

Az EP bevándorláspárti többsége kitaróan támadja Magyarországot

A jogállamiság évek óta mantrázott kérdése valójában csak fedősztori, ezeknek az agresszív politikai támadásoknak az igazi oka, hogy hazánk és a továbbra is erős bevándorláspárti erők között éles politikai vita van a bevándorlás kérdésében. A néppárti frakció többsége sokadjára nem állt ki mellettünk, ami elfogadhatatlan – nyilatkozta lapunknak **Deutsch Tamás** a Fidesz-KDNP európai parlamenti képviselőcsoportjának vezetője.

Önt a Fidesz-KDNP európai parlamenti képviselői delegációvezetőnek választották tavaly. Milyen tervekkel látott neki az új megbízatásnak?

– Majd tizenegy éve dolgozom európai parlamenti képviselőként, és számomra ez a megbízatás, hogy tavaly július óta én vezethetem az Európai Parlament legnagyobb magyar delegációját, a 13 fős Fidesz-KDNP képviselőcsoportot, a legnagyobb megtiszteltetés. A 2019-es európai parlamenti választásokon a Fidesz-KDNP közös lista rekordrésztvétel mellett rekordgyőzelmet aratott. Az Európai

Unió valamennyi tagállamát figyelembe véve, azon huszonnégy ország közül, ahol a választáson kettőnél több párt indult, a mi választási eredményünk volt a legjobb. A magyar polgároktól három dologra kaptunk rendkívül erős felhatalmazást a választáson: a keresztény európai életforma megvédésére, a nemzeti érdekek védelmére, illetve arra, hogy állítsuk meg a bevándorlást egész Európában. Mi 2020-ban is mindent meg fogunk tenni az európai életforma megvédéséért és a tömeges, ellenőrizetlen bevándorlás megállításáért. Az idén elfogadandó 2021-2027-es európai

uniós pénzügyi keretterv kapcsán határozottan elutasítjuk, hogy jelentősen csökkentsék a kohéziós, valamint az agrár- és vidékfejlesztési pénzeket, ahogy azt is, hogy az uniós forrásokat szubjektív, politikai büntetésként alkalmazható, úgynevezett jogállamisági feltételekhez kössék.

[folytatás a 2. oldalon »](#)

A HÓNAP TÉMÁJA

Magyar-lengyel jogállamisági EP-határozat

Magyarországon nincs bajban a jogállamiság, a jogállami normák kielégítően működnek – jelentette ki Deutsch Tamás fideszes európai parlamenti képviselő Strasbourgon.

[folytatás a 3. oldalon »](#)

A HÓNAP HÍRE

Nagy-Britannia kilépett az Unióból

Az Európai Parlament képviselői a január 30-án tartott plenáris szavazáson nagy többséggel jóváhagyták Nagy-Britannia uniós tagságának megszűnéséről (Brexit) szóló megállapodást.

[folytatás a 4. oldalon »](#)

folytatás az 1. oldalról »

Az EP bevándorlás-párti többsége kitaróan támadja Magyarországot

Kizárólag olyan keret költségvetést támogatunk, amely igazságos és tekintettel van a magyar polgárok jogos érdekeire. A tavaly leköszönt Európai Bizottság elhibázott gazdaságpolitikát folytatott, ezért sürgős gazdaságpolitikai fordulatra van szükség, ahogy Európa biztonsága és fejlődése érdekében a bővítési politikában is fordulat kell.

– „Orbán és kormányát végre meg kell büntetni” – követelte Molnár Csaba, a DK képviselője nemrég az EP plenáris ülésén. Erre a momentumos Donáth Anna tromfolt rá: „Nem a büntetés szigorra, hanem az elkerülhetetlensége lenne a visszatartó erő”. Erős kezdés, mondhatnánk. Ezek után mire lehet számítani a balliberális oldal képviselőitől?

– A tavalyi európai parlamenti választások óta eltelt időszak tapasztalata egyértelműen az, hogy az egyébként évek óta tartó ellenzéki áskálódás újabb szintre lépett. A magyar ellenzék folyamatosan saját hazája ellen politikál, arra használja fel európai parlamenti mandátumát, hogy Magyarországot ellen áskálódjon, hazugságokat, álhíreket terjesszen. Kivételesen minden fontos kérdésben amellel emelnek szót, úgy szavaznak, ami a magyar emberek érdekeivel szöges ellentétben áll. Az elmúlt hónapokban egyértelműen kirajzolódott, hogy mi is a mesterterve az ellenzéknek: mindenáron azt akarják elérni, hogy 2020-ban újabb, az általuk kitalált és mantrázott hazugságokra alapozott eljárások induljanak Magyarországot ellen. Vagyis tovább fokozódó ellenzéki durváskodásokra számíthatunk.

– Pont az előbb kérdésben említett vita utáni szavazáson a Néppárt nagy része nem állt ki Magyarországot mellett. Van-e még értelme a Fidesz Néppártban maradásának?

– Sajnálatos módon bevett gyakorlat lett, hogy az EP bevándorlás-párti többsége – a szocialisták, liberálisok, zöldek és kommunisták, akiknek a politikai csoportosulásaihoz a magyar ellenzék is tartozik – kitaróan és növekvő indulattal, újra és újra Magyarországot támadja. Az EP január eleji állásfoglalásának elfogadása ezeknek az erőknél az újabb nyomásgyakorló akciója volt Magyarországot ellen. A jogállamiság évek óta mantrázott kérdése valójában csak fedősztori, ezeknek az agresszív politikai támadásoknak az igazi oka, hogy hazánk és a továbbra is erős bevándorlás-párti erők között éles politikai vita van a bevándorlás kérdésében. A néppárti frakció többsége sokadára nem állt ki mellettünk, ami elfogadhatatlan.

A Néppárton belüli vita valójában nem a Fideszről szól, hanem arról, hogy miként is fog alakulni a Néppárt jövője. A Fidesz abban érdekelt, hogy a Európai Néppárt erős, konzervatív–kereszténydemokrata, nemzeti elkötelezettségű, jobboldali, páneurópai párt legyen. Azonban, ha centrista politikai erővé válik, amit csupán az különböztet meg más balliberális politikai csoportosulásoktól, hogy hozzájuk képest meglepő érzékenységet mutat a kereszténydemokrata értékek iránt, nos akkor a jövőben nem ez a szervezett a mi pártcsaládunk.

– Napjaink egyik legfontosabb kihívása a klímaváltozás, ezt a döntéshozók nagy része elismeri. A hogyan? kérdésében viszont már megoszlanak a vélemények. Az Európai Parlamentnek milyen feladatai vannak és lehetnének a kérdésben?

