venise, sur le système judiciaire et les médias hongrois. Il doit rencontrer le Premier ministre conservateur Viktor Orban et le ministre de la Justice et de l'Administration, Tibor Navracsics.

"La limitation des pouvoirs est très importante dans les démocraties, c'est la base des accords qui ont formé l'Europe après les guerres mondiales", a souligné Jagland. "On ne peut pas tout se permettre, même avec une majorité des deux tiers. Il est important d'avoir des limites", a-t-il poursuivi, alors que le parti Fidesz de Orban domine largement au Parlement. "La chose la plus importante est la liberté d'expression, car elle attire l'attention sur les erreurs ou les fautes commises dans tous les autres domaines", a encore expliqué Thorbjoern Jagland.

L'Union européenne "partage les mêmes valeurs" et "prendra sa décision suivant nos conclusions", a-t-il précisé en allusion à la demande d'aide financière adressée par Budapest à l'UE et au Fonds monétaire international (FMI) pour un montant de 15 à 20 milliards d'euros.

La Commission de Venise a examiné les changements décidés par le gouvernement Orban dans les domaines de la justice, de la liberté de la presse et des cultes.

Dans son rapport publié lundi, elle a sévèrement critiqué la réforme prévue de la justice hongroise, qualifiée de "menace" pour son indépendance, tout en admettant que "l'ancien système judicaire hongrois devait sans aucun doute être réformé".

Hongrie: trop de pouvoir à la tête de la justice et des médias
[21/03/2012-19:35 AFP]
Le secrétaire général du Conseil de l'Europe, le Norvégien Thorbjoern Jagland, en visite mercredi à Budapest, a estimé qu'il y avait beaucoup trop de pouvoir concentré à la tête du système judiciaire et des médias en Hongrie.

"Dans le cas de la justice et des médias, le problème est que des organisations, voire des personnes, se trouvent à la tête de ces systèmes, qui possèdent trop de pouvoir et qui ne doivent rendre des comptes à personne", a déclaré M. Jagland à l'AFP.

Il se trouve à Budapest pour faire part aux dirigeants hongrois des résultats du travail de la Commission européenne pour la démocratie par le droit, ou Commission de Venise, sur des réformes adoptées par le gouvernement. Il a rencontré le Premier ministre conservateur Viktor Orban et le ministre de la Justice et de l'Administration, Tibor Navracsics.

La Commission de Venise a examiné les changements décidés par le gouvernement Orban dans les domaines de la justice, de la liberté de la presse et des cultes.

Dans son rapport publié lundi, elle a sévèrement critiqué la réforme prévue de la justice hongroise, qualifiée de "menace" pour son indépendance, tout en admettant que "l'ancien système judicaire hongrois devait sans aucun doute être réformé".

M. Navracsics a indiqué après la rencontre que son gouvernement allait modifier -- une deuxième fois, après une première modification l'an dernier -- sa loi sur les médias et que son ministère avait déjà soumis aux députés des modifications concernant le système judiciaire.

"Le gouvernement a demandé à la Cour constitutionnelle d'analyser minutieusement sa décision concernant la réglementation des médias, et dès que le gouvernement reçoit la réponse de la Cour constitutionnelle, elle le déposera au Parlement avant la fin de mai", a-t-il déclaré lors d'une conférence de presse avec M. Jagland.

Il a indiqué que le gouvernement avait déjà déposé récemment des modifications à la loi sur le système judiciaire, "qui répondront en grande majorité aux problèmes relevés par la Commission de Venise".

Il a aussi assuré que le "dialogue continuerait" entre Budapest et la Commission de Venise.

"La limitation des pouvoirs est très importante dans les démocraties, c'est la base des accords qui ont formé l'Europe après les guerres mondiales", a déclaré à l'AFP M. Jagland.

"On ne peut pas tout se permettre, même avec une majorité des deux tiers. Il est important d'avoir des limites", a-t-il poursuivi, alors que le parti Fidesz de M. Orban domine largement au Parlement.

L'Union européenne "partage les mêmes valeurs" et "prendra sa décision suivant nos conclusions", a-t-il précisé en allusion à la demande d'aide financière adressée par Budapest à l'UE et au Fonds monétaire international (FMI) pour un montant de 15 à 20 milliards d'euros.

mg/sgl/plh

Ungheria : CDE, sistema giudiziario 'non conforme a standard europei'
[20/03/2012-SIR / Italia]
In Ungheria “il sistema giudiziario non è conforme agli standard democratici europei”. Lo affermano i membri della Commissione di Venezia - organismo di esperti giuridici indipendenti del Consiglio d’Europa - alla vigilia della visita ufficiale che il segretario generale del CdE, Thorbjørn Jagland, compirà domani a Budapest per incontrare il Primo ministro Viktor Orban e altri membri del governo ungherese. In seguito all’insistenza di Jagland per una necessaria revisione della Costituzione, il governo ungherese ha affidato alla Commissione di Venezia il compito di fornire un parere in merito. Le riforme più urgenti - secondo gli esperti della Commissione - riguardano il settore della giustizia: la normativa relativa allo status dei giudici, la loro nomina e retribuzione: in sostanza l’indipendenza della magistratura “non conforme agli standard democratici europei”. A preoccupare gli esperti sono anche “la concentrazione dei poteri nelle mani del presidente dell‘Ufficio nazionale giudiziario” e le criticità in materia di “diritto a un processo equo ai sensi dell‘art. 6 della Corte europea dei diritti dell’uomo”. Di qui l’invito della Commissione di Venezia al governo ungherese a “far votare al più presto in Parlamento le riforme necessarie ad equiparare il Paese ai livelli democratici europei”. In seguito, avvertono, occorrerà “rivedere anche la legge che limita notevolmente la libertà di stampa”.

Comisia de la Veneţia: reforma justiţiei din Ungaria o ameninţare pentru independenţa sa
[20/03/2012-Romania Libera / Romania]
Comisia Europeană pentru Democraţie prin Drept, cunoscută drept Comisia de la Veneţia, a criticat sever luni reforma sistemului judiciar ungar, pe care a calificat-o drept o ameninţare pentru independenţa justiţiei, relatează Mediafax.

În raportul său dat publicităţii luni, organizaţia de jurişti şi specalişti constituţionali ataşată Consiliului Europei (CoE) admite că "vechiul sistem judiciar ungar trebuia fără îndoială reformat". Dar Comisia consideră că această reformă este o "ameninţare pentru independenţa justiţiei".

"Elemente esenţiale ale reformei - dacă rămân neschimbate - contrazic nu numai standardele europene de justiţie, în particular independenţa sa, dar pun probleme şi în ce priveşte dreptul la un proces echitabil, garantat de articolul 6 din Convenţia Europeană a Drepturilor Omului", au apreciat juriştii.

Comisia de la Veneţia menţionează "concentrarea puterii în mâinile unei singure persoane, preşedintele Oficiului Judiciar Naţional".

În nici un alt stat dintre cele 47 de membre ale CoE, "nu este învestită o singură persoană cu puteri atât de mari, inclusiv cea de selectare a judecătorilor. Nici modul de desemnare a preşedintelui acestui Oficiu, nici maniera în care exrcitarea funcţiei sale este controlată nu pot da asigurări Comisiei de la Veneţia", conchid ei.

Experţii invită de asemenea autorităţile ungare să găsească o soluţie "mai puţin grăbită" privind vârsta de pensionare a magistraţilor, recomandând "cel puţin extinderea perioadei de tranziţie pentru a proteja interesele legitime ale judecătorilor actuali".

Reforma prevede scăderea imediată a vârstei de pensionare a magistraţilor, de la 70 la 62 de ani, care ar avea drept consecinţă plecarea a 274 de judecători şi procurori. Această măsură este percepută de opoziţie drept un mijloc pentru putere de a înlătura judecători incomozi.

Secretarul general al CoE, Thorbjorn Jagland, se va întâlni miercuri la Budapesta cu premierul Viktor Orban.

Guvernul ungar a cerut în ianuarie Comisiei de la Veneţia să-şi exprime opinia privind legislaţia vizând sistemul său judiciar, statutul legal şi remuneraţia judecătorilor, organizarea şi administrarea tribunalelor, precum şi o nouă lege referitoare la libertatea religioasă.

Comisia Europeană, care a cerut expertiza CoE şi a Comisiei de la Veneţia, ia în considerare o procedură de infringement privind independenţa sistemului judiciar ungar.

Jagland urmează să-i prezinte lui Orban un raport al Consiliului Europei privind situaţia presei în Ungaria.

Comisia Europeană a exprimat în februarie "preocupări grave" privind libertatea presei în această ţară, obţinând de la Budapesta promisiunea formală că va respecta recomandările în domeniu ale Consiliului Europei. Această organizaţie paneuropeană, cu sediul la Strasbourg, are ca rol principal apărarea democraţiei şi drepturilor omului.

Hongrie/Réforme de la justice: une menace pour son indépendance
[20/03/2012-Romandie News / Suisse - AFP]
La Commission européenne pour la démocratie par le droit, ou Commission de Venise, a sévèrement critiqué lundi la réforme projetée de la justice hongroise qualifiée de menace pour son indépendance.

Dans son rapport rendu public lundi, l'organisme de juristes et spécialistes constitutionnels rattaché au Conseil de l'Europe admet que l'ancien système judicaire hongrois devait sans aucun doute être réformé. Mais il considère globalement que cette réforme est une menace pour l'indépendance de la justice.

Des éléments essentiels de la réforme - s'ils restent inchangés - contredisent non seulement les standards européens d'organisation de la justice, en particulier son indépendance, mais posent aussi problème concernant le droit à un procès équitable, garanti par l'article 6 de la Convention européenne des droits de l'homme, ont relevé les juristes.

La Commission de Venise pointe notamment la concentration des pouvoirs dans les mains d'une seule personne, le président de l'Office judicaire national.

Dans aucun autre des 47 Etats membres du Conseil de l'Europe, une personne seule n'est investie de pouvoirs aussi importants, incluant celui de sélectionner les juges. Ni le mode de désignation du président de cet Office ni la manière dont l'exercice de ses fonctions est contrôlé ne peuvent rassurer la Commission de Venise, concluent-ils.

Ils invitent également les autorités hongroises à mettre en oeuvre une solution moins hâtive concernant l'âge de mise à la retraite de magistrats, recommandant pour le moins d'étendre la période transitoire pour protéger les intérêts légitimes des juges en place.

La réforme prévoit l'abaissement immédiat de l'âge de la retraite des magistrats, de 70 à 62 ans, qui aurait pour conséquence de faire partir 274 juges du siège et procureurs. Cette mesure est perçue par l'opposition comme un moyen pour le pouvoir d'écarter des juges gênants.

Le Secrétaire général du Conseil de l'Europe, Thorbjorn Jagland, doit rencontrer mercredi à Budapest le Premier ministre Viktor Orban.

Le gouvernement hongrois avait demandé en janvier à la Commission de Venise de donner son avis sur la législation concernant son système judiciaire, le statut légal et la rémunération des juges, l'organisation et l'administration de ses tribunaux, ainsi qu'une nouvelle loi sur la liberté religieuse.

La Commission européenne, qui a demandé l'expertise du Conseil de l'Europe et de la Commission de Venise, envisage une procédure de violation de traité européen concernant l'indépendance du système judiciaire hongrois.

M. Jagland doit aussi remettre à M. Orban un rapport du Conseil de l'Europe sur la situation des médias en Hongrie.

La Commission européenne a fait part en février de ses graves inquiétudes concernant la liberté de la presse dans ce pays, obtenant de Budapest la promesse formelle de suivre les recommandations en la matière du Conseil de l'Europe. Cette organisation paneuropéenne, basée à Strasbourg, a pour rôle principal la défense de la démocratie et des droits de l'homme.

Justizreform 'widerspricht europäischen Standards'
[20/03/2012-Die Presse / Österreich]
Ungarn. Rechtsexperten des Europarats sehen in einem aktuellen Bericht die Unabhängigkeit der ungarischen Justiz bedroht _ und liefern so Argumente für ein Vertragsverletzungsverfahren der EU. Für Budapest wird es immer enger.

[Wien/Strassburg/Budapest/som] Bezüglich eines möglichen Vertragsverletzungsverfahrens der Europäischen Union wird es eng für Ungarn _ nun droht eine EU-Klage wegen der umstrittenen Reform im Justizbereich. Die EU stehe "wenige Zentimeter vor Einschaltung des Europäischen Gerichtshofs", hat bereits vergangene Woche die Vizepräsidentin der EU-Kommission, Viviane Redding, in einem Interview erklärt. Ein aktueller Bericht eines Expertengremiums des Europarats, der der "Presse" vorliegt, dürfte die skeptischen Stimmen in Brüssel nicht zum Verstummen bringen. Im Gegenteil: In dem Papier übt die "Venediger Kommission" heftige Kritik an der ungarischen Justizreform. "Im Widerspruch zu europäischen Standards" stehe das Gesetzespaket, befinden die internationalen Berichterstatter in ihrem Rapport. "Die Reform in ihrer Gesamtheit bedroht die Unabhängigkeit der Justiz." Sie schaffe ein "einzigartiges System der Administration der Justiz, die in keinem anderen europäischen Land existiert".

Harsche Worte von Juristen

Harsche Worte _ dabei gilt dieses Gremium des in Straßburg ansässigen Europarats, das (auf Anfrage) Gesetze in den 47 Mitgliedstaaten auf ihre Demokratietauglichkeit und Berücksichtigung der Europäischen Menschenrechtskonvention überprüft, als unabhängiges Gremium von sachkundigen Juristen. Auch die EU berücksichtigt bei ihrer Beurteilung _ in diesem Fall die mögliche Einleitung einer Klage gegen ein Mitgliedsland _ die Erkenntnisse der Kommission. Kritisiert wird von den Experten einerseits das Pensionsalter der Richter, das von 70 auf 62 Jahre gesenkt wurde. 274 Richter würden so bis Jahresende in die Pension befördert. Kritiker argwöhnen, dass dies ein politischer Schachzug der Regierung von Premier Viktor Orbán sei, um sich missliebiger Juristen zu entledigen. Zweitens steht die Schaffung eines Obersten Justizrats (eine Art Justiz-Superbehörde neben dem Justizministerium) unter Kritik. Dieser Rat, dessen Präsident vom Parlament für eine Amtszeit von neun Jahren gewählt wird, konzentriere zu viel Macht in seiner Hand und entziehe sich der Kontrolle durch andere Behörden. Besonders problematisch: Der Präsident des Justizrates darf Juristen gegen ihren Willen an ein anderes Gericht beordern und Prozesse von einem Gericht an ein anderes weitergeben.

Konsultationen in Budapest
Am Mittwoch trifft Europarats-Generalsekretär Thorbjorn Jagland in Budapest zu Gesprächen mit der Regierung zusammen. Viel Zeit für Änderungen bleibt Ungarn nicht mehr: Lenkt das Land nicht ein, könnte die EU-Klage bereits Anfang April eingeleitet werden.

Ungheria : CE critica norme liberta religione
[20/03/2012-ANSA / Italia]
CRITERI ARBITRARI PER RICONOSCIMENTO UFFICIALE CONFESSIONI

''Eccessivi e basati su criteri arbitrari'': cosi' la commissione di Venezia, organismo del Consiglio d'Europa incaricato di verificare il rispetto degli standard europei da parte delle leggi nazionali, ha definito i requisiti che le chiese devono rispettare, in base alla normativa ungherese, per esere riconosciute dallo Stato.

In un rapporto diffuso oggi, si sottolinea inoltre che la nuova legge ha avuto come effetto ''un processo di deregistrazione di centinaia di chiese precedentemente riconosciute'' e che questo ''non puo' essere considerato in linea con gli standard internazionali''. Infine, viene osservato, la legge induce a ''un trattamento disuguale e anche discriminatorio'' delle comunita' non riconosciute.

