

Strasbourg, 22 July 2013

CDL-EL(2013)004
Bil.

EUROPEAN COMMISSION FOR DEMOCRACY THROUGH LAW
(VENICE COMMISSION)

in co-operation with
THE CENTRAL ELECTION COMMISSION OF MOLDOVA

**10th EUROPEAN CONFERENCE
OF ELECTORAL MANAGEMENT BODIES**

**“THE CODE OF GOOD PRACTICE IN ELECTORAL MATTERS:
STRENGTHS AND POTENTIAL DEVELOPMENTS”**

Wednesday and Thursday, 26-27 June 2013

**Leograd Hotel, Convention Centre
Chişinău, Republic of Moldova**

REFERENCE DOCUMENTS AND PROCEEDINGS

DOCUMENTS DE REFERENCE ET ACTES

TABLE OF CONTENTS / TABLE DES MATIERES

I. PROGRAMME (ENGLISH VERSION)	3
II. PROGRAMME (VERSION FRANÇAISE)	7
III. LIST OF PARTICIPANTS	11
IV. SYNOPSIS	16
V. CARNET DE BORD	18
VI. PROCEEDINGS / ACTES	20

I. PROGRAMME (English version)

Wednesday, 26 June 2013

9 am-10 am Registration of participants

10 am-10.30 am **Opening session**

- Address by Mr Nicolae Timofti, President of the Republic of Moldova
- Address by Mr Oleg Efrim, Minister of Justice, Republic of Moldova
- Address by Mr Alexandru Tănase, President of the Constitutional Court of the Republic of Moldova
- Address by Mr Iurie Ciocan, Chairman of the Central Election Commission of Moldova
- Address by Ms Urszula Gacek, Ambassador, Permanent Representative of the Republic of Poland to the Council of Europe
- Address by Mr Péter Paczolay, President of the Constitutional Court of Hungary, Member of the Venice Commission

10.30 am-11.30 am **First plenary session: The Code of Good Practice and the domestic courts in the case-law of the ECHR**

Moderated by Mr Péter Paczolay, President of the Constitutional Court of Hungary, Member of the Venice Commission

- *The case-law of the European Court of Human Rights with respect to Article 3 Protocol 1*, Ms Inna Shyrokova, Lawyer, Registry of the European Court of Human Rights
- *The impact of the ECHR on Austrian legal amendments, especially regarding the disenfranchisement of prisoners – the “Frod” case*, Mr Gregor Wenda, Electoral Authority, Austria

11.30 am-12 pm Coffee break

12 pm-13.30 pm **Working groups**

1) *The Code of Good Practice in Electoral Matters and the case-law of the European Court of Human Rights with respect to Article 3, Protocol 1*, Ms Inna Shyrokova (moderator), Lawyer, Registry of the European Court of Human Rights

2) *Judicial review of EMB decisions, including for compliance with Article 3, Protocol 1 of the Convention*, Mr Péter Paczolay (moderator), President of the Constitutional Court of Hungary, Member of the Venice Commission

3) *The Code of Good Practice and the domestic case-law*, Mr Gregor Wenda (moderator), Electoral Authority, Austria

13.30 pm-14.30 pm Lunch break (hosted by the organisers at Leograd Hotel)

14.30 pm-15.30 pm **Second plenary session: The Code of Good Practice and funding of electoral campaigns and political parties**

Moderated by Mr Iurie Ciocan, Chairman, Central Election Commission, Moldova

- *The rules on the funding of political parties and electoral campaigns in France in light of the Code of Good Practice*, Ms Barbara Jouan, France's National Commission for Campaign Accounts and Political Financing
- *The GRECO evaluation reports*, Mr Christophe Speckbacher, Head of Section, Secretariat of the Group of States against Corruption (GRECO)
- *Election Observation of Campaign Finance in the OSCE Region*, Mr Richard Lappin, Senior Election Adviser, Election Department, Office for Democratic Institutions and Human Rights of the OSCE (OSCE/ODIHR)
- *Income and expenditure control procedures for electoral funds in the Russian Federation with regard to the control over spending of electoral funds in election campaigning*, Ms Maya Grishina, Member, Central Election Commission, Russian Federation

15.30 pm-16 pm Coffee break

16 pm-17.30 pm **Working groups**

1) *The Venice Commission opinions on funding of political parties and electoral campaigns*, Ms Barbara Jouan (moderator), Senior Campaign Finance Expert, France's National Commission for Campaign Accounts and Political Financing, France

