

Legal Studies in International,
European and Comparative Criminal Law 2

Serena Quattrocchio
Stefano Ruggeri *Editors*

Personal Participation in Criminal Proceedings

A Comparative Study of
Participatory Safeguards and
in absentia Trials in Europe

 Springer

Legal Studies in International, European and Comparative Criminal Law

Volume 2

Editor-in-Chief

Stefano Ruggeri

University of Messina, Messina, Italy

Editorial Board Members

Chiara Amalfitano

University of Milan, Milan, Italy

Lorena Bachmaier Winter

Complutense University of Madrid, Madrid, Spain

Martin Böse

University of Bonn, Bonn, Germany

Giuseppe Di Chiara

University of Palermo, Palermo, Italy

Alberto Di Martino

Sant'Anna School of Advanced Studies, Pisa, Italy

Sabine Gleß

University of Basel, Basel, Switzerland

Vincenzo Militello

University of Palermo, Palermo, Italy

Oreste Pollicino

Bocconi University, Milan, Italy

Serena Quattrocchio

University of Piemonte Orientale, Alessandria, Italy

Tommaso Rafaraci

University of Catania, Catania, Italy

Arndt Sinn

University of Osnabrück, Osnabrück, Germany

Francesco Viganò

Bocconi University, Milan, Italy

Richard Vogler

University of Sussex, Brighton, United Kingdom

The main purpose of this book series is to provide sound analyses of major developments in national, EU and international law and case law, as well as insights into court practice and legislative proposals in the areas concerned. The analyses address a broad readership, such as lawyers and practitioners, while also providing guidance for courts. In terms of scope, the series encompasses four main areas, the first of which concerns international criminal law and especially international case law in relevant criminal law subjects. The second addresses international human rights law with a particular focus on the impact of international jurisprudences on national criminal law and criminal justice systems, as well as their interrelations. In turn the third area focuses on European criminal law and case law. Here, particular weight will be attached to studies on European criminal law conducted from a comparative perspective. The fourth and final area presents surveys of comparative criminal law inside and outside Europe. By combining these various aspects, the series especially highlights research aimed at proposing new legal solutions, while focusing on the new challenges of a European area based on high standards of human rights protection.

As a rule, book proposals are subject to peer review, which is carried out by two members of the editorial board in anonymous form.

More information about this series at <http://www.springer.com/series/15393>

Serena Quattrocolo • Stefano Ruggeri
Editors

Personal Participation in Criminal Proceedings

A Comparative Study of Participatory
Safeguards and *in absentia* Trials in Europe

 Springer

Editors

Serena Quattrocolo
Department of Law, and Political,
Economic and Social Sciences
University of Piemonte Orientale
Alessandria, Italy

Stefano Ruggeri
Law Department
University of Messina
Messina, Italy

ISSN 2524-8049 ISSN 2524-8057 (electronic)
Legal Studies in International, European and Comparative Criminal Law
ISBN 978-3-030-01185-7 ISBN 978-3-030-01186-4 (eBook)
<https://doi.org/10.1007/978-3-030-01186-4>

Library of Congress Control Number: 2019930286

© Springer Nature Switzerland AG 2019

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made. The publisher remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Cover illustration: Maria Isabel Ruggeri

This Springer imprint is published by the registered company Springer Nature Switzerland AG
The registered company address is: Gewerbestrasse 11, 6330 Cham, Switzerland

Contents

Part I Introduction to the Research

Preliminary Issues	3
Serena Quattrocolo and Stefano Ruggeri	

Part II Personal Participation in Court Proceedings and *In Absentia* Trials in Domestic and Transnational Criminal Justice. The Perspective of National and Comparative Law

Report on Austria	13
Felix Golser	
Report on Bulgaria	29
Aneta Petrova	
Report on England and Wales	65
Kate Leader	
Report on France	93
Barbara Drevet	
Report on Germany	123
Benjamin Vogel	
Report on Greece	165
Emmanouil Billis and Panagiotis Gkaniatsos	
Report on Hungary	199
Anett Erzsébet Gácsi, Krisztina Karsai, and Zsolt Szomora	
Report on Italy	229
Annalisa Mangiaracina	
Report on Luxembourg	279
Valentina Covolo	