Il rapporto, insieme a quelli sulle nuove leggi che hanno riformato la giustizia e un'analisi della liberta' di stampa, saranno al centro dell'incontro di mercoledi' prossimo a Budapest tra il segretario generale del Consiglio d'Europa Thorbjorn Jagland e il primo ministro, Viktor Orban.

The Descent of Hungary - Witness the birth of goulash democracy: parliamentary government spiced with strong centralized control and elements of single-party rule.

Wall Street Journal - 03/22/12 - By RAYMOND ZHONG
How much can the European Union, by law a club of democracies, actually do to stop a freely elected government within its borders from turning its democracy into an autocracy?

This week the Venice Commission, the European Council's advisory body on constitutional matters, issued a stinging report on recent judiciary reforms passed by Hungary's ruling Fidesz party, which the group says are antidemocratic and jeopardize the right to fair trial. The European Commission is in talks with Budapest for this and other potential violations of EU law. Last month the European Parliament broached procedures that could effectively kick Hungary out of the EU.

All signs indicate that compromises will eventually be reached. This is not a fight that either side wants to see end messily. Yet European institutions can only do so much to reverse the ugly turn that public life has taken here on Budapest's splendid stone boulevards, and in its houses of power.

The scale and speed of what has happened in Hungary since 2010 took even old Budapest hands by surprise. In April of that year, Fidesz and its coalition partner won a two-thirds majority in Parliament following eight years of incompetent, scandal-plagued rule by the Socialist Party. Fidesz chief Viktor Orban took office as prime minister with, he declared, a broad mandate for change.

In its first 20 months in office, Mr. Orban's government restructured public administration in almost every aspect of Hungarian life. Among the 363 new laws Fidesz passed between May 2010 and December 2011—about one new law for every two working days—were reforms of the courts, the central bank and media regulation. There was a new constitution. There was a new electoral map that favored Fidesz candidates, and a reduction in the number of MPs. There were new laws governing taxation, health care, churches, universities, even the tobacco trade and the State Opera—all with the effect of bringing power closer to the center and placing Fidesz appointees in key posts.

During the Cold War, Hungary was said to be governed by "goulash communism" due to Janos Kadar's experiments in free-market economics and gradual loosening of his totalitarian rule. Today we are witnessing the birth of goulash democracy: parliamentary government spiced with strong centralized control and elements of single-party rule.

Enlarge Image

[image: image5.jpg]

Close

Martin Kozlowski

None of this might have mattered so much to crisis-addled Europe, however, but for the failure of Mr. Orban's economic program. Imposing Europe's highest tax on banks and windfall levies on sectors dominated by multinational firms has done no miracles for foreign investment and growth, or for confidence in Budapest's solvency.

That's why the real pressure on Fidesz to reconsider its legislative hyperactivity is financial. Last week European finance ministers voted to suspend €495 million in aid to Hungary because its measures for deficit reduction are not sufficiently "permanent." Negotiations for a new loan arrangement with the International Monetary Fund (where the big money is) are also on hold until the European Commission settles its infringement proceedings against three of Fidesz's new laws.

The markets seem to expect that an IMF deal will eventually get done, and they're probably right. Fidesz knows that it needs IMF money more than it needs its new laws. And it's not in the EU's interest to send another country into economic free-fall. As a result, the forint has strengthened since January, and bond yields have cooled.

At the same time, it seems likely that Mr. Orban will get to keep most of his "reforms" intact. Jousting with European institutions may even have served him well politically. On March 15, Hungary celebrated its national day, which commemorates the day in 1848 when demonstrations in the then-separated cities of Buda and Pest led to a failed war of independence against the Habsburgs. Addressing 100,000 flag-waving supporters gathered in front of Parliament, Mr. Orban did rhetorical battle with old foes: the EU and the IMF, market speculators, the international press.

"We will not be a colony," he bellowed. The crowd cheered.

This is the real tragedy of Hungary—that economic peril has caused the country's politics to curdle into chauvinism and score-settling. Fidesz supporters describe Mr. Orban's legislative program as a belated rebalancing after communism. The Socialists, privileged with business and institutional connections inherited from the Kadar era, made government corrupt and ineffective. Only a wholesale tightening could restore efficacy.

But Fidesz's ties to its own cast of oligarchs raise more than a few red flags. And some of Fidesz's recent incursions into Hungarian political life seem impelled not by reorganization, but by retribution.

One law passed in December formally identifies the Hungarian Socialist Party as the successors to Kadar's Socialist Workers' Party. The law also suspends statutes of limitations on communist-era killings. No criminal charges have yet been filed using the new decree, though Socialist Party chairman Attila Mesterhazy considers it merely symbolic: an attempt to stigmatize, not to persecute. May Mr. Orban never be tempted.

Still, a sense of calm resilience pervades even Fidesz's most prominent critics. Few are willing to use the D word that others have invoked to describe Mr. Orban's government: diktatura, in Hungarian. Hungarians' confidence in their democracy is a rebuke, in a way, to Fidesz's claim that government was broken before 2010 and needed the party's top-down remaking.

Last Friday, I visited Frigyes Solymosi, a renowned chemist who became a Fidesz adviser when the party was in parliamentary opposition in the 1990s. Lately the 80-year-old Mr. Solymosi, who lives in the southern city of Szeged, feels betrayed by his old party and its leadership. Of his "great friend Viktor," he says that the prime minister's principal weaknesses are his dislike for critics and a cognate taste for picking fights.

But he also says that Mr. Orban, despite his hot head, is savvy enough to know that he cannot be too untethered from his electorate. He notes that the prime minister has already shifted his party's ideology once, from leftish to its current incarnation, in a calculation that was key to Fidesz's 1998 parliamentary victory.

Mr. Orban is a Machiavellian, in other words, but one with no greater designs on Hungary than to remain the person who steers it. Like his mongrel economic policy, Mr. Orban's Janus-faced attitude toward Europe—smiles in Brussels, gnashing teeth at home—suggests a political pragmatist, not an ideologue.

And that, Mr. Solymosi says, should make him malleable to what Hungary's voters want and will vote for. Today it is economic populism and fury at European institutions. But in two years?

"He's a very flexible politician," Mr. Solymosi tells me over coffee in his office, which looks out onto a stunning twin-spired cathedral in the center of Szeged. "Orban is able to change very quickly if he needs to change."

—Mr. Zhong is an editorial page writer for The Wall Street Journal Europe.

Copyright 2012 Dow Jones & Company, Inc. All Rights Reserved

Hungary Pressed to Ease Judiciary and News Media Laws - New York Times/IHT - March 22, 2012- By PALKO KARASZ and MELISSA EDDY
A version of this article appeared in print on March 22, 2012, on page A7 of the New York edition with the headline: Hungary Pressed to Ease Judiciary and News Media Laws.

BUDAPEST — The Council of Europe is pressing Hungary to make further statutory changes to protect the independence of the judiciary and the news media, saying that recent amendments, while welcome, are not enough.

Thorbjorn Jagland, the secretary general of the Council of Europe, met Wednesday in Budapest with Prime Minister Viktor Orban and members of his government over the disputed laws, which also tightened the rules for recognizing certain religious groups.

The Hungarian justice minister, Tibor Navracsics, said the talks were “constructive.” He stressed that “in order to find a common solution,” Mr. Orban’s government had taken into consideration many of the suggestions made by the Venice Commission, a body that deals with constitutional affairs under the Council of Europe, which promotes democracy and human rights among its 47 member countries, including Hungary.

He said that differences were “fundamentally due to translation or interpretation issues.”

In a report on Hungary’s judicial system issued this week, the Venice Commission said the new Constitution — which was drawn up by Mr. Orban’s government and took effect on Jan. 1 — concentrated too much power, including the selection of judges, in the hands of a single person, the head of the newly created National Judicial Office, who is appointed for a nine-year term.

The new Constitution immediately raised concerns in the European Union, including worries about the independence of Hungary’s central bank, and Mr. Orban responded by removing some of the powers from the judicial office.

“They have taken quite a big step regarding the independence of the judiciary,” Mr. Jagland said in an interview before the meetings in Budapest. “But more has to be done.”

Mr. Navracsics, who is also Mr. Orban’s deputy, insisted that his country was eager to meet the demands and sought to play down differences of opinion.

“There is no conflict,” he said. “Each side wants an independent and efficient judicial system.”

The Venice Commission also raised questions about laws that give a newly formed Media Council the power to determine whether it considers a news media outlet’s coverage to be balanced. The commission’s full report on the media law was handed to the Hungarian government on Wednesday but has not yet been made public.

The changes in Budapest have led to concern in Brussels because Hungary, which joined the European Union in 2004, was previously considered a successful developing democracy. The European Commission has already put negotiations for Hungarian financial aid on hold, and it threatened to press legal action if the government did not amend the laws to comply with European norms.

“We have other problems elsewhere in Europe, but when it comes to Hungary, we see this as a kind of moving backward,” Mr. Jagland said.

Hungary needs the European Union’s support to open negotiations for a multibillion-dollar financial package that would help bring its cost of borrowing down to sustainable levels.

Palko Karasz reported from Budapest, and Melissa Eddy from Berlin.

AP Interview: Hungary's church law criticized

Bloomberg Business week, the Associated Press - March 21, 2012, 11:19AM ET - By PABLO GORONDI

BUDAPEST, Hungary

The head of the Council of Europe on Wednesday criticized a new law in Hungary that sharply reduced the number of officially recognized churches and changed the procedure they need to follow to gain that status.

Council of Europe Secretary-General Thorbjorn Jagland was in Budapest to meet with Prime Minister Viktor Orban and other leading government officials to discuss the church law and other recent ones regarding media and judicial reforms that have drawn international criticism.

Hungary's new church law, which requires parliamentary approval of churches by a two-thirds majority, sharply cut the number of officially recognized ones from more than 350 to 32.

Before the change, religious groups only had to register with the courts to gain official status and access to state subsidies and tax advantages.

"Our assessment is that overall it provides a generous framework for religious communities, but there are some problems," Jagland said of the law in an interview with The Associated Press. "We recognize that there was a need to avoid that some religious organizations or churches misuse the possibility to get public funding, but having said this, some of the provisions in the law are problematic."

He agreed with a report released Monday by the Venice Commission, the Council of Europe's advisory body on constitutional matters. It called the obligation to obtain recognition by the Hungarian Parliament as a condition to establish a church a "restriction on the freedom of religion."

The government has said the law was needed to filter out "business churches," for-profit organizations carrying out no religious activities. But the role of lawmakers in such decisions has raised suspicions that in some cases political considerations have outweighed applicants' religious and social merits.

"The political nature of this law is that Hungarian parliament is the one to decide which religious organizations or churches are to be registered," Jagland said. "This means that this issue can be politicized, which is not in accordance with the normal standards we have in Europe today."

There is now a list of qualifications churches must meet to be recognized, but lawmakers do not have to explain their decisions, leaving applicants in the dark about the reasons for their rejection.

Parliament's decisions can only be appealed to the Constitutional Court, a process criticized by the Venice Committee because by having to skip the ordinary courts the churches "lose one degree of protection."

Jagland said, "There has to be clear criteria for those decisions by the authorities and after that, if it is being disputed and sent to the courts, the courts should also have clear criteria for their decisions."

Meet Tünde Handó - The guardian.co.uk - Tuesday 20 March 2012 17.16 GMT - Joshua Rozenberg

In Hungary, one woman effectively controls the judiciary, and she happens to be married to the author of its constitution

Hungarian prime minister Viktor Orban has told the EU not to meddle in Hungarian domestic affairs. Photograph: Ferenc Isza/AFP/Getty Images

Imagine a European country where one person can pick the judges. And effectively sack them or transfer them to other courts. And draw up court rules. And initiate legislation on the courts. And hold some 60 other specified legal powers.

Now imagine that this individual has been just given a nine-year term of office. And that, even after that term is up, this hugely powerful figure will simply remain in office unless a successor can command a two-thirds majority in the country's parliament. What would you call a country like that?

The answer, of course, is Hungary. All these powers are in the hands of Tünde Handó, a former judge and president of the newly established national judicial office (NJO). No doubt it's pure coincidence that she is married to József Szájer, a founding member of the ruling Fidesz party and the man credited with drawing up Hungary's constitution on his iPad. Szájer resigned his posts in the domestic party when his wife was appointed in January, but remains a member of the European parliament and a key figure who briefed reporters over breakfast at the Hungarian embassy in London last month.

Little wonder, then, that Hungary was told this week to modify its judicial system. The call came from the Venice commission, the Council of Europe's highly-respected but little-known advisory body on constitutional structures. Its members include senior academics, constitutional lawyers, judges and members of national parliaments. "In no other member state of the Council of Europe are such important powers, including the power to select judges and senior office-holders, vested in one single person," the commission concluded.

Given the "high procedural obstacles in the way of a removal procedure" and the NJO president's "extremely wide competences", the Venice commission insisted that Handó's "accountability must be increased". In particular, "binding decisions should be subject to judicial review".

In contrast to Handó's all-powerful NJO, Hungary also has a national judicial council, elected from among the judges. The Hungarian government told the Venice commission that the judges' council's "main and most important power" was to initiate the removal of the NJO president from office.

But the commission was not impressed. This was no more than a right to put a request to parliament, it concluded. The council's decisions were not binding and its opinions could be ignored. According to the Venice commission, the judges' council "has scarcely any significant powers and its role in the administration of the judiciary can be regarded as negligible".

And that's quite apart from the fact that nearly 10% of the Hungarian judiciary are losing their jobs because the retirement age is being reduced from 70 to 62. "A whole generation of judges, who were doing their jobs without obvious shortcomings and who were entitled - and expected - to continue to work as judges, have to retire," the commission notes. Handó will then be able to promote more than 200 judges to the most senior positions.

Responding to the Venice commission report this week, the Hungarian government promised to introduce legislation that would transfer some of the administrative tasks of the NJC president to the national judicial council and augment the council's existing supervisory powers. In future, the NJC president would only be able to exercise certain powers in accordance with principles prescribed by the judicial council, the ministry of public administration and justice said.

Who asked the Venice commission for their opinion in the first place? The answer is Hungary, whose government invited a delegation to Budapest last month and provided "excellent co-operation". The delegation spoke to Handó, among others. It says, in effect, that she should not take its comments personally.

But it is impossible to ignore the commission's conclusion. Asked to examine Hungarian laws on the independence of the judiciary, the commission says: "the reform, as a whole, threatens the independence of the judiciary."

And the Hungarians can't say they didn't know what to expect. Last June, the Venice commission published a report on Hungary's new constitution, which had been passed two months earlier and came into force at the beginning of this year.

The commission concluded that too many provisions in the constitution had been designated as "cardinal laws", which could not be amended without a two-thirds majority in parliament. Some of these should have been left to ordinary legislation, the commission said. "When not only the fundamental principles but also very specific and detailed rules on certain issues will be enacted in cardinal laws," it added, "the principle of democracy itself is at risk."

[image: image8.jpg]

Neue ungarische Justiz bringt Menschenrechte in Gefahr - 21/03/2012 - Wirtschaftsblatt / Austria - Wolfgang Tucek

Der Europarat stärkt die Zweifel der EU an der Unabhängigkeit der ungarischen Justiz. Auch das Menschenrecht auf ein faires Gerichtsverfahren sehen die Experten bedroht.

Straßburg/Brüssel. Für Ungarns Premier Viktor Orban wird es immer ungemütlicher. Während er die EU indirekt mit der Sowjetunion vergleicht, bescheinigt ihm die Venedig-Kommission des Europarats, dass seine Justiz reform eine Gefahr für die Menschenrechte ist und die Unabhängigkeit der Justiz bedroht. Ein Sprecher von EU-Justizkommissarin Viviane Reding, die im Jänner mehrere Verfahren gegen Budapest eröffnet hat, begrüßte das Gutachten am Mittwoch.