2) *Sources and transparency in funding of political parties and electoral campaigns*, Mr Christophe Speckbacher (moderator), Head of Section, Secretariat of the Group of States against Corruption (GRECO)

- *Transparency and accountability of political parties' funding: challenges. The spanish case study*, Ms Ana Cristina López López, Head of Electoral Co-operation Unit, Spain

3) *The monitoring, including sanctions, of funding of political parties and electoral campaigns by the EMBs*, Mr Peter Wardle (moderator), Chief Executive, The Electoral Commission, United Kingdom

17.30 pm-18 pm Closing remarks

18 pm-20 pm Evening reception hosted by the chairman of the Central Election Commission of Moldova (Leograd Hotel)

Thursday, 27 June 2012

9 am-10.30 am **Third plenary session: The Code of Good Practice and further improvements of the functioning of EMBs to increase public confidence**

Moderated by Mr Peter Wardle, Chief Executive, The Electoral Commission, United Kingdom

- *The Code of Good Practice and further improvements of the functioning of EMBs to increase public confidence, comparative approach*, Mr André Kvakkestad, Lawyer, former Member of Parliament, former head of election observation missions for the Parliamentary Assembly of the Council of Europe, Norway
- *What kind of impact has the use of social media on the work of EMBs?*, Ms Annette M. Fath-Lihic, Senior Programme Manager Electoral Processes, International IDEA, Sweden

10.30 am-11 am Coffee break

11 am-12.30 pm **Working groups**

1) *Impartiality of the EMBs*, Mr Arnis Cimdars (moderator), Chairman, Central Election Commission, Latvia

- *Impartiality of the EMBs*, Mr Charles Lasham, Director of Electoral Affairs, International Centre for Parliamentary Studies

2) *For an increased transparency of management of complaints by the EMBs*, Mr Sebastian Seedorf (moderator), Federal Ministry of the Interior, Germany

3) *Financial and human means devoted to the EMBs*, Ms Kristina Lemon (moderator), Election Authority, Sweden

12.30 pm-13.30 pm Lunch break (*hosted by the organisers at Leograd Hotel*)

13.30 pm-14.45 pm **Final plenary session: presentation of regional and international associations**

Moderated by Mr Gaël Martin-Micallef, Legal Officer, Elections and Referendums Division, Secretariat of the Venice Commission

Presentation about the *Inter-American Union of Electoral Bodies* (UNIORE), Mr Leonardo Valdés, President Councillor, Federal Electoral Institute, Mexico

Presentation about the *Association of World Electoral Bodies (A-WEB)*, Mr Kim Yong-Hi, Secretary General, National Election of Commission, Republic of Korea

14.45 pm-15.15 pm Coffee break

15.15 pm-16 pm **Final plenary Session:** Challenges facing EMBs in the implementation of the Code of Good Practice in Electoral Matters in the next ten years

Moderated by Mr Iurie Ciocan, Chairman, Central Election Commission, Moldova

– *Current and future changes in elections and democracy – implications for EMBs*, Mr Peter Wardle, Chief Executive, The Electoral Commission, United Kingdom

16 pm-17 pm **Closing plenary session** and conclusions of the Conference

Co-moderated by Mr Iurie Ciocan, Chairman, Central Election Commission, Moldova, and Mr Gaël Martin-Micallef, Legal Officer, Elections and Referendums Division, Secretariat of the Venice Commission

17 pm-18 pm **Coordination Meeting** of the *Eastern Partnership Facility Programme* (only for the EMBs of Armenia, Azerbaijan, Georgia, Moldova and Ukraine)

