

Let's arm Europe against authoritarian excesses

Europe, the cradle of human rights, freedom and democracy, has always promoted its values far beyond its borders. The European Parliament, the Council of Europe and states all defend these universal principles and call on the countries of the world to respect them.

But today, our continent worries.

The true face of populists

Political leaders are now taking advantage of an unprecedented health situation to take disproportionate and unlimited powers to themselves.

In Poland, the leader of the ultra-conservative majority PiS has attempted a coup in parliament to keep the presidential elections in May by proposing to generalise postal voting. This proposal was finally rejected after several weeks of ongoing protest from opposition parties and civil society. Outgoing president Andrzej Duda, who is campaigning for re-election, is taking advantage of the epidemic to be the only candidate to get full media coverage.

In Hungary, Prime Minister Viktor Orban has passed an incredible emergency law, giving him full powers for an indefinite period. The high point is that it is up to the executive, Orban himself, to decide when these extraordinary powers will cease. No executive needs such a concentration of powers.

In recent years, populist regimes have come to power in our cities, our regions, and right up to the top of the state, with great promises. We observe, unsurprisingly and bitterly, that it is now these regimes that are flouting the fundamental principles of our society: freedoms, democracy, the rule of law.

Nothing, not even the current health crisis, justifies such authoritarian manoeuvres. The rights of citizens are not protected by silencing all forms of opposition.

Framing emergency laws, punishing when necessary

To face this crisis, Europe needs strong executives. The adoption of emergency laws in the face of the Covid-19 crisis is legitimate and necessary. Our governments must be able to take decisions with the necessary responsiveness and efficiency.

It is therefore time to arm Europe with effective tools to protect our fundamental values.

We propose that core principles should be laid down at European level to provide a framework for exceptional laws in times of crisis. These principles should be proposed for signature to the member states and subsequently incorporated into the European treaties.

We suggest that each emergency law should be accompanied by a "self-destruction" clause stipulating that it should cease to apply automatically at a predetermined time (e.g. one year) and that its provisions of an exceptional nature should all be cancelled at the same time.

As established case law and democratic practice have prescribed, exceptional measures may be cancelled before the end of the term by a parliamentary vote, if the end of the crisis so permits. They must be proportionate and limited to what is strictly necessary. They also must be adopted by the national parliaments.

The latter must be able to exercise their duty of scrutiny of the executive on a regular, independent and public basis. This counterweight is one of the indispensable attributes of any democracy, along with the independence of the judiciary, freedom of the media and the civil society. These are essential components of democratic life and a parliamentary majority is not enough to protect it. In Europe's past, there have been majorities that have abused

their power and led their citizens to dictatorship. Its history should educate it and make it react strongly.

Therefore, we call on the European Commission and the Council to use all the tools of European law to take actions against Member States that deviate from democratic practices and to apply to them the sanctions provided for in the Treaties.

It is by defending these fundamental values that we hold dear that we will together be able to emerge from this crisis from the top and strengthen the European project.

Signatories:

Mikuláš Peksa MEP
Markéta Gregorová MEP
Fabienne Keller MEP
Nathalie Loiseau MEP
Juan Fernando López Aguilar MEP
Sophie in' t Veld MEP
Michal Šimečka MEP
Sylwia Spurek MEP
Bernard Guetta MEP
Cornelia Ernst MEP
Damien Carême MEP
Dragos Tudorache MEP
Salima Yenbou MEP
Gwendoline Delbos-Corfield MEP
Ramona Strugariu MEP
Abir Al-Sahlani MEP
Jan-Christoph Oetjen MEP
Maite Pagazaurtundúa MEP
Hilde Vautmans MEP
Tineke Strik MEP
Anna Júlia Donáth MEP
Olivier Chastel MEP
Billy Kelleher MEP
Stéphanie Yon-Courtin MEP
Monika Vana MEP
Robert Biedroń MEP
Klemen Grošelj MEP
Bettina Vollath MEP
Juozas Olekas MEP

Marie-Pierre Védrenne MEP
Andreas Schieder MEP
Karin Karlsbro MEP
Evelyn Regner MEP
Daniel Freund MEP
Marc Angel MEP
Clotilde Armand MEP
Anna Cavazzini MEP
Timo Wölken MEP
Christophe Grudler MEP
Dietmar Köster MEP
Isabel Santos MEP
Maria-Manuel Leitão-Marques MEP
Laurence Farreng MEP
Isabel Carvalhais MEP
István Ujhelyi MEP
Samira Rafaela MEP
Milan Brglez MEP
Katarina Barley MEP
Stéphane Bijoux MEP
Birgit Sippel MEP
Petra Kammerevert MEP
Ilana Cicurel MEP
Sylvie Guillaume MEP
Włodzimierz Cimoszewicz MEP
Tanja Fajon MEP
María Soraya Rodríguez Ramos MEP
Karen Melchior MEP

Alice Kuhnke MEP
Catherine Chabaud MEP
Pernille Weiss MEP
Raphaël Glucksmann MEP
Svenja Hahn MEP
Sylvie Brunet MEP
Javier Nart MEP
Terry Reintke MEP
Alviina Alametsä MEP
Margarida Marques MEP
Łukasz Kohut MEP
Irena Joveva MEP
Kira Peter-Hansen MEP
Ivars Ijabs MEP
Gilles Boyer MEP
Sándor Rónai MEP
Sandro Gozi MEP
Attila Ara-Kovács MEP
Radka Maxová MEP
Katalin Cseh MEP
Irène Tolleret MEP
Elena Yoncheva MEP
Valérie Hayer MEP
Evelyne Gebhardt MEP
Yana Toom MEP
Stéphane Séjourné MEP
Margrete Auken MEP
Marc Tarrabella MEP