Arab Political Systems: Baseline Information and Reforms – Egypt
www.carnegieendowment.org/arabpoliticalsystems
www.fride.org/eng/Publications/Publication.aspx?Item=787

Arab Political Systems: Baseline Information and Reforms – Egypt

[image: image1.jpg]CARNEGIE ENDOWMENT
FOR INTERNATIONA! PEACE

[image: image2.jpg]

Egypt
	At A Glance
	

	Population, July 2006 est.
	80,335,036

	GDP Per Capita (PPP), 2006 est.
	$4,200

	Human Development Index Rank, UNDP, 2006
	111 (out of 177 countries)

	Freedom House Rating, 2006
	Not Free

	Political Rights
	6

	Civil Liberties
	5

	Freedom of the Press Rank, Freedom House, 2006
	128 (out of 194 countries)

	Corruption Index Rank, Transparency International, 2007
	105 (out of 180 countries)

	Gender Empowerment Rank, UNDP, 2004
	75 (out of 78 countries)

2Updates and Forthcoming Events

State Institutions/ Separation of Powers
4
Executive branch
4
Legislative branch
5
Judiciary
7
Local Government
9
Rights
11
Personal Liberties
11
Legislation Regulating the Exercise of Rights
11
Recent Government Initiatives Affecting Rights
12
Political Forces
13
Political Parties
13
Civil Society
18
Election Results
18
Constitutional Revision
20
Corruption
21
Ratification of International Conventions
22

Updates and Forthcoming Events

· An Egyptian military court adjourned on February 26, 2008 the trial of forty Muslim Brotherhood leaders, including second Deputy Guide Khairat al-Shatir, until March 25. The Brotherhood leaders face charges of membership in a banned organization; reports differ on whether previous charges of money laundering have been dropped. Egyptian authorities also arrested more than 120 Brotherhood members between February 14 and 28. Some 400 Brotherhood members are now in detention, most of them without charge. The Brotherhood says a continued crackdown by the authorities is aimed at preventing its members from running in local elections in April. Click here for more information.
· On February 25, 2008, an Egyptian Court appointed Egypt’s first female ma’zun (justice of the peace) to perform and register marriages. Egypt appointed its first female judge in 2003. Click here for more details.

· The Ministry of Information banned the distribution of four foreign newspapers on February 19, 2008, the day on which the papers reprinted controversial Danish cartoons deemed offensive to the Prophet Muhammad. The four banned newspapers were Germany's Frankfurter Allgemeine Zeitung and Die Welt, the London-based Observer, and the New York-based Wall Street Journal. Click here for more information.
· On February 11, 2008, an appeals court in Cairo upheld the conviction of al-Jazeera documentary producer Howayda Taha for “harming Egypt’s reputation” due to her work on a program about torture in Egyptian prisons, but overturned her conviction on the charge of “spreading false news.” The court struck down the six-month prison sentence she received in May, but upheld a fine of 20,000 Egyptian pounds (U.S. $3,607). Click here for more details.

· A Cairo Criminal Court postponed on February 11, 2008 the trial of four police officers charged with torture to April 13. The police officers are charged with torturing a prisoner to death in July 2002. In a separate case, Egyptian prosecutors charged on February 9 two policemen with murdering a man by throwing him off a balcony in Cairo in the latest high profile case of suspected police abuse. Five policemen have been convicted and sentenced to jail on torture charges since November 2007.

· The Egypt Supreme Administrative Court ruled on February 10, 2008 in favor of allowing twelve Christian converts to Islam to reconvert to Christianity. The ruling overturned an April 2007 lower court decision that upheld the government policy of refusing to allow the converts to change mandatory national identification cards to reflect their reconversion. Click here for more details.

· A February 5, 2008 Human Rights Watch statement called on the Egyptian government to overturn the convictions of four men for the “habitual practice of debauchery,” and to free four others who are currently detained on similar charges. The human rights organization also called on authorities to end arbitrary arrests based on HIV status and to take steps to end prejudice and misinformation about HIV/AIDS. A recent wave of arrests of homosexuals began in October 2007, when police stopped two men having an altercation on a street in central Cairo.
Upcoming Political Events:

· Local elections, April 8, 2008

State Institutions/ Separation of Powers

· The constitution (English Text, Arabic Text) was approved by referendum on September 11, 1971.

Executive branch

· The head of state is the president. The presidential term is six years but may be extended to unlimited additional consecutive terms.

· The president:

· Has the power to appoint and dismiss one or more vice presidents, the prime minister, ministers, civil and military officials, and diplomatic representatives.

· Is the supreme commander of the armed forces.

· Has the right to grant amnesty and reduce sentence.

· Can call for a referendum.

· Can, with the approval of the People’s Assembly, issue decrees having the force of law, but only for a defined time period.

· Presides over the Supreme Council of Judicial Organizations.

· Can dissolve the People’s Assembly, but only following a referendum or under martial law.

· Can proclaim a state of emergency for a limited period, which may not be extended without the approval of the People’s Assembly. The state of emergency has been in effect since 1981. On February 23, 2003, the People’s Assembly voted to extend Egypt's state of emergency for three more years.

