

Communist Party
September 2022

Left-wing programme
For a republic
Our food crisis
Manifesto goes global

Bread and circuses 'without the bread'

Unity! News Team
FRESH OFFENSIVE

BRITAIN'S RULING CLASS and its new Downing Street administration are preparing a fresh offensive against people's living standards and democratic rights, the Communist Party warned at the weekend.

"Millions of people will find that they have 'bread and circuses' but without the bread", Andy Bain told the party's executive committee meeting at Ruskin House, Croydon.

"While monarchs old and new are used to mask a society based on exploitation, oppression, militarism and imperialist war, Prime Minister Liz Truss and her regime are drawing up plans to subsidise big business super-profits, cut and privatise public services and further restrict hard-won rights to strike, dissent and demonstrate", he said.

Welcoming plans by rail unions RMT and ASLEF to resume strikes, the Communist Party's industrial organiser urged these and other unions to coordinate industrial action for maximum impact on employers and the government.

He also emphasised the important role that anti-austerity campaigns, trades councils, Labour Party organisations and the left must play in building solidarity for workers in struggle.

"Liz Truss and Chancellor Kwasi Kwarteng are racing to defend the interests of the big corporations as Britain and the international capitalist economy slide into recession", he said.

"There will no more talk of 'levelling up' as the bankers' bonus tax is abolished and public money is used to shore up the super-profits of the big energy companies".

According to Treasury estimates, these companies will reap up to £170bn in 'excess profits' over the next two years, although the Tory government refuses to extend the current windfall tax which is expected to raise just £5bn in its first year.

Britain's Communists called instead for a 100 per cent windfall tax, while insisting that this is no substitute for the return of the energy industry and North Sea oil and gas to public ownership and control.

"Nationalisation is the only basis on which we can plan to meet future energy needs at a reasonable price for domestic and industrial consumers, developing safe and renewable energy supplies that are not at the mercy of capitalist markets and speculators", Andy Bain said.

The Communist Party executive committee condemned the Russian government's anti-Soviet, anti-Leninist and expansionist war in Ukraine and the Kyiv government's ban on trade unions and Ukrainian opposition parties including the Communist Party. It repeated its call for a ceasefire and a negotiated settlement in place of NATO, Russian and Ukrainian war-mongering and the risk of nuclear warfare.

Statement on the royal succession page 3

WE HAVE ALL HAD ENOUGH

Nationalise gas, electricity, rail, water and mail

NICK WRIGHT
OWNERSHIP

THE RISING TIDE of industrial action – combined with an increasingly militant mood in the working class – is presenting our divided ruling class with some serious problems.

Liz Truss takes office as prime minister with a majority of the parliamentary Tory Party decidedly lacking in confidence in her ability to handle the dangerously unstable political system, deal with a falling pound and enduring a humiliating snub from by Biden in her first week in office.

Anger at the proposal to subsidise the energy companies already excessive profits with a multi-billion dollar loan which we are expected to pay back over the next decade has already forced a concession in the form of these profit-hungry sharks 'offering' to take a tax hit on the profits.

In doing so these fat cats have confirmed the point made by the union leaders of rail, mail and industrial workers over recent weeks – **profits are unpaid wages.**

When the government sanctions the offer by energy bosses (and their corporate shareholders) to take one for the (capitalist) team it shows that the government is little more than a committee of the ruling class. But also that they want to control the process rather than let it be driven by public opinion.

With price-inflation already running to two figures and projected to rise to near 20 per cent the battle for wages is key.

When combined with a rising citizens' movement against price rises and impossible energy costs we can see opening up the prospect of politics being conducted in the workplaces and the streets, on picket lines

and protest meetings rather than in sterile debates in parliament.

The Communist Party has thrown its members and resources into this rising movement. The slogan 'Tax the rich' encompasses a practical list of demands that millions will support. **Workers want a real pay rise.** Workers want energy bills slashed and an end to food poverty. Faced with a housing crisis and runaway rent rises they want housing security and decent homes for all.

It is within the grasp of any government – even a Tory government under mass

pressure – to make concessions.

But without tackling the question of ownership these issues are never resolved.

This is why the Communist Party argues that the demand for **public ownership** is raised now – in the midst of the campaign, when popular anger is rising and when the government is in difficulties.

Solid majorities – including on some issues a majority of Tory voters – want public ownership. It is a policy for the people before profit that opens the way to **socialism**

NICK WRIGHT IS EDITOR OF UNITY!

Commenting on the long queues in London earlier this month, a **Guardian letter noted that the longest queue in British history is the currently the 6.7 million on the NHS waiting list which would stretch 1,000 miles from London to Warsaw.**

Extrapolating from this, a queue of 2 million (the same number as on the Stop the War march in February 2003) would stretch from London to the Scottish border just north of Berwick on Tweed.

PARLIAMENT

“In every government there must be somewhat fundamental, somewhat like a Magna Charta, that should be standing and unalterable...that Parliaments should not make themselves perpetual is a fundamental.”

Oliver Cromwell in a speech to the first Protectorate Parliament, 12 September 1654.

Budget for the bosses

Responding to Chancellor Kwasi Kwarteng's mid-term budget Communist party general secretary Robert Griffiths said: 'This mini-budget will be a giant bonanza for big business and the super-rich. Abolishing the top rate of income tax in England and Wales will make the average millionaire more than £1,000 a week better off, while working people on low or middle incomes will gain between £3 and £7 a week from other tax and National Insurance cuts. Funding energy super-profits from borrowing will mean the return of austerity with a vengeance. This is a declaration of naked class war by Truss and Kwarteng and it now falls to the trade unions, campaign groups and the left to form a united front and fight for an alternative economic and financial strategy'.

Straight Left Stewart McGill

I was wondering about doing something that contrasted the economic consequences of Truss v Sunak but in the process I realised that both were equally irrelevant.

The precipitous rise in energy costs, and the wider cost of living crisis of which it forms a major part, is an unfolding catastrophe.

Research by University of York indicates that two-thirds of all UK households will be trapped in fuel poverty by January. It shows 18 million families, 45 million people, will be left trying to make ends meet after further predicted rises in the energy price cap in October and January. An estimated 86.4 per cent of pensioner, and 90.4 per cent of lone parents with two or more children will collapse into fuel poverty.

Spiralling energy costs are just one of a number of pressures weighing on the UK's 5.5 million small businesses. These companies employ about 60 per cent of the UK workforce and many will probably collapse without government intervention.

In 2020, the first year of the pandemic, the UK lost nearly 390,000 small businesses. The Federation of Small Businesses predicted that this winter "could easily be just as devastating... if not worse."

Truss talks about nothing but tax cuts, irrelevant to many on low incomes who will be most damaged by energy price hikes, equally inconsequential to the small businesses being confronted by seven-fold increases – and more – in their electricity bills.

Sunak was obsessed with fallacious doctrines about the probity of public finances that preclude him from presenting any reasonable policies. Note that as one-third of UK debt is owned by the government through the Bank of England, the actual percentage of true debt to GDP is 66 per cent, historically very low. Interest costs on the national debt as a percentage of GDP are also very low, see the chart.

Sunak also believed that the Bank of England has all the tools it need to fight inflation. This basically means interest rate increases: criminally irrelevant for an inflation precipitated by corporate profiteering; for example, oil refiners tripled their margins in the last year, adding 24p per litre to the price of petrol.

People are getting into debt to pay bills and make it through to payday, with households in the