– A klímavédelem tekintetében az alapkérdéseket illetően egyetértés van az uniós tagországok között. Egy kiemelten fontos és sürgető ügyről van szó, ám egyelőre a jelenlegi helyzetre leginkább az igaz, hogy a sok beszédnek sok az alja. Az Európai Unió klímastratégiájának kialakításakor az egyik legfontosabb szempontnak kell lennie, hogy ne a fogyasztókra hárítsa a felmerülő tagállami többletkiadásokat. Üdvözlendő az Európai Zöld Megállapodás elfogadása, azonban megfelelő uniós finanszírozást kell hozzá elkülöníteni. Nem megengedhető az energia- és az élelmiszerárak emelkedése, ezért olyan megoldásra van szükség, amely a költséghatékonyságon alapul és betartja a technológia-semlegesség elvét, vala-

mint külön figyelmet fordít a legszegényebb uniós régiók támogatására. Az Európai Zöld Megállapodásnak tehát figyelembe kell vennie a tagállamok igényeit, valamint meg kell védenie a fogyasztókat és az Unió versenyképességét. Az Európai Parlament Regionális Fejlesztési Bizottsága, melynek tagja vagyok, a közeljövőben kezd tárgyalni a Méltányos Átállási Alapról. A szakbizottsági álláspont kialakításánál azt fogom képviselni, hogy új célkitűzésekhez új forrásokat kell létrehozni, vagyis nem szabad a hagyományos uniós politikák támogatásából elvenni, mint például a kohéziós alap vagy a közös agrárpolitika.

– Az Unió másik igen sürgető feladata a 2021-2027 közötti pénzügyi keret elfogadása. Hogy állnak most ezek a tárgyalások és mik hazánk kiemelt érdekei a keret kapcsán?

– Egy igazságos, a magyar polgárok érdekeit figyelembe vevő, rugalmas büdzsére van szükség. Elfogadhatatlannak tartjuk, hogy a leköszönt Európai Bizottság által készített keret költségvetés tervezete kettős mércét alkalmaz és jelentősen csökkentené a kohéziós, valamint az agrár- és vidékfejlesztési forrásokat is a jelenlegi ciklushoz képest. Elutasítjuk a közösségi források szubjektív, politikai büntetésként alkalmazható, úgynevezett jogállamisági feltételekhez kötését, a jól teljesítő régiók politikai vádai alapján történő büntetését. Véleményünk szerint a jelenlegi tervezet négy elemét kell megváltoztatni ahhoz, hogy igazságos legyen a költségvetés. Először is meg kell szüntetni a „rebates” rendszerét, ugyanis teljesen igazságtalan képet kapunk, ha a nemzeti össztermékhez viszonyított befizetések nézzük. Másodszor meg kell jelennie az előterjesztésben, hogy amit a közép-európai forrásként kapnak, annak a nagy része visszamegy a nyugatiakhoz. A harmadik igazságtalan dolog, hogy úgy akarják csökkenteni a kohéziót, hogy több pénzt vennének el a szegényebb tagállamoktól, s kevesebbet a gazdagabbaktól. Végezetül azt gondolom, hogy mindenképpen növelni kell a rugalmasságot a nagyobb igazságosság érdekében. Többször elmondtuk már, de most is érdemes hangsúlyozni: a kohéziós pénzek nem könyöradományok. Ezek az uniós szerződések alapján járnak a szegényebb tagállamoknak, így a magyar embereknek.

folytatás az 1. oldalról »

Magyar-lengyel jogállamisági EP-határozat

Magyarországon nincs bajban a jogállam, a jogállami normák kielégítően működnek – jelentette ki Deutsch Tamás fideszes európai parlamenti képviselő Strasbourgban, az EP plenáris ülésének a Magyarország ellen indított 7-es cikk szerinti eljárással összefüggő vitáját megelőzően.

Deutsch Tamás – Győri Enikő és Hidvéghi Balázs

fideszes EP-képviselőkkel közösen tartott – sajtótájékoztatóján hangsúlyozta: az Európai Parlament vitájával a magyarországi ellenzék saját hazája ellen folytatott politizálása folyamatának újabb állomásához érkezett.

Magyarországon semmi sincs több probléma e tekintetben, mint bármely más uniós tagállamban. A rendszerszintű probléma abban áll, hogy a magyar ellenzéki EP-képviselők politikai tevékenységükkel

arra koncentrálnak, minden eszközt latba vetnek annak érdekében, hogy minél többet ártsanak saját hazájuknak.

A magyar kormány abban érdekelt, hogy az eljárás mihamarabb véget érjen. Arra kéri az Európai Unió Tanácsát is, hogy tegyen pontot a hazugságokra épülő és jogellenesen indított eljárás végére – jelentette ki a képviselő.

Győri Enikő arra hívta fel a figyelmet, az Európai Parlament 2018 őszén kétes jogi úton fogadta el Magyarországgal szemben megfogalmazott határozatát. Aggályosnak nevezte, hogy szöveg az EP-t az uniós szerződések által

nem biztosított hatáskörrel kívánja felruházni. A Parlament jogot kíván szerezni arra, hogy részt vehessen az Európai Unió tagállamokat tömörítő Tanácsának ülésein. Mint elmondta, az uniós intézmények jogi szolgálatai arra jutottak, hogy ez nem lehetséges. Az EP tehát a szerdai vitát követő csütörtöki állásfoglalásában olyan határozatot akar elfogadni, amely működésének alapját biztosító szerződésekbe ütközik – szögezte le.

Elmondta, az EP továbbá azt kezdeményezi, hogy olyan témákra is kiterjesszék a jogállamisággal összefüggő eljárás keretében végzett vizsgálatot, amelyek nem voltak részei a 2018-as határozatnak. „Ez semmilyen jogi procedúrában nem állja meg a helyét” – húzta alá.

A képviselő rendkívül súlyosnak és minden uniós szabályba ütközőnek nevezte, hogy egy jogállamisági vizsgálatot kezdeményező intézmény jogellenes dolgokat javasol.

Az Európai Parlament a strasbourgi plenáris ülésen 446 szavazattal, 178 ellenében, és 41 tartózkodás mellett szavazta meg a Magyarország és Lengyelország ellen indított jogállamisági eljárással összefüggő, a két uniós tagállamot elmarasztaló állásfoglalási indítványát. A nem kötelező érvényű határozatában az EP Magyarország esetében elsősorban az igazságszolgáltatás függetlensége, a szólásszabadság, a korupció, a kisebbségek jogai, valamint a bevándorlók és menekültek helyzete miatt fejezte ki aggodalmát.