Machtkonzentration

Denn die Rechtsexperten des Europarats finden ähnliche Punkte bedenklich wie die EU-Kommission: "Das Hauptproblem ist die Machtkonzentration in der Hand des Präsidenten des nationalen Justizbüros", schreiben sie. In keinem anderen Mitgliedstaat des Europarats verfüge eine einzelne Person im Justizsystem über so viele Kompetenzen. Der Präsident agiere als zentraler Entscheidungsträger, sei niemandem wirklich Rechenschaft schuldig, habe großen Ermessensspielraum bei den Entscheidungen und unterliege kaum Kontrolle.

Die aktuelle Amtsinhaberin ist Tünde Szajerne Hando, die Ehefrau des Orban-Vertrauten Joszef Szajer. Sie darf Richter ernennen, versetzen, ihnen Fälle zuteilen und entziehen sowie über die Budgets der Gerichte bestimmen. Dass die Präsidentin für neun Jahre eingesetzt wurde, stört den Europarat ebenfalls.

Probleme vor Gericht

Diese und andere Punkte der Reform "verstoßen nicht nur gegen europäische Standards in der Organisation und die Unabhängigkeit der Justiz" sondern "sind auch problematisch für das Recht auf ein faires Gerichtsverfahren nach Artikel 6 der Europäischen Menschenrechtskonvention". Reding sehe ihre Zweifel an der Unabhängigkeit der Justiz in Ungarn durch das neue Gutachten bestärkt, hieß es.

Praktische Probleme mit Ungarns Gerichten kennen Investoren unterdessen schon länger: "Es wurden oft Beschwerden an uns herangetragen, dass die Gerichtsverfahren extrem lange dauern und sehr nach formalistischen statt inhaltlichen Gesichtspunkten geführt werden", sagt die Wirtschaftsdelegierte Erika Teoman-Brenner zum WirtschaftsBlatt. "Die Auswirkungen der Justizreform auf österreichische Unternehmen in der Praxis sind noch nicht absehbar."

EUROPARAT 47 Länder

Die Venedig-Kommission ist ein Gremium von Rechtsexperten des Europarats. Am Ungarn-Gutachten hat auch der Verfassungsrichter Christoph Grabenwarter aus Österreich mitgearbeitet. Der Europarat hat nichts mit der EU zu tun. Seine 47 Mitglieder umfassen darüber hinaus unter anderem Russland, fast alle Westbalkanstaaten und die Schweiz.

Hungary's judiciary under threat, warns commission - 21/03/2012 - The Irish Times / Ireland
CONTROVERSIAL CHANGES to Hungary’s judicial system threaten the independence of its courts and the right to a fair trial, Europe’s main human rights and democracy watchdog has warned.

Legal experts at the Council of Europe’s Venice Commission raised grave concerns about judicial reform and reservations about new rules governing religions in Hungary, where prime minister Viktor Orban has introduced hundreds of laws since taking power in 2010.

He has used a two-thirds majority in parliament to push through a new constitution and legislation that he and his right-wing Fidesz party say are long overdue, but which critics claim amount to a dangerous power grab that threatens the future of Hungarian democracy.

Many of Mr Orban’s new laws tighten the control that he and his allies enjoy over public life and previously independent institutions. A National Judicial Office (NJO) has been given sweeping powers to appoint and sack judges and choose which courts hear which cases.

The president of the NJO is Tunde Hando, a friend of Mr Orban and the wife of Jozsef Szajer, the Fidesz politician who reputedly wrote Hungary’s new constitution.

“While the commission identified a number of positive provisions . . . the reform as a whole threatens the independence of the judiciary. It introduces a unique system of judicial administration, which exists in no other European country,” the Venice Commission wrote.

It stated that “the essential elements of the reform – if they remained unchanged – not only contradict European standards for the organisation of the judiciary, especially its independence, but are also problematic as concerns the right to a fair trial.”

The report for the 47-nation Council of Europe found that “the main problem is the concentration of power in the hands of one person, ie the president of the NJO . . . in no other member state of the Council of Europe are such important powers . . . vested in one single person . . . The very long term of office [nine years] adds to these concerns.”

The European Union is threatening Hungary with legal action unless it changes laws governing its central bank, judiciary and data protection authority. Until those issues are resolved, the EU and IMF will not discuss Mr Orban’s request for a €20 billion loan.

The Venice Commission also said rules that have cut the number of officially recognised churches in Hungary from more than 300 to 32 were “excessive and based on arbitrary criteria”.

Council of Europe adds to Hungary's predicament - 21/03/2012 - EurActiv / International
The Venice Commission, a Council of Europe body specialised in constitutional matters, found yesterday (19 March) "numerous problematic elements" in the laws regulating Hungary's judicial system and even called for amending the country's new constitution.
The development is expected to play an important role for the decision of the European Commission, which is currently considering a treaty violation procedure against Hungary in relation to the independence of its judiciary (see background).

On 20-21 February 2012, two separate delegations of the Venice Commission, the Council of Europe body on constitutional matters, visited Budapest. One of them examined the new legislation relating to the legal status and remuneration of judges and to the organisation and administration of courts, and the second one a newly adopted Hungarian law (Act) on religious freedoms.

The adoption of the Fundamental Law and even more so the adoption of the Act on the Legal Status and Remuneration of Judges (ALSRJ) and the Act on the Organisation and Administration of Courts of Hungary (AOAC) as well as the Transitional provisions of the Fundamental Law have brought about a radical change of the judicial system, the experts concluded.

"Even if it might be possible to justify some of the [newly introduced] elements in the framework of the Hungarian tradition, the reform as a whole threatens the independence of the judiciary. It introduces a unique system of judicial administration, which exists in no other European country," the Venice Commission stated.

The Strasbourg-based institution enumerated a long list of concerns: The election of the President of the National Judicial Office (NJO) for a nine year period (which can be indefinitely extended by a blocking majority of one third of members of Parliament), the very extensive list of competences of the NJO President, his strong influence on the appointment of court presidents and other senior judges, the possibilities to transfer judges against their will and the harsh consequences of a refusal, the regulation on early retirement of judges, etc.

"The Commission concludes that the essential elements of the reform – if they remained unchanged – not only contradict European standards for the organisation of the judiciary, especially its independence, but are also problematic as concerns the right to a fair trial under Article 6 of the European Convention on Human Rights.

More importantly, the Venice Commission takes the view that the new Hungarian Constitution should be amended "where necessary".

Up to now, the Hungarian authorities have shown some degree of flexibility as to amending some laws, but not the newly adopted Fundamental law.

"The Commission remains of the opinion that basic tenets of the independence of the judiciary including strong checks and balances should be regulated in the Constitution itself and that the Fundamental Law should be amended accordingly," the Venice Commission stated.

 Next steps:
21 March: The Secretary General of the Council of the Council of Europe, Mr Jagland, will visit Budapest to discuss these two opinions – and a new report on media freedom that has been prepared by media freedom experts at the Council of Europe.
7 April: Deadline for Hungary to respond to the Commission's two "reasoned opinions" and two "administrative letters".

Independence of judiciary under threat, says Venice Commission - 21/03/2012 - Europolitics / International - By Gaspard Sebag
The Venice Commission, the Council of Europe’s advisory body on constitutional matters, considers that the independence of the judiciary in Hungary is under threat. Budapest claims to have proposed “significant changes” to address this issue.

The opinion, adopted by the Venice Commission at its plenary session, on 17-18 March, sees “some positive provisions” and recognises the “need to improve the efficiency of the previous system” but also highlights “numerous elements which are problematic”.

The main problem identified is the concentration of powers in the hands of the president of the National Judicial Office (NJO). “In no other member state of the Council of Europe are such important powers, including the power to select judges and senior office holders, vested in a single person,” reads the text. The president is seen to have “wide discretionary powers mainly not subject to judicial control”. The way the president is elected without consultation of the members of the judiciary, her long term in office (nine years) and her alleged lack of accountability to anybody except in cases of violation of the law add to these worries. In an administrative letter sent to Hungary on the same topic, the European Commission expressed similar concerns. The EU executive highlights nonetheless that it has its own working method and will focus on a legal assessment.

Budapest announces changes
Reacting to the Venice Commission's comments, the Hungarian government announced that some tasks of the NJO president will be transferred to the National Judiciary Council (NJC), which is to be given the right of consent in the fields, amongst others, of evaluating job applications and appointing court executives. The Venice Commission has not had time to assess the changes and form a new opinion yet.

Europarat übt scharfe Kritik an ungarischen Religionsgesetzen - 21/03/2012 - DomRadio / Deutschland
Europarats-Experten haben scharfe Kritik an dem zu Jahresbeginn in Kraft getretenen ungarischen Kirchengesetz geübt. Das Gesetz sei "überzogen" und zum Teil von "Willkür" geprägt, bemängelte die Venedig-Kommission des Europarats in ihrem am Montag in Straßburg veröffentlichten Bericht. Prinzipiell sei das Grundanliegen der ungarischen Regierung, durch ein neues Anerkennungsrecht für Kirchen und Religionsgemeinschaften einem Missbrauch von öffentlichen Geldern vorzubeugen, jedoch positiv zu bewerten. Die Europäische Kommission für Demokratie durch Recht, auch als Venedig-Kommission bekannt, fungiert eigenen Angaben zufolge als Beraterin bei der Ausarbeitung osteuropäischer Verfassungen. Die Religionsfreiheit gehöre zu den "Quellen einer demokratischen Gemeinschaft", so die Kommission. Eine Beschränkung der Religionsfreiheit bedürfe daher klarer und "strikter Kriterien". Diese fehlten jedoch in der ungarischen Gesetzgebung. Daher sei auch zweifelhaft, ob die bereits erfolgte "De-Registrierung" (Austragung) Hunderter Kirchen durch das neue Gesetz internationalen Standards entspreche. Zudem warnt die Kommission vor einer "ungleichen oder gar diskriminierenden Behandlung" dieser nicht länger offiziell anerkannten Kirchen. Ende Februar waren vom ungarischen Parlament auf Basis des neuen Kirchengesetzes 32 Kirchen und Religionsgemeinschaften staatlich anerkannt worden. Darunter waren neben der katholischen Kirche auch Muslime, Adventisten, Pfingstkirchen, Methodisten, Anglikaner, Kopten, Mormonen, fünf buddhistischen Gemeinschaften, Hindus sowie die Zeugen Jehovas. Die Anträge von weiteren 66 kirchlichen Gemeinschaften um Aufnahme wurde abgelehnt. Zuvor gab es in Ungarn mehr als 350 registrierte sogenannte Kleinkirchen. Als Kriterien für einen Kirchenstatus gelten eine seit mindestens 100 Jahren nachweisbare internationale Tätigkeit und das Wirken in Ungarn seit mindestens 20 Jahren. Die Kommission wertete dies jedoch als nicht ausreichend; sie appellierte an den ungarischen Gesetzgeber, klare und den internationalen Standards entsprechende Kriterien für eine Anerkennung zu benennen. Unter anderem empfiehlt sie die Einrichtung eines unabhängigen Tribunals, dass den Registrierungsprozess und die parlamentarische Entscheidung kontrollieren soll. Der Neuregelung des Anerkennungsrechts war eine offizielle Erhebung vorausgegangen. Dabei hatte sich herausgestellt, dass viele der 1990 registrierten Kirchen und religiösen Gemeinschaften 20 Jahre später nicht mehr existierten.

Europarat übt scharfe Kritik an ungarischen Religionsgesetzen

21/03/2012 - KAP / Österreich

Bericht der "Venice Commission" kritisiert Gesetzesnovelle zur Registrierung von Kirchen und Religionsgemeinschaften als "willkürlich" und "überzogen". Scharfe Kritik an dem mit Jahresbeginn in Kraft getretenen ungarischen "Kirchengesetz" übt die "Venice Commission" des Europarates.

Auch wenn das Grundanliegen der ungarischen Regierung prinzipiell begrüßt wird, durch eine Neuordnung des Anerkennungsrechtes für Kirchen und Religionsgemeinschaften einem Missbrauch von öffentlichen Geldern durch Kleinstkirchen vorzubeugen, so sei das jetzige Gesetz doch "überzogen" und zum Teil von "Willkür" geprägt, heißt es in einem am Montag in Straßburg publizierten Bericht.

Die Religionsfreiheit gehöre zu den "Quellen einer demokratischen Gemeinschaft". Eine Beschränkung der Religionsfreiheit bedürfe daher klarer und "strikter Kriterien". Diese würden jedoch in der ungarischen Gesetzgebung fehlen. Daher sei auch zweifelhaft, ob die bereits erfolgte "De-Registrierung" Hunderter Kirchen durch das neue Gesetz internationalen Standards entspreche. Außerdem warnt die Kommission vor einer "ungleichen oder gar diskriminierenden Behandlung" dieser nicht länger offiziell anerkannten Kirchen.

Ende Februar waren vom ungarischen Parlament auf Basis des neuen Kirchengesetzes 32 Kirchen und Religionsgemeinschaften in den Katalog der sogenannten "privilegierten" Bekenntnisse aufgenommen und damit offiziell staatlich anerkannt worden - darunter neben der katholischen Kirche auch Muslime, Adventisten, Pfingstler, Methodisten, Anglikaner, Kopten, Mormonen, fünf buddhistischen Gemeinschaften, Hindus sowie die Zeugen Jehovas. Die Anträge von weiteren 66 kirchlichen Gemeinschaften um Aufnahme wurde abgelehnt. Zuvor gab es in Ungarn über 350 registrierte "Kleinkirchen".

Als Kriterium für einen Kirchenstatus gelten u.a. eine seit mindestens 100 Jahren nachweisbare internationale Tätigkeit und das Wirken in Ungarn seit mindestens 20 Jahren. Dies genügt der "Venice Commission" jedoch nicht, so dass sie an den ungarischen Gesetzgeber appellierte, die Registrierungsprozedur dahingehend zu ändern, dass sie klare Kriterien für eine Anerkennung benennt und internationalen Standards entspricht. U.a. empfiehlt sie die Einrichtung eines unabhängigen Tribunals, dass den Registrierungsprozess und die parlamentarische Entscheidung kontrollieren soll.

Der Neuregelung des Anerkennungsrechts war eine offizielle Erhebung vorausgegangen, bei der sich herausgestellt hatte, dass viele der 1990 registrierten Kirchen und religiösen Gemeinschaften 20 Jahre später nicht mehr existierten

Venice Commission Expects Hungary to Tackle Judiciary Issues - Wall Street Journal - 20/3/2012 - By VERONIKA GULYAS
[image: image9.png]{2 Venice Commission Expects Hungary To Tackle Jud -1o) x|
| Bl Edt vew Fevortes Tods ke
Juiks e} DOLIST.NET Accés xranet g CoE -Hcvs [l CoE portol BIDRHsite @ GIBEX) Googl Transiate [lHome @ Leave Workfon SgninPage U pages jaunes 2 Verice Commission »

THE WALL STREET JOURNAL. | EUROPE

Today's Paper « Video Blogs « Emals Journal Communy - Mobie - Tablet

World + | Eur Business v I

Afca UK. Asia M Uss. China ' Hong Kong

Tortz

U.S. Offers
Concessions on
Afghan Night Raids

ional Jud

inth

of Europe on

report

"Although (member st

apprec

a system for th

s esu

holders—

After the go

office

& Commission published Mon

le person.” th

s of the Council of Europe) enjoy
jon of just

Opinion

Russia India Japan Canada Latin Am

2ot12 ot1z

@ Cuba Holds Dissidents Before
Pope Visit

French School
Killings Spark
Horror

Myanmarf
Telecom I

Tweet & A A

Can your client advisor
identify an investment
opportunity wherever in
the world it may be?

