
Germinal 1

March 2011

ôItõs the people, stupid!õ

 The Brussels Labour International Branch newsletter | September 2010

O
n 29 November more than 50 people

braved heavy snow and ice to listen to

the 7th John Fitzmaurice Memorial

Lecture, held at the Résidence Palace. This

yearõs lecture was given by Martin Westlake,

Secretary-General of the European Economic

and Social Committee - and what a treat it

was!

Martin knew John Fitzmaurice well and had a

close and multifaceted relationship with him -

he knew him as a mentor, boss, colleague,

intellectual sparring partner, travelling

companion, fellow bibliophile, committed

European and friend. Throughout the lecture

Martin's affection and respect for John shone

through. He clearly misses him deeply.

The lecture recreated the atmosphere of

debates that Martin and John used to have

regularly over lunch, discussing trends and

developments in European politics.

Drawing on a broad range of European

thinking, Martin raised a number of interesting

issues in his speech. Two are explored here -

but Martinõs full speech is available online and

is well worth a read.

Martin said that “both government and

opposition are important to democracy. At

European Union level there is no government

and hence there can be no opposition.” He

offered the theory that because there is no

formal place for a constructive opposition in

ôEuropeõ, the opposition tends to become ôanti-

Europeõ.

In his final section he reflected on the

situation where terms such as ôasylum seekerõ,

ôrefugeeõ and ômigrantõ have become poorly-

understood, and a source of prejudice. The

condition and role of these groups are rarely

seen in context, and the benefits they can

bring are never (or very rarely) articulated.

Martin Westlake concluded his lecture by

voicing his fear that that “Euroscepticism will

fuse and overlap with anti-immigration and

Germinal

anti-Islam sentiments…. in simplistic terms, [it

becomes] immigration equals European Union

equals bad”. In the process, this equation

brings together a rabble of unsavoury

elements into a broader, nasty, anti-European

consensus.

To underline the point he quoted the address

given by Ban Ki-Moon, the Secretary-General

of the United Nations, to the European

Parliament last year: “for Europe, „winning the

peace‟ was the narrative of the last century.

The 21st century European challenge is

tolerance within.” Food for thought indeed.

The ideas presented on that November

evening, and the considerable effort that

went into preparing the lecture, are a fitting

tribute to John Fitzmaurice.

Martin has been kind enough to provide a full,

unabridged version of the text for publication

on the Brussels Labour website. Brussels

Labour would like to thank Martin for agreeing

to deliver the lecture, and also for his very

generous contribution of a banner for use at

future lectures.

Mark Major

Read the full article at

brusselslabour.eu/?

p=594

See more photos at

flickr.com/

brusselslabour

8

 2

Visit our website at brusselslabour.eu

Germinal

ôTreat the cause, not the symptomsõ

S
ocial justice, solidarity and the danger

of deep public cuts were the issues

tackled by Maria Damanaki, the

Commissioner for Maritime Affairs and

Fisheries, when she spoke to Brussels Labour

in September 2010.

The timing of her speech on the European

Debt Crisis and the European Left was

particularly apt: the Commissioner had just

emerged from talks on the financial package

of responses to the banking and financial

crisis, while the debt crisis in her native

Greece remained a core concern for the

European Union.

The Commissionerõs frank and critical approach

to the subject reflected one of her main

messages: the need for socialists to speak out

and tackle the debt crisis head-on so as to

reclaim ground lost to the centre-right in

diagnosing and treating the problem. For Mrs

Damanaki, socialists have understood better

that the problem lay in poorly -regulated

financial markets, but somehow our voices

have been drowned out in the argument over

solutions. It is painful to see how centre -right

governments are putting forward our

diagnosis and claiming it as their own whilst at

the same time gambling with jobs and

livelihoods of working people through

proposing deep public sector cuts which may

put future growth at risk.

A challenge for socialists

Maria Damanaki offered her visions for a

European socialist response, arguing that we

must start by challenging centre -right claims

to the preserve of economic governance. By

analogy, in seeking to treat the root of the

problem we should not look only at the tree ð

the debt crisis which emerged in Greece ð but

also at the forest, which relates to a broader

financial crisis arising from unchecked market

freedoms. Here socialists have a contribution

to make in pushing for greater financial

supervision, curbing the influence of

speculators and regulating the work of rating

agencies. In the meantime, we also need to

find a socialist answer to the debt problem,

and be frank with ourselves about the fact we

have not done so effectively yet.