II. PROGRAMME (Version française)

Mercredi 26 Juin 2013

- 9h-10h Enregistrement des participants
- 10h-10h30 **Session d'ouverture**
- Allocution de M. Nicolae Timofti, Président de la République de Moldova
 - Allocution de M. Oleg Efrim, Ministre de la Justice de la République de Moldova
 - Allocution de M. Alexandru Tănase, Président de la Cour Constitutionnelle de la République de Moldova
 - Allocution de M. Iurie Ciocan, Président de la Commission électorale centrale de la République de Moldova
 - Allocution de Mme Urszula Gacek, Ambassadeur, Représentante Permanente de la République de Pologne auprès du Conseil de l'Europe
 - Allocution de M. Péter Paczolay, Président de la Cour Constitutionnelle de Hongrie, membre de la Commission de Venise
- 10h30-11h30 **Première session plénière : Le Code de bonne conduite et la jurisprudence de la Cour Européenne des Droits de l'Homme**
- Animé par M. Péter Paczolay, Président de la Cour Constitutionnelle de Hongrie, Membre de la Commission de Venise
- *La jurisprudence de la Cour Européenne des Droits de l'Homme au regard de l'article 3 Protocole 1*, Mme Inna Shyrokova, Juriste, Bureau du Greffe de la Cour Européenne des Droits de l'Homme
 - *L'impact de la Convention européenne des droits de l'Homme sur les amendements de la loi autrichienne, en particulier au regard de l'incapacité des prisonniers – Affaire "Frodl"*, M. Gregor Wenda, Autorité électorale, Autriche
- 11h30-12h Pause-café

12h-13h30 Groupes de travail :

1) *Le Code de bonne conduite en matière électorale et la jurisprudence de la Cour Européenne des Droits de l'Homme au regard de l'article 3, Protocole 1*, Mme Inna Shyrokova (*modérateur*), Juriste, Bureau du Greffe, Cour Européenne des Droits de l'Homme

2) *Le contrôle judiciaire des décisions des administrations électorales, y compris la conformité à l'article 3, Protocole 1 de la Convention*, M. Péter Paczolay (*modérateur*), Président de la Cour Constitutionnelle de Hongrie, membre de la Commission de Venise

3) *Le Code de bonne conduite et la jurisprudence nationale*, M. Gregor Wenda (*modérateur*), Autorité Électorale, Autriche

13h30-14h30 Pause déjeuner (offert par les organisateurs, à l'hôtel Leograd)

14h30-15h30 Seconde session plénière: Le Code de bonne conduite et le financement de la campagne électorale et des partis politiques

Animée par M. Iurie Ciocan, Président, Commission électorale centrale, Moldova

- *Les règles du financement des partis politiques et de la campagne électorale en France à la lumière du Code de bonne conduite*, Mme Barbara Jouan, Expert senior en financement de campagnes, Commission nationale des comptes de campagne et des financements politiques, France
- *Les rapports d'évaluations du GRECO*, M. Christophe Speckbacher, Chef de section, Secrétariat du Groupe d'Etats contre la Corruption (GRECO)
- *Observation Électorale des finances de campagne dans la région de l'OSCE*, M. Richard Lappin, Conseiller électorale senior, Département des élections, Le Bureau des institutions démocratiques et des droits de l'homme (BIDDH) de l'OSCE
- *Procédures de contrôle au regard des revenus et dépenses des financements électoraux au sein de la Fédération de Russie, y compris au regard des dépenses excessives de financement de campagnes électorales*, Mme Maya Grishina, Membre, Commission électorale centrale, Fédération de Russie

15h30-16h Pause-Café

16 h-17h30 **Groupes de travail :**

1) Les avis de la Commission de Venise sur le financement des partis politiques et des campagnes électorales, Mme Barbara Jouan (modérateur), Expert senior en financement de campagnes, Commission

nationale des comptes de campagnes et des financements politiques, France

2) *Sources et transparence dans le financement des partis politiques et des campagnes électorales*, M. Christophe Speckbacher (modérateur), Chef de section, Secrétariat du groupe d'Etats contre la Corruption (GRECO)

– *Transparence et responsabilité dans le financement des partis politiques : défis. L'étude du cas espagnol*, Mme A. Cristina López López, Chef d'unité de la coopération électorale, Espagne

3) *Le contrôle, sanctions comprises, du financement des partis politiques et des campagnes électorales par les Autorités électorales*, M. Peter Wardle (modérateur), Directeur général, Commission Electorale, Royaume-Uni

17h30-18h Remarques conclusives

18h-20 h Réception offerte par le Président de la Commission électorale centrale de Moldova (à l'hôtel Leogrand)

Jeudi, 27 Juin 2013

9h-10h30 **Troisième session plénière : le Code de bonne Conduite et les améliorations possibles dans le fonctionnement des EMB afin d'accroître la confiance du public**

Animée par M. Peter Wardle, Directeur général, Commission électorale, Royaume-Uni

– *Le Code de bonne Conduite et d'autres améliorations du fonctionnement des EMBs afin d'accroître la confiance du public, approche comparative*, M. André kvakkestad, Juriste, ancien membre du Parlement, ancien chef de missions d'observations électorales pour l'Assemblée Parlementaire du Conseil de l'Europe, Norvège