Hidvéghi Balázs a szocialisták „cinikus és elképesztő húzásának” nevezte a Magyarországgal és Lengyelországgal szemben indított 7-es cikk szerinti eljárást. A magyar ellenzék saját hazája ellen politizál, arra használja fel parlamenti mandátumát, hogy Magyarország ellen áskálódjon, hazugságokat, álhíreket terjesszen. Ezzel kívánja megnyerni bevándorlópárti, baloldali szövetségeseit – jelentette ki.

„A magyar ellenzék saját hazája ellen politizál, arra használja fel parlamenti mandátumát, hogy Magyarország ellen áskálódjon, hazugságokat, álhíreket terjesszen”

Az EP állásfoglalásának elfogadása a bevándorlópárti erők „újabb nyomásgyakorlási akciója” Magyarországra, szoros együttműködésben a különböző Soros-szervezetek embereivel és szervezeteivel, akik sorozatban gyártják a lejárató anyagokat Magyarországgal szemben – jelentette ki Hidvéghi Balázs fideszes EP-képviselő Strasbourgban a szavazást követően.

Hidvéghi azt mondta, a jogállamiság kérdése „csak fedősztori”, valójában politikai vitában áll Magyarország a továbbra is erős bevándorlópárti erőkkel. Ezek az erők folyamatosan nyomás alatt kívánják tartani Magyarországot azért, hogy engedjen olyan témákban, mint a bevándorlás kezelésének kérdése, vagy az európai keresztény kultúra megítélése és védelme – húzta alá Hidvéghi Balázs. „Magyarország nem fog engedni ezekben a kérdésekben. Akármekkora nyomást helyeznek ránk, mi ellent fogunk állni. A magyar emberek világos döntést hoztak ez ügyben, ennek megfelelően fogunk eljárni” – fogalmazott.

Azt közölte, noha jelentős viták előzték meg az Európai Néppárt (EPP) parlamenti frakcióján belül, nem volt meglepetés az EP állásfoglalásának elfogadása. A frakción belül egységre lenne szükség, azonban a Néppárt nehéz helyzetbe került az által, hogy az EP a magyar és a lengyel ügyet egy határozat keretében tárgyalta. A határozatot illetően a vélemények eltérnek a néppárti frakcióban, olyan fontos delegációk, mint a francia, a spanyol, az olasz, vagy több német EP-képviselő nem szavazta meg a jelentést – közölte.

Egy centiméterre volt a Fidesz attól, hogy kilépjen az Európai Néppártból, mert a pártcsalád többsége „elárult bennünket” – közölte Orbán Viktor miniszterelnök a Kossuth rádió Jó reggelt, Magyarország! című műsorában, miután

az Európai Parlament előző napi strasbourgi ülésén – néppárti szavazatokkal is – elfogadták a jogállamiság magyarországi és lengyelországi helyzetéről szóló határozatot. A kormányfő, a Fidesz elnöke azt mondta, csak azért nem léptek ki csütörtökön, mert a franciák, a spanyolok és az olaszok „egyértelműen velünk voltak”, és a néppárti vitában úgy foglaltak állást, hogy ki kell állni Magyarország mellett. Orbán Viktor ugyanakkor hangsúlyozta, hogy a helyzet így nem maradhat: ha nem áll ki az EPP Magyarország mellett, akkor „nekünk egy új európai, kereszténydemokrata jellegű mozgalmat kell indítani”, és „lesznek hozzá szövetségeseink”.

Már nem egy centiméterre, hanem kilométerekre vagyunk a Néppárt egyes részeitől. Heteken belül döntést kell hozni arról, hogy kőközben kell-e folytatni, vagy külön-külön – mondta Novák Katalin az atv.hu-nak adott interjújában. A Fidesz külügyekért is felelős alelnöke szerint a Néppárt durva házasságtörést követett el a Sargentini-jelentés elfogadásakor: „a megcsalás az megcsalás” – mondta a Fidesz alelnöke.

Nagy-Britannia kilépett az Unióból

Az Európai Parlament képviselői a január 30-án tartott plenáris szavazáson nagy többséggel jóváhagyták Nagy-Britannia uniós tagságának megszűnéséről (Brexit) szóló megállapodást. A megállapodást 621 szavazattal, 49 ellenében, és 13 tartózkodás mellett fogadták el.

Az Egyesült Királyság január 31-én, közép-európai idő szerint éjfélkor lépett ki az Európai Unióból. A magyar kormány a kilépési megállapodással kapcsolatos tárgyalások során, a Fidesz-KDNP képviselőcsoportja pedig az európai parlamenti álláspont kialakítása során mindvégig a magyar emberek érdekeit képviselte.

A 2016 júniusában megtartott népszavazáson a leadott szavazatok 52 százaléka, azaz 17,4 millió állampolgár döntött az Egyesült Királyság Európai Unióból való kilépése mellett. A hosszú tárgyalások során elért kilépési megállapodás alapján az Egyesült Királyság 2020. január 31-én hagyta el az Európai Uniót. Michel Barnier főtárgyaló a kilépési folyamat során sikeresen képviselte az Európa Unió és polgárainak érdekeit. Az EP Alkotmányügyi Bizottságának álláspontja kialakítása során a Fidesz-KDNP képviselői mindvégig az Egyesült Királyságban élő magyar állampolgárok érdekeit tartották szem előtt.

Február elsejétől azonban nem áll meg a kilépéssel kapcsolatos tárgyalási folyamat,

ugyanis az Unió és az Egyesült Királyság együttműködése átmeneti időszakba lép. A várhatóan 2020. december 31-ig tartó átmeneti időszak alatt az Egyesült Királyságba való beutazás és az országból való kiutazás, a mozgás szabadsága, a gazdasági és kereskedelmi kapcsolatok a jelenlegi formában folytatódnak. Ugyanakkor megállapodásra kell jutni olyan összetett ügyekben, mint az Unió és az Egyesült Királyság közötti kereskedelem szabályozása, a két fél közötti szabadkereskedelmi megállapodás elfogadása, büntetőügyekben folytatott igazságügyi együttműködés, adatvédelem, gyógyszerekkel kapcsolatos szabályozási kérdések, repülésbiztonság, közúti árufuvarozás, védelem és biztonságpolitika, vagy halászati kérdések.