· Only one article in the constitution, Article 85, provides checks and balances on the president’s power. It states that the president can be impeached if two-thirds of the Assembly accuses him of “high treason or of committing a criminal act” and replaced temporarily by the vice president. It also specifies he should be tried by a special Tribunal set up by law. President Mubarak has never enacted the law essential to implementing this article or appointed a vice-president.

· The People's Assembly approved on May 10, 2005 an amendment to Article 76 of the Egyptian Constitution to allow multi-candidate elections for the presidency. The amendment was approved on May 25, 2005 by a public referendum. Until now, the People’s Assembly, the lower house of Parliament, nominated the presidential candidate by a two-thirds majority and the nominee was then confirmed by a national referendum. Under the amendment:
· Each registered political party is permitted to field a candidate during the 2005 elections, but in future elections a party will need to have been licensed for at least five years and to hold at least five percent of the seats in the lower and upper houses of parliament to get on the ballot.

· Independent candidates will need to garner signatures from 250 elected officials, a mix of members of parliament and local councils.

· The presidential election will be supervised by a ten-member electoral commission (five senior judges and five non-partisan figures). In early July 2005, the presidential election commission was formed, headed by Chief Justice of the Supreme Constitutional Court Mamdouh Marei.

· Muhammad Hosni Mubarak has been the president since October 14, 1981. Reports that President Mubarak’s son Gamal is being groomed to succeed him have angered the opposition but have been denied by the president.

· The prime minister:

· Is appointed by the president, but can only serve with the confidence of the parliament.

· APRIVATE "TYPE=PICT;ALT=-"hmed Nazeef became prime minister on July 9, 2004.

(
Ministers are:

· Appointed by the president, but can only serve with the confidence of the parliament.

· President Mubarak announced a new cabinet on August 28, 2006 after a limited reshuffle. Mubarak broke up the Ministry of Planning and Economic Development (seen as a vestige of Egypt's socialist days) into Ministries for Economic Development and a Ministry for Local Development.
· As in many Arab states, the Egyptian military is a key political and economic actor in the regime. Since the 1970s, military officers have withdrawn from day-to-day governance and there has been a gradual decline in the number of officers involved in politics and administration. However, the military retains an influential position in the political system through its close association with the presidency.

· Reforms Under Discussion
· Most analysts believe that the recent amendment of Article 76 of the constitution falls short of what would be required to create truly competitive presidential elections. Opposition spokespersons have presented suggestions about further constitutional and legal changes that would be required for presidential elections to be truly free and fair. These include: amending Article 77 to limit the duration of presidential terms (decreasing from six to four years) and their number (from unlimited to two); strengthening provisions for judicial supervision of elections; lifting the state of emergency and ending violations of civil and political liberties.
Legislative branch

· The 1971 constitution was amended to create a bicameral legislature on May 22, 1980.

· The legislature’s ability to change the government or to amend legislation remains severely limited.

· Almost all legislation is initiated by the executive. In some cases the executive passes legislation without any debate.

· The People’s Assembly (Majlis al-Shaab) has 454 members; 444 elected by popular vote (400 elected by proportional representation in two-member constituencies and 44 elected in single-seat constituencies); 10 appointed by the president. Universal and mandatory suffrage, 18 years and older.

· The People’s Assembly:
· Is elected for five years.

· Has legislative powers.

· Nominates the president.

· Proposes laws and enacts bills.

· Approves the general plan of economic and social development and the general budget of the state.

· May create standing, temporary, and fact-finding committees.

· Adopts resolutions by an absolute majority of the attending members.

· Can pass a vote of no confidence in a minister, requiring him to resign. Should that happen against the president’s wishes, the matter may be put to a referendum.

· Elections last held in November-December 2005.
· The Consultative Council (Majlis al-Shura) has 264 members, 176 elected by popular vote and 88 appointed by the president. At least half of the elected 176 members must be workers and farmers.

· The Consultative Council:

· Only 176 members of the Consultative (Shura) Council are directly elected for six-year terms, while the president appoints the remaining eighty-eight. Elections and appointments are executed on a rotating basis, with one half of the council renewed every three years.

· Functions only in a consultative role.

· Has a mandatory consultative role in laws that implement constitutional provisions.
· May be consulted by the head of state in other draft laws.

· May be dissolved by the president according to Article 204 of the constitution only “when necessary”, but elections for a new Council must be held within 60 days.

· Elections for the Consultative Council were last held on June 11 and 18, 2007. Next elections are scheduled for 2010.

· Egypt’s People’s Assembly passed a series of controversial amendments to the Political Participation Law (amending Law 73 of 1956) that affect parliamentary election. The changes:

· Created an electoral commission to oversee elections for the Shura Council and the People’s Assembly. The 11-member commission will be headed by the Minister of Justice and will include a representative from the Interior Ministry, three senior judges, and six independent members to be selected by the two houses of parliament. Critics asserted that the commission is dominated by National Democratic Party (NDP) members who have been responsible for electoral irregularities in the past.

· Introduce penalties for any candidate who accepts foreign funding.

Judiciary

· Egypt has a civil law system in which codes are adapted versions of European (mainly French) civil law, except for matters of personal status which are based on religious laws. Personal status law has been codified for Muslims and Coptic Christians.