– *Quel impact du fait de l'utilisation des médias sociaux dans le travail des Administrations Électorales ?* Mme Annette M. Fath-Lihic, Cadre senior responsable du programme de gestion du processus électoral, International IDEA, Suède

10h30-11h Pause-café

- 11h-12h30 **Groupes de Travail :**
- 1) *Impartialité des Administrations Électorales*, M. Arnis Cimdars (modérateur), Président, Commission électorale centrale, Lettonie
- 2) *Pour une transparence accrue de la gestion des recours par les administrations électorales*, M. Sebastian Seedorf (modérateur), Ministère fédéral de l'Intérieur, Allemagne
- 3) *Moyens financiers et humains à la disposition des administrations électorales*, Mme Kristina Lemon (modérateur), Autorité électorale, Suède
- 12h30-13h45 Pause déjeuner (offert par les organisateurs, à l'hôtel Leograd)
- 13h45-14h45 **Session plénière finale : présentations d'associations électorales régionales et internationales**
- Animée par M. Gaël Martin-Micallef, Juriste, Division des élections et des référendums, Secrétariat de la Commission de Venise
- Présentation** de l'Union Interaméricaine des organes électoraux (UNIORE), M. Leonardo Valdés, Président conseiller, Institut fédéral électoral, Mexique
- Présentation** de l'Association mondiale des organes électoraux (A-WEB), M Kim Yong-Hi, Secrétaire général, Commission nationale électorale, République de Corée
- 14h45 -15h15 Pause-café
- 15h15 -16h **Session plénière finale : Les défis à relever par les administrations électorales dans la mise en œuvre du Code de bonne conduite en matière électorale pour les dix prochaines années**
- Animée par M. Iurie Ciocan, Président, Commission électorale centrale, Moldova
- *Changements actuels et futurs concernant les élections et la démocratie, les implications pour les administrations électorales*, M. Peter Wardle, Directeur général, Commission électorale, Royaume-Uni
- 16h - 17h **Session plénière de clôture et conclusions de la conférence**
- Co-animée par M. Iurie Ciocan, Président, Commission électorale centrale, Moldova, et M. Gaël Martin-Micallef, Juriste, Division des élections et des référendums, Secrétariat de la Commission de Venise
- 17h - 18h Réunion de Coordination du « *Eastern Partnership Facility Programme* » (uniquement pour les administrations électorales d'Arménie, d'Azerbaïdjan, de Géorgie, de Moldova et d'Ukraine)

III. LIST OF PARTICIPANTS

ARMENIA

Central Electoral Commission of Armenia

Ms Silva Markosyan, Member

Mr Georgi Martirosyan, Member

Mr Gevorg Petrosyan, Deputy Head of the staff

AUSTRIA

Federal Ministry of the Interior

Mr Gregor Wenda, Deputy Head of the Department of Electoral Affairs

AZERBAIJAN

Central Electoral Commission of Azerbaijan

Mr Fuad Javadov, Member

Mr Rovzat Gasimov, Head of Secretariat

ESTONIA

National Electoral Commission of Estonia

Mr Alo Heinsalu, Chairman

Mr Priit Vinkel, Head of Secretariat

FINLAND

Ministry of Justice

Mr Jussi Aaltonen

GEORGIA

Central Election Commission of Georgia

Mr Zurab Kharatishvili, Chairman

Mr Davit Kirtadze, Deputy Chairman (apologised)

