

#8

SPRING
2018
3.00 €


The Progressive Post

PROGRESSIVE
CITIES

VS

CONSERVATIVE
STATES

Featuring
contributions from :

Anna Lisa Boni
Philippe Close
Zita Gurmai
Peter Kreko
Karl-Heinz Lamberts
Isabella Lenarduzzi
Michael Ludwig
Raja Mohan
Ozlem Onaran
Teresa Ribera
Vladimir Spidla
...


SPECIAL COVERAGE

The #MeToo campaign
within EU political sphere

NEXT SOCIAL

Revising the Written
Statement Directive

BREXIT

Are UK politicians listening
to Millennials?

NEXT ECONOMY

Positive effects of
minimum wages

NEXT LEFT

Visegrad Group countries:
The state of the Left

NEXT DEMOCRACY

The price of data

NEXT GLOBAL

China's silk road and its impact
on Europe and the World

NEXT ENVIRONMENT

Improving the air
that we breathe

The Progressive Post

Europeans share a common history and future,
but their ideas and ideals still need a public space.

The Progressive Post

The truly European progressive opinion magazine
that gathers world-renowned experts,
to offer a platform informing the public
about the issues facing Europe today.

The Progressive Post

The magazine is published in two languages:
English and French.

Subscribe to the magazine and our weekly newsletter
at progressivepost.eu and follow us on social media
to get the latest news, analysis and information.


FEPS


@FEPS_Europe


With the support
of the European Parliament

N°8 - 2018

ISSN 2506-7362

Editor: Ernst Stetter (FEPS Secretary general)

FEPS: rue Montoyer, 40-1000 Bruxelles

Editor-in-Chief: Alain Bloëdt

Editorial Committee: Ania Skrzypek, David Rinaldi, Vassilis Ntousas, Maria Freitas,
Hedwig Giuisto, Elena Gil, Charlotte Billingham, Lisa Kastner, Rosanna Bennett, Laetitia Thissen

Coordination & Graphic Design: www.triptyque.be

Editing: Karine Jehelmann, Hale Julian.

Photo credits: Shutterstock, The EU's Audiovisual Media Services

Cover Illustration : Peter Willems, Vec-Star

Copyright: © FEPS - Foundation for European Progressive Studies

#08 Contents

CONTRIBUTORS

p.2

EDITORIAL

> Progressive cities vs conservative states

p.3

SPECIAL COVERAGE

- > Women breaking down the barriers in local politics p.4
- > #Metoo: From hashtag, to movement, to systemic solutions to combat sexual harassment p.6
- > #Metoo, the women's revolution in need of 'Progressive male knights' to transform the world p.8
- > #Metoo: From social campaign to social change? p.10
- > A gender power battle to bring equality into the labour market is underway p.12
- > Why 'Me Too' is not arousing much interest among millions of women p.14
- > Lessons from history: Female activists in south eastern Europe p.16

DEBATES

NEXT LEFT

- > The state of the left in the Visegrad group: paradoxes of the Slovak left p.18
- > The state of the left in the Visegrad group: landscape after a disaster in Hungary p.20
- > The state of the left in the Visegrad group: Poland's left, fragmented and in disarray p.22
- > The state of the left in the Visegrad group: the left succeeds when people start believing in a better future p.24

NEXT SOCIAL

- > Protecting workers' rights in a changing world of work p.26
- > The EU law on transparent and predictable working conditions is positive p.28
- > EU's working conditions' proposals good but more needs to be done p.30
- > EU law has good aspects but needs to be improved p.32
- > Denmark: trade union signs first collective agreement with a digital platform p.34
- > EU working conditions law good but more needs to be done p.36

BREXIT

- > Are UK politicians listening to younger people? p.39

NEXT DEMOCRACY

- > Tax fairness and its discontents p.42
- > GAFAM versus European Union p.44

NEXT ENVIRONMENT

- > The ongoing fight for clean air is above all a social issue p.46
- > Improving the air that we breathe p.48

NEXT ECONOMY

- > The benefits of having a statutory minimum wage p.50
- > A way forward for minimum wages in the EU p.52
- > A European system of minimum wages for equality-led development p.54

NEXT GLOBAL

- > An assessment of EU-China relations p.56
- > Belts, roads and regions: mapping imaginations p.58
- > Belt and road initiative and Europe's fate: still united in diversity? p.60
- > Europe, China's silk roads and India p.62
- > Making the belt and road initiative a two-way street p.64

FOLLOW UP

- > Europeans must understand Israel's reality p.67
- > Progressive forces need to propose a new paradigm to dispel Israeli-Palestine tensions p.70

FOCUS

WHO ARE THE LEADERS ?