· The independence and inviolability of the judiciary are guaranteed by Articles 64 and 65 of the constitution.
· The Public Prosecutor Office is independent from the Ministry of Justice, but the Public Prosecutor is a presidential appointee.
· Judges are appointed by governmental decrees.
· Judiciary Councils
· The Supreme Judicial Council (Majlis al-Qada al-Aala) attends to matters of appointment, promotion, and transfer of judges. Headed by the chief of justice and composed of two judges of the Supreme Court, the president of the Court of Appeal and of the Tribunal of First Instance in Cairo, the attorney general, and the under-secretary of state for justice.

· The Council of State (Majlis al-Dawla) established by Article 172 of the constitution, is an administrative court with jurisdiction over cases involving the state.

· Courts

Ordinary Courts

· Civil, Commercial, and Criminal Courts
· Courts of First Instance are subdivided into civil and criminal courts.

· Summary Tribunals (Mahakim Guziya) settle minor offences and misdemeanors, civil and commercial cases under 250 Egyptian pounds ($60), labor issues, and minor personal status matters. There is no special personal status or Sharia judiciary, though the regular courts do have designated sections for personal status cases.

· Summary Tribunals of First Instance (Mahakim Kulliya) treat appeals from the Summary Tribunals and civil and commercial cases exceeding 250 pounds.

· There are seven High Courts of Appeal (Mahakim al-Istinaf) that hear appeals from Tribunals of First Instance.

· The Court of Cassation (Mahkamat al-Naqd)serves as the final court of appeal for all lower court cases in the normal court system, but not for other systems (such as military and administrative courts).

· The Supreme Constitutional Court, established in 1969, has exclusive jurisdiction over questions concerning the constitutionality of laws, rules, and regulations. It was empowered by Articles 174-178 of the constitution. Decisions are published in the official Gazette.

Courts of Extraordinary Jurisdiction
· The Political Parties Court, established by Article 8 of Law No. 40 of 1977, reviews appeals by parties requesting the establishment of a political party and challenging the decision of the Parties’ Committee.

· Military courts try cases involving the armed forces, but during a state of emergency the president may transfer other crimes to the military courts. Since 1992, civilians charged with terrorism and other security-related offenses have been referred by the president to military courts. Since military judges are appointed by the Ministry of Defense to short, renewable two-year terms, these tribunals are subordinate to the executive branch. Verdicts by military courts are subject to review only by a body of military judges, rather than a court, and to ratification by the president. Allegations of forced confessions by defendants are routine.

· State Security courts were abolished by parliamentary legislation on June 16, 2003. The courts hear matters involving violations of “security” measures in regular Egyptian law, such as economic crimes, certain political crimes, terrorism, theft of public money, espionage, and possession of explosives. The right to appeal a conviction in state security courts was limited to procedural grounds. According to the new legislation, security crimes will be tried in ordinary criminal courts. This will give defendants the ability to appeal on substantive as well as on procedural grounds. However, State Security Emergency courts remain in existence and they try cases of violations of the emergency law.

· Sentences issued by the State Security Emergency Courts cannot be appealed, except on procedural grounds, and are subject to ratification by the president, who can annul both convictions and acquittals.

· The ordinary civilian courts are considered to be relatively competent, impartial and independent of the executive branch. However, political and security cases are usually placed under the jurisdiction of either the military courts or the State Security Emergency Courts, both of which answer directly to the president and deny defendants many constitutional protections.
· The Egyptian Organization for Human Rights (EOHR) estimates that there are approximately 13,000 to 16,000 people detained without charge on suspicion of security or political offenses, as well as several thousand who have been convicted and are serving sentences on such charges.
· Reforms Under Discussion
· Parliament endorsed a law on May 8, 2007 that raises the official retirement age for judges from 68 to 70, in a move critics claim aims to keep long-time partisans of the NDP in key judicial positions.

· The People's Assembly endorsed on April 21, 2007 a new military tribunals law that creates an appeals process for military personnel or civilians sentenced by military courts. Representatives from the Muslim Brotherhood, al-Wafd, and leftist parties opposed the law on the grounds that it is a superficial attempt to justify the recent amendment of Article 179 of the constitution, which gives the president the authority to remand civilians suspected of terrorism offenses for trial in military courts.
Local Government

· The local government consists of:

· 26 governorates headed by a governor and an executive council appointed by the president.

· 126 districts for administrative purposes.

· 4,496 village municipalities and 199 town municipalities.

· Municipal elections occur every four years for people’s councils at both the governorate and district levels, but these bodies have very limited power in relation to the executive councils. A vast majority of members (95 percent) are from the ruling National Democratic Party.
· Egypt’s parliament approved by a 348-106 vote on February 14, 2006 a proposal by President Hosni Mubarak that municipal elections be delayed for two years. The mandate of Egypt’s municipal officials was due to expire on April 16 2006 and elections were to be organized within a two-month period before that date. According to NDP Secretary General and Shura speaker Safwat al-Sherif, the postponement is necessary to draft a new law intended to devolve authority to municipalities. The delay, however, is widely seen in Egypt as an attempt by the NDP to regroup after the Muslim Brotherhood won 88 of 454 seats in parliamentary elections in November. The Muslim Brotherhood cannot field a candidate for president under current rules because it is not a legal party, but if it elected enough supporters to the local councils and the Consultative Council it could eventually place an independent candidate onto the ballot.
Rights

Personal Liberties

· The constitution guarantees all citizens freedom of worship (Article 46), freedom of opinion and expression in all its forms “within the limits of the law” (Article 47), and the right to “peaceful and unarmed private assembly” (Article 54).