Ms Ketevan Dangadze, Head of Public Relations Department

GERMANY

Federal Ministry of the Interior

Mr Sebastian Seedorf, Councillor, Electoral Law and Law of Political Parties

REPUBLIC OF KOREA

National Election Commission of Korea

Mr Yong-Hi Kim, Deputy Secretary General

Mr Jae-Su Yun, Director

Mr Hwang-Hwi Cho, Deputy Director

Mr Hong Cheon, Interpreter

THE KYRGYZ REPUBLIC

Central Commission for Elections of the Kyrgyz Republic

Mr Ishenbai Kadyrbekov, Member

LATVIA

Central Electoral Commission of Latvia

Mr Arnis Cimdars, Chairman

Mr Karlis Kamradzis, Deputy Chairman

LITHUANIA

Central Electoral Commission

Ms Laura Matjošaitytė, Member

Mr Stabingis Rokas, Member

MEXICO

Federal Electoral Institute of Mexico

Mr Leonardo Valdés, President Councillor

Mr Rafael Riva-Palacio, Director of International Cooperation and Liaisons

Electoral Tribunal

Mr Pedro Esteban Penagos López, Judge

Mr Alberto Guevara Castro, Chief of International Affairs

Ms Salvador Andrés Gonzalez Barcena, Secretary

REPUBLIC OF MOLDOVA

Central Electoral Commission of Moldova

Mr Iurie Ciocan, Chairman

Mr Ștefan Urîtu, Deputy Chairman

Mr Andrei Volentir, Secretary

Mr Vasile Gafton, Member

Mr Ștefan Creangă, Member

Mr Eduard Răducan, Member

Ms Svetlana Guțu, Member

Mr Vadim Moțarschi, Member

Mr Alexandru Simionov, Member

Ms Mariana Musteață, Chief of the CEC Staff

Ms Angelica CARAMAN - Chief of the Election Management Division

Ms Rodica Sîrbu, Chief of the Communications, Public Relations and Media Division

Mr Corneliu Pasat, Deputy Chief of the Communications, Public Relations and Media Division

Ms Cristina Angheli, Chief of the Analysis and Documentation Division

Ms Liliana Voiticovschi, Chief of the Financial and Economic Division

Ms Olesea Jumiga, Deputy Chief of the Legal Division

Mr Andrei Constantin, Deputy Chief of the Information Technology and Management of Voters Lists Division

Ms Natalia Iuraș, Director of the Continuous Training Center in the Electoral Field

NETHERLANDS

Ministry for the Interior and Kingdom Relations

Mr Reiner Fleurke, Policy adviser

Electoral Council

Mr Henk Kummeling, President

Mr Edward Brühheim, Senior Legal Advisor/Co-ordinator International Affairs

NORWAY

Ministry of Local Government and Regional Development

Election and Local Government Unit"

Ms Marianne Riise, Professional Director

Ms Anne Lene Dyrstad, Adviser

POLAND

Polish Representation to the Council of Europe

Ms Urszula GACEK, Ambassador Extraordinary and Plenipotentiary, Permanent Representative of the Republic of Poland to the Council of Europe

ROMANIA

Permanent Electoral Authority

Ms Ana-Maria Pătru, President

Mr Marian Muhuleţ, Vice-President

Mr Dan Vlaicu, Vice-President

Mr Cristian Leahu, Director

Mr Cristian Petraru, Head of Department

Ms Cătălina Moraru, Counselor

RUSSIAN FEDERATION

Central Election Commission of the Russian Federation

Ms Grishina Maya, Member

Ms Vladislava Fadeeva, Key Specialist

SLOVENIA

State Electoral Commission of Slovenia

Mr Anton Gašper Frantar, President

Mr Dušan Vučko, Director of the Secretariat

SPAIN

Ministry of Interior

Ms Ana Cristina López López, Head of Electoral co-operation Unit

Mr Jesús Fumanal Orús, Head of economic management and Political Parties funding Unit

SWEDEN

Election Authority of Sweden

Ms Kristina Lemon, Head of Section, Election and Referendums

Ms Helena Brogren, Senior Administrative Officer

TAJKISTAN

Central Commission for Elections and Referendums

Mr Dodoev Abdermanon, Chief of Staff

TUNISIA

Instance Supérieure Indépendante des Elections

M. Mondher Bousnina, Chargé de mission au cabinet du Président

M. Radhouane Zerzeri, President de l'Instance Régionale de Nabeul2

UKRAINE

Central Electoral Commission of Ukraine

Ms Svitlana Cherniuk, Head of Law Department Division

Ms Viktoria Shkurat, Head of Law Department Division

Mr Ihor Zhydenko, Member

UNITED KINGDOM

Electoral Commission

Mr Peter Wardle, Chief executive

INTERNATIONAL INSTITUTIONS**European Union – European Commission, Election Observation and Democratic Support (EODS),**

Mr Gilles Saphy, Project Director

International IDEA, Sweden

Ms Annette Monika Fath-Lihic, Senior Programme Manager, Electoral processes

IFES, Ukraine

Ms. Renata Lapti, Election Management and Training Advisor, Ukraine Electoral Law Reform Program