00 much power

ds of the president of the
‘enice Commission, which
stitutior

matters, said in the

gin of
her member
jor office

ge m:

Wewittnot rest 36 UBS

Available to WSJ.com Subscribers

BT v Pad Version &

[[B[[@ meme Ri00% -

http://online.wsj.com/article/SB10001424052702304724404577291511245228418.html

BUDAPEST—The head of Hungary's National Judicial Office has too much power, according to a report by the Venice Commission published Monday.

"The main problem is the concentration of powers in the hands of the president of the National Judicial Office, who acts as a single person," the Venice Commission, which acts as the advisory body to the Council of Europe on constitutional matters, said in the report.

"Although (member states of the Council of Europe) enjoy a large margin of appreciation in designing a system for the administration of justice, in no other member state are such important powers—including the power to select judges and senior office holders—vested in a single person," the Commission said.

After the governing party Fidesz carried out the revamp of the judiciary system late last year, the head of the National Judicial Office was given a nine-year mandate. Tunde Hando, the wife of European People's Party MEP Jozsef Szajer, was appointed as head of this office in January 2012.

Hungary, which invited the Venice Commission's experts to observe the new judiciary system law, has indicated its responsiveness to the report as it has already submitted amendment proposals to the existing law.

The government would transfer some of the powers of the head of the National Judicial Office to the National Judicial Council, including the appointment of judges and transferring cases from one court to another.

The Venice Commission also provided a list of issues in its report which need revision in the law. These include the National Judicial Office only being able to make recommendations and express opinions, and not being allowed to make actual decisions on most issues; long probationary periods for judges; and the absence of sufficient fair trial guarantees in evaluation and disciplinary proceedings.

There is one issue in which Hungary seems reluctant to take any steps, however. Although the commission noted that the country should revise the new regulation on the early retirement of judges--a case in which Hungary is under a European Commission infringement procedure—the government signaled Monday that it isn't changing the law in this respect as it considers the issue to be one belonging to the pension system.

This particular retirement-age issue has become a sticking point in Hungary's official talks with the European Union and the International Monetary Fund. Hungary intends to secure a financial package with the international bodies but the European Commission issues have proven to be prerequisites of the talks.

So far, judges have been allowed to retire at the age of 70, which the government modified to 62 as of Jan. 1.

A delegation of the Venice Commission will visit Hungary on Tuesday and Wednesday to hold discussions with the government, and will hold a press conference Wednesday.

Hongrie/Réforme de la justice: une menace pour son indépendance - Romandie News / Suisse - AFP - 20/03/2012 -
La Commission européenne pour la démocratie par le droit, ou Commission de Venise, a sévèrement critiqué lundi la réforme projetée de la justice hongroise qualifiée de menace pour son indépendance.

Dans son rapport rendu public lundi, l'organisme de juristes et spécialistes constitutionnels rattaché au Conseil de l'Europe admet que l'ancien système judicaire hongrois devait sans aucun doute être réformé. Mais il considère globalement que cette réforme est une menace pour l'indépendance de la justice.

Des éléments essentiels de la réforme - s'ils restent inchangés - contredisent non seulement les standards européens d'organisation de la justice, en particulier son indépendance, mais posent aussi problème concernant le droit à un procès équitable, garanti par l'article 6 de la Convention européenne des droits de l'homme, ont relevé les juristes.

La Commission de Venise pointe notamment la concentration des pouvoirs dans les mains d'une seule personne, le président de l'Office judicaire national.

Dans aucun autre des 47 Etats membres du Conseil de l'Europe, une personne seule n'est investie de pouvoirs aussi importants, incluant celui de sélectionner les juges. Ni le mode de désignation du président de cet Office ni la manière dont l'exercice de ses fonctions est contrôlé ne peuvent rassurer la Commission de Venise, concluent-ils.

Ils invitent également les autorités hongroises à mettre en oeuvre une solution moins hâtive concernant l'âge de mise à la retraite de magistrats, recommandant pour le moins d'étendre la période transitoire pour protéger les intérêts légitimes des juges en place.

La réforme prévoit l'abaissement immédiat de l'âge de la retraite des magistrats, de 70 à 62 ans, qui aurait pour conséquence de faire partir 274 juges du siège et procureurs. Cette mesure est perçue par l'opposition comme un moyen pour le pouvoir d'écarter des juges gênants.

Le Secrétaire général du Conseil de l'Europe, Thorbjorn Jagland, doit rencontrer mercredi à Budapest le Premier ministre Viktor Orban.

Le gouvernement hongrois avait demandé en janvier à la Commission de Venise de donner son avis sur la législation concernant son système judiciaire, le statut légal et la rémunération des juges, l'organisation et l'administration de ses tribunaux, ainsi qu'une nouvelle loi sur la liberté religieuse.

La Commission européenne, qui a demandé l'expertise du Conseil de l'Europe et de la Commission de Venise, envisage une procédure de violation de traité européen concernant l'indépendance du système judiciaire hongrois.

M. Jagland doit aussi remettre à M. Orban un rapport du Conseil de l'Europe sur la situation des médias en Hongrie.

La Commission européenne a fait part en février de ses graves inquiétudes concernant la liberté de la presse dans ce pays, obtenant de Budapest la promesse formelle de suivre les recommandations en la matière du Conseil de l'Europe. Cette organisation paneuropéenne, basée à Strasbourg, a pour rôle principal la défense de la démocratie et des droits de l'homme.

European body denounces Hungary's judicial reforms - AFP - 19/03/2012 - 17:12
The Venice Commission, an advisory body of the Council of Europe, on Monday severely criticised Hungary's judicial reforms for handing sweeping powers to the head of a contentious new body.

While admitting that Hungary needed to revamp its judiciary, the Venice Commission said it had "serious doubts about the reform model chosen, which concentrates these very large competences in the hand of one individual person, the President of the newly established National Judicial Office."

In no other member state of the 47-nation Council of Europe "are such important powers, including the power to select judges and senior office holders, vested in one single person," it said.

"Neither the way in which the President of the NJO is designated, nor the way in which the exercise of his or her functions is controlled, can reassure the Venice Commission," which is composed of independent legal experts, it said.

"The President is indeed the crucial decision-maker of practically every aspect of the organisation of the judicial system and he or she has wide discretionary powers that are mostly not subject to judicial control," it said.

"The President is elected without consultation of the members of the judiciary and not accountable in a meaningful way to anybody except in cases of violation of the law. The very long term of office (nine years) adds to these concerns."

In December, the Hungarian parliament elected a friend of Prime Minister Viktor Orban to head the judiciary, sparking alarm from rights groups and the opposition.

Tunde Hando began her nine-year term at the start of the year. She is the wife of Jozsef Szajer, a deputy in the European Parliament from Orban's Fidesz party, who reportedly drafted the controversial new constitution calling for an overhaul of the judiciary.

Council of Europe Secretary General Thorbjorn Jagland is due to meet Orban in Budapest on Wednesday.

The Hungarian government had asked the Council of Europe in January to assess its judicial reforms.

mct/ach/mb

Right to fair trial risks being undermined in Hungary - EuObserver / International - 20/03/2012 -
EU gives Hungary one month to fix laws MEPs voice 'serious concern' on Hungary's democracy Hungarian PM to EU: 'We won't be a colony'

BRUSSELS - Hungary's reform of its judiciary system has been thoroughly criticised by the Council of Europe, with aspects of its damning assessment likely to fuel an ongoing quarrel between the European Commission and Budapest on the same issue.

A report for the continent's human rights watchdog suggests that Hungary's judiciary reforms - part of a series of laws propping up a controversial new constitution that came into force at the beginning of the year - "contradict European standards for the organisation of the judiciary" and could also undermine "the right to a fair trial."

Its 31 pages point to a gradually waning of the independence of the judiciary through the concentration of power into too few hands, the lack of democratic oversight, and rise of self-interest as people within the corrupting system seek to protect their own jobs.

Most of the problems stem from the "overwhelmingly strong" president of the National Judicial Office. The person, once elected by a two-thirds majority in parliament, holds office for nine years.

The length of the mandate, the report notes, is problematic because of the lack of oversight on the president and the extent of the office's powers - from drawing up rules for courts, to deciding on posts and transfers for judges, and initiating legislation concerning courts.

In all the report - drawn up by a body advising the Council of Europe on constitutional issues - lists 65 competences for the judicial president.

There is little oversight of the judicial president's office. The person is required to report their activities every six months. But there are no criteria on how detailed the account need be while the body to which the president is meant to report to - the National Judicial Council - is in itself beholden to the president.

Meanwhile, it is difficult to remove the person from office before time - requiring two thirds of MPs for any ousting from office - while the nine-year post can simply be extended if the same majority is not found for a different candidate.

The report also notes that due to a moratorium on appointing judges in the second half of last year and forced early retirement of judges, ostensibly to clean up the old system, there will be a "numerous" court president vacancies.

These will be filled by the "new procedure" under which the judiciary president is given "excessive weight" in appointment procedure.

The report also queries how court cases are allocated; the internal independence of the entire judiciary system and how judges are evaluated.

Brussels quarrel
The report is not binding. But it is feeds into the already very political storm about Hungary's constitution and amending laws that go with it.

The European Commission has already initiated legal steps against Budapest over concerns about the independence of the central bank and data protection agency as well as forced early retirement of judges.

The retirement issue is also taken up in the Council of Europe report. It notes that "a whole generation of judges, who were doing their jobs without obvious shortcomings, have to retire" and questions the "effect on judicial independence."

Thomas Markert, a German lawyer and one of the report's authors, will brief commission officials on its contents on Wednesday.

So far, Hungarian Prime Minister Viktor Orban has refused to give into critics. His ministers have sought to justify the laws to Brussels, but the commission has dismissed the explanations as unsatisfactory.

Last week Orban escalated tensions by comparing the European Union to the Soviet Union in a speech to his right-wing supporters.
By Honor Mahony

Venice Commission urges changes in Hungarian laws - AP / Hungary - 20/03/2012 -
The Council of Europe's Venice Commission says Hungary needs to correct serious flaws in its new church law and in judicial reforms to ensure their compliance with international standards.

In draft opinions released Monday, the commission said that while the law cutting the number of recognized churches from over 350 to 32 is "a liberal and generous framework for the freedom of religion," the requirements set for churches to be officially recognized by Parliament are excessive and arbitrary, and the process too political.

The commission's main objections to judicial reforms centers on the extraordinary powers given to the president of the National Judicial Office, including in the selection judges and the transfer of cases among courts.

Orban Judicial Overhaul Threatens Courts, Venice Commission Says - Bloomberg / USA – 20/03/2012 - by Zoltan Simon
Hungarian Prime Minister Viktor Orban’s overhaul of the judiciary endangers court independence, the Venice Commission said, commenting on an issue that’s blocked the eastern European nation’s bid to start talks over an international bailout loan.

“The reform as a whole threatens the independence of the judiciary,” the Council of Europe’s advisory body on constitutional matters said in a report posted today on its website. “It introduces a unique system of judicial administration, which exists in no other European country.”

The European Commission, the European Union’s executive arm, has cited concerns over the independence of Hungary’s central bank, judiciary and data-protection office in refusing to start talks on an International Monetary Fund-led loan. The judicial changes were part of a new constitution Orban pushed through Parliament to consolidate power after his party won more than two-thirds of seats in 2010 elections.

The president of the National Judicial Office, Tunde Hando, the wife of a ruling-party member, is responsible for naming all new judges, including replacing scores who were forced into retirement at the end of 2011. The head of the Supreme Court was ousted last year.

The commission said the concentration of powers in the hands of one judge was unprecedented in the EU and lacked “sufficient democratic accountability.”

Reducing the retirement age of judges with retroactive effect -- an issue the European Commission has highlighted -- also “raises concern” and a “less intrusive and not so hasty solution” should be found, the Venice Commission said.

“The essential elements of the reform -- if they remained unchanged -- not only contradict European standards for the organization of the judiciary, especially its independence, but are also problematic as concerns the right to a fair trial,” it said.

To contact the reporter on this story: Zoltan Simon in Budapest at zsimon@bloomberg.net

Hungarian judicial reforms slammed as breach of rights - Law Society Gazette / UK - 20/03/2012 - by Jonathan Rayner

Legislation enacted in Hungary by Viktor Orban’s ruling Fidesz party threatens the independence of the judiciary and breaches European Convention rights to a fair trial, an independent legal body ruled this afternoon.

The legislation, unique to Hungary, allows former judge Mrs Tunde Hando, now president of the new National Judicial Office (NJO), to appoint, transfer and discipline judges. Hando, who will be in post for nine years, can also unilaterally select court presidents and decide the retirement age of judges. The legislation also removes the power of veto from the National Judicial Council, which it relegates to giving opinions.

The Venice Commission, the Council of Europe’s advisory body on promoting ‘democracy through law’, said this afternoon that the previous system of administering the judiciary required improvement, but the new law goes too far. A spokesman said: ‘The NJO president is elected without consulting members of the judiciary and is not accountable in a meaningful way unless in cases of violation of the law.’

The legislation must be revised if it not to contradict ‘European standards’ for the independence of the judiciary and the right to a fair trial under article 6 of the European Convention on Human Rights, the spokesman said.

Dr Jozsef Szajer, MEP, a founding member of the Fidesz party and the lawyer credited with much of Hungary’s new constitution, said that Hando’s ‘judicial independence’ has never been questioned. He said: ‘She is not a politician, but a judge and has impartially heard thousands of cases. Her appointment will remove inefficiencies from the judiciary and cut costs.’

Szajer, who is married to Hando, pointed to Hungary’s own 1222 version of the Magna Carta, just seven years after Britain’s, as proof of the country’s commitment to the rule of law.

The Hungarian government - led by Orban (pictured) - has told the Venice Commission that it intends to amend the judiciary acts in parliament, but has not yet released details.

Hungarian judicial reforms slammed by top human rights watchdog- DPA - Europe online / Belgium - 20/03/2012 -
Judicial changes introduced by the centre-right government of Prime Minister Viktor Orban in Hungary are a threat to the rule of law, a panel of legal experts from Europe‘s top human rights watchdog warned Monday.

"Essential elements of the reform - if they remain unchanged - not only contradict European standards for the organization of the judiciary, especially its independence, but are also problematic as concerns the rights to a fair trial," the Venice Commission of the Council of Europe said in a 31-page report.

The findings are likely to give fresh ammunition to the European Union‘s executive in its ongoing legal action against Budapest, which also encompasses laws affecting the independence of the central bank and the data protection authority.

The European Commission has told Budapest it would not enter into talks alongside the International Monetary Fund on a precautionary loan, which Hungary is seeking to stave off insolvency, until the country addressed its concerns.

The concentration of powers in the hands of the president of the National Judicial Order - who is to be chosen by parliament, rather than by judges - is "the main problem" with Hungary‘s judicial reforms, the Venice Commission said.

But the five-member team behind the report - comprising an Austrian, a German, a Pole, a Finn and a Belgian - found issue with several other aspects, including a clause forcing out of office the president of the Constitutional Court.

"Though the law was formulated in a general way, its effect was directed against a specific person. Laws of this type are contrary to the rule of law," they wrote.

The lowering of the retirement age for judges from 70 to 62 - the focus of current EU legal action against Hungary - also met with criticism.

The retirement of "between 225 and 270 out of 2,900 judges" as a result of the reform "raises concerns," European experts noted. They dismissed as "not being sufficiently proven" government claims that younger judges would work harder and deliver better results.

Hungary needs not only to rewrite its controversial judicial acts, but also the 2011 constitution from which they are derived, the Venice Commission concluded.