- > Progressive momentum p.72

HISTORY

- > Exploring the features of Europe's progressive cities p.74

PROGRESSIVE CITIES VS CONSERVATIVE STATES

- > Why the EU must listen more to cities and regions p.77
- > To be 'smart', cities need to slow down p.80
- > Urban solutions for european challenges p.82
- > How to boost the left and stop the far right p.84
- > Bergkamen: a model for cities run by social democrats ? p.86
- > Overcoming conservative attitudes: Thessaloniki's progressive ideas p.89

CITY

- > VIENNA: Social housing: the Vienna model p.92
- > BIRMINGHAM: Developing mixed open cities of the future p.94
- > BRUSSELS: Fit out the local neighbourhoods! p.96
- > PARIS: Building the democracy of tomorrow in our cities p.100
- > KARLSRUHE: Karlsruhe's festival: 'upheaval - awakening, equal rights for all' p.102
- > MALMÖ: 'Collaborative Future Making' explained p.104
- > HAMBURG: promoting integration via intercultural projects p.106

INSPIRATION

- TO WATCH p.108
- TO READ p.110
- TO THINK p.112

CONTRIBUTORS


Yannick
Glemarec 4


Zita
Gurmai 6


Marja
Bijl 6


Isabella
Lenarduzzi 8


Laetitia
Thissen 10


Paola
Panzeri 12


Anne
Morelli 14


Sonja
Lokar 16


Boris
Zala 18


Péter
Kerekó 20


Maria
Skóra 22


Vladimír
Špidla 24


Barbara
Gerstenberger 26


Frank
Lorenz 28


Siôn
Simon 30


Vanya
Grigorova 32


Thorkild
Holmboe 34


Agnes
Jongerius 36


Caroline
Macfarland 39


Robert
Sweeney 42


Laurent
Alexandre 44


Kathleen
Van Brempt 46


Teresa
Ribera 48


Rémi
Bazillier 50


Guillaume
Balas 52


Özlem
Onaran 54


Jo
Leinen 56


C. Cindy
Fan 58


Alisée
Pornet 60


C. Raja
Mohan 62


Vassilis
Ntousas 64


Isaac
Herzog 67


Victor
Bostinaru 70


Charlotte
Halpern 74


Karl-Heinz
Lambertz 77


Pier Giorgio
Olivetti 80


Anna Lisa
Boni 82


Marc
Tarabella 84


Roland
Schäfer 86


Leonidas
Makris 89


Michael
Ludwig 92


Jon
Bloomfield 94


Philippe
Close 96


Pauline
Veron 100


Suzanne
Asche 102


Per-Anders
Hillgren 104


Laura-Helen
Rüge 106

PROGRESSIVE CITIES VS CONSERVATIVE STATES


by Maria João Rodrigues, FEPS President

Brussels, Paris, London, Vienna, Lisbon: through cities such as these, led by progressives of a new generation, social democracy continues to show that it is alive and kicking despite the efforts of those who wish to bury it. It is a social democracy of proximity, which responds to the questions and concerns of local residents. It is a social democracy that defends those embroiled in long term struggles for housing for all and defends those who have breathed new life into the debate about sustainable energy.

It is no coincidence that social democracy is rooted in big cities. In these ever-growing spaces, there is a new generation of young people attracted by local amenities and migrants drawn to the cities in the hope of finding their first job and a better life where they are fully included in society. In these

political, economic, digital and international capitals, the world is constantly changing. This is an open, multicultural and multilingual world.