Joint EC-UNDP Task Force Force on Electoral Assistance, Belgium

Mr Gianpiero Catozzi, Electoral Assistance Advisor

OSCE/ODIHR (OSCE Office for Democratic Institutions and Human Rights)

Mr Richard Lappin, Senior Election Adviser

OSCE Ukraine

Ms Yuliya Zoricheva, National Elections Officer

Mr Tigran Karapetyan, Project Manager (apologised)

Mr Yevgen Poberezhny, National Election and Governance Officer

OSCE Mission to Skopje (“the former Yugoslav Republic of Macedonia”)

Mr Mauro Calvo Sanchez, Democratic Governance Officer (Elections)

COUNCIL OF EUROPE**COUNCIL OF EUROPE OFFICE IN MOLDOVA**

Mr Ulvi Akhundlu, Head of Office

SECRETARIAT OF THE VENICE COMMISSION, DIRECTORATE GENERAL OF HUMAN RIGHTS AND LEGAL AFFAIRS (DG I)

Ms Simona Granata-Menghini, Deputy Secretary

Mr Gaël Martin-Micallef, Legal Officer, Elections and Referendums Division

Ms Rosy Di Pol, Administrative Assistant

SECRETARIAT OF THE GROUP OF STATES AGAINST CORRUPTION (GRECO), DIRECTORATE GENERAL OF HUMAN RIGHTS AND LEGAL AFFAIRS (DG I)

Mr Christophe Speckbacher, Head of Section, Secretariat of the Group of States against Corruption

DIRECTORATE GENERAL OF DEMOCRACY (DG II)

Mr François Friederich, Acting Head of Unit, Elections and Census Unit

Ms Ana Rusu, Project Manager, Elections and Census Unit

SECRETARIAT OF THE PARLIAMENTARY ASSEMBLY COUNCIL OF EUROPE

Inter-parliamentary Co-operation and Election Observation Unit

Mr Chemavon Chahbazian, Deputy to the Head of Secretariat

CONGRESS OF LOCAL AND REGIONAL AUTHORITIES

Communication and Election Observation

Ms Renate Zikmund, Head of Division

VENICE COMMISSION RAPPORTEURS

Ms Inna Shyrokova, Lawyer, European Court of Human Rights, Council of Europe
Mr André Kvakkestad, Lawyer, former Member of Parliament, Norway

Mr Péter Paczolay, President of the Constitutional Court of Hungary, Member of the Venice Commission
Ms Barbara Jouan, Chargée de mission, Service juridique de la CNCCFP

COMPANIES

Everyone Counts (USA)

Mr Paul DeGregorio, Chief of Elections

SCYTL Company (Spain)

Mr Marc Prenafeta, Director Sales Western Europe
Ms Anna Solyom, Business Development Manager EE
Mr Oleksiy Lychkovakh, Business Development Manager EE
Ms Juvinya Mar, Business Development

SOAAR (Latvia)

Mr Renars Kadzulis, IT specialist
Mr Leonards Survilo, IT specialist

International Centre for Parliamentary Studies (ICPS), United Kingdom

Mr Alun Lloyd Morris, Managing Director
Mr Charles Lasham, Director of Electoral Affairs
Ms Nina Corradini, Electoral Network Coordinator

INTERPRETERS

Ms Iulia Timotin (En-Ru-En)
Ms Inesa Coman (En-Ro-En)
Ms Elena Gheorghita (Ro-Ru-Ro)

IV. SYNOPSIS

The tenth European Conference of Electoral Management Bodies “The Code of Good Practice in Electoral Matters: strengths and potential developments” was organised by the Venice Commission in co-operation with the Moldovan Central Election Commission, on 26-27 June 2013 in Chişinău. The issues which were addressed during the conference included the European and domestic case-law with respect to Article 3 of Protocol 1 of the European Convention on Human Rights, the funding of electoral campaigns and political parties and the improvement of the functioning of electoral management bodies to increase public confidence.

The Conference was opened by Mr Nicolae Timofti, President of the Republic of Moldova, Mr Oleg Efrim, Minister of Justice, Mr Alexandru Tănase, President of the Constitutional Court, Mr Iurie Ciocan, Chairman of the Central Election Commission, Ms Urszula Gacek, Ambassador, Permanent Representative of the Republic of Poland to the Council of Europe and Mr Peter Paczolay, President of the Constitutional Court of Hungary and member of the Venice Commission.