"The commission remains of the opinion that basic tenets of the independence of the judiciary, including strong checks and balances, should be regulated in the constitution itself and that the Fundamental Law should be amended accordingly," it insisted. dpa alv hm Author: Alvise Armellini

Budapest invité à modifier les lois justice et religion- Reuters- 20 Minutes / France - 20/03/2012 -
Les nouvelles lois hongroises relatives à la justice et aux cultes religieux posent de sérieux problèmes par rapport aux règles démocratiques, estime la Commission de Venise, un organe du Conseil de l'Europe, dans un avis adopté, ce lundi.

Ce collège international d'experts en droit constitutionnel avait été invité à analyser plusieurs réformes du gouvernement de Viktor Orban, au lendemain d'une triple procédure d'infraction ouverte le 17 janvier dernier à son encontre par la Commission européenne.

La procédure déclenchée par Bruxelles vise les lois relatives au pouvoir judiciaire, à la banque centrale et à l'autorité de contrôle des données, des textes dénoncés comme liberticides par l'opposition hongroise mais aussi par la gauche et le centre de l'échiquier politique européen.

Les juristes, qui appartiennent à 58 Etats, dont les 47 Etats membres du Conseil de l'Europe, pointent comme principal problème «la concentration des pouvoirs placés entre les mains du président du "Bureau national de la justice"».

Europe-Budapest invité à modifier les lois justice et religion - 19/03/2012 - 18:16 Reuters - Gilbert Reilhac, édité par Yves Clarisse

Les nouvelles lois hongroises relatives à la justice et aux cultes religieux posent de sérieux problèmes par rapport aux règles démocratiques, estime la Commission de Venise, un organe du Conseil de l'Europe, dans un avis adopté lundi.

Ce collège international d'experts en droit constitutionnel avait été invité à analyser plusieurs réformes du gouvernement de Viktor Orban, au lendemain d'une triple procédure d'infraction ouverte le 17 janvier dernier à son encontre par la Commission européenne.

La procédure déclenchée par Bruxelles vise les lois relatives au pouvoir judiciaire, à la banque centrale et à l'autorité de contrôle des données, des textes dénoncés comme liberticides par l'opposition hongroise mais aussi par la gauche et le centre de l'échiquier politique européen.

S'agissant du système judiciaire, "la réforme, dans son ensemble, menace (son) indépendance", conclut la Commission de Venise (ou Commission européenne pour la démocratie par le droit, son nom officiel).

Les juristes, qui appartiennent à 58 Etats, dont les 47 Etats membres du Conseil de l'Europe, pointent comme principal problème "la concentration des pouvoirs placés entre les mains du président du 'Bureau national de la justice'".

Sous couvert d'indépendance, ce responsable est élu pour une durée de neuf ans par le parlement contrôlé aux deux tiers par la Fidesz (Union civique hongroise), le parti conservateur au pouvoir depuis 2010.

Or, constate la Commission de Venise, ce hiérarque, qui n'a de compte à rendre qu'en cas de violation de la loi, dispose de pouvoirs exorbitants allant de la définition de la politique judiciaire à l'élaboration de propositions de lois, en passant par la rémunération et la nomination de certains juges.

Quant à la mise à la retraite subite de 225 à 270 juges, soit près de 10% de la magistrature hongroise, du fait d'un abaissement brutal de la limite d'âge de 70 à 62 ans, les juristes s'inquiètent d'une perte de compétences peu justifiable à leurs yeux et suggèrent à Budapest une méthode moins "expéditive".

Ils jugent tout aussi brutale la réforme des règles relatives à la reconnaissance des cultes religieux, qui a vu leur nombre passer de plus de 300 à 32 aujourd'hui.

Si le changement des règles obéissait à de bonnes raisons - éviter que des cultes ne briguent une reconnaissance que pour des raisons financières -, les barrières érigés et le fait que le Parlement et non les juges soit désormais arbitre, sont, selon eux, discriminatoires et contraires à la liberté de religion.

Nouveau désaveu européen pour la Hongrie d'Orban - Le Figaro / France - 20/03/2012
Le Conseil de l'Europe dénonce les réformes du premier ministre qui compromettent l'indépendance de la justice.

Nouveau coup dur pour Viktor Orban: dans un désaveu cinglant au premier ministre, une commission de sages du Conseil de l'Europe a jugé lundi que sa récente réforme judiciaire ne garantit plus ni l'indépendance de la justice, ni le droit à un procès équitable en Hongrie.

L'avis, rendu sur le conseil de cinq juristes internationaux, est un coup de boutoir de plus dans une offensive tous azimuts, poussée entre autres par l'Union européenne et par le FMI. Mais il porte plus fort et plus loin que les autres. Le Conseil de l'Europe, dont les conventions s'appliquent du Groenland au Kamtchatka, est la doyenne des institutions européennes. Et sa commission dite de Venise fait référence sur l'État de droit et le respect des principes démocratiques dans 47 pays.

Le jugement, l'un des plus sévères jamais rendus, sera discuté dès demain mercredi avec les autorités de Budapest. Il éclaire le fossé entre la loi hongroise et les usages établis du Vieux Continent. Il creuse aussi l'écart de perception entre les vertueux plaidoyers de Viktor Orban et une critique montante de la part de ses pairs européens. Le risque est celui du raidissement. Devant 250.000 partisans très chauffés, le premier ministre a dénoncé vendredi l'UE à l'image de l'Union soviétique et juré que la Hongrie ne sera plus jamais «une colonie».

Ultimatum au 8 avril
Pour la commission du Conseil de l'Europe, c'est «la réforme de la justice tout entière qui menace l'indépendance de la justice» dans le pays. Les textes sont «contraires aux normes européennes», mais aussi «problématiques pour ce qui concerne le droit à un procès équitable sous l'article 6» de la Convention européenne des droits de l'homme. Huit ans après l'entrée de la Hongrie dans l'UE, Viktor Orban partage le blâme avec le Biélorusse Alexandre Loukachenko.

La critique la plus vigoureuse des sages va à l'institution d'un président du Conseil national de la justice. C'est sur ce personnage clef de la réforme que reposent la sélection des juges et le choix des tribunaux. Nommé pour neuf ans sans avis de la profession, il est pratiquement inamovible. Il dispose «d'un pouvoir discrétionnaire (…) qu'aucun autre État membre n'a confié à une seule et même personne». Autrement dit, la Hongrie ferait pire que la Russie ou l'Azerbaïdjan.

Viktor Orban, aussi têtu qu'il paraisse, pourra difficilement échapper au sentiment d'encerclement. Au début du mois, la Commission européenne lui a fixé un ultimatum au 8 avril pour se mettre en règle sur deux autres dérives: la mise à la retraite obligatoire des juges passés 62 ans et le limogeage en décembre du président de la Cnil hongroise. Bruxelles menace de saisir la Cour de justice européenne.

Avec le FMI - et l'UE encore -, un autre contentieux porte sur l'indépendance tronquée de la banque centrale. Conséquence: Washington et Bruxelles refusent de discuter l'octroi d'un prêt de 15 à 20 milliards d'euros qui permettrait à Budapest d'éviter la faillite d'ici à la fin de l'année. S'y ajoute la menace d'un gel l'an prochain d'une partie des subventions européennes, pour cause de dérapage du déficit public.

Par Jean-Jacques Mevel

Orban Judicial Overhaul Threatens Courts, Venice Commission Says - Bloomberg.net - By Zoltan Simon - Mar 19, 2012 7:05 PM GMT+0100
To contact the reporter on this story: Zoltan Simon in Budapest at zsimon@bloomberg.net
Hungarian Prime Minister Viktor Orban’s overhaul of the judiciary endangers court independence, the Venice Commission said, commenting on an issue that’s blocked the eastern European nation’s bid to start talks over an international bailout loan.

“The reform as a whole threatens the independence of the judiciary,” the Council of Europe’s advisory body on constitutional matters said in a report posted today on its website. “It introduces a unique system of judicial administration, which exists in no other European country.”

The European Commission, the European Union’s executive arm, has cited concerns over the independence of Hungary’s central bank, judiciary and data-protection office in refusing to start talks on an International Monetary Fund-led loan. The judicial changes were part of a new constitution Orban pushed through Parliament to consolidate power after his party won more than two-thirds of seats in 2010 elections.

The president of the National Judicial Office, Tunde Hando, the wife of a ruling-party member, is responsible for naming all new judges, including replacing scores who were forced into retirement at the end of 2011. The head of the Supreme Court was ousted last year.

The commission said the concentration of powers in the hands of one judge was unprecedented in the EU and lacked “sufficient democratic accountability.”

Reducing the retirement age of judges with retroactive effect -- an issue the European Commission has highlighted -- also “raises concern” and a “less intrusive and not so hasty solution” should be found, the Venice Commission said.

“The essential elements of the reform -- if they remained unchanged -- not only contradict European standards for the organization of the judiciary, especially its independence, but are also problematic as concerns the right to a fair trial,” it said.

Hungary’s Orban Urges EU to Lift Blocks From Aid Talk Start - Bloomberg - Mar 15, 2012 - By Edith Balazs
Hungarian Prime Minister Viktor Orban pledged to address the European Union’s concerns on disputed laws and urged the bloc to start bailout negotiations.

“I hereby ask your cooperation in taking the measures necessary to start negotiations on a precautionary financial agreement with Hungary so as to avoid unnecessary delays,” Orban wrote in a letter to European Commission President Jose Manuel Barroso, published by state newswire MTI late yesterday.

Orban’s government, which is seeking to revive bailout talks with the EU and the International Monetary Fund, is embroiled in a dispute with the 27-nation bloc that has blocked the start of negotiations. The EU last week took a formal step toward seeking a court order to make Hungary redraft laws on the judiciary and the data-protection agency and asked for more information on planned changes to a new central-bank law.

Hungary has started redrafting the law on the central bank to address “the majority” of the bloc’s concerns and has sent the draft to the European Central Bank and the Magyar Nemzeti Bank for review, Orban wrote in the letter. The Cabinet will provide relevant EU bodies with requested information concerning salaries at the central bank within the set deadline, it said.

“I’m aware that the Commission has raised other issues, which it marked as preconditions to a financial agreement,” Orban wrote, adding that Hungary will “consider” these issues.

‘Full Confidence’

“This letter, of course, is receiving due attention by the president and should be seen in the context of the ongoing dialog that we are having with Hungary,” Barroso’s spokeswoman Pia Ahrenkilde Hansen told reporters in Brussels today.

The commission has “full confidence” that Hungary will comply with the deadlines set and “hopefully bring matters quickly to settlement in the different areas concerned,” she said.

Bailout talks broke down last year after the government passed a central bank law that the EU said may threaten monetary-policy independence. Orban turned to the IMF in November after the forint weakened to a record against the euro and debt financing costs surged as the country’s credit rating was cut to junk at all three major credit-rating assessors.

The forint, the worst-performing currency in the world in the second half of 2011, has advanced 8 percent against the euro this year after Orban pledged to reach a swift bailout deal.

The government has started working on the amendment of the bill on the data protection agency based on EU recommendations and will send the requested information on the retirement of judges to the EU before the deadline, according to the letter.

Hungary will submit to parliament bills incorporating the opinion of the Venice Commission on March 16, Orban wrote. The changes will probably “give satisfactory answers to the concerns and questions raised” by Commission Vice-President Viviane Reding, Orban wrote.

EU governments partially froze Hungary’s infrastructure- development aid as of 2013 this week, giving the country until June 22 to take “effective” action to cut its budget deficit and have the sanction lifted.

EU finance ministers suspended 495 million euros ($649 million) in development funds and called on Orban to take the “necessary corrective action” to rein in the deficit to unfreeze the grants.

To contact the reporter on this story: Edith Balazs in Budapest at ebalazs1@bloomberg.net

Hungary has little time to prove budget fitness, says dep PM - MTI - - 15/03/2012 - EcoNews / Hungary
Hungary does not have much timeto show that it can attain its budget targets in order to avoid the suspension of EU regional catch-up funding, but it will be able do so nonetheless, Deputy Prime Minister Tibor Navracsics told public television on Wednesday.

EU finance ministers on Tuesday decided to go ahead with the suspension of a portion of Hungary's cohesion funding worth 495 million euros for 2013 but also agreed to revisit the decision on June 22 to assess the government's progress in keeping to its budget deficit goals. The European Commission initiated the funding freeze as part of an excessive deficit procedure.

"We have to take into consideration that since May 2004 when Hungary joined the European Union, the goals set in the convergence plan by successive Hungarian governments were never attained," Navracsics told the m1 Ma reggel programme. "As I see it the past ten years or so are a little bit in the current steps [against Hungary]," he said.

Navracsics said he hoped that it would be possible to resolve other issues which are covered by the EU's infringement proceedings against Hungary. He said changes to the law on the data protection ombudsman agreed with the European Commission had been incorporated into amendments put forward to lawmakers last week, though the question of the mandate of the former ombudsman and the creation of a new data-protection authority were still bones of contention. He said this was also true of new retirement rules for judges.

Navracsics, who is also the justice minister, said the government had not yet received the official opinion of the Venice Commission, the body which advises the Council of Europe, on the transformation of the justice system. But he added that it appeared it would be possible to make progress on a number of points and eventual legal changes without compromising the government's basic concept.

nrs/nsy
First, Let’s Pick All the Judges -

 - March 10, 2012, 11:32 am – by Kim Lane Scheppele

http://krugman.blogs.nytimes.com/2012/03/10/first-lets-pick-all-the-judges/

Europe doesn’t like what is happening to the legal system in Hungary.

These days in Hungary, one person picks all the judges. This judicial “czar” just announced today that she was filling 129 vacant judgeships. Only 23 of the newly assigned judges were already judges before. That means fully 106 of these positions are awarded to judicial newcomers. New judges enter the Hungarian legal system for three-year probationary terms, under the watchful eye of the very government that will decide on their reappointments. These judges, therefore, are independent at their peril, knowing that their jobs depend on how the government evaluates what they do.

The judicial czar also has the power to assign specific cases to specific courts. Hungarian law specifies where cases are normally tried, but in Hungary’s new constitutional order, these usual rules can be overridden by the judicial czar who can transfer specific cases to courts other than the ones that are assigned by law. These transfers of cases do not have to be accompanied by reasons explaining why the judicial czar selected those cases or why they wound up in the courts that they did.

What is to prevent Hungary’s judicial czar from picking the judges and then moving sensitive cases to the judges the government prefers? Not the law, at least not anymore.

To Europe, these practices look like the political control of the judiciary. The rapid acceleration of European actions about the judiciary in recent weeks is a signal that Hungary has hit a European nerve.

On Thursday, March 8, the European Commission sent a “reasoned opinion” to Budapest asking the Hungarian government for more information about Hungary’s radical judicial reform. The Commission has given Hungary only one month to respond, an unusually short turnaround time.

On another front, the European Commission for Democracy through Law (an expert body otherwise known as the Venice Commission) will conclude next week that the changes to the judiciary, particularly the concentrations of powers in the hands of one official, “contradict European standards.” The report will say that the constitution must be amended to ensure an independent judiciary. It is a hard hitting report, as we learned when the Népszabadság, Hungary’s largest daily newspaper, leaked news of the draft this week.

A few weeks ago, the European Parliament started a process that may culminate in Hungary losing its vote within the European Union. To decide whether to proceed further, the Parliament wanted to hear Venice Commission’s expert view of the judicial reforms, which we have just learned is scathing. More assessments on other aspects of Hungary’s constitutional changes are to come.

Hungary is not waiting for European permission to put its new judicial plan into action. The Fidesz government is moving quickly to consolidate its constitutional revolution. Soon, the new system will be so entrenched that it will be very difficult for Europe (or for that matter, a future Hungarian government) to change it. The first batch of new judgeships appointed under the new system was announced today. The migration of court cases in Hungary started a couple of weeks ago.