Report on Portugal	305
Vânia Costa Ramos and Bárbara Churro	
Report on Romania	361
Flaviu Ciopec and Magdalena Roibu	
Report on Spain	421
María Luisa Villamarín López	
 Part III Personal Participation in Court Proceedings and <i>In Absentia</i> Trials in Comparative Criminal and Civil Justice	
Participatory Rights in Comparative Criminal Justice. Similarities and Divergences Within the Framework of the European Law	449
Serena Quattrocolo	
Personal Participation and <i>In Absentia</i> Trials in Civil Proceedings Imposing Pecuniary Penalties Within the European Judicial Area	511
Elena D'Alessandro	
 Part IV A Critical Assessment of <i>In Absentia</i> Trials. The Viewpoint of Constitutional and Substantive Criminal Law	
Personal Participation and Trials <i>In Absentia</i>. A Comparative Constitutional Law Perspective	527
Oreste Pollicino and Marco Bassini	
<i>In Absentia</i> Proceedings in the Framework of a Human Rights-Oriented Criminal Law. The Perspective of Substantive Criminal Law	559
Eduardo Demetrio Crespo and Ágata María Sanz Hermida	
 Part V Participatory Safeguards and <i>In Absentia</i> Proceedings in International Human Rights Law and EU Law	
Personal Participation in Criminal Proceedings, <i>In Absentia</i> Trials and <i>Inaudito Reo</i> Procedures. Solution Models and Deficiencies in ECtHR Case-Law	579
Stefano Ruggeri	
<i>In Absentia</i> Trials and Transborder Criminal Procedures. The Perspective of EU Law	605
Anne Schneider	
New Developments in EU Law in the Field of <i>In Absentia</i> National Proceedings. The Directive 2016/343/EU in the Light of the ECtHR Case Law	641
Lorena Bachmaier Winter	

**Part VI Models for Solution in Human Rights Law and Guidelines
for a Participatory Approach to Criminal Justice**

**Participatory Rights in Criminal Proceedings. A Comparative-Law
Analysis from a Human Rights Perspective 671**

Stefano Ruggeri

Merging the Different View-Points. Concluding Remarks 743

Serena Quattrocolo and Stefano Ruggeri

List of Contributors

Lorena Bachmaier Winter University Complutense Madrid, Madrid, Spain

Marco Bassini Bocconi University, Milano, Italy

Emmanouil Billis Max Planck Institute for Foreign and International Criminal Law, Freiburg, Germany

Bárbara Churro Portuguese Constitutional Court, Lisbon, Portugal

Flaviu Ciopec Faculty of Law, West University of Timișoara, Timișoara, Romania

Vânia Costa Ramos Research Centre for Criminal Law and Criminal Sciences, University of Lisbon, Lisbon, Portugal

Valentina Covolo University of Luxembourg, Luxembourg, Luxembourg

Elena D'Alessandro University of Turin, Turin, Italy

Eduardo Demetrio Crespo Castilla-La Mancha University, Toledo, Spain

Barbara Drevet University of Bordeaux, Bordeaux, France

Anett Erzsébet Gácsi University of Szeged, Szeged, Hungary

Panagiotis Gkaniatsos Criminal Law Department, University of Göttingen, Göttingen, Germany

Felix Golser Department of Criminal Law and Criminal Procedure, University of Salzburg, Salzburg, Austria

Krisztina Karsai Institute of Criminal Law and Criminal Science, University of Szeged, Szeged, Hungary

Kate Leader University of York, York, UK

Annalisa Mangiaracina University of Palermo, Palermo, Italy

Aneta Petrova Bleiwäsche, Germany

Oreste Pollicino Bocconi University, Milano, Italy

Serena Quattrocolo Department of Law, and Political, Economic and Social Sciences, University of Piemonte Orientale, Alessandria, Italy

Magdalena Roibu Faculty of Law, West University of Timișoara, Timișoara, Romania

Stefano Ruggeri Messina University, Messina, Italy

Ágata María Sanz Hermida Castilla-La Mancha University, Toledo, Spain

Anne Schneider University of Mannheim, Mannheim, Germany

Zsolt Szomora Institute of Criminal Law and Criminal Science, University of Szeged, Szeged, Hungary

María Luisa Villamarín López University Complutense Madrid, Madrid, Spain

Benjamin Vogel Max Planck Institute for Foreign and International Criminal Law, Freiburg im Breisgau, Germany