107 participants attended the conference, including from the national electoral management bodies of the following 26 countries: Armenia, Austria, Azerbaijan, Estonia, Finland, Georgia, Germany, Republic of Korea, Latvia, Lithuania, Kyrgyzstan, Mexico, Republic of Moldova, Netherlands, Norway, Poland, Romania, Russian Federation, Slovenia, Spain, Sweden, Tajikistan, Tunisia, Ukraine, United Kingdom; as well as the Polish Ambassador on behalf of the Group of Rapporteurs on Democracy of the Committee of Ministers, representatives of the Venice Commission, representatives of the Parliamentary Assembly of the Council of Europe, the Congress of Local and Regional Authorities of the Council of Europe and of other Council of Europe Directorates.

Also represented were the Organisation for Security and Co-operation in Europe/Office for Democratic Institutions and Human Rights (OSCE/ODIHR), other OSCE institutions, International Institute for Democracy and Electoral Assistance (IDEA), companies and several international NGOs active in the electoral field.

The conference:

1. *Underlined* the importance of the Code of Good Practice in Electoral Matters as an internationally recognised document in the electoral field, which has proved its relevance and led to considerable improvements in domestic electoral laws and practice, as well as, more generally, the importance of Europe’s Electoral Heritage;
2. *Took note* of the significant relationship between the Code of Good Practice in Electoral Matters and the case-law of the European Court of Human Rights;
3. *Recalled* that the domestic case-law and the EMB’s decisions should be consistent with the case-law of the European Court of Human Rights and should be guided by the key principles of the Code of Good Practice in Electoral Matters;
4. *Stressed* that public trust in any electoral process is fundamental to ensure free and fair elections;

5. *Pointed out* the importance of ensuring that the domestic electoral legal framework concerning the funding of political parties and electoral campaigns takes full account of the Code of Good Practice in Electoral Matters in order to:

- a. strengthen transparency in the funding and its sources;
- b. ensure the equality of all political stakeholders with regard to funding;
- c. increase accountability, including by the way of sanctions;
- d. strengthen public confidence in this respect.

6. *Pointed out* that the Code of Good Practice in Electoral Matters remains an effective tool for further improving the functioning of electoral management bodies in order to:

- a. increase public confidence in electoral processes in countries where a low level of confidence has been identified as a matter of concern;
- b. ensure the impartiality of electoral management bodies, including through the provision of adequate human and financial resources;
- c. ensure efficiency and transparency in the management of complaints by electoral management bodies;

7. *Declared* that the Code of Good Practice in Electoral Matters remains a reference document which safeguards that challenges faced by the electoral management bodies are dealt with in an efficient manner;

8. *Pointed out* the complementarity of the activities of various Council of Europe bodies in promoting the right to free and fair elections as stipulated in the Convention, in particular the Venice Commission, the Committee of Ministers, the Parliamentary Assembly, the Congress of Local and Regional Authorities and the European Court of Human Rights;

9. *Took note* of the importance of the growing co-operation between regional and international organisations in the electoral field;

10. *Took note* of the intention to create the Association of World Electoral Bodies (A-WEB);

11. *Welcomed* the continuing co-operation between the Inter-American Union of the Electoral Bodies (UNIORE) and the Venice Commission.

The eleventh European Conference of Electoral Management Bodies will take place in 2014.

V. CARNET DE BORD

La dixième Conférence européenne des administrations électorales intitulée « Le Code de bonne conduite en matière électorale : forces et possibilités de développements » a été organisée par la Commission de Venise, en coopération avec la Commission électorale centrale de la République de Moldova, les 26 et 27 juin 2013 à Chişinău. Les questions soulevées pendant la conférence comprenaient notamment les jurisprudences européenne et nationales au regard de l'article 3 du premier protocole à la Convention européenne des droits de l'Homme, le financement des campagnes électorales et des partis politiques et le fonctionnement des administrations électorales en vue d'accroître la confiance du public.

La conférence a été ouverte par M. Nicolae Timofti, président de la République de Moldova, M. Oleg Efrim, ministre de la Justice, M. Alexandru Tănase, Président de la Cour constitutionnelle, M. Iurie Ciocan, Président de la Commission électorale centrale, Mme Urszula Gacek, Ambassadeur, Représentante permanente de la République de Pologne auprès du Conseil de l'Europe et M. Péter Paczolay, Président de la Cour constitutionnelle de la Hongrie et membre de la Commission de Venise.