On February 17, Tünde Handó, president of the newly created National Judicial Office of Hungary – the new judicial czar – transferred the first set of cases from the crowded Metropolitan Court of Budapest to various less-crowded courts in the countryside. According to the Fidesz government, moving cases around the legal system like this improves the efficiency of the judicial process by giving judges with smaller dockets the opportunity help out their busier colleagues.

In Hungary, as elsewhere, justice often moves too slowly. A reform that speeds up the processing of cases is understandable and even laudable. But in Hungary, unlike elsewhere, these judicial reforms cap the political program that has put the independence of the judiciary in question.

Three of the nine cases that were just moved out of the capital to the countryside are politically sensitive. One happens to be the highest profile corruption case involving the main opposition party, the Socialists. Former Budapest Deputy Mayor Miklós Hagyó and 14 others are charged with embezzling about $70 million from the Budapest Transportation Authority and the Fidesz government is seeking a 20-year prison term for Hagyó. His case was transferred to Kecskemét. The choice of Kecskemét has raised some eyebrows, since the president of the county court there (who will assign the case to a specific judge) was one of the few court leaders in the country who did not sign a petition to the government protesting its judicial reforms.

Another case involves former Fidesz economic advisor Tamás Varga, who has been serving a jail term after being convicted of embezzling about $140 million in government funds. His appeal against his conviction has been transferred to Debrecen.

Still another case against SCD Balaton Holding, apparently involving alleged real estate speculation, has generated substantial interest among members of the far-right Jobbik party. It was transferred to Kaposvár.

Why should anyone be concerned about a few cases moving to less crowded courts? Because the judicial czar has close ties to the government and there are few legal constraints on her actions. When one-third of the cases moved in the first round are of serious political interest, then we might well wonder what’s going on.

This reassignment of cases is occurring in a context in which roughly one-tenth of all of the judgeships in the country are suddenly available to be filled with new judges.

In June 2011, a new law suspended all new judicial appointments until the new constitution came into effect on January 1, 2012. During that six-month period, judicial vacancies mounted, waiting for a new system of appointments to begin. Then-Supreme-Court-President András Baka spoke out strongly against the attacks on an independent judiciary, not least because he, as the president of the Supreme Court, was also president of the Judicial Council that had the responsibility for selecting judges.

In the end, President Baka lost his job. When the new constitution took effect on January 1, Baka was singled out for removal in the “transitional provisions” to the new constitution. In Baka’s place, the Fidesz Parliament elected Péter Darák, a little-known Supreme Court justice and academic tax specialist who had become a judge on the Supreme Court in 2000 during the first Fidesz government.

The Supreme Court presidency and six months of frozen judgeships created a number of judicial openings for the Fidesz government to fill. But those were not the only open seats on the bench. The new constitution suddenly lowered the retirement age for judges so that, instead of being able to retire at 70, judges were forced to retire at 62, effective immediately. Through this measure, the government received another windfall of judgeships to name.

In an interview on January 31 in his Budapest office, Róbert Répassy, secretary of state for justice, told me that 236 judges would be immediately affected by forced early retirement measure alone. Of that number, he said, the great majority were judges who were already collecting pensions and working only part time. But he also explained that a number of senior judges holding important posts would also be required to retire. Eight out of the 20 county court presidents, two of the five appeals court presidents, and 20 of the 80 justices on the Supreme Court would have to leave office in 2012 because of the new retirement age, allowing the current government to replace them, too.

And how are several hundred new judges to be selected? Under the old constitutional order, judges themselves ran the process of judicial appointment so that it was hard for the government of the day to control who was named to the bench. Under the new constitutional order, all of the new judges are selected by one person, elected for a term of nine years by Fidesz’s reliable two-thirds majority in the Parliament. That person is Tünde Handó.

[image: image11.jpg]Tiinde Hando, President of the National Judicial Office

Tünde Handó occupies a newly created post in a newly created agency: president of the National Judicial Office (NJO). She has been given the power to fill any judicial vacancy that arises – in both civilian and military courts.

Handó’s selection for this sensitive post raised eyebrows both in Hungary and around the world. Before becoming judicial czar, Handó was a long-serving labor court judge, and also a long-time close friend of Prime Minister Viktor Orbán and his wife. She is married to József Szájer, a Fidesz founder and a current Member of the European Parliament who claims to have written the new Hungarian constitution on his iPad. To avoid conflict of interest, Szájer resigned his Fidesz party posts after Handó’s election as head of the NJO. But he still holds his Fidesz seat in the European Parliament. Handó’s intimate ties with the Fidesz inner circle have not endeared her to the democratic opposition which claims that she cannot be neutral.

Handó has not been in the job long, so it is too early to judge just how she will handle her new responsibilities. Let’s assume that she will exercise these powers with exemplary professionalism.

Even with an angel in this job, however, the powers of the president of the National Judicial Office are unprecedented in European practice for their sweeping range as well as for the inability of the affected actors to appeal or contest her decisions. In this job, Handó can hire and fire judges, evaluate them, reassign them to new jobs, and assign them cases to decide. And for most of these decisions, her word is both first and last in the process.

Take judicial selection. While technically, Handó must pick new judges from among lists of those selected by judicial councils in the various courts, she is the one who controls the timing and terms of the judicial “tenders” through which interested candidates apply for the jobs. If a judicial council does not give her a choice she likes from among the applicants at that court, she can refuse to appoint any of the recommended judges and start the process over by announcing a new tender, until the judicial council for the court in question sends her a candidate she is willing to name as a judge. She doesn’t have an absolutely free hand in this process, but she controls most of the relevant aspects of the search. Among other things, she can attend all of the meetings of the judicial councils that will ultimately make their recommendations to her.

When she decides to bring a new judge into the system, Handó must recommend the appointment to the President of the Republic who then formally names the judge. (The current President, also elected by the Fidesz parliamentary supermajority, has not refused anything he has been asked to do by the current government.) Judges who are already on the bench can be moved around with Handó’s say-so alone, including promotions, demotions and assignments elsewhere in the country. She may also appoint and relieve from duty all of the court leaders, who assign cases to specific judges and otherwise manage their courts. There is no procedure for judges to contest her decisions unless a judge has been asked to resign.

Handó’s job also extends to the evaluation of judges, since the law requires that they provide annual data directly to her. The law on the judiciary does not specify what information judges must produce for these evaluations; that will come later in rules that she has the power to issue. She, along with the new president of the Supreme Court, may also investigate judges through an only vaguely defined procedure that may lead to a judge’s removal. Among other things, the law does not specify what standards judges would have to violate to put themselves under risk of investigation and potential removal. She may also “suggest” that disciplinary proceedings be initiated against specific judges within their courts.

Handó also has the power to grant exemptions to judges if they would otherwise have to leave their posts, for example when they hit the mandatory retirement age. In response to the infringement procedure that the European Commission has launched against Hungary for age discrimination against judges, the government is now considering a proposal that will enable judges who have reached the new retirement age to petition to be kept on a big longer, as Secretary Répassy told me. And who will decide whether a judge can keep his or her job past the new retirement age? Handó! Secretary Répassy, however, knew of no procedure under consideration for these decisions to be contested if Handó rules against the judges who want to stay on.

As president of the NJO, Handó may also initiate legislation regarding the judiciary, propose to Parliament the budget for the judiciary and determine (it seems, by herself) the number of judgeships that should exist in Hungary in the first place. She is also given the power to speed up for special treatment cases that have social importance. But how she is to determine social importance is not defined by law.

And this brings us back full circle to the cases that Handó moved out of Budapest to regional courts a few weeks ago. Yes, she has the power to do that too – and it is (according to the government) a power that is now enshrined not just in the law, but in the new constitution itself.

Handó’s powers to assign specific cases to any court in the country came into the constitution by a circuitous route. Seeking to control where individual cases were decided, the government inserted parallel provisions into the new law on office of the public prosecutor and the new law on the judiciary, provisions that allowed both the chief public prosecutor and the president of the NJO to choose the courts that would hear particular cases. But the Hungarian Constitutional Court, in a December decision, found that it was unconstitutional for the public prosecutor to have this power because it violated principles of judicial independence. Had the Constitutional Court been able to review the law on the judiciary (and with it, the provision that allowed the president of the NJO to select the courts to hear specific cases), the Court probably would have found that provision unconstitutional too.

Was this a strong Constitutional Court standing up to the government? By surface appearances, yes. By practical consequences, no. In fact, the Constitutional Court’s decision was quickly and easily overridden.

In response to the decision, the government simply slipped this language – language giving both the public prosecutor and the president of the NJO the power to assign specific cases to any court in the country – into the “transitional provisions on the constitution.” This was a giant bill held open for collecting random constitutional changes until the very last minute before the constitution went into effect. The Parliament passed these transitional provisions on December 30. According to the government, the transitional provisions qualify as constitutional amendments, even though many of the provisions are not in fact transitional but make permanent changes to the constitution and even though the transitional provisions were not passed according to the parliamentary procedures for a constitutional amendment.

The status of these provisions as constitutional amendments is presently being challenged by Hungarian constitutional lawyer Gábor Halmai in a petition sent to the Parliamentary Commissioner for Human Rights who has the power, if he chooses, to forward the petition to the Constitutional Court for review. (People used to be able to petition the Constitutional Court directly in cases like this but, under the new constitution, they must now go through the filter of the ombudsman.) Though the Commissioner has had the petition for more than a month, however, he has not yet indicated what he will do. Even if the Commissioner forwards the petition to the Constitutional Court, the Fidesz government has already packed the Court. The government has been able to appoint seven of the current 15 judges of that Court in less than two years, adding to the several judges sympathetic to Fidesz who were on the Court already. Few now expect the Court to challenge the government in any serious way even if it receives this petition.

In the meantime, however, it is through this alleged constitutional amendment that Tünde Handó now has the power to take cases out of the Budapest courts and move them anywhere else in the country she pleases.

Judicial independence requires that judges are free of political influence. But under the new constitutional order, where the power to hire, investigate, promote and remove judges is in the hands of the same person who then also makes specific case assignments to courts, Hungary no longer can guarantee that judges will remain independent. It will take strong judges not to be swayed when the state official who gives them specific cases to decide also holds their careers in her hands.

No wonder Europe is worried about judicial independence in Hungary.

The three laws I discuss in this post are:

· ACT CLXII of 2011 on the Legal Status and Remuneration of Judges of Hungary
· ACT CLXI OF 2011 on the Organization and Administration of Courts of Hungary
· Act on the Transitional Provisions of the Constitution, passed December 30, 2011
This post was inspired by an Amicus Brief to the Venice Commission, coordinated by Professor Gábor Halmai of the University of Budapest (ELTE), on which I also worked. The Venice Commission will be presenting its report on the laws on the judiciary discussed here for adoption in its plenary session on March 16-17 .

A personal note: I would like to thanks many readers of this blog for supportive personal messages and for the huge turnouts for my lectures when I was in Budapest. You can see my lecture at Central European University in full here.

L'UE lance un ultimatum à la Hongrie de Viktor Orban - Le Figaro - le 07/03/2012 à 20:01
http://www.lefigaro.fr/international/2012/03/07/01003-20120307ARTFIG00632-l-ue-lance-un-ultimatum-a-la-hongrie-de-viktor-orban.php

· L'homme fort de Budapest a 30 jours pour se mettre en règle avec l'Europe sur la justice et la protection des libertés.

[image: image12.png]

L'Europe fait monter la pression contre Viktor Orban. Lasse des atermoiements de l'homme fort de Budapest, la Commission a lancé au premier ministre un ultimatum de 30 jours pour se mettre en règle sur deux lois portant sur la justice et la protection des libertés, tandis que le Conseil de l'Europe met la dernière main à un avis crucial sur l'État de droit en Hongrie.

Face au risque de dérive autoritaire dans les frontières de l'UE, Bruxelles manifeste doublement sa frustration. Elle agite désormais la menace immédiate d'une saisine de la Cour de justice de l'UE, instance que n'atteint en moyenne qu'une procédure d'infraction sur vingt. Et, pour ajouter à cette dimension exceptionnelle, les délais sont raccourcis: Viktor Orban, qui exaspère la Commission depuis la fin 2011, n'a plus qu'un mois pour mettre en conformité les deux lois disputées.

Vers une saisine de la Cour européenne

L'exécutif européen, chargé de veiller au respect des traités européens, n'est pas satisfait des explications données par Budapest depuis le lancement formel de la procédure, le 17 janvier. La Commission vient donc de passer la vitesse supérieure en envoyant par courrier un «avis motivé» au gouvernement hongrois - ce qui revient à constater formellement l'infraction et à dégager la voie vers une saisine de la Cour européenne.

Les deux textes sont au cœur de l'offensive conduite par Viktor Orban et son parti contre des institutions que l'UE souhaite indépendantes. Le premier met en cause l'administration de la justice: il abaisse l'âge de la retraite des magistrats de 70 à 62 ans avec effet immédiat, un levier efficace pour se débarrasser d'une bonne partie de l'appareil judiciaire, d'après l'opposition. Le second porte sur le lien sensible entre l'informatique et les libertés: le président de l'équivalent hongrois de la Cnil a été proprement débarqué à mi-mandat en décembre, en vertu d'une autre disposition d'apparence réglementaire.

Deux avis du Conseil de l'Europe

Pour en découdre une fois de plus avec celui que des Hongrois surnomment le «Viktator», la Commission assure s'en tenir à une analyse «purement juridique et objective». Mais Viktor Orban, aussi têtu qu'il paraisse, pourra difficilement échapper à l'impression d'encerclement. Sur le plan financier, l'UE a exclu hier d'engager des négociations sur un prêt de 15 à 20 milliards d'euros destiné à sauver la Hongrie de la faillite, tant que n'aura pas été éclairci un autre point:celui de l'indépendance de la banque centrale. S'y ajoute la menace d'un gel l'an prochain d'une partie des subventions européennes, pour cause de dérapage du déficit.

Sur le front politique, un autre revers guette le chef du parti Fidesz. La commission de Venise, organe du Conseil de l'Europe chargé d'aider les États à se doter d'institutions démocratiques, doit rendre le vendredi 16 deux «avis», l'un sur l'indépendance de la justice en Hongrie, l'autre sur les libertés religieuses. Tout porte à croire qu'ils seront négatifs. Le Conseil n'est pas une institution de l'UE, sa démarche est seulement parallèle. Mais son avis, fondé sur la Convention européenne des droits de l'homme, pèse autrement plus lourd. Avant d'engager l'épreuve de force, Bruxelles écoutera sûrement ce qui va se dire à Strasbourg.

Lois contestées: l'UE donne un mois à la Hongrie avant de saisir la justice - AFP - BRUXELLES, 7 mars 2012
La Commission européenne va donner mercredi un mois au gouvernement hongrois pour modifier deux textes de loi controversés sur le système judiciaire et la protection des données des citoyens, sous peine de traîner le pays devant la Cour de justice de Luxembourg.

Ce nouveau développement risque d'ajouter de l'huile sur le feu entre Bruxelles et Budapest. Viktor Orban vient dans une interview de reprocher à la Commission européenne son absence de "légitimité démocratique".

Après avoir lancé le 17 janvier la première étape de procédures d'infraction contre la Hongrie, l'exécutif européen est passé au stade suivant en envoyant par courrier un "avis motivé" au gouvernement du Premier ministre Viktor Orban afin d'exiger des changements, a indiqué à l'AFP une source européenne proche du dossier.

Cette étape marque l'ouverture formelle de la procédure d'infraction à la législation européenne et ouvre la voie à une saisine de la Cour de justice européenne si Budapest ne se conforme pas dans les délais impartis.

La Commission, chargée de veiller au respect des traités, n'a pas été satisfaite des explications données par le gouvernement sur deux textes.

