

United for a left alternative in Europe

"We refer to the values and traditions of socialism, communism and the labor 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 the European Left, 2004*

ABOUT THE PARTY OF THE EUROPEAN LEFT (EL)

EXECUTIVE BOARD

The Executive Board was elected at the 4th Congress of the Party of the European Left, which took place from 13 to 15 December 2013 in Madrid. The Executive Board consists of the President and the Vice-Presidents, the Treasurer and other Members elected by the Congress, on the basis of two persons of each member party, respecting the principle of gender balance.

COUNCIL OF CHAIRPERSONS

The Council of Chairpersons meets at least once a year. The members are the Presidents of all the member parties, the President of the EL and the Vice-Presidents. The Council of Chairpersons has, with regard to the Executive Board, rights of initiative and objection on important political issues. The Council of Chairpersons adopts resolutions and recommendations which are transmitted to the Executive Board, and it also decides on applications for EL membership.

Member and Observer Parties

The Party of the European Left (EL) is a political party at the European level that was formed in 2004. Member, Observer and Partner 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 (May 2018), the EL has 39 Member, Observer and Partner parties from 25 different countries.

MEMBER PARTIES

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

BELGIUM

Communist Party (Wallonia-Brussels)

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

BELARUS

Belarusian Left Party "A Fair World" Беларуская партыя аб'яднаных левых «Справядлівы свет» www.camarade.biz

BULGARIA

Bulgarian Left Българската левица www.levicata.org

CZECH REPUBLIC

Party of Democratic Socialism Strana demokratického socialism www.sds.cz

DENMARK Red-Green Alliance Enhedslisten – De rød-grønne www.enhedslisten.dk

ESTONIA

Estonian United Left Party Eestimaa Ühendatud Vasakpartei www.vasakpartei.ee

FINLAND

Communist Party of Finland (SKP) Suomen Kommunistinen Puolue www.skp.fi

Left Alliance Vasemmistoliitto www.vasemmisto.fi

FRANCE

French Communist Party Parti Communiste Français www.pcf.fr

Left Party Parti de Gauche *www.lepartidegauche.fr*

GERMANY DIE LINKE www.die-linke.de GREECE SYRIZA ΣΥΡΙΖΑ www.syriza.gr

HUNGARY

The Workers' Party of Hungary 2006 Magyarországi Munkáspárt 2006 www.amiidonk.hu

ITALY

Communist Refoundation Party Partito della Rifondazione Comunista *www.rifondazione.it*

■ LUXEMBOURG Déi Lénk www.dei-lenk.lu

MOLDOVA
Party of Communists of the Republic of Moldova
Partidul Comuniştilor din Republica Moldova
www.pcrm.md

PORTUGAL

Left Bloc Bloco de Esquerda www.bloco.org

ROMANIA

Romanian Socialist Party Partidul Socialist Român *www.psr.org.ro*

SAN MARINO

Communist Refoundation Party of San Marino Rifondazione Comunista Sammarinese

SLOVENIA Levica www.levica.si

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

United Left Izquierda Unida www.izquierda-unida.es

United and Alternative Left Esquerra Unida i Alternativa www.euia.cat

SWITZERLAND Swiss Party of Labour

Partei der Arbeit der Schweiz www.pda.ch (all) www.pst.ch (fr) www.pop-pdl.ch (it)

TURKEY

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

OBSERVER PARTIES

BELGIUM Demain www.mouvement-demain.be

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

Progressive Party of Workers Ανορθωτικό Κόμμα Εργαζόμενου Λαού www.akel.org.cy **United Cyprus Party** Birleşik Kıbrıs Partisi *www.birlesikkibris.com*

CZECH REPUBLIC

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

ITALY The Other Europe with Tsipras

L'Altra Europa con Tsipras www.listatsipras.eu

Italian Left Sinistra Italiana *www.sinistraitaliana.si*

SLOVAKIA

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

UNITED KINGDOM Left Unity www.leftunity.org PARTNER PARTIES

AUSTRIA The Change Der Wandel www.derwandel.at

FRANCE Ensemble www.ensemble-fdg.org

HUNGARY
 The Left
 A BAL – Balpárt
 www.balpart.hu

UNITED KINGDOM

Democratic Left Scotland www.democraticleft.scot

Contact Us

Party of the European Left

Square de Meeûs 25 1000 Brussels, Belgium

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

E-mail: info@european-left.org Web: www.european-left.org

Facebook: www.fb.com/europeanleft Twitter: @europeanleft

Published with the financial support of the European Parliament