But the city can sometimes seem rather like an employee in a public administration who is dealing directly with the public or the switchboard operator at a large company. They listen to the complaints and concerns of respectively, citizens or dissatisfied customers but they can do nothing about the issues raised. The state dominates and, when it is led by conservative forces, often acts overly cautiously or even in a cowardly way.

Currently, nation states are predominantly huddled together in Europe and appear prepared to let the market decide what is best for them. Instead of taking responsibility and offering a reassuring vision to citizens, the state gives time

and freedom of speech to nationalists, which only serve to make the situation worse.

Ceding in many ways to the powers of influence of conservatives and liberals, the European Commission has just proposed reducing the component of the European Union's budget that was dedicated to the development of cities and regions, who are the major stakeholders in people's everyday lives.

Progressive forces must now propose a new agenda. It is up to progressive forces to translate their local actions to a national and European level.

PROGRESSIVE CITIES VS CONSERVATIVE STATES


| The increasing pace of daily life and our consumption patterns are pushing some people to begin a movement to slow down

TO BE 'SMART', CITIES NEED TO SLOW DOWN

by Pier Giorgio Oliveti

It is not a matter of being literally "slow" but rather cities need to be "reflective" and attentive to their own model of development. At the heart of the Cittaslow project are community relations, cultural heritage and beauty, the balanced relationship between city and countryside, the defense of natural biodiversity and agri-food. Pier Giorgio Oliveti reminds us of the need to slow down to create new environments.

Twenty years ago, four mayors from four small Italian cities, Greve in Chianti, Bra, Positano and Orvieto, gave life to a network of municipalities that aims to transfer the concept of 'positive slowness' proposed by Carlo Petrini and the concept of 'slow food' to the local government of territories. Today there are over 240 cities in this network, from 30 countries around the world. From the ancient concept of the walled Italian and European villages of medieval municipalities ('Libero Comune'), was born a new and very modern approach to urban self-government, more attentive to the values present in individual territories, to the natural environment, to culture and to social issues.

Cittaslow, let's face it, has somehow anticipated what is now on

everyone's lips: the possibility of small or medium-sized centres and more generally of individual territories, to be "active" and not passive subjects of their development in a world increasingly subjected to global phenomena that are both positive and negative. Respecting and enhancing the dynamic identity of places, of collective memory, of the landscape as a synthesis between geographical space and territory and the affirmation of community economy policies: This is Cittaslow's main mission.

Some consider it an impossible challenge that borders on utopia. But, in reality, over many years of activities, the mayors and the communities have shown exactly the opposite everywhere. Despite a problematic general context featuring constant and rapid change and deregulation, Cittaslow has offered pilot

*#EuropeanCities
Cittaslow: There
are projects and
actions to be
shared together*

@cittaslow_intl


project examples of active resistance compared to models of 'fake development', of ephemeral development that has no future.

Rather than speaking in conferences, Cittaslow mayors prefer to grow the 'slow' territories step by step, to concretely engage in local quality in a 360° way, to resist the most insidious global storms better than others (statistical data comfort us in this sense).

In summary, a mayor from the Cittaslow network offers its citizens some projects and actions to be shared together. The areas concerned are sustainable agriculture, the local and virtual market, art and functional crafts, education and school and the aim is to encourage the emergence of 'slow' citizens, new types of energy, sustainable and quality transports shared social responsibility, participatory forms of governance, a new form of citizenship and social inclusion, Cittaslow style tourism (i.e. not industrial but based on identity specificities).


> AUTHOR

Pier Giorgio Olivetti is Secretary General of Cittaslow International.


I Cittaslow project logo shows a snail to encourage people to slow down and reflect more.

Subscribe online to

The Progressive Post

4  issues
per year | for only 10 €

www.progressivepost.eu/subscribe


FOUNDATION FOR EUROPEAN
PROGRESSIVE STUDIES
FONDATION EUROPÉENNE
D'ÉTUDES PROGRESSISTES


FOUNDATION FOR EUROPEAN
PROGRESSIVE STUDIES

Rue Montoyer, 40
1000 Brussels - Belgium
+32 (0)2 234 69 00
info@feps-europe.eu

ISSN 2506-7362
3.00 €