· The Emergency Law restricts many basic rights. Its provisions allow for the arrest without charge and prolonged pretrial detention of suspects, as well as their families and acquaintances.

· Torture and inadequate food and medical care are pervasive in custody.

· The New York-based organization Human Rights Watch provides a comprehensive overview of human rights developments in Egypt.

Legislation Regulating the Exercise of Rights

· Political Party Laws

· Article 5 of the constitution states that Egypt is a multi-party democracy.

· The Political Parties Law of 1977 (Law 40/1977) prohibits political parties based on religious identity.

· The Political Parties Affairs Committee (PPAC), created in 1976, manages the registration of new political parties. The six-member PPAC is affiliated with the Consultative Council in Parliament (Majlis al-Shura).

· The PPAC has approved only three new parties since its establishment. Other political parties have been licensed by the Political Parties Court after they were rejected by the PPAC.

· Egypt’s People’s Assembly passed a series of controversial amendments to the political party law on July 4, 2005 before adjourning until after fall 2005. Change to the Political Parties Law (amending Law 40 of 1977):

· Reshaped the PPAC, which will henceforth be headed by the Chairman of the Shura Council (currently NDP Secretary General Safwat al-Sherif) and will include the Ministers of Interior and People's Assembly Affairs as well as three former judges and three independent public figures. Opposition critics have called for dismantling the committee or balancing NDP and opposition membership.
· Made it easier for new parties in that they are considered automatically licensed if the committee does not object within 90 days of the party’s notification of formation, but it preserves the committee’s ability to block any new party not deemed to “add something new” to existing parties.

· Opposition groups expressed frustration because amendments included little of their input despite a well-publicized dialogue with the National Democratic Party.

· Law on Associations

· According to the general legal framework, nongovernmental organizations (NGOs) in Egypt must serve the public interest, be formally registered, have internal regulations, and have a non-religious mission.

· On June 3, 2003 the People's Assembly approved a new law governing civic associations, Law no. 84 of 2002, to replace Law 32 of 1964. The new law:

· Bans associations from taking part in political or union activities. Associations may not engage in political activities unless they are registered as political parties.
· Prohibits the receipt of foreign funding without explicit government approval.

· Grants the Ministry of Social Affairs, instead of the courts, the right to disband by administrative decree any NGO deemed to perform illegal activity.

· Closes legal loopholes that allowed human rights groups to avoid NGO restrictions by registering as law firms or civil companies.

· Requires of all of Egypt’s 16,000 organizations to register again with the Ministry of Social Affairs. The applications of some long established human rights organizations were rejected.

· The prohibition against NGOs being involved in political activities is subject to broad interpretation against human rights organizations

· In January 2003, the People's Assembly granted Egyptian workers the right to strike for the first time. According to this decision, strikes in non-strategic factories and firms are a legitimate action if they gain the approval of two thirds of the members following the failure of negotiations with the employer. The strike statement should mention the cause of the strike and its duration. The Minister of Parliamentary Affairs, Kamal al-Shazli, declared that the government has agreed to consider the strike period as unpaid leave for the workers in order to protect them from arbitrary and unfair decisions by employers. However, opponents of the new ruling demonstrated in protest because they considered it to violate workers rights and give vast powers to employers, while restricting the right to strike.

· Media Laws

· The constitution guarantees freedom of the press, printing, publication and mass media and prohibits censorship (Article 48). However, in a state of emergency or in time of war a limited censorship may be imposed (Article 49), and a state of emergency has been in effect almost continuously since 1967 and continuously since 1981.

· Press freedom is heavily restricted by vaguely worded provisions in the Press Law, the Publications Law, the Penal Code, and libel laws.

· A Supreme Press Council was created in 1980 to safeguard the freedom of the press, check government censorship, and look after the interest of journalists. However, censorship and restrictions of journalists’ rights persist.

· Media criticism of the government is commonplace, but press laws which allow prison sentences for libel and "insults," and an ongoing state of emergency have encouraged self-censorship on sensitive issues.

· The Penal Code provides for fines and imprisonment for criticism of the president, members of government, and foreign heads of state. Direct criticism of the president, his family, or the military can result in the imprisonment of journalists and the closure of publications. Discussion of tensions between Muslims and Christian in Egypt and views regarded as anti-Islamic are also heavily proscribed.

· Most of the press is state owned. Even opposition press is often dependent on advertising revenue from public sector companies.
· The Shura Council in appointed ten new editors to the major state-run publications in June 2005, replacing editors who in many cases had served for more than 20 years. Retirees included Ibrahim Nafie of Al Ahram, the Arab world’s largest and oldest press organization, and Ibrahim Seada of Akhbar Al Yom. Most of the new appointees are journalists in their 40s or 50s who have risen through the ranks of Egyptian news organizations.