107 participants ont participé à la conférence, y compris des représentants des administrations électorales des 26 pays suivants : Arménie, Autriche, Azerbaïdjan, Estonie, Finlande, Géorgie, Allemagne, République de Corée, Lettonie, Lituanie, Kirghizistan, Mexique, République de Moldova, Pays-Bas, Norvège, Pologne, Roumanie, Fédération de Russie, Slovénie, Espagne, Suède, Tadjikistan, Tunisie, Ukraine, Royaume-Uni ; de même que l'Ambassadrice polonaise au titre du Groupe de Rapporteurs sur la démocratie du Comité des Ministres, des représentants de la Commission de Venise, des représentants de l'Assemblée parlementaire du Conseil de l'Europe, du Congrès des pouvoirs locaux et régionaux du Conseil de l'Europe et d'autres directions du Conseil de l'Europe.

Etaient également représentés l'Organisation pour la Sécurité et la Coopération en Europe/Bureau des Institutions Démocratiques et des Droits de l'Homme (OSCE/BIDDH), d'autres institutions de l'OSCE, l'Institut international pour la Démocratie et l'Assistance Électorale (IDEA), des sociétés privées et des organisations non gouvernementales internationales actives dans le domaine électoral.

La conférence :

1. *a souligné* l'importance du Code de bonne conduite en matière électorale en tant que document internationalement reconnu dans le domaine électoral, qui a prouvé sa pertinence et a conduit à des améliorations considérables des lois électorales et de la pratique, de même que, plus généralement, l'importance du patrimoine électoral européen ;
2. *a pris note* de la relation significative entre le Code de bonne conduite en matière électorale et la jurisprudence de la Cour européenne des droits de l'Homme ;
3. *a rappelé* que la jurisprudence nationale et les décisions des administrations électorales devraient être cohérents avec la jurisprudence de la Cour européenne des droits de l'Homme et guidés par les principes-clefs du Code de bonne conduite en matière électorale ;

4. *a souligné* que la confiance du public dans tout processus électoral est fondamentale afin d'assurer des élections libres et équitables ;

5. *a attiré l'attention* sur l'importance d'assurer que le cadre juridique électoral national concernant le financement des partis politiques et des campagnes électorales prenne pleinement en considération le Code de bonne conduite en matière électorale afin :

- e. de renforcer la transparence dans le financement et ses sources ;
- f. d'assurer l'égalité de tous les acteurs politiques concernant le financement ;
- g. d'accroître la responsabilisation, y compris par le biais de sanctions ;
- h. de renforcer la confiance du public à cet égard ;

6. *a souligné* que le Code de bonne conduite en matière électorale demeure un outil efficace pour améliorer encore le fonctionnement des administrations électorales afin :

- d. d'accroître la confiance dans les processus électoraux là où un faible niveau de confiance a été identifié comme problématique ;
- e. d'assurer l'impartialité des administrations électorales, y compris par la fourniture de ressources humaines et financières appropriées ;
- f. d'assurer efficacité et transparence dans la gestion des recours par les administrations électorales ;

7. *a déclaré* que le Code de bonne conduite en matière électorale demeure un document de référence qui garantit que les administrations électorales traitent de manière efficace les défis auxquels elles font face ;

8. *a soulevé* la complémentarité des activités des différents organes du Conseil de l'Europe visant à promouvoir le droit à des élections libres et équitables tel que stipulé dans la Convention, en particulier la Commission de Venise, le Comité des Ministres, l'Assemblée parlementaire, le Congrès des pouvoirs locaux et régionaux et la Cour européenne des droits de l'Homme ;

9. *a pris note* de l'importance de la coopération croissante entre les organisations internationales et régionales dans le domaine électoral ;

10. *a pris note* de l'intention de créer l'Association mondiale des organes électoraux (A-WEB) ;

11. *s'est félicitée* de la coopération continue entre l'Union interaméricaine des organes électoraux (UNIORE) et la Commission de Venise.

La onzième Conférence européenne des administrations électorales se déroulera en 2014.

VI. PROCEEDINGS / ACTES

The contributions delivered by the speakers during the Conference can be found on the Homepage of the Central Election Commission of Moldova:

Les contributions présentées par les rapporteurs pendant la conférence sont disponibles sur la page d'accueil de la Commission électorale centrale de Moldova :

Homepage / page d'accueil :

www.cec.md

Dedicated page / Page dédiée :

<http://cec.md/index.php?pag=page&id=69&l=>