PORTUGAL

Left Bloc

Bloco de Esquerda Portugal www.esquerda.net

ROMANIA

Socialist Alliance Party Partidul Alianta Socialista www.pasro.ro

SAN MARINO

Communist Refoundation of San Marino Rifondazione Comunista Sammarinese www.sxun.org

SPAIN

Communist Party of Spain Partido Comunista de España www.pce.es

CYPRUS

New Cyprus Party Yeni Kıbrıs Partisi www.ykp.org.cy

Progressive Party of The Working People Ανορθωτικό Κόμμα Εργαζόμενου Λαού www.akel.org.cy

United Cyprus Party Birleşik Kibris Partisi www.birlesikkibrispartisi.org

CZECH REPUBLIC

Communist Party of Bohemia and Moravia Komunisticka strana Čech a Moravy www.kscm.cz

United Left

Izquierda Unida www.izquierda-unida.es

United and Alternative Left (Catalonia)
Esquerra Unida i Alternativa

www.euia.cat SWITZERLAND

Labour Party of Switzerland Partei der Arbeit der Schweiz www.pda.ch (de) www.pst.ch (fr) www.pdl.ch (it)

TURKEY

Freedom and Solidarity Party Özgürlük ve Dayanışma Partisi www.odp.org.tr

GERMANY

German Communist Party Deutsche Kommunistische Partei www.dkp.de

ITALY

Party of Italian Communists Partito dei Comunisti Italiani www.comunisti-italiani.it

SLOVAKIA

Communist Party of Slovakia Komunistická strana Slovenska www.kss.sk

CONTACT US

Party of the European Left Rue Parnasse 30 1050 Brussels – Belgium

Phone: +32 (0) 2 5022606/16 Fax: +32 (0) 2 5020173

e-Mail: info@european-left.org Web: http://www.european-left.org

United for a left alternative in Europe

PARTY OF THE EUROPEAN LEFT (EL)

United for a left alternative in Europe

"We refer to the values and traditions of socialism, communism and the labour movement, of feminism, the feminist movement and gender equality, of the environmental movement and sustainable development, of peace and international solidarity, of human rights, humanism and antifascism, of progressive and liberal thinking, both nationally and internationally".

Manifesto of the Party of European Left, 2004

N response to pressure from corporations and financial markets, the welfare state and democracy are dismantled across Europe. The achievements of the labour movement such as employment protection, social security, unemployment benefits and pensions fall victim to the greed of the capitalists. Poverty and misery spread out with all the ugly consequences. Chauvinism and racism are constantly growing and there is a growing danger of war.

We are at a turning point in history. The crisis threatens to destroy cultural and social achievements and prepares once more the ground for discord between peoples. However, people stand up against this development: From Athens to Lisbon, they have begun to fight back. With general strikes and mass protests they have entered the political arena in order to put their governments under pressure. In this situation, the parties of the European Left bear a lot of responsibility. The crisis raises mainly questions and uncertainty for many people. However, our answers and alternatives do not find by itself in the hearts and minds of the people. It is about being there, where people fight together, taking their destiny into their own hands and get active.

The resistance of the population and the growing strength of left parties in several European countries are a cause for hope. The EL is working to unite the progressive and oppositional forces in order to build up fronts of resistance against the brutal austerity policies, defending public services.

We fight for a re-foundation of the European Union; for a new definition of its objectives, policies and structures; an economic, productive, social and ecological model based on solidarity, social justice, democracy and popular sovereignty, acting in the service of the people.

The EL is internationalist and stands together in solidarity. We strive for a society, which transgresses the capitalist and patriarchal logic. Our aim is a peaceful society, human emancipation, liberation of men and women from any form of oppression, exploitation and exclusion.

MEMBER AND OBSERVER PARTIES

The Party of the European Left is a political party at the European level which was formed in 2004. Member and observer parties of the EL are socialist, communist, red-green and other democratic left parties. Their basic principles and political aims are laid down in the EL Manifesto from 2004. Membership to the EL is open to any left party and political organization in Europe that agrees with the EL Manifesto and accepts the EL statutes. At the moment (December 2013) the EL has 26 member and 7 observer parties.

MBER PARTIES

AUSTRIA

Communist Party of Austria Kommunistische Partei Österreichs www.kpoe.at

BELARUS

Belarusian Left Party 'Fair World'

Беларуская партыя левых 'Справядлівы свет' www.camarade.biz

BELGIUM

Communist Party

Parti Communiste (Wallonie-Bruxelles) www.particommuniste.be

BULGARIA

Bulgarian Left

Българската левица www.levicata.org

CZECH REPUBLIC

Party of Democratic Socialism

Strana demokratického socialismu www.sds.cz

DENMARK

Red Green Alliance

Enhedslisten - De Rød-Grønne www.enhedslisten.dk

ESTONIA

Estonian Left Party

Eestimaa ühendatud vasakpartei http://vasakpartei.ee/vpb

FINLAND

Communist Party of Finland

Suomen kommunistinen puolue www.skp.fi

Left Alliance

Vasemmistoliitto www.vasemmisto.fi

FRANCE

French Communist Party

Parti communiste français www.pcf.fr

The Left Party

Le Parti de Gauche www.lepartidegauche.fr

Unitarian Left

Gauche Unitaire www.gauche-unitaire.fr

GERMANY

The Left

Die Linke www.die-linke.de

GREECE

Syriza

ΣΥΡΙΖΑ

http://www.syriza.gr

HUNGARY

Workers' Party of Hungary 2006

Magyarországi Munkáspárt 2006 www.munkaspart-2006.hu

ITALY

Communist Refoundation Party

Partito della rifondazione comunista www.rifondazione.it

LUXEMBOURG

The Left

Déi Lénk

www.dei-lenk.lu

REPUBLIC OF MOLDOVA

Party of Communists of the Republic of Moldova

Partidul Comuniştilor din Republica Moldova www.pcrm.md