· Egypt’s People’s Assembly passed on July 4, 2005 a series of controversial amendments to the Political Participation Law (amending Law 73 of 1956) including new penalties on journalists for publishing false information with the intent to affect election results.
· The People’s Assembly passed on July 10, 2006 controversial amendments to the 1996 press and publications law that do not abolish prison sentences for journalists, despite protests by human rights activists and journalists. At President Hosni Mubarak’s suggestion, parliament ultimately removed a clause that would have made reporting on the financial dealings of public figures punishable by up to three years in prison. However, the law retains punishment for criticizing public officials, mandating jail terms between six months and five years or a fine of 5,000-20,000 Egyptian pounds (US$870-3,480).
· Since September 2007, nine independent and opposition journalists received prison sentences for press-related offenses. Click here for details.
· According to the annual Worldwide Press Freedom Index by Reporters without Borders, Egypt ranks 146 of 169 countries. The index runs from 1 (most press freedom) to 169 (least press freedom).

· Personal Status Law

· In January 2002, the parliament revised the Personal Status Law to provide women with the opportunity to divorce their husbands without proving mistreatment. In such cases, the woman must give back the dowry given by the husband and exempt him from any financial obligations.

· In the fall of 2002, the courts abolished statutes that prohibited women from obtaining passports or traveling without permission from their fathers or husbands.

Recent Government Initiatives Affecting Rights

· In recent years, the ruling NDP’s policy secretariat, headed by President Hosni Mubarak’s son Gamal, has proposed a package of reforms designed to reinvigorate the NDP’s domestic image and to respond to international criticism of Egypt’s human rights abroad. Reforms reportedly under consideration include introducing a proportional representation electoral system, ending criminal penalties for violations of the press law, and giving the Shura Council, the advisory upper house of Parliament, full legislative powers. A proposal to allow opposition party representatives to join the NDP-controlled political parties committee, which oversees party registration, may also be debated, along with changes to the laws governing professional associations and civil society organizations.

· The National Council for Human Rights (NCHR) was created in June 15, 2003 and became operational in 2004. Its mandate is to monitor the Egyptian government’s human rights performance and to advance human rights education. It is affiliated to the Shura Council but it has separate budget and bylaws. The Council publishes annual reports on human rights conditions in Egypt. The 2006-2007 report calls for canceling the state of emergency in place continuously since 1981, amending the penal code, widening judicial elections monitoring and improving the treatment of detainees.

· Egypt was elected to the UN Human Rights Council, the highest UN human rights body, on May 17, 2007. A briefing paper (English text, Arabic text) by the Egyptian Initiative for Personal Rights and Human Rights Watch argues that Egypt's “terrible human rights record made that country a poor choice for membership” but “welcomed the Egyptian government's public pledge to improve its practices domestically and to strengthen the capacity of the council.”
· The Cairo Governor’s Office shut down the Association for Human Rights Legal Aid, which reports on human rights violations and provides legal assistance to victims, and took control of its assets on September 18, 2007. The governor had issued a decree September 4 that ordered the closure of the organization, citing article 17 of the Law on Associations (84/2002), which bans nongovernmental organizations from receiving foreign funding without prior government permission. The organization has appealed the decree before the Administrative Court, and a hearing was set for October 21. Click here for details. The White House expressed “deep concern” at the closure and the crackdown on journalists; click here for the statement.
· President Mubarak referred to parliament on November 28, 2007 a draft law banning demonstrations in places of worship. The “Law to Preserve the Sanctity of Places of Worship” was passed to the Shura Council on December 4 and will then be sent to the People’s Assembly. The law sets punishment of up to one year in prison and fines of 1000-5000 Egyptian pounds (US$182-910) for organizers of a demonstration and up to six months in prison and fines of 500-2000 pounds (US$91-264) for participants. The law is expected to face opposition in the People’s Assembly, especially from Muslim Brotherhood MPs who hold eighty-eight out of 454 seats.
Political Forces

Political Parties

· Ruling party:

· National Democratic Party-NDP (al-Hizb al-Watani al-Dimocrati)
· The party was established in 1978
· The party formed a new 29-member secretariat general on February 1, 2006 in a move observers believe signals a clear shift in the party in favor of younger members close to Gamal Mubarak. Gamal Mubarak became one of three assistant secretaries general replacing Kamal al-Shazli.

· Newspaper: al-Watani al-Youm
· Main legal opposition parties:

· Wafd Party (Hizb al-Wafd)
· The Wafd Party was first established in 1919 by Saad Zaghloul to lead the struggle for Egypt's liberation from British domination. It was re-launched in 1978.

· It is a staunch advocate of political and economic liberalism.

· Newspaper: al-Wafd
· National Progressive Unionist Party (Hizb al-Tagammu)

· The party was established in 1976 under the leadership of Khalid Mohieddin.

· It is left wing
· Newspaper: al- Ahali
· Arab Democratic Nasserist Party

· The Arab Nasserist Party advocates self-reliance in economic development, a central role for the state, with society maintaining control over resources.

· It is Strong champion of Arab unity and nonalignment. Egypt should not be subservient to any foreign power but should maintain independence.

· Newspaper: al-Arabi
· Al-Ghad (“Tomorrow”) Party (Hizb al-Ghad)
· Al-Ghad was granted legal recognition on October 27, 2004, after three rejections.

· It was founded by former al-Wafd party member Ayman Nour.

· Al-Ghad's platform calls for political reforms including direct presidential elections and endorses a neo-liberal economic agenda.