„Az Egyesült Királyság a kilépést követően is az Európai Unió egyik legfontosabb partnere lesz, ezért elengedhetetlenül fontos az együttműködés nem csak gazdasági és kereskedelmi, de jogi, oktatási, szociális és kulturális kérdésekben is. A kereskedelmi kérdések és a belső

piac védelme mellett kiemelt cél az Egyesült Királyság és Magyarország további zavartalan jogi együttműködése, ezért az átmeneti időszakban erre is figyelmet

kell fordítanunk. A jogi együttműködés terén minden területen (büntetőjog, családi jog stb.) elkerülendő a visszalépés. A magyar állampolgárok jogainak és érdekeinek képviselete a folyamat minden szakaszában kulcsfontosságú. A kilépés után mindent meg kell tenni a jó, mindkét fél számára gyümölcsöző kapcsolat kialakítása érdekében. Az Uniónak pedig az Egyesült Királysággal ápolat jó kapcsolatra törekvése mellett utat kell nyitnia a csatlakozni kívánó országok előtt. Az Európai Unió jövőjéről szóló konferencia megfelelő fórumot biztosíthat a kilépés okainak átgondolására, egyfajta önreflexió lefolytatására” – jegyezte meg **Trócsányi László**, az AFCO szakbizottság tagja a kilépéssel kapcsolatban.

Magyarország sokat tett a romák társadalmi integrációjáért

Járóka Livia szerint Magyarország sokat tett a romák és a szegények társadalmi integrációjáért – többek között erről beszélt európai parlamenti alelnök a Magyar Nemzetnek adott interjújában.

Kiemelte: nem kellene olyan hangadók, akik azért utaznak Gyöngyöspatára, hogy ott látványosan elsíriák magukat, és ugyanezen civil szervezetek a baloldali

kormányok idején egy szót sem szóltak. Szerinte egy civil szervezet csak akkor avatkozson bele a romák érdekképviseletébe, ha ahhoz érdemben hozzá tud adni valamit.

Járóka – aki az EP első roma származású alelnöke – arról is beszélt: a Fidesz-kormány fel-

ismerte, hogy mekkora probléma a szegregáció, és gyakorlatilag 2010 óta eredményesen keresi a válaszokat a kérdésre. Elsőként tíz éve tudtak reformokat indítani a bölcsődei és a kötelező óvodai beiratással, továbbá a családi napközik, biztos kezdet gyerekházak, a nyírtelki kedvesház mintájára kialakított integrálóprogramok, a dajka-program, a tanodaprogram, az ingyenes étkeztetés, az ingyenes tankönyvprogramok bevezetésével. A családi pótlékot a munkához kötötte a Fidesz-kormány, jóformán megszüntette az iskolai hiányzásokat.

„Tíz év alatt felépítettünk valamit, amit most le akarnak rombolni” – hangsúlyozta, hozzátéve: etikátlannak tartja, hogy csupán a gyöngyöspatai helyzet vagy a Csenyétén történet alapján fessenek sötét képet az elért eredményekről. Jelezte: ő nem csak a Fideszre szavazó romákat képviseli, és sosem mondta, hogy tökéletes a helyzet, de az tagadhatatlan, hogy a Fidesz-kormány 2010 óta eredményesen keresi a válaszokat ezekre a kérdésekre. Részben saját forrásból, részben kormányzati segítséggel több programot kísérleteztek ki, és látható – mondta Járóka –, hogy a gyerekeket vissza lehet integrálni. Az oktatásban roma tanítókkal, roma segítőkkel, közös összefogással látható eredményt lehet elérni.

Niedermüller Péter fehér keresztényekre vonatkozó kijelentése rasszista, uszító és menthetetlen

Deutsch Tamás Niedermüller nyilatkozatát „az elmúlt időszak legsúlyosabb botrányának” nevezte.

A képviselő leszögezte, hogy világosan és egyértelműen kell kommunikálni azzal kapcsolatban, hogy a DK alelnöke nyilvánvalóan rasszista kijelentést tett, és amely által a magyar és európai emberek elsősorban többsége ellen indított támadást.

„A Demokratikus Koalíció alelnökének megfogalmazása sértő, megbélyegző. A 21. század Magyarországon és Európában elfogadhatatlan, hogy valakit bórszínre, vallása vagy szexuális irányultsága alapján bélyegezzenek meg. Vállalhatatlan, durva kijelentés volt ez, amelyre nincs semmilyen mentség. Nem képzelhető el olyan logika, érvelés, gondolkozásmód, amelyben az európai többségét rémisztő képződménynek lehet minősíteni. Ez kimagarázhatatlan, és nem hagyható szó nélkül” – fogalmazott a képviselő.

Deutsch Tamás hozzátette, hogy Niedermüller Péter kijelentésének súlyossága ellenére a DK vezetői napok óta hallgatnak. Elmondta, hogy Gyurcsányné Dobrev Klárától, az Európai Parlament alelnökétől is egyértelmű magyarázatot vár a Fidesz.

„Azt szeretnénk tudni, hogy Dobrev Klára egyetért-e Niedermüller Péter kirekesztő gondolkozásmódjával, elfogadhatónak tartja-e azt. Továbbá arra is választ várunk, hogy vajon maga a Demokratikus Koalíció, mint párt egyetért-e a kijelentéssel. Ha reményeink szerint a párt is elfogadhatatlannak tartja azt, akkor azt szeretnénk megtudni, hogy mikor lesznek hajlandók nyilvánosan elhatárolódni képviselőtársuk menthetetlen nyilatkozatától” – hangoztatta a fideszes képviselő.

„Azt szeretnénk tudni, hogy Dobrev Klára egyetért-e Niedermüller Péter kirekesztő gondolkozásmódjával, elfogadhatónak tartja-e azt. Továbbá arra is választ várunk, hogy vajon maga a Demokratikus Koalíció, mint párt egyetért-e a kijelentéssel. Ha reményeink szerint a párt is elfogadhatatlannak tartja azt, akkor azt szeretnénk megtudni, hogy mikor lesznek hajlandók nyilvánosan elhatárolódni képviselőtársuk menthetetlen nyilatkozatától” – hangoztatta a fideszes képviselő.

Ki kell tartani a szuverenista álláspont mellett

Szájer József az Európai Idő című műsorában elmondta, véleménye szerint Európa építőkövei a nemzetállamok, így mindennél fontosabb, hogy kiálljunk a szuverenista álláspont mellett.

Kiemelte, az Uniót a tagországok hozták létre, és nem fordítva. Felhívta a figyelmet arra, hogy akár mennyire is másképp látszik, az Európai Unió alárendeltje a tagországoknak. Hozzátette, a nemzetállamok vezetői döntenek arról, hogy egyes kérdésekben az Uniónak, milyen lépéseket kell tennie, milyen eszmét kell követnie.