Le premier porte sur l'abaissement immédiat de l'âge de la retraite des magistrats, de 70 à 62 ans. Cette mesure est perçue par l'opposition comme un moyen pour le pouvoir d'écarter des juges gênants.

"D'une part la période de transition pour l'application de cette mesure n'est pas jugée assez longue, d'autre part les juges actuellement en poste devraient pouvoir profiter de cette phase de transition", a confié la source européenne.

Sur cette question, relevant de la commissaire à la Justice et aux droits fondamentaux Viviane Reding, la Hongrie a un mois --au lieu de deux habituellement-- pour changer son texte de loi.

En avançant l'âge de départ à la retraite des juges, "il est évident qu'Orban cherche à provoquer une vague de départs dans la magistrature" pour y placer des proches de son parti, le Fidesz, jugeait récemment l'eurodéputée écologiste Hélène Flautre.

Mme Reding demande aussi des explications au sujet de pouvoirs importants confiés à un président du Conseil de la magistrature en Hongrie, habilité seul à dépayser des procès ou à muter des juges.

Dans un dossier voisin, la Commission donne aussi un mois à Viktor Orban pour changer sa législation sur l'Autorité nationale de protection des données des citoyens afin de s'assurer qu'elle soit pleinement indépendante.

La Commission "estime insuffisante les réponses du gouvernement hongrois" et s'inquiète du fait que le président de cette autorité puisse être licencié du jour au lendemain, a souligné la même source.

En revanche, Bruxelles a décidé de suspendre une procédure concernant l'indépendance de la banque centrale nationale (MNB), les corrections apportées étant jugées satisfaisantes.

Elles portent toutes sur une loi constitutionnelle votée l'an dernier qui avait pour effet d'augmenter l'influence du gouvernement sur le Conseil monétaire de la MNB, lequel décide des taux directeurs du pays et de la politique de change.

Malgré tout, Bruxelles demande des clarifications supplémentaires concernant un serment de loyauté demandé aux banquiers centraux --Viktor Orban refuse de bouger là-dessus-- et sur la limitation de leurs salaires, perçue par les détracteurs du pouvoir comme un moyen d'écarter les banquiers pas assez dociles.

EU slaps one-month legal notice on Hungary over laws - AFP - March 7, 2012

The EU executive is to serve Hungary a "formal notice" of one month to change two controversial laws adopted by Hungarian premier Viktor Orban's government or face court action.

Under the proceedings, Orban's government faces the threat of being brought to book by the European Court of Justice failing the reversal of legislation on the judiciary and data protection, said an EU source close to the matter who requested anonymity.

The European Commission sees the new legislation as threatening the independence of Hungary's judiciary and data protection authority.

A letter of formal notice is the first stage in a pre-litigation procedure.

Hungary two weeks ago submitted a list of responses to the Commission after Brussels laid three legal challenges to a raft of laws that have drawn concerns about the state of democracy under Orban's leadership.

The Commission, which is tasked with ensuring European Union member states respect the bloc's treaties, was not satisfied with Budapest's explanations on two laws, the source said.

The first concerns immediately lowering the retirement age for judges from 70 to 62, a move critics say is aimed at elbowing aside certain judges.

"On the one hand the period set for applying the measure is believed to be too short," the source said.

Hungary has been given one month rather than the usual two to reverse the law.

Orban's government too has only a month to modify legislation on its data protection authority to ensure it is fully independent, the source said, adding that one concern was over the possible firing of the head of the authority from one day to the next.

Brussels on the other hand has suspended proceedings regarding the independence of Hungary's central bank after deeming Hungary's response satisfactory, the source added.

Hungary's conservative government has come under international criticism over laws, including some dealing with freedom of the press, seen as a possible slide towards authoritarianism.

The EU executive launched legal proceedings on January 17 against reforms affecting the independence of the central bank, the retirement age of judges and the independence of the data protection authority.

The move impeded a bid by Hungary for a 20-billion-euro (25-billion-dollar) credit from the International Monetary Fund and the EU.

ylf/ccr/yad

FEBRUARY

Hungary’s Parliament expands list of recognized churches, but rejects many applicants - 28/02/2012 - The Washington Post - AP / USA

Hungary’s coalition government on Monday expanded the list of churches the nation formally recognizes from 14 to 32. Among the newly recognized ones are five Buddhist groups, Methodists, Jehovah’s Witnesses, the Church of Latter Day Saints and two Islamic communities. .

Opposition parties boycotted the vote in Parliament, but the center-right Fidesz party and its tiny ally, the Christian Democrats, mustered the required two-thirds majority. The requests of 66 other religious groups were rejected, including all those backed by the opposition parties.

Formal recognition gives churches tax-free status, qualifies them for government support and allows them to collect donations during services and do pastoral work in jails and hospitals.

Churches losing their official status from March 1 will be allowed to function as associations and can reapply for recognition next year.

Hungary’s church law is being analyzed by experts from the Council of Europe’s Venice Commission, including claims that its restricts and overtly politicizes religious freedoms.

Earlier, religious groups in Hungary needed only to register with a court to gain official recognition. This led to abuses, including businesses registering as churches to take advantage of tax benefits, and there were nearly 370 churches recognized in Hungary.

In December, the Constitutional Court struck down the church law passed in July 2011 by the coalition government on procedural grounds, but did not review its contents. At the end of last year, an even stricter version of the law was passed again by lawmakers.

Initially, the church law granted official status to 14 Christian churches and Jewish groups. The rest had to apply for recognition by Parliament.

The Hungarian Academy of Sciences turned down a request from Parliament to give its position on which churches met the conditions needed to retain their official status, saying the issue was an administrative decision, not a scientific one.

The opposition Socialist Party has asked President Pal Schmitt, a supporter of the coalition government, to refrain from signing the law into force.

Foreign Minister meets Venice Commission delegation over judiciary overhaul- MTI - February 21st, 2012

Foreign Minister Janos Martonyi on Monday met a visiting delegation of the Venice Commission for talks on Hungary’s cardinal laws concerning the judiciary and religious organisations.

Parties at the talks reviewed “legal and technical concerns and critical remarks” related to legislation governing the legal status of and remuneration for judges, the organisation and administration of law courts, as well as Hungary’s church law, said a statement the Foreign Ministry sent to MTI.

The Council of Europe’s Venice Commission is conducting its review at the request of Hungarian authorities, and is expected to complete a position by the middle of March.

The delegation consists of the commission’s secretary Thomas Markert, members Jan Velaers from Belgium, Vojin Dimitrijevic from Serbia, Christoph Grabenwarter from Austria, Hanna Suchocka from Poland, Wolfgang Hoffmann-Riem from Germany, head of the constitutional department Schnutz Durr and legal advisor to the department on basic rights and democratic institutions Caroline Martin.

In a letter addressed to Foreign Minister Janos Martonyi in January, Council of Europe Secretary General Thorbjorn Jagland suggested requesting that the Venice Commission provide opinions on laws relevant for the judiciary’s independence, religious freedom and elections to parliament. He also suggested that Hungary should request the expertise of the Council of Europe on the media law.

The delegation concludes its visit on Tuesday.

Deputy PM: we were wrong to cold-shoulder opposition – MTI(?) - Monday, 20 February 2012
Deputy Prime Minister Tibor Navracsics has expressed regret over the government's failure to take account of the views of the opposition during its first 18 months in office.

In the latest move in several weeks of conciliatory signals as Hungary seeks a second bailout from the European Union and International Monetary Fund (IMF), Navracsics made his remarks on television. "The strong must always be patient and judicious. I think this year will show that as well," state news agency MTI quoted him as saying.

Prime Minister Viktor Orbán's conservative government has used its two-thirds parliamentary majority to rush through hundreds of new laws with little or no cross-party or public consultation, including a controversial Media Act and a completely new Constitution. The European Commission and IMF have made it a precondition for financial assistance that Hungary address concerns over several pieces of legislation.
Navracsics said Hungary would submit proposed amendments to its media laws to the Commission for approval. He said this year would be calmer but warned that new Civil and Criminal Codes could spark further arguments.

Democracy watchdogs to check new laws
A delegation from the Venice Commission is due to visit Budapest next week to review controversial legislation on judicial reforms and the status of churches, a spokesman told state news agency MTI on Tuesday. The commission's secretary, Thomas Markert, will head a delegation in meetings with high-ranking politicians and officials to discuss these and other issues. The Venice Committee advises the Council of Europe, an international organisation whose 47 member countries theoretically share a commitment to democracy, the rule of law and human rights.

Venice Commission delegation to visit Hungary next week - 15/02/2012 - MTI - EcoNews - Politics.hu /Hungary

A delegation of the Venice Commission is scheduled to visit Hungary next week to review laws on the legal standing of judges and their pay scale, the structure and management of the courts as well as the church law, a spokesman of the organisation told MTI on Tuesday.

The Venice Commission will form its position at the request of the Hungarian authorities, and is scheduled to finalise it at a meeting in mid March, it said.

The delegation will consist of the commission's secretary Thomas Markert, members Jan Velaers from Belgium, Vojin Dimitrijevic from Serbia, Christoph Grabenwarter from Austria, Hanna Suchocka from Poland, Wolfgang Hoffmann-Riem from Germany, head of the constitutional department Schnutz Durr and legal advisor to the department on basic rights and democratic institutions Caroline Martin.

The commission will also examine some other Hungarian laws, the spokesman said.

In a letter addressed to Foreign Minister Janos Martonyi in January, Council of Europe Secretary General Thorbjorn Jagland suggested requesting that the Venice Commission provide opinions on laws relevant for the judiciary's independence, religious freedom and elections to parliament. He also suggested that Hungary should request the expertise of the Council of Europe on the media law.

Martonyi said in response that Hungary would be ready to consult with the Council of Europe's Venice Commission on recent legislation.

nls/nrs

European Parliament officially rebukes Hungarian government on democracy, rule of law - By MTI - February
The European Parliament plenary session on Thursday adopted in Strasbourg a four-party resolution on recent political developments in Hungary.

The resolution, submitted and approved by the Socialist, Liberal and Green groups and the European United Left/Nordic Green Left party, expresses “serious concern” about “the exercise of democracy, the rule of law, the respect and protection of human and social rights, the system of checks and balances, equality and non-discrimination.”

Approved with 315 votes in support, 263 against and 49 abstentions, it calls on the Hungarian government to comply with the recommendations, objections and demands of the European Commission (EC), the Council of Europe (CoE) and the Venice Commission, and amend the laws concerned accordingly.

It says the Commission “as guardian of the Treaties” should conduct a thorough study to ensure the independence of the judiciary, in particular “ensuring that the National Judicial Authority, the Prosecutor’s Office and the courts in general are governed free from political influence, and that the mandate of independently-appointed judges cannot be arbitrarily shortened.”

The EC should also ensure “the regulation of the Hungarian National Bank abides by European legislation, the institutional independence of data protection and freedom of information is restored [...], the right of the Constitutional Court to review any legislation is fully restored, including the right to review budgetary and tax laws, the freedom and pluralism of the media is guaranteed [...], especially with regard to the participation of civil and opposition representatives in the Media Council, the new electoral law meets European democratic standards and respects the principle of political alternation, and the right to exercise political opposition in a democratic way is ensured both within and outside institutions.”

The resolution calls on the EC to ensure that the law on churches and religious denominations will respect the basic principles of the freedom of conscience and refrain from subjecting the registration of churches to the approval of a two-thirds majority in the Hungarian Parliament.

It notes that Hungary adopted a new constitution in 2011, “the adoption and certain provisions of which were criticised by the European Parliament in its resolution of 5 July 2011.” This document called on the government to address the issues and concerns raised by the Venice Commission and called on the EC to conduct a thorough review and analysis of the new constitution and of the cardinal laws to ensure they are consistent with the letter and the spirit of EU laws, the document added.

The EP’s resolution instructed the Committee on Civil Liberties, Justice and Home Affairs, in cooperation with the EC, the CoE and the Venice Commission, to follow up the implementation of the recommendations of the EC and the EP and to present its findings in a report.

The resolution also instructed the conference of presidents to consider implementation of further measures, including invoking Article 7 of the treaty that could strip Hungary of its right to draw EU-funding.

The plenary meeting rejected two alternative resolutions, submitted by the central right European People’s Party and the conservatives, respectively.

A statement by the European Peoples Party said that judgement had been made “before the end of the trial”.

“By adopting a condemning Resolution on Hungary, the Socialist, Liberal, Green and Communist Groups of the European Parliament are neglecting the fact that there is an ongoing dialogue between the Hungarian Government and the European Commission. These Groups have already made their judgement before the end of this process. This is the authoritarian method. This is the method which is against European values. With the adoption of this premature and groundless Resolution, the Left and Liberal parties of the EP are undermining Hungarian people’s trust in the European Union and the credibility of the European Parliament”, wrote MEP Kinga Gal, the EP’s Vice-Chairwoman of the Civil Liberties, Justice and Home Affairs Committee (LIBE), and Simon Busuttil MEP, EPP Group Coordinator in the LIBE Committee.

“Today’s decision of the Socialists, Liberals, Greens and Communist Groups is irresponsible. The adoption of this Resolution neglects the fact that there is an ongoing dialogue between the Hungarian Government and the European Commission. These Groups fail to accept the fact that it is the European Commission, as the Guardian of the Treaties, which has the competence and the apparatus to objectively assess the compatibility of national legislation with EU laws”, Gal said.

Hungary to change constitution ‘within weeks' - 09/02/2012 - European Voice / International - By Simon Taylor

Three controversial laws expected to be amended.
A leading figure in the drafting of Hungary's controversial constitution says that he expects the Hungarian government to amend within weeks three laws that the European Commission believes undermine the independence of the central bank, judiciary and data-protection ombudsman.

However, József Szájer, a centre-right MEP who chaired the committee that revised Hungary's constitution, suggested yesterday (8 February) that Hungary will fiercely resist two EU demands.

The Commission has given Hungary until 17 February to set out how it plans to bring the constitution, which came into effect on 1 January, into line with EU law, or face legal proceedings.

Most of the changes will need the approval of Hungary's parliament. Szájer said he expected the Hungarian parliament to agree to the changes within weeks. The governing party, Fidesz, holds two-thirds of the seats in the assembly.

Szájer said that Hungary was prepared to reverse a law giving a representative of the Hungarian government the right to attend meetings of the central bank's monetary policy committee.

Another proposed change would see the prime minister lose the right to request the removal of the data-protection supervisor.

A third change would soften a clause that brought forward the retirement age of judges (to 62) and made retirement mandatory. Exceptions would be made on a case-by-case basis.

Opposition
Szájer said Hungary will take issue with two objections raised by the Commission. He said it will oppose any reversal of a clause capping the salary of the governor of the central bank.

Budapest will also insist that central-bank officials must swear an oath to serve Hungary. “We are ready to fight for that,” he said.

The European Parliament's civil-liberties committee will hold a hearing today (9 February) on whether Hungary's new constitution and recently passed laws are in line with the EU's core democratic values. Civil-liberties groups and media organisations will give their views on the country's political development and the effect of the new constitution on basic freedoms.

JANUARY

Venice Commission to review further Hungarian laws - 27/01/2012 - MTI - EcoNews / Hungary
The independent Venice Commission, which advises the Council of Europe (CoE), will review further cardinal laws of Hungary, Socialist MP Gabor Harangozo told MTI on Wednesday during the CoE's Parliamentary Assembly session.

The commission has so far reviewed and issued a legal opinion about Hungary's new constitution, the church law, the election law and the law on the legal status of judges, he said.

The assembly's monitoring committee has now decided to scrutinise the laws on the freedom of information, the Constitutional Court, the prosecution and the protection of families and minorities, he said.

The committee will send a delegation of two rapporteurs to Hungary on February 16-17.