· The Egyptian government cracked down on al-Ghad in January-February 2005. Ayman Nour was stripped of his parliamentary immunity and arrested on January 29 on charges of forging signatures on documents under which his party was registered. His trial was postponed on July 6, 2005 after a key government witness recanted his testimony against Nour and asked for protection from security officials who he said had threatened his family. He was jailed again on December 6, along with several other defendants. Nour lost his parliamentary seat to a former security officer backed by the ruling NDP.

· Newspaper: al-Ghad
· The Democratic Front
· It is a liberal party

· It is Egypt’s most recently established party, licensed by the Shura Council’s Political Parties Committee on May 24, 2007.

· The party founded by appointed Shura Council member Osama al-Ghazali Harb, a former member of the ruling NDP, and former cabinet minister Yehia al-Gamal.

· Egypt’s opposition parties remain structurally weak and are plagued by aging leadership, a history of infighting, and petty personal politics.

· The Wafd, Tagammu, and Nasserist parties lack large constituencies and the ability to build popular support. Al-Ghad Party is believed to have more support, but it has not participated in an election yet.

· The Emergency Law has inhibited the development of parties. It prohibits parties from holding rallies without prior permission, which is rarely granted. It gives the security powers vast and unchecked powers to arrest and detain individuals. The law also prohibits strikes and demonstrations and gives the government powers to censor and shut down newspapers.
· Other parties:

· Labor Party (a-Amal): Islamist; founded in 1978 but has not been allowed to operate or publish its newspaper al-Shaab since 2000
· Liberal Party (al-Ahrar): Founded in 1976
· Al-Umma: Founded in 1986
· Al-Takaful: Founded in 1995
· Green Party: Founded in 1990
· Egypt Arab Socialist Party: Founded in 1976
· Young Egypt Party: Founded in 1990
· Unionist Democratic Party: Founded in 1990
· Social Justice Party: Founded in 1993
· Democratic Peace Party: Founded in 2005

· Egypt Youth Party: Founded 2005

· Two other active parties (the Islamist “Center Party” and Nasserist “Karama Party”) that have sought permits remain unlicensed

· Main Islamist movements/organizations that are not recognized as political parties:

· Muslim Brotherhood Movement
· The Muslim Brotherhood was established in 1928 by Hassan al-Banna.

· It believes in the Islamic Sharia as the key to realizing the principles of freedom and justice, and promotes the gradual Islamization of Egyptian public life. The group’s goal is to establish a state ruled by the principles of Sharia.

· Despite a constitutional ban against religious-based parties, the Muslim Brotherhood constitutes potentially the most significant political opposition in Egypt.
· It is tolerated by the state but formally remains illegal, enjoying neither the status of a legal political party nor that of a legal association. It is allowed to pursue its activities as a social movement combining religious, charitable, educational, and publishing activities with a substantial political presence.

· At frequent intervals however, the state cracks down arresting Brothers—the standard charge being “attempting to reorganize a banned movement.”

· Muslim Brothers now run as independents in legislative elections. In the 2005 legislative elections, they won 88 of 454 seats.

· The Muslim Brotherhood calls for free and fair elections; the amendment of the laws on political parties and professional syndicates; the right to demonstrate, hold meetings and publish newspapers; and, above all, lifting Emergency Law in force since 1981. Recently added to this list is a proposal for radical constitutional change to make the state a parliamentary republic.

· The Muslim Brother is led by Mohammad Mahdi Akef (Supreme Guide) after the death of Mamoun Hodeiby on January 14, 2004.

· Recently, thousands of supporters and members of the Brotherhood have been protesting around the country for political reform. Authorities arrested hundreds for violating the ban on street protests.

· Hizb al-Wasat al-Jadid (New Centrist Party)

· The party was formed in 1996. It claims to represent a moderate stream of political Islam and seeks to constitute a moderate reformist party
· It defines its reference to Islam in terms of Islamic civilization rather than the Islamic faith, breaking with a key aspect of the Muslim Brothers’ tradition.

· The party is led by former Muslim Brotherhood member Abul Ela Madi.

· It consists in part of former Muslim Brothers, but also of personalities with no links to the Muslim Brotherhood.

· Al Wasat saw its application rejected by the Political Parties Affairs Committee for the third time on October 2, 2004 (also in 1996 and 1998).
· Although the PPAC offered no reason for its decision, in the past, government officials have stated that the party is a front for the banned Muslim Brotherhood.

· Al-Jamaa al-Islamiyya (The Islamic Group)

· From 1992 to late 1997, it was the main organization engaged in violent insurgency in Egypt. In March 1999, the group formally proclaimed a cease-fire, which it has held since.
· Recently, the group has been engaged in a process of collective self-criticism renouncing the use of violence; renouncing the resort to jihad against a ruler who does not apply the Sharia; accepting that the practice of “commanding what is proper and prohibiting what is reprehensible” should be left to the legal authorities; and abandoning the opposition to party politics, voting, etc.
· Opposition political groups and parties, including the Muslim Brotherhood articulate the following demands:

· Lift the emergency rule imposed since October 1981 and uphold constitutionally enshrined rights of peaceful assembly and demonstration;
· Hold free and fair parliamentary elections supervised by the judiciary and an independent election monitoring commission;
· Reform the constitution, particularly by substituting direct popular election of the president from multiple candidates for the present indirect selection by popular referendum of a single candidate chosen by parliament;

· Lift all legal restrictions on political parties (Law 40/1977), professional syndicates (Law 100/93), non-governmental organizations (Law 84/2002) and the press (Law 96/1996), especially the two-year imprisonment for libel and slander;

· End trial of civilians before military tribunals.