Az Európai Parlament fideszes képviselője elmondta, a föderalista eszmét vallók ezzel szemben úgy gondolják, sokkal hatékonyabban, sokkal gyorsabban működne a döntéshozatal az Európai Unió intézményeiben, ha a tagállamoknak például nem lenne vétőjoga.

Szájer kifejezetten rossz döntésnek tartaná, ha a politika talán egyik legfontosabb emocionális csatlakozási lehetőségét, a hazafiságot, a nemzethez való tartozást az unió figyelmen kívül hagyná. Szerinte ehelyett igyekeznek egy új, közös hazafiságot kialakítani a tagállamok állampolgárai közt, az Európai Egyesült Államok létrehozásával.

A mobiltöltők egységesítését sürgeti az Európai Parlament

Az Európai Parlament határozatot fogadott el a mobiltöltők egységesítéséről. **Tóth Edina**, a közös állásfoglalási indítvány egyik kezdeményezője üdvözölte a szavazás eredményét.

A fideszes EP-képviselő kiemelte: a határozat értelmében alapvető elvárás lesz az egységes töltővel való kompatibilitás. Az egységes mobiltöltők bevezetése különösen indokolt, hiszen az egyaránt szolgálja a fogyasztók és a környezet érdekeit.

Az Európai Parlament képviselői már több mint tíz éve sürgetik a mobiltelefonokhoz, táblagépekhez és e-könyv-olvasókhoz és más elektronikus eszközökhöz egységesen illeszkedő mobiltöltők bevezetését. Tóth Edina a szavazás után kiemelte, hogy eredménytelen volt a vállalatok közötti, javarészt piaci szempontokat figyelembe vevő, önkéntes megállapodás és a fogyasztóknak továbbra is különféle töltőket kell magukkal vinniük utazásaik során.

„Különösen örülök, hogy kezdeményezésemre sikerült megállapodni az egységes mobiltöltők szükségességéről, amely egyaránt szolgálja a fogyasztók és a környezet érdekeit. Nem halmozódnak többé a töltők a fiókok mélyén, és nem keletkezik évente mintegy 50 millió tonna elektronikus hulladék – mondta el a Tóth Edina, a belsőpiaci bizottság tagja.

Újraalakult az EP Kisebbségi Munkacsoportja

Január végén Brüsszelben megtartotta alakuló ülését az Európai Parlament Kisebbségi Munkacsoportja. **Gál Kinga** fideszes EP-képviselőt a negyedik alkalommal választották egyhangúlag a munkacsoport társelnökévé az elkövetkező öt évre. Gál Kinga mellett **Vincze Lóránt**, a Romániai Magyar Demokrata Szövetség (RMDSZ) néppárti képviselője és **Francois Alfonsi**, korzikai francia zöldpárti képviselők látják el a társelnöki feladatokat.

A Kisebbségi Munkacsoport az EP-ben közös fellépést biztosít a hagyományos nemzeti és nyelvi kisebbségek védelmében. Az eljárási szabályoknak megfelelően minden parlamenti ciklusban újra kell alapítani a munkacsoportokat.

Gál Kinga az ülést követően elmondta: „Személyes küldetésemnek tekintetem,

hogyan folytassa tevékenységét a Parlament egyik legnagyobb múlttal rendelkező és legaktívabb munkacsoportja. Kemény küzdelem eredményeként szereztük meg a szükséges támogatást, 42 képviselő 18 tagállamból lett tagja a munkacsoportnak. Magyar szempontból kiemelkedően fontos a Kisebbségi Munkacsoport munkája, hiszen ez a fórum lehetőséget teremt arra, hogy a határon túli magyar közösségek vezetői és szakértői személyesen mutathassák be a közösségeik helyzetét, azokat a problémákat és kihívásokat, amelyekkel nap, mint nap szembesülnek: anyanyelvi oktatás, kisebbségi nyelvű média vagy nyelvhasználat”.

Vincze Lóránt RMDSZ-es EP-képviselő, az Európai Nemzetiségek Föderatív Uniójának (FUEN) elnöke az alakuló ülésen kifejtette: „Új társelnökként eltökélt célom, hogy a munkacsoport kisebbségi szempontból eddig is meghatározó szerepét tovább növeljem”.

Balliberális hazugságroham Magyarországra ellen

Háttal Európának – A kultúra, az oktatás, a tudomány és a média leépítése Magyarországon (2010–2020) címmel tartottak konferenciát magyar balliberális európai parlamenti képviselők Brüsszelben.

A konferenciát azzal a céllal rendezték, hogy felhívják a figyelmet a magyarországi „illiberalizmus nemcsak a jogállamiságra, de a társadalomra gyakorolt hatására is”. A konferencián a résztvevők bemutatták a rendezvény címevel azonos jelentést, amelyet magyar értelmiségiek állítottak össze.

Hidvéghi Balázs az EP fideszes képviselője sajtónyilatkozatában gyalázatosan nevezte azt, hogy miközben a magyar hatóságok a határátjárásra készülők illegális migránsok ellen lépnek fel, addig az ellenzéki képviselők azzal vannak elfoglalva, hogy újabb hazugságrohamot indítsanak Magyarországra ellen. A képviselő szerint az Oktatási Hálózatot, amely részt vett a keddi konferencia szervezésében,

a „Bajnai-kampány” alatt hozták létre abból a célból, hogy a magyar érdekeknek ártó rendezvényeket szervezzen. A konferencia keretében terjesztett jelentés nem más, mint egy politikai tanulmány, amelynek célja Magyarország besározása. „Az ellenzék gyűlöli a magyarokat, mert a többség a mostani kormányt támogatja. Gyűlöli Magyarországot, mert a magyar kormány konzekvensen migrációellenes” – nyilatkozta a képviselő. Hidvéghi Balázs megdöbbenőnek tartotta, hogy a konferencia egyik meghívottja azt nyilatkozta „hogy sokkal látványosabb lenne, ha Magyarországon újságírókat gyilkolnának meg. Ez egy olyan hazugságspirál amely mára már teljesen abszurdá vált”.

Vizsgálja az EP eljárási szabályzatát az európai ombudsman!

Az Európai Parlament megszavazta az európai ombudsman 2018-as tevékenységéről szóló éves jelentését.

Kósa Ádám fideszes EP-képviselő kezdeményezésére a testület felszólítja az ombudsman, hogy az átláthatóság és az objektív érdekekben kövesse nyomon az EP új eljárási szabályzatának biztosságjelölti meghallgatásokra vonatkozó eljárását, különös tekintettel a pénzügyi érdekeltség vizsgálatáról szóló szabályokra.

A jelentésben Kósa Ádám kezdeményezésére az EP arra is felhívja a Bizottságot: gondoskodjon arról, hogy az Európai Unió intézmények közös betegbiztosítási rendszere (az ún. JSIS) a fogyatékosokkal élő vagy súlyos

betegségben szenvedő személyek orvosi költségei és a munkahelyi észszerű alkalmazkodáshoz kapcsolódó költségei tekintetében feleljen meg az ENSZ Fogyatékosággal Élők Jogairól szóló Egyezményének.

Újra választotta Semjén Zsoltot a KDNP elnökének

Az ország minden részéből érkezett küldöttek elsöprő többséggel választották meg további öt évre a párt elnökének – a tisztséget 2003 óta betöltő – **Semjén Zsoltot** január 18-án. A Kereszténydemokrata Néppárt alelnökének választották Rétvári Bencét, Schanda Tamást, **Hölvényi Györgyöt**, Soltész Miklóst, Azbej Tristant, Bagdy Gábort és Juhász Hajnalkát.

Az alapszabály értelmében a párt alelnökei még Harrach Péter, mint frakcióvezető és Seszták Oszkár, mint az Önkormányzati Tanács elnöke.

Magyar érdek is az EU nyugat-balkáni bővítése

Az Európai Unió soros elnökségét ellátó Horvátország ismertette elnökségi programját az Európai Parlament plenáris ülésén.

Deli Andor fideszes

EP-képviselő felszólalásában üdvözölte, hogy a bővítés témája kiemelt helyen szerepel a horvát elnökség napirendjében.

„Óriási és összetett feladata lesz a horvát elnökségnek. Egyrészt meg kell győznie a bővítés fontosságáról az azt ellenző tagállamokat. Másrészt az Európai Uniónak vissza kell nyernie a nyugat-balkáni tagjelölt országok bizalmát és be kell bizonyítania, hogy a csatlakozás nem csupán egy elérhetetlen cél marad a számukra” – emelte ki a vajdasági származású képviselő.

„A magyar néppárti delegáció az EP-ben továbbra is mindent megtesz a bővítés előmozdítása érdekében. Magyarország és a magyarok határozott érdeke, hogy a térség országai mielőbb az EU teljes jogú tagjaivá váljanak. Csak ezen országok csatlakozásával válhat Európa olyan erőssé, hogy ellen tudjon állni a globális politikai kihívásoknak” – zárta felszólalását Deli Andor.

Terelje józan mederbe a jogállamiságról szóló vitát a horvát elnökség!

Az Európai Parlament plenáris ülésén ismertette programját az EU soros elnökségét ellátó Horvátország.

Győri Enikő fideszes EP-képviselő Andrej Plenković miniszterelnöknek intézett felszólalásában reményét fejezte ki, hogy a horvát elnökség képes lesz józan mederbe terelni az évek óta elhúzódó vitát a jogállamiságról; sikeresen fellépni az Unión belüli kettős mérce alkalmazása ellen és visszaállítani a tiszteletet az Unió hatályos szerződéseiről, valamint az egyes tagállamok között.

Győri Enikő felszólalásában reményét fejezte ki, hogy a horvát elnökségnek sikerül józabb irányba terelnie a jogállamiságról szóló vitát és ehhez a kettős mérce mielőbbi felszámolását sürgette.

„Remélem, hogy véget vetnek a kettős mérce és egyes tagállamok kipécézésének. Kérem, hogy minden tagállamot egyenlően mérjenek, amikor azt vizsgálják, miként érvényesülnek az alapvető jogok és szabadságok az Unió egyes szegleteiben” – mutatott rá. Felhívta a figyelmet annak a veszélyére, hogy politikai támadások indíthatók a jogállamiság védelmének álcázva. „Kérem, tegyen meg mindent annak érdekében, hogy ezt az értéket ne járathassák le többé, azaz ne lehessen a jogállamiság politikai játszmák tárgya” – mondta el a néppárti politikus.

A zöld átállás nem történhet a kohéziós és agrárforrások kárára

Az Európai Parlament plenáris ülésén tárgyalta a Bizottság javaslatát a Méltányos Átállási Alap létrehozásáról.

Tóth Edina fideszes EP-képviselő felszólalásában üdvözölte az Európai Tanács decemberi döntését az EU 2050-re történő klímaselemezéséről. Kiemelte azonban, hogy alaposan fel kell készülni az átállásra, hiszen annak megvalósítása jelentős gazdasági és társadalmi változással fog járni, melynek magas költsége és beruházás igénye lesz.

A néppárti politikus felszólalásában hangsúlyozta: úgy kell kialakítani a Méltányos Átállási Alapot, hogy annak következtében ne emelkedjenek az energia és élelmiszer árak. Rámutatott továbbá, hogy egyetlen tagállamot

vagy régiót sem szabad hátra hagyni, tehát egy társadalmilag igazságos átállásra van szükség.

A Fidesz-KDNP delegációja teljes mértékben egyetért a néppárti frakció álláspontjával, miszerint új célkitűzésekhez új forrásokat kell létrehozni. „A Méltányos Átállási Alap létrehozásához nem szabad az olyan hagyományos uniós politikák támogatásából elvenni, mint például a kohéziós alap vagy a közös agrárpolitika. Azt az Unió többéves költségvetési keretén felüli pénzügyi forrásból, friss pénzből kell megvalósítani” – emelte ki felszólalásában Tóth Edina.

Európai identitás kizárólag tagállami identitásokra épülhet!

Az Európai Parlament plenáris ülésén vitát tartottak az Európai Unió jövőjéről szóló konferenciasorozatról.

Trócsányi László fideszes EP-képviselő beszédében felhívta a figyelmet, hogy az Európai Unió jövőjéről kezdődő viták során nem hagyható figyelmen kívül az alapító atyák és a kereszténydemokrácia szellemisége.

A képviselő kiemelte, hogy az Európai Unió egy olyan érdek- és értékközösség, amelynek pillérei alulról felfelé ívelnek, valamint rámutatott, hogy az európai

identitás kizárólag a tagállami identitások tisztelete mellett erősödhet meg.

Időszerűnek tartotta és üdvözölte az Európai Unió jövőjéről szóló konferencia megindulását Trócsányi László. A konferencia ugyanis esélyt kínál arra, hogy az EU lépéseket tegyen a megrendült bizalom visszaszerzésére. Ugyanakkor a vita kiegyensúlyozottsága érdekében óva intett attól, hogy ideológiai misszionáriusok ejtsék foglyul a konferenciát. A jogászprofesszor erre vonatkozóan hangsúlyozta az alapító atyák és a kereszténydemokrácia szellemiségének megőrzését a viták során. Az európai életforma új dilemmájával összefüggésben a képviselő úgy fogalmazott: „Az európai identitás csak a tagállami identitások elismerése és tisztelete mellett épülhet ki”.

Trócsányi László felszólalásában felhívta a figyelmet: a konferencia csak akkor lehet sikeres, ha elfogadja, hogy az Európai Unió egy olyan érdek- és értékközösség, melynek pillérei alulról felfelé ívelnek és jelmondata az egység a sokszínűségben.

Magasabb európai szintre kell helyezni az üldözött keresztények diplomáciai képviseletét

Magasabb európai szintre kell helyezni az üldözött keresztények diplomáciai képviseletét – jelentette ki **Hölvényi György**, az Európai Néppárt kereszténydemokrata képviselője a Néppárt vallásközi párbeszédért felelős munkacsoportja által szervezett munkareggelin, Strasbourgban.

Hölvényi hangsúlyozta: „Nagyon fontos, hogy különbséget tegyünk a diszkrimináció és a gyűlölet között. Míg Európában sokakat diszkriminálnak vallási-etnikai hovatartozásuk miatt, addig Európán kívül a keresztényeket üldözik és gyűlölködnek ellenük”.

A magyar képviselő hozzátette, hogy Európában még mindig nem értik és értékelik

kellő áttekintéssel a keresztényüldözés méreteit és súlyosságát. Fel kell hívni az európai közvélemény figyelmét arra, hogy ezeknek az embe-

reknek az üldöztetésében erősen érvényesül a vallási jelleg – emelte ki.

Az emberi élet védelme az első!

Az Európai Parlament napirendjén szerepelt a hajléktalanok helyzetének uniós szintű kezelése.

Kósa Ádám fideszes EP-képviselő a vita kapcsán kiemelte: ríogatás helyett tettek van szükség a hajléktalanok segítésében, hiszen elsődleges az emberi élet védelme. Ezért minden hajléktalan ember lehetőséget kell, hogy kapjon a rendelkezésre álló szolgáltatások igénybevételeire, hogy senki ne kényszerüljön arra, hogy közterületen kelljen éjszakáznia. A képviselő emlékeztetett: Magyarország kiemelt figyelmet fordít a hajléktalanság kezelésére.

Kósa Ádám írásbeli hozzászólásában ismertette, hogy hazánkban éves szinten több mint 7.600 nappali melegek hely, valamint közel

10.000 éjjeli menedékhely és átmeneti szálláshely áll a hajléktalan személyek rendelkezésére. Ez a téli időszakban további több mint 1.600 többlet-férőhellyel bővíthető. 2020. január 8-i adatok alapján az éjjeli menedékhelyek kihasználtsága országosan mintegy 85,08%, míg Budapesten 83,66% volt, országosan pedig mintegy 666 szabad férőhely állt még rendelkezésre éjjeli menedékhelyként. A néppárti képviselő kiemelte, hogy az önkormányzatok mellett az egyházi és a civil szervezetek is fontos szerepet játszanak az intézmények működtetésében.

Erősítsük az Unió versenyképességét!

Az Európai Parlament Nemzetközi Kereskedelmi Bizottsága elsőprő többséggel hagyta jóvá Győri Enikő fideszes EP-képviselő véleményét az EU versenypolitikájáról, mely a Gazdasági és Monetáris Bizottság jelentését egészíti ki. A dokumentum célja, hogy sorra vegye a nemzetközi kereskedelem azon területeit, melyek hatással vannak az Unió versenyképességére.

A néppárti képviselő felhívta a figyelmet a kis- és középvállalkozások (kkv-k) jelentőségére, képviselte érdekeiket és kiállt a számukra kedvező kereskedelmi környezet megteremtéséért. „A ma elfogadott véleményben rámutattam a kis- és középvállalkozók kiemelkedő szerepére a nemzetközi kereskedelemben. Becslések szerint a világ többi részébe irányuló uniós árukitétel 30%-a kkv-tól származik. Emiatt az EU kereskedelem- és versenypolitikájának hozzá kell járulnia egy kkv-barát kereskedelmi környezet megteremtéséhez. A Bizottságnak mindent meg kell tennie, hogy előmozdítsa a kkv-k nemzetközi szerepvállalását azáltal, hogy segít nekik az új piacokra való belépést nehezítő akadályok leküzdésében, elsősorban naprakész információk szolgáltatásával” – hívta fel a figyelmet Győri.

„Számos eszköz áll rendelkezésünkre, melyek lehetőséget biztosítanak a nemzetközi partnerek által hozott piactorzító intézkedések elleni fellépésre. Ezeket ki kell használni, illetve szükség esetén új, hatékonyabb eszközöket kell kidolgozni. Az EU-ban egyre több munkahely függ a globális értéklánctól, ezért nem mindegy, hogyan álljuk meg helyünket a világkereskedelemben. Növelni kell versenyképességünket és ki kell állni érdekeinkért” – húzta alá a fideszes politikus a tisztességtelen kereskedelmi gyakorlatok hatékony kezelésével kapcsolatban.

Az Unió közös kül- és biztonságpolitikájának a polgárok biztonságát kell szavatolnia

Az Európai Parlament plenáris ülésén tárgyalták a közös kül- és biztonságpolitika, valamint a közös biztonság- és védelempolitika végrehajtásáról szóló éves jelentéseket.

Gál Kinga fideszes EP-képviselő a vitán hangsúlyozta, hogy helyben kell kezelni a tömeges illegális migráció kiváltó okait. Valamint kiemelte, hogy az Unió stabilitásának megőrzéséhez a Nyugat-Balkán stabilitására, uniós csatlakozására van szükség.

Bocskor Andrea felszólalásában hangsúlyozta, hogy Magyarország, akárcsak az Európai Unió, támogatja Ukrajna szuverenitását és területi integritását, valamint a kelet-ukrajnai konfliktus tárgyalásos megoldását, hogy mielőbb legyen béke és biztonság az országban.