Robert Braun, a lawmaker of the ruling Fidesz party, called it quite natural that the CoE's legal experts wanted to survey the new cardinal laws. He said Hungary would fully cooperate with the Council of Europe and the Venice Commission.
Hungary ready to consult Venice Commission on recent legislation - MTI (Monday, 23 January 2012)
In a letter to Secretary General Thorbjørn Jagland, Hungarian Foreign Minister Janos Martonyi said the country is ready to consult the Council of Europe’s Venice Commission on recent constitutional and legislative reform in the country.

Responding to a letter, in which the SG suggested that the different pieces of legislation recently adopted to implement the country’s new Constitution are examined by the Commission, FM Martonyi attached copies of the new laws on churches, elections and the judiciary. “We are prepared to consult on the media law as well. Once it has been amended in the near future we will send it to the Venice Commission” MTI quotes the FM.

SG expresses concern about concentration of power in Hungary - Politiken - Friday, 20 January 2012
In an interview with the Danish daily Politiken, Secretary General Thorbjørn Jagland expressed concern about concentration of power in Hungary, following controversial reforms undertaken by the ruling party and its leader Viktor Orban.

In his view, the Council of Europe’s mandate is best suited for addressing human rights related problems created by the constitutional and legislative overhaul in the country.

Announcing that experts from the Council’s Venice Commission will visit Budapest, the newspaper says that they are expected to re-examine the country’s new Constitution to see whether it runs counter to the European Convention on Human Rights.

The SG noted that legislative changes in other sensitive areas can also disturb democratic balance in the country: “the media, the national bank, the judiciary, and those relating to religious freedom and election law. This can all lead to concentration of power.”

Concerns have also been raised that the reform could result in the party’s control of independent institutions. Changing the new laws will require a two-thirds vote, which could lead to a situation in which the current ruling party stays in power long after losing its majority in Parliament.

He underlined that all these issues should be dealt with strictly in the context of the European Convention on Human Rights and obligations flowing from Hungary’s membership of the Council of Europe.

Politiken also features an interview with the Secretary of the Venice Commission, Thomas Markert, in which he recalled that the Commission presented its opinion on Hungary’s new Constitution right after its adoption, adding that in the present circumstances the government might be more motivated to take the Commission’s opinion and recommendations into account.
Orbán musters Parliament's right - EurActiv.com - Published 19 January 2012
Prime Minister Viktor Orbán failed to convince many MEPs that Hungary was not adrift from European values, following a heated debate yesterday (18 January). However, he mustered considerable support from the European conservatives and centre-right. EurActiv France contributed to this article from Strasbourg.

During a debate that lasted more than three hours, all but the centre-right EPP - of which Orbán is a vice president - and the rightist Europe of Freedom and Democracy group (EFD) blasted Orbán over the democratic downslide in his country following the adoption of a controversial new constitution.

The Hungarian prime minister, who initiated the debate by inviting himself to Strasbourg, stood calm and refrained from uttering emotional comments. He appeared to appreciate the supportive comments and dismissed some of the criticism on the ground that his detractors knew little about Hungary and only recycled "second-hand" information.

'Very exciting renewal'
"What happens in my country is a very exciting process of renewal which is necessary and urgent," he said, speaking through a translator. He assured that the reforms he heralded in his country were "based on the European values".

Orbán, who in his country had spoken of "an international leftist conspiracy" against his party Fidesz, toned down his message, hitting instead at journalists.

"Journalists may tell you differently, but not a single objection from the Commission [on newly adopted legislation] concerns the new Hungarian constitution," he said.

The first to speak in support of Orbán was EPP group leader Joseph Daul, who insisted that the new constitution in fact replaced a "Stalinist constitution" from 1949. This position was later attacked by Green/EFA co-chair Daniel Cohn-Bendit, who derided the attempt to pass the message that the EU would have taken on board a member with a Stalinist constitution.

"How did we accept a country with a Stalinist constitution? Shame on us!" he quipped.

Another Hugo Chavez or Fidel Castro?
"You are going in the direction of Chavez, Castro and all the totalitarian regimes of this despicable world that we are fighting," Cohn-Bendit said.

For his part, the newly appointed Socialist and Democrats group leader Hannes Swoboda said that with its present constitution, Hungary would have never been accepted as an EU member.

Brandishing a 30-page text, Guy Verhofstadt, leader of the liberal ALDE group and former prime minister of Belgium, referred to the large number of organisations and human rights groups that had denounced the authoritarian drift in Hungary.

"It is appalling to say that all is well now in Hungary. Our assembly has a responsibility vis-à-vis the treaty. We must act ... and see whether or not there is a clear risk of a violation of our values," Verhofstadt said.

The debate further heated up with accusations of anti-Semitism and nepotism in Fidesz ranks. In particular, Cohn-Bendit said his Hungarian Jewish friends live with "fear" under the Fidesz rule. Fidesz MEP József Szájer, who is vice chair of the EPP group, was under fire because of the appointment of his wife as chief of the Hungarian authority supervising the judiciary.

This prompted Fidesz MEP János Áder to strike back, insisting that the accusations regarding the appointment of Szájer's wife were discriminatory to women.

Ulrike Lunacek from the Green/EFA group replied that if Szájer were married to a man, "which in Hungary is not possible", the criticism regarding nepotism would still apply.

All this prompted Manfred Weber (EPP, Germany), to call on political opponents to stop with "political hysteria" and stick to facts.

'A hero in Padania'
MEP Mario Borghezio from the Italian Lega Nord (Europe of Freedom and Democracy Group), paid a vibrant tribute to Orbán for being able to stand for his country against the EU.

"We feel all Hungarians, you will be received as a hero in Padania," he said, referring to the Italian region that the Lega Nord wants to use as a name for a possible autonomous Northern Italy.

"There is no such country as Padania," MEP Kinga Göncz (S&D, Hungary) countered.

"There will be," Borghhezio replied, adding that until recently, "there was no such country as Estonia either".

In fact, Estonia was an independent country between 1918 and 1939, before restoring its independence in 1991.

Several MEPs from Bulgaria and Romania linked the situation in their countries, also led by what they said were populist leaders, to Hungary, warning that the authoritarian drift spearheaded by Fidesz could become contagious.

In the end, Orbán made a conciliatory statement, calling Hungary a "county of freedom fighters," inviting those who have doubts about it to come and get first-hand information. He also agreed to reconsider some of his government’s more controversial laws.

Daul said in its final remarks that Orbán was certainly not another Hugo Chavez or Fidel Castro. He is not perfect either, but nobody is perfect, he added.

Asked by journalists, Orbán denied he had kept a conciliatory tone only to make sure that his country would obtain a loan of €15 billion to €20 billion to preserve it from the attacks of the markets. "We don't ask the EU a loan but a security net, just in case," he said.

Positions:

Danish Minister for European Affairs Nicolai Wammen, speaking on behalf of the Council, said that all member states must comply with the rules of the Treaty, and that this goes for Hungary as it goes for any other member country.

"The Danish presidency supports the Commission's role as guardian of the treaties and welcomes its legal assessment. This is the basis on which the next steps should be taken", he stated. "We expect Hungary to comply with EU treaties and laws."

"We have to be clear on values, firm on principles and sensible in communication", said European Commission President José Manuel Barroso.

He defended the infringement proceedings launched on Tuesday against Hungary because "these decisions reflect special responsibility".

Barroso told MEPs that Hungary's Prime Minister Viktor Orbán had written to the Commission stating his willingness to cooperate.

"We will continue to urge the Hungarian government to respond in a democratic manner", he added. "In times of economic crisis, respecting the rule of law, democratic principles and fundamental rights is more important than ever", Mr Barroso stressed, adding that "we want Hungary to go on being a respected member of the EU". "This is in the best interests of Hungary and the whole EU family", he said.

Viviane Reding, Commision Vice President and Commissioner for Justice, Fundamental Rights and Citizenship, said that further cases of infringement will be examined if the answers from Hungary are not satisfactory. The previous day, Reding announced infringement proceedings in three areas. She also said that the Council of Europe Venice Commission would be requested to act in the case of Hungary.

"I welcome Commissioner Reding's confirmation that further cases of infringement will be examined if the answers from Hungary are not satisfactory," said ALDE group Leader Guy Verhofstadt.

"Apart from the issues on which the Commission has already launched an infringement procedure against Hungary, there are many more concerns related to fundamental questions, mainly on Articles 2 and 4 of the Treaty dealing with basic principles and values, which need an evaluation."

"If the Hungarian government, as well as the political forces on the right of the EP, are so convinced that there is nothing wrong with the country's new constitution or the cardinal laws currently being adopted, they shouldn't be afraid of an EU assessment under Article 7 of the Treaty", Verhofstadt sated.

José Manuel Durão Barroso - A Europe of values and principles - Plenary debate on the situation in Hungary - IEWY Home » Politics - 18 January 2012 -

Strasbourg, EP

President, Prime Minister, Minister,

Distinguished Members of the European Parliament,

I very much welcome the opportunity to take part in this debate today on the developments in Hungary and to present clearly the Commission’s approach and role in this regard. This is an extremely sensitive matter where I believe we have to be clear on the values, firm on the principles, fair on the method and sensible on the communication.

The Commission has been closely monitoring developments related to the new Hungarian Constitutional system since the beginning of 2011. We were in contact with the Hungarian authorities during the preparation of the draft cardinal laws implementing the new Constitution, raising our concerns over the compatibility of these laws with European Union law. Similar concerns were raised among others by the European Central Bank and the International Monetary Fund.

Following a first technical analysis, the Commission urged the authorities in Hungary to modify the draft laws. Unfortunately the Hungarian authorities did not take into account all the Commission requests. These concerns were then expressed at the highest political levels in December, through two letters from myself to Prime Minister Orbán, and by letters from Vice President Rehn and Vice President Reding. Moreover, we notably made it clear that the issue of the independence of the Central Bank needs to be addressed before we can start formal negotiations on the requested EU/IMF financial assistance.

Following adoption of the cardinal laws by the Hungarian Parliament on the 30th of December, the Commission immediately conducted a full and swift legal analysis of the final versions of these laws and their compatibility with European Union Treaties.

Following this legal analysis, yesterday the Commission agreed to launch three infringements procedures. We have sent three letters of formal notice relating to: the independence of the national central bank, the retirement age of judges and prosecutors, and the data protection supervisory authority.

The Commission has also asked for further explanations concerning the independence of the judiciary; on this issue we expect additional clarifications by the Hungarian authorities. Should these clarifications not satisfy or give a right answer, the Commission will not hesitate in taking further action on this very important issue.

These decisions reflect the special responsibility and the quasi-jurisdictional role of the Commission, as guardian of the Treaties, to provide a sound and thorough legal analysis.

These measures are moreover part of a sustained and determined effort by the Commission to ensure the full respect of European Union law by the Member States. The letter of the law, and also, importantly, the spirit of the law.

The proceedings decided yesterday by the Commission will be treated with the highest priority. At this stage, this is for the Commission mainly an issue of application of European Union law. And we are doing everything in our power to do so in a consistent and objective way.

However, I insist, we will not hesitate to take further steps if deemed appropriate, depending on the formal and substantive replies we receive from the Hungarian authorities.

Today I received a letter from Prime Minister Orbán, reacting to the three Commission decisions. He has indicated to me his intention to modify the relevant legislation and to work with the Commission in the next days in order to find legal solutions to the issues raised.

The Commission will continue its efforts with the Hungarian authorities to explore the different ways to comply with European Union law.

Honourable Members,

The issues at stake here may go beyond the European Union law matters that have been raised. These other issues should also be addressed. The Council of Europe is currently considering other points of the Hungarian legislation which are under its remit. The Council of Europe Venice Commission could play and important role in this respect.

Both Vice-President Reding and I have discussed these with Secretary General Jagland, who has conveyed his full support to the approach the Commission has taken.

This leads me to the more political dimension of this situation, something that we are also discussing today in this Parliament, as the political body this Parliament is.

In fact, beyond the legal aspects, some concerns have been expressed regarding the quality of democracy in Hungary, its political culture, the relations between government and opposition and between the State and the civil society.

I strongly appeal to the Hungarian authorities to respect the very principles of democracy and freedom and to implement them not only in the norms but also in the practice and in the political and social life in this Country. These are matters where political judgment is more difficult and sometimes, let’s be honest, ideologically polarised but I believe that all democratic political forces have an interest to work together for the consolidation of Hungarian democracy.

The Commission will continue to call for the legislation in question to be modified and made compatible with European Union law. Above all, we will continue to urge the Hungarian government to act in a responsible and democratic manner, and in the best interests of all Hungarian citizens. In fact, already yesterday, in a matter that raises also political issues, Vice-President Kroes again sent a letter to the Hungarian authorities expressing our concerns regarding media freedom.

For it is only through a legally stable environment, based on the rule of law, democratic principles and fundamental rights, that the confidence of citizens, of partners and investors can be gained and upheld. In times of economic crisis this is more vital than ever, apart from being, of course, a question of democratic principles.

It is important that the message that this debate in the European Parliament sends to the Hungarian people is that we want Hungary to go on being a respected Member of the European Union.

This should not be a debate against Hungary but for Hungary and with Hungary. We are asking the Hungarian authorities to correct points that raise concerns. We do not want a shadow of doubt on the democracy of any of our Member States. We have the highest regard for the Hungarian people, their history, their culture, and their record of fighting a totalitarian regime, as embodied in their struggle against Soviet troops in 1956. We therefore call on the Hungarian government to clearly demonstrate its commitment to the principles of democracy, freedom and rule of law.

It is important to address these political concerns and I appeal to Prime Minister Orbán to tackle these in a determined and unambiguous way. We believe that this is in the best interest of Hungary and of all our European family.

I thank you for your attention.

Hungary's cardinal laws : Commission decision on conformity with EU law on 17 January - 12/01/2012 - Europolitics / International
Ten days after having received the English and French translations of the legislation that accompanies the new Hungarian constitution, the European Commission has still not completed its assessment to determine whether the independence of the central bank, the independence of judges and the independence of the national data protection supervisor are respected. This should be finalised in "the next days" in view of the College of Commissioners taking a decision as to opening or not infringement procedures at its next meeting, on 17 January, according to a Commission statement.

A new Hungarian constitution was adopted last April and entered into force on 1 January. To complement it, approximately thirty cardinal laws', which require two-thirds majority to be changed, were passed by the Hungarian parliament. The latest package, including a law that concerns the national central bank, was approved on 30 December.

Before the cardinal laws were even adopted, the Commission had expressed "doubts" about their conformity with EU law. Letters were sent calling for modifications to be made. The aim of the current EU executive analysis - "now it its final stages" - is to determine whether or not the amendments go far enough.

Implicitly, the Commission does not seem convinced this is so. "As guardian of the treaties, the Commission remains preoccupied that a number of the new provisions may violate EU law," reads the Commission statement.

The new law concerning the Hungarian central bank enables an increase in the number of people on the interest rate setting board, creates a new vice-governor post and opens the door to a merger of the central bank and a financial regulator. The latter point could result in the subordination of the bank governor to the chief of the new entity. Yet, according to Article 130 of the Treaty on the Functioning of the European Union the independence of national central banks must be guaranteed. To increase pressure on Budapest, the Commission has made the reopening of negotiations on a financial assistance package for Hungary from the EU and the International Monetary Fund contingent on guarantees concerning the central bank.

The independence of the judiciary, in particular due to the lowering of the retirement age for judges from 70 to 62 years, is subject to the Commission's analysis. Justice Commissioner Viviane Reding also expressed doubts about the independence of the national data protection supervisor. These concerns echo some of those issued by the Venice Commission, the Council of Europe's advisory body on constitutional matters, in June last year.

The Commission has received little support from member states as it is poised to move against Hungary. Only France has officially given its backing. Before it takes its final decision, on 17 January, the EU executive hopes other centre-right governments will speak out.