European socialists also need to ensure that

social justice is the bottom line. The stark

reality of the global financial crisis is that

those who caused it are not suffering the

consequences. Mrs Damanaki returned time

and again to this theme during her talk,

speaking of her outrage that a

disproportionate burden now falls on the poor,

and that the left is paying for the mistakes of

neo-liberal orthodoxy.

Wild and uncontrolled market freedoms

caused the crisis: institutions took freedoms

without honouring obligations, particularly

those in the hedge fund and other high-risk

financial sectors. Working people in Greece,

and elsewhere, are owed an explanation as to

who is responsible for the bills they are now

paying.

However, to deliver a socialist vision and

alternative, the Left will have to overcome

splits which have emerged on core issues

including services of general interest and

public finances.

On fiscal consolidation, a broader discussion is

needed about the impact on social and

economic policy and for jobs and growth. Only

socialists can deliver this, and are promoting

debates on a transaction tax, a bank levy and

impact assessments. Fiscal consolidation

underpins social justice, which requires long-

term planning and measures that promote jobs

and growth, social equity and the welfare

state. This was not respected in several

member states, including Greece.

At the same time the answer does not lie in

the short -termism of the public sector cuts

planned across the continent, including in the

UK. According to Mrs Damanaki, socialists

across Europe need to be vocal in fighting

òausterity maniaó. Cutting for ideologyõs sake

may lead to stalling of the growth engine of

Europe. The Commissioner lamented the irony

that, faced with a Hobsonõs choice having

inherited the problems of the previous centre -

right administration, the incoming socialist

government in Greece has had to take

unpopular conservative measures to fix

mistakes made by previous government, who

handed over an economy that was òdead on

arrivaló.

The Greek tragedy and the European response

The Commissioner did not shy away from a

critical reflection on the case of Greece, which

can be instructive for Europe as an individual

case study but also in its implications for

European solidarity. There were structural

problems in the Greek economy and the

country now needs to make sacrifices. At the

same time, the case highlights the need for a

better collective response: the Commission

and European Parliament spearheaded efforts

to help Greece, but some member states had

been lukewarm in their initial response. This

loss of solidarity risked undermining the

popularity of the EU in Greece and elsewhere.

In the Q&A session, the Commissioner

acknowledged that there had been some

failings in terms of EU-level auditing of Greece

in the past and that the European response

both prior to and during the crisis left room for

improvement. Regulation is one answer, such

as through an EU-level ban on short selling of

sovereign debt, which could have eased the

situation in which Greece found itself. The

Europe 2020 vision will need to address these

governance issues, as well as focus on social

exclusion and poverty.

On the subject of blame for the crisis, the

Commissioner acknowledged that, while not

the trigger of the problem, monetary policy

was too loose before the crisis and led to

public debt. However, the main culprit was the

anti -social behaviour in the banking sector:

market failure was a problem of greed, as

political actors did too little to stop it.

People stopped trusting political leadership

when the governments responded to the crisis

by giving money to the banks, arriving cap-in-

hand. As a result, governments of all

persuasions now have the blame pinned on

them faced, rather than it being targeted at

the financial sector.

Ultimately, governments across Europe have

responsibilities to act with a long -term policy

vision for sustainable growth and fiscal

balance. Noting the acute case of austerity

mania in the UK, she offered a trenchant

analysis of the risk inherent in deep cuts such

as those pursued by the Tory-LibDem

coalition.

The Socialist diagnosis of the illness is right:

now we need to treat the causes (such as the

lack of social justice and oversight in the

financial system) rather than the symptoms

(tackling debt).

Jacqui Hale

Read the full speech via

brusselslabour.eu/

?p=552 8

Maria Damanaki Commissioner for Maritime Affairs & Fisheries Branch meeting

Germinal 3

March 2011

A new leader, a new energy, a new

determination

Y
ou might have thought the first Party

conference after we lost power and did

so badly in the general election would

be a subdued affair tinged with introspection.

But the atmosphere at this yearõs conference

was intense and energetic. Of course it had its

moments of drama (especially the leadership

election results on the day before conference)

but none of these dented the clear sense that

the Party is determined to move forward in a

confident and united manner.