Civil Society

· The number of registered associations is estimated as of 2003 to be roughly 16,000. These include business associations, professional groups, advocacy organizations, clubs, youth centers, and political parties, in addition to NGOs.

· Non-governmental organizations, particularly human rights groups, are often refused legal registration and those that are allowed to operate have little protection against arbitrary government closures.

· A group of Egyptian intellectuals have formed a “National Assembly for Democratic Transformation” (al-Tagammu al-Watani lil Tahawwul al-Dimuqrati) that aims to foster debate about a new constitution. According to the group's mission statement released on June 4, 2005 a “coordination committee” composed of prominent Egyptian figures will be formed first to consult with all political forces in the formation of the national front. The group, led by octogenarian former prime minister Aziz Sidqi, includes members such as prominent Islamist intellectuals Tareq al-Bishri and Muhammad Salim al-Awwa, former deputy foreign minister Abdullah al-Ashal, and newspaper editor Mustafa al-Bakri as spokesman.

· Unions and Professional Syndicates:

· General Union of Egyptian Workers

· General Union for Press, Printing

· Information Press Union

· Syndicate of Egyptian Engineers
· Syndicate of Egyptian Medical Professionals

· Union of Egyptian Publishers

· The formation and activities of labor unions are heavily restricted.
· Since 2006, local media have documented over 200 instances of labor unrest, primarily demanding wage increases.
· Umbrella organizations:

· The Federation of Chambers of Commerce.

· The Federation of Egyptian Industries.

· The Egyptian Trade Union Federation.

· The Popular Campaign for Change (also known as Kifaya, or "Enough") is an umbrella group of human rights and civil society organizations, which began staging public protests in December 2004 against a fifth term for President Mubarak. Several Kifaya supporters were arrested during the demonstrations.
Election Results

· Results for first presidential elections held on September 7, 2005:

· President Hosni Mubarak: 88.6 percent of the vote.

· Ayman Nour (al-Ghad Party leader): 7.6 percent.

· Noaman Gomaa (al-Wafd Party leader): 2.9 percent.

· Voter Turnout: 23 percent of 32 million registered voters.

· Opposition candidates and civil society organizations challenged the legitimacy of the vote, claiming that limited access by monitors to the polls and extensive problems with voter lists called results into question. The Presidential Election Commission at first said that election monitors trained and organized by civil society organizations would not be allowed inside polling stations, and won an appeal against an initial court ruling in the monitors’ favor. Although the Commission relented at the eleventh hour, it was too late for instructions to reach judges supervising polls or monitors to acquire written credentials, so most monitors did not gain access to polling stations.
· A preliminary report by the Independent Committee for Election Monitoring (organized by Ibn Khaldoun Center for Development Studies) argues that election administration authorities failed to install the necessary legal provisions to ensure the independence of the electoral process. In its evaluation of the elections, the Egyptian Organization for Human Rights requested that the judiciary enjoy full electoral oversight in future elections and recommended the creation of an independent commission to discuss constitutional reforms.

· Results of elections for People’s Assembly in November/December 2005:
	National Democratic Party
	311 seats

	Muslim Brotherhood independents
	88 seats

	Unaffiliated independents
	22 seats

	Karama Party independents
	2 seats

	Ghad Party dissidents
	1 seat

	Postponed races
	12 seats

	Appointees
	10 seats

	Total
	454 seats

· According to the electoral commission, 26 percent of eligible voters participated in the elections, which were held on a winner-take-all system, with two candidates (one of whom had to be a worker or farmer) elected in each district.

· Election monitors organized by civil society groups reported numerous violations, particularly in the second and third rounds. The Egyptian Organization for Human Rights complained of NDP-organized violence to discourage opposition voters and criticized the Egyptian authorities for closing off many polling stations. Click here for detailed reports by the organization on electoral irregularities. The Independent Committee on Election Monitoring, a coalition of sixteen NGOs led by the Ibn Khaldun Center for Human Rights, condemned the arrest of opposition candidates and reported that election observers were denied access to polling stations. An earlier joint statement by the National Campaign for Monitoring Elections, the Shadow Committee for Monitoring Elections, and the Civil Society Election Monitoring Observatory reported incidents of voter-coercion and vote-buying. Media watchdog groups such as Reporters without Borders voiced alarm at attacks on journalists covering the elections by security forces.

· President Hosni Mubarak appointed ten additional members to the People's Assembly, including five Christians and five women.

· Procedures for the elections differed from those in 2000 parliamentary elections in several respects. First, there was a Higher Commission for Parliamentary Elections, albeit not an independent one, as it is headed by the Minister of Justice. Second, the Commission agreed to allow Egyptian monitors trained and organized by non-governmental organizations to observe the process inside and outside of polling places. Third, the Commission approved the use of transparent ballot boxes to decrease the likelihood of fraud.

· Results of elections for Shura Council on June 11 and June 18, 2007:

· 587 candidates competed for eighty-eight seats in twenty-four provinces.

· The NDP won 84 seats: 70 seats in the first round, eleven of which were uncontested, and 14 seats in the second round. The NDP fielded 109 candidates, twenty-one more than the eighty-eight seats up for grabs.

· Only one seat was won by opposition party candidate from the Tagammu party (in Alexandria).
· Three seats were won by an independent.
· Competing in Shura elections for the first time, the Muslim Brotherhood presented nineteen candidates but did not win any seats.

· Most other opposition groups did not participate.

· Clashes between ruling party supporters and independents outside polling stations resulted in the death of an opposition supporter in the northern Nile Delta region.
· Domestic election observers stated that polling station officials only permitted NDP supporters inside the polling station in many provinces, prevented opposition supporters from casting ballots, and prohibited observers from entering some polling stations.

· Egyptian police detained more than 100 members of the Muslim Brotherhood on election day, as part of a crackdown against the opposition group in the lead up to Shura Council elections. The detainees, who included six candidates for the elections, are accused of membership in a banned group, campaigning before the official start of the campaign period, and using religious slogans. The Brotherhood campaigned under its traditional “Islam is the Solution” slogan despite a recent constitutional amendment banning any political activity on a religious basis. Shura Council Speaker Safwat al-Sherif asked the recently-formed Electoral Commission on June 5, 2007 to remove the names of seventeen candidates from the ballot because of their affiliation with the Brotherhood, but the commission declined.

· Click here for a report in Arabic by the Egyptian Organization for Human Rights.

· Results of municipal elections on April 2002:

· Seventy percent of the ruling NDP’s candidates ran unopposed (the NDP registered 48,106 candidates out of a total of 60,080 candidates registered).

· The NDP won 97 percent of municipal seats (won 52 percent of the constituencies unopposed).
· According to UNDP, voter turnout was very low due to the predetermined results in many districts where there were no opposition candidates. The ministry of the interior claims voter turnout was high but has not given any numbers.

Constitutional Revision

· According to Article 189, the president and the People’s Assembly, by one-third of its members, may propose amendments to the constitution. The People’s Assembly approves amendments by a two-thirds majority. The amendments must be referred to the citizens for a referendum.

· A constitution was adopted in 1971 and revised in 1977, and 1980. The 1980 amendments declared that the Egyptian political system is social democratic, that it depends on multiple political parties, and that the principles of the Islamic Sharia are the principal source of legislation.

· The 1980 amendment also dictated that the president is elected for six years with renewable terms, that the president appoints a Shura Council, and that a Supreme Press Council should be created for the protection of the freedom of the press.

· A May 25, 2005 referendum approved amendment to article 76 of the Egyptian Constitution, which allowed multi-candidate elections for the presidency. The People's Assembly approved the amendment on May 10, 2005.
· A March 26, 2007 popular referendum approved amendments to 34 articles of the 1970 Constitution. The amendment limits judicial monitoring of elections and bans the formation of political parties with a religious frame of reference. Click here for excerpts from the amendments in English and a full text in Arabic. Opposition and civil society groups rejected the amendments and questioned reported voter turnout for the referendum. The Judges Club accused the government of widespread fraud, including ballot box stuffing and vote buying. Click here for details.

Corruption

· The Administrative Control Authority, Egypt’s government agency that investigates corruption in the public sector, refers its allegations to the Supreme State Security Courts, which are responsible for the prosecution of these cases. These courts convicted several businessmen and officials in 2002, including a former finance minister, a former attorney general, the former governor of Giza, a television news director, and the sitting deputy agriculture minister. The rulings in these cases dealt out long prison sentences and large fines.

· Critics allege that the anticorruption campaign has been politically motivated.

· A branch of Transparency International exists in Egypt. Transparency International’s Corruption Perception Index 2007 ranks Egypt 105th out of 180 countries.
· Corruption is also monitored by economics-based think tanks such as the Egyptian Center for Economic Studies (ECES), which was founded in 1992.
Ratification of International Conventions

· International Covenant on Civil and Political Rights (CCPR) on January 14, 1982

· PRIVATE "TYPE=PICT;ALT=-"International Covenant on Economic, Social and Cultural Rights (CESCR) on January 14, 1982

· The Convention on the Elimination of All Forms of Torture and Other Cruel, Inhuman or Degrading Treatment or Punishment (CAT) on June 25, 1986

· The International Convention on the Elimination of All Forms of Racial Discrimination (CERD) on May 1, 1967

· The Convention of on the Elimination of All Forms of Discrimination against Women (CEDAW) on September 18, 1981

· The Convention on the Rights of the Child (CRC) on July 6, 1990

	Carnegie Endowment for International Peace,
1779 Massachusetts Ave. NW
 Washington D.C. 20036-2103
www.carnegieendowment.org
	Fundación para las Relaciones Internacionales y el Diálogo Exterior,
C/ Felipe IV, 9 - 1º dcha. 28014 Madrid.

www.fride.org

PAGE
3
	Carnegie Endowment for International Peace
www.carnegieendowment.org
	Fundación para las Relaciones Internacionales y el Diálogo Exterior
www.fride.org