Gál Kinga felszólalásában rámutatott: az Unió közös kül- és biztonságpolitikájának polgáraink biztonságát kell szavatolnia. Ehhez a terrorizmus felszámolása; külső határaink hatékony védelme; az illegális migráció megállítás; valamint a béke és stabilitás megőrzése szükséges. „Ahogy a jelentés is megállapítja, csak Afrikából milliók indulhatnak útra a jövőben, ezért kiemelten fontos a migráció kiváltó okainak helyben kezelése. Konkrét lépések szükségesek egy közös európai védelmi rendszer megvalósításához, ám a védelmi képességeink erősítése addig tagállami erőfeszítéseket igényel. Magyarországon ezért jelenleg nagyszabású haderő fejlesztési program zajlik, 2024-re már a GDP 2 százalékát fogjuk védelmi kiadásokra fordítani” – mondta el a néppárti képviselő.

Ugyanakkor emlékeztetett, hogy az Unió stabilitásának és biztonságának megőrzésé-

ben kiemelt szerepe van a nyugat-balkáni régióknak. „Kulcsfontosságú az Unió számára a Nyugat-Balkán stabilitása, ezért komolyan kell venni a bővítést és minél hamarabb meg kell nyitni a csatlakozási tárgyalásokat Albániával és Észak-Macedóniával. Enélkül elveszítjük a Nyugat-Balkán népeinek bizalmát, és teret adunk más államok befolyásának növekedésére” – hangsúlyozta Gál Kinga.

A vitában felszólalt Bocskor Andrea kárpátaljai magyar EP-képviselő is, aki hangsúlyozta, hogy Magyarország, akárcsak az Európai Unió, támogatja Ukrajna szuverenitását és területi integritását, valamint a kelet-ukrajnai konfliktus tárgyalásos megoldását, hogy mielőbb legyen béke és biztonság az országban. Pozitív fejleménynek értékelte, hogy a „normandiai négyek” csúcstalálkozója újraindult a konfliktus rendezése, s hogy az ukrán és orosz elnök visszatért a párbeszédhez, melynek eredményeként december 29-én ismét fogolycserére került sor. A képviselő reményét fejezte ki, hogy hamarosan sikerül lezárni ezt a több éve zajló konfliktust.

Bocskor Andrea felszólalásában szót emelt az országban élő nemzeti kisebbségek helyzetére vonatkozóan is. „Úgy látom Zelenskij elnök kísérletet tesz az országban lévő belső feszültség feloldására, mely az előző kormány nacionalista politikájának, és az alapvető kisebbségi jogokat szűkítő törvényalkotásoknak az eredménye. Pozitív jelnek tekinthető, hogy az elnök újévi köszöntő beszédében összefogásra ösztönözte az ukrán polgárokat a köztük lévő különbségek ellenére. Remélem, hogy ez tükröződni fog a törvényalkotásban is” – mondta a néppárti képviselő.

Porrajmos: a tűz, amely megégetett minket – Megemlékezés a holokauszt roma és szinti áldozatairól

A holokauszt nemzetközi emléknapja alkalmából a roma és szinti áldozatokról tartottak megemlékezést az Európai Parlamentben január 27-én.

Járóka Livia, az EP fideszes alelnöke beszédében felelevenítette 1944 augusztusának eseményeit, mikor brutális módon felszámolták a birkenauai táborhoz csatolt 'roma családi tábor'.

„Porrajmos, ahogy mi romák hívjuk. Elenyészítés.

A tűz, amely megégetett minket. Nem múlhat el év, hogy ne emlékezzünk meg tragédiánkról. Rengeteg félelem még ma is jelen van a mindennapi életünkben és gyermekeink szemében. Tehát cselekednünk kell, hogy ne a félelem uralja életünket!”- emlékeztetett Járóka Livia a holokauszt 75. évfordulója alkalmából tartott megemlékezésen.

A néppárti képviselő kiemelte, hogy az elmúlt húsz évben sok tagállamban csak beszéltek a munkanélküliségről, éhségről és haragról, ugyanakkor nagyon kevesen tettek ezek ellen. Hozzátette: nagyon kevés kormány van, mely látja a legszegényebbek integrációjának előnyeit. „Úgy gondolom, hogy minden nap azzal a tudattal kellene felébrednünk, hogy nem maradhatunk csendben. Nem maradhatunk csendben egészen addig, amíg a helyzet meg nem változik” – mutatott rá az EP-képviselő.

Ismét az élelmiszerek kettős minőségét vizsgálja az Európai Parlament

Az Európai Parlament Belső Piaci és Fogyasztóvédelmi Bizottságában ismertette az Európai Bizottság legújabb vizsgálati eredményeit az azonos vagy hasonló márkanévvel viselő élelmiszeripari termékek eltérő összetételére vonatkozóan.

Tóth Edina fideszes EP-képviselő örömet fejezte ki, hogy nem találtak arra utaló bizonyítékot, hogy kelet-nyugati megosztottság alakult volna ki az élelmiszeripari termékek minősége tekintetében. Azonban aggodalmának adott hangot amiatt, hogy a feltárt tények szerint a vizsgált azonos vagy hasonló márkájú termékek jelentős része eltérő összetételű.

Tóth Edina felszólalásában elmondta, hogy az Európai Bizottság óvatos megközelítése mellett immáron több éve folyik a kelet- és nyugat-európai országok közötti kettős minőség és termékösszetétel vizsgálata. Az Európai Bizottság számos eltérő, önmagával is ellentmondásban lévő véleményt nyilvánított az ügyben, sok esetben – mint ezúttal is – kellően meg nem alapozott vizsgálatok nyomán, főleg e vizsgálatok nem reprezentatív jellege miatt.

„Nem érvényesülhet kettős mérce Európa egységes piacán!” – hívta fel a figyelmet a fogyasztóvédelemért felelős fideszes EP-képviselő. „Meg kell erősíteni a tagállami fogyasztóvédelmi hatóságok hatáskörét. Biztosítani kell a tagállamok számára azokat az eszközöket, melyekkel véget vethetnek a kettős minőség a gyakorlatnak, valamint biztosíthatják, hogy a fogyasztók valós információval rendelkezzenek a termékek tartalmáról!” – zárta hozzászólását Tóth Edina.

EU hírlévlé XV. évfolyam, 1. szám
2020. január, megjelenik havonta

- **Felelős kiadó:** Európai Parlamenti Magyar Néppárti Delegáció Titkárság
- **Postacím:** Vajna Márton, delegációs titkárság, Parlement Européen – ASP09 E151, 60 Rue Wiertz, B-1047, Bruxelles
- **Telefon:** +32 2 28 37544; • **Fax:** +32 2 28 49871
- **E-mail:** epp-hundeleg@europarl.europa.eu
- **A szerkesztőbizottság elnöke:** Tavasz Petra