The media, ever keen to find a negative angle,

seemed to be reporting on a different event

from the one we attended. Yet the election of

the new leader and his messages have

accelerated the pace at which people are

joining or rejoining Labour.

Much was made about the new generation,

but Ed Miliband was at pains to stress that itõs

not about age but about attitude. He managed

the tricky manoeuvre of breaking with the

past while clearly retaining Labour values and

acknowledging the considerable achievements

of the Labour government.

This yearõs Brussels Labour fringe meeting,

organised with the EPLP, attracted a record

attendance of 250. Chaired by Brussels

Labourõs honorary president, Neil Kinnock, the

speakers included Emma Reynolds, a former

Brussels Labour treasurer and now an MP, who

began her intervention with a plug for

Brussels Labour. Another speaker, Douglas

Alexander MP, commented that Emma is one

of the stars of the new intake with a brilliant

career ahead of her (she is already one of five

Labour members on the Foreign Affairs Select

Committee). The other speakers were

Massimo DõAlema, a former prime minister of

Italy, and Richard Howitt MEP.

All speakers stressed the importance for the

UKõs own interests of active involvement in a

strong EU. At the global level, the G8 has

given way to the G20 but there is a real risk

that the power relations are being dominated

by the G2 of the United States and China: this

needs to be turned into a G3, with an active

and united EU voice.

Richard Howitt emphasised that a strong

common EU foreign policy is vital for British

national interests. The new External Action

Service had been difficult to set up because of

the lack of preparation, but thanks to Cathy

Ashton and the EPõs use of its new powers, it

was now taking shape. Massimo DõAlema

emphasised the potential of the EAS but the

need for a strong policy: the mere existence of

it was not a guarantee of effective external

action.

Douglas Alexander urged that we move on

from talking about the reach or otherwise of

the EU to understanding the implications of

the rise of Asia. Chinaõs role at the

Copenhagen climate talks showed the change

taking place in the balance of power. We need

too to move from a narrative which depends

on making the case for the EU by emphasising

its role in keeping the peace (important but

backward looking) to a forward looking

perspective with an emphasis on four key

areas where an EU collective approach is vital:

climate, security, trade, and poverty.

Emma pointed out that the current

government is demonstrating an outdated,

imperialist view of the UKõs role in an

increasingly multipolar world with a reliance

on bilateral rather than multilateral relations.

They overestimated the UKõs role in the world

and underestimated the EUõs. As she put it, for

William Hague, nostalgia is the way to the

future.

Belinda Pyke

Manchester September 2010 Labour Party conference

More photos online at

flickr.com/

brusselslabour 8

Ed Miliband's front bench team contains

many familiar faces for Brussels Labour.

Baroness Jan Royall, shadow Leader of the

House of Lords, retains the post she held in

Gordon Brown's Cabinet. Jan was an active

member of Brussels Labour, hosting several of

our social events. She was based in Brussels

over several years, first as General Secretary

of the British Labour Group in the European

Parliament (predecessor of the EPLP), and

later in Neil Kinnock's Cabinet.

Emma Reynolds, now a shadow minister in

the Foreign Office team, cut her teeth on Brus-

sels Labour's executive as its Treasurer. In

Brussels, she worked as an adviser to Robin

Cook as Leader of the Party of European So-

cialists. Emma was elected as MP for Wolver-

hampton North East in the 2010 General Elec-

tion. You can see her in action at Westminster

at is.gd/rZKFPR, leading for Labour in the

debate on the EU Bill.

The shadow Secretary of State for the Envi-

ronment, Food and Rural Affairs, Mary Creagh,

was Chair of the European Youth Forum while

in Brussels, having been a researcher for Ste-

phen Hughes MEP at the European Parliament.

Mary has been MP for Wakefield since 2005.

Mary is joined on the DEFRA team by Baroness

Joyce Quin, formerly an MEP.

Wayne David, the shadow Minister for Europe

and Member of Parliament for Caerphilly, was

a frequent visitor to Brussels Labour meetings

while leader of the EPLP.

Another Welsh MP, Chris Bryant , who has

represented the Rhondda since 2001, is well

known to many of us in Brussels Labour from

his time as Head of the BBC office here. Chris

is now shadow Minister for Political and Con-

stitutional Reform in the Ministry of Justice

team.

Among the former MEPs now at Westminster

who keep their Brussels connections are Tony

Cunningham , MP for Workington, Preston MP

Mark Hendrick , and Baroness Christine Craw-

ley .

They are all now Labour whips. Other former

MEPs are also prominent in the Lords, with

Baroness Angela Billingham a shadow minis-

ter in the Culture, Media and Sport team.

Labour's front bench team is at is.gd/GZxzIr.

Frazer Clarke

 4

Visit our website at brusselslabour.eu

Germinal

Climate change and fighting the

Con-Dems

Linda McAvan MEP Branch meeting

L
inda McAvan, MEP for Yorkshire spoke to

Brussels Labour in January 2011. She

was delighted to be talking to what she

considers as essentially ôherõ branch.

Linda is a longstanding member of Brussels

Labour and was a member of the Executive

Committee back in the 1990s. She spoke

about climate change, the Con-Dem

government and the cuts facing the UK.

The Cancun climate change conference was

unexpectedly successful, and will allow for

goodwill to be built between states in

preparation for the UN Framework Convention

on Climate Change (UNFCCC) conference in

Durban, South Africa, at the end of 2011.

As for the EU, the S&D group position was to

ensure that the climate change package

(adopted in 2008) was properly implemented.

In addition, the EU will be discussing whether

to review the CO2 emission reduction target of

20%. The current economic downturn was

making it easier for countries to meet the 20%

target - but could they go to 30%?

In the UK, Linda is very concerned about the

announced cuts to essential public services.

People, she thinks, have not fully realised

what these cuts will mean.

In Yorkshire, support for Nick Clegg and

the Lib Dems is ebbing as more policy

positions taken at the elections are

being ignored. Labour needs to work

together under the leadership of Ed

Miliband, and fight the Con-Dem cuts in

public services.

In Brussels, the EPLP is exposing

ConDem MEPs in the European

Parliament - especially Eurosceptic

Conservatives such as Daniel Hannan

and Roger Helmer - who voted against

the Cameron line.

Linda McAvan concluded by saying that

the unspoken issue in the UK is Europe.

For her the EU is the issue that could

break the coalition - and the EPLP is

doing everything to ensure that the Ed

Miliband and the Shadow Cabinet is

briefed accurately.

Glenis Willmott now sits in the Shadow

Cabinet as well as on the NEC.

The next challenge will be on 5 May -

when local elections and the AV

referendum will show how the coalition

is really doing in the eyes of public

opinion.

Jo Wood

A
bout 150 people came to the 2011 Sister Party reception, which

took place on 10 February in the Résidence Palace Restaurant. The

reception was sponsored by seven sister parties: Brussels Labour,

the two Belgian parties (SP.a and PS), the Italian PD, the Spanish PSOE and

the German and Austrian Social Democrats.

Representatives from at least 15 different parties (as well as Democrats

Abroad, from the United States) attended the reception which was clearly a

lovely mix of generations all networking with fellow socialists based in

Brussels.

Freddy Thielemans (PS, right with Belinda Pyke and other sister party

representatives), the bourgmestre of Brussels City, spoke about the need to

work together to prepare for the 2012 communal elections.

Sophie Brouhon (SP.a), an MP in the Brussels Parliament, and Faouzia

Hariche (PS) a Brussels City echevine, were present to meet party members

and comrades.

If you would like to help organise the next sister party event, then please

contact us.

Jo Wood

Sister party reception:„Ensemble, on fait la force‟

Germinal 5

March 2011

 From brusselslabour.eu

ôA referendum on

Europe: a good bad

ideaõ

òW
e are told

t h a t

ô s eniorõ

Labour figures are

thinking about proposing

an ôin or outõ referendum

on Europe after the next

election with a view to

the pro-side winning and

settling the argument once and for all. Our

Europe spokesman is said to be weighing it up,

although he remains as yet ôunconvincedõ. And,

it must have seemed a good idea at the time,

probably late at night and after a few beers.

òIt would- so its advocates believe- split the

coalition parties, embarrass the Tories, and

shield Labour from Eurosceptic attack from

the right wing press. Victory for the pro -

Europeans would mean that we could finally

lay the whole issue to rest.

òProposing a referendum on leaving the EU in

order to campaign for staying in is just the

kind of cockeyed triangulation that we have

come to know so well over the past fifteen

years and which discredits politics and usually

embarrasses its proponents.

òBy the 2015 election it is at least possible

that there will be socialist governments in

France and in Germany- and a much better

result for European socialists in the 2014

European Parliament elections.

òOur European priority now should surely be to

work out a credible socialist platform for

government with growth, the greening of

Europeõs economy, innovation and research at

its centre, and a new Neighbourhood policy

which should be the signal that Europe aligns

itself with democratic change, not with

propping up geriatric, nepotistic, corrupt and

authoritarian regimes.

òNow that would be a positive European

agenda and much preferable to the squalid

manoeuvre of a backward-looking referendum

which would almost certainly backfire. The

leadership should get a grip on this apology

for an idea and kill it stone-dead.ó

Julian Priestley

òL
ast year the Tory town councillor

for Witney East was barred from

office because she didnõt turn up for

six consecutive months. The Tories wanted to

co-opt a replacement. Instead I collected the

ten signatures needed to force a by-election.

òThe Tory constituency agent railed against

the expense of a by-election, and rather

backed them into a corner. I took the

opportunity to ram home the need for a local

voice on various key local issues, which you

can read about at duncan4witney.org .

òWe started early, posting a letter through all

doors before the nominations closed. I have

the advantage of being the candidate in every

election since 2007, and living right in the

heart of the ward.

òWe issued a leaflet highlighting all the key

issues: allotments, Fairtrade, and the

dangerous future for the local farm museum

at the heart of the ward. We had to wade

through the deepest snow for a generation to

deliver it! We also went door knocking for the

first time in a political generation and found

150 promises to chase on the day.

òNext the Tories ordered that no polling cards

should be delivered. We delivered a leaflet

entitled õpolling cardõ explaining exactly where

people should vote and when in the hope that

it would be stuck on the noticeboard instead.

òFinally the local paper told everyone the poll

was on Friday 7th in their edition published on

Wednesday 5th. To combat this we handed

out reminders on the polling day, Thursday

6th, at school drop-off and pick-up times, and

delivered them to our promises.

òI was concerned about the 40% turnout of

the 500 postal voters, but neednõt have

worried ð I got 67% of all votes in a landslide!

òDavid Cameron, the absentee landlord, has

said nothing at all about this. We hope to be

able to challenge him more in May. If you can

help, in person or with resources, you would

be more than welcome and we would be most

grateful!ó

Duncan Enright

Facebook

Join the Labour

International group

Online

Read the full article and

other guest blogs by

Julian Priestley at

brusselslabour.eu/

germinal -online

8

From brusselslabour.eu

ôWinning Labourõs

first seat from the

Tories in 2011õ

Read the full article and

see pictures on the

website at

brusselslabour.eu/

germinal -online

8

Labour International now has a group on

Facebook.

If you have a Facebook account, you can join

the group by searching for ôLabour

Internationalõ, and connect to and debate with

fellow party members from around the world.

Web brusselslabour.eu

Twitter twitter.com/brusselslabour

Facebook Search for ôBrussels Labourõ

Flickr flickr.com/brusselslabour

Follow Brussels

Labour online

Labour Party labour.org.uk

Membership labour.org.uk/join or call +44 (0)

8705 900 200

Labour International labourinternational.net

Other Labour Party

websites

Brussels Labour members Joanna Maycock and

Hywel Jones have launched a new blog about

life and music in Brussels.

The blog covers their top tips for enjoying live

music in Brussels - and as anyone who knows

Joanna and Hywel can testify, they are

definitely the people to ask!

The blog also covers some of the quirky things

they love about Brussels.

You can read the blog at

villetteblog.wordpress.com and follow

updates on Twitter (@villetteblog).

Also online...

 6

Visit our website at brusselslabour.eu

Germinal

Forthcoming events

2011

23
MAR

AGM and branch meeting

Stefan Fule

Commissioner for Enlargement

and Neighbourhood Policy

Carpe Diem (upstairs room),

Av de Tervuren 13, Etterbeek

AGM begins at 20:00.

Food can be ordered from 19:00

to 19:45. Food will not be

served in the meeting room

once the meeting has started.

Please order drinks at the bar on

arrival, not in the meeting room.

All food/drink must be paid for

when ordered.

2011

24
MAR

Branch meeting

David Lammy MP

Carpe Diem

From 19:30

2011

29
JUN

Policy Forum event

with Ellie Reeves, NEC member

Carpe Diem

From 20:00

Iõm a member of the Labour Party. Am I also

a member of Brussels Labour (BL)?

No. BL membership is separate from Labour

Party membership.

So do I have to pay extra?

Yes - û25 (waged) or û5 (stagiaire/unwaged)

per year. These fees, unchanged for more than

a decade, help us to meet the costs of running

the branch (such as room hire for meetings,

social events, mailings, website).

Is membership of Labour International (LI)

linked to Labour Party or BL membership?

If you are a member of the Labour Party and

are registered overseas, you will be a member

of LI (which has branch status in the Labour

Party). LI receives funding from the Labour

Party, but BL does not - hence why we have

separate membership. We encourage LI

members in Brussels to join Brussels Labour.

Do I have to join the Labour Party to join BL?

No - but we encourage you to join the Party!

What about if I want to join the Executive

Committee?

To join the Executive, you must be a Party

member and be part of LI.

How do I join or check my status?

For Labour Party membership enquiries,

contact the party directly (see page 5) we also

have membership forms.

To join BL, contact the Secretary or use the

form online (at brusselslabour.eu/

membership) and make a bank transfer or set

up a direct debit to make your payment easier.

Our bank details are:

IBAN: BE64 0011 1287 6552 BIC: GEBABEBB

If you have not yet done so, please remember

to pay your subscription.

If you have recently changed your contact

details, please let us know:

secretary@brusselslabour.eu

Brussels Labour

membership

Frequently-asked questions

Noticeboard

The 2010 Brussels Labour quiz was a great

success: on 10 November, 18 teams of four

packed into The Staff to answer some

fiendish questions from our compere for the

evening, Michael Cashman MEP.

The final scores were very close, with just half a

point winning first place for The Trainspotter s!

The full results are:

1. The Trainspotters ð 54 points

2. DG VII ð 53.5

3. Strictly Labour ð 50

4. Bridger ð 48

4. Jenga ð 48

6. Us and Them - 46

7. The Milibandistas ð 45

8. Eponymous ð 44.5

9. Four Play ð 44

10. The Whirlwinds ð 42

11. EU Colony of West Greece aka Ireland ð 41.5

11. The EUnion ð 41.5

13. Mafia ð 39.5

13. The Recast ð 39.5

15. Coop Team ð 39

16. Hit and Miss ð 38.5

17. Robin Hood ð 35

18. Richard & Lol ð 29.5

Congratulations to everybody for a great

effort!

A raffle was held, with some great prizes,

including a signed copy of Ed Milibandõs first

speech to the Labour Party conference as

Leader. We are delighted that û313 was

raised for the victims of the floods in Pakistan.

Thank you to all who participated and we look

forward to seeing you at the next quiz!

Emma Eatwell

Brussels Labour quiz

Labour International

We are pleased to tell you that Brussels

Labour is now the largest branch of Labour

International (LI). LI is the international

section of the Labour Party, representing

Party members and supporters living outside

the UK, either permanently or temporarily.

Many of you may already be members of LI

but if you are not and would like to join, all

details are on their website:

labourinternational.net/join -or-support -2/.

2011

20
APR

Branch meeting

Speaker to be confirmed

Carpe Diem

From 20:00

Contact

Brussels Labour

Chair: Belinda Pyke chair@brusselslabour.eu

Treasurer: Keir Fitch treasurer@brusselslabour.eu

Secretary: Emma Eatwell secretary@brusselslabour.eu

Vice-Chair: David Earnshaw

Committee members: Frazer Clarke, Jacqui Hale, Mark

Major, David OõLeary, Jo Wood

Membership queries membership@brusselslabour.eu

Germinal: comments, suggestions, articles

germinal@brusselslabour.eu

Germinal is printed and published by Brussels Labour, Rue

Godefroid Devreese 42, 1030 Schaerbeek. Views

expressed are those of the individual authors, not

necessarily of Brussels Labour.

Editeur responsable: David OõLeary

2011

25
MAY

Branch meeting

Speaker to be confirmed

Carpe Diem

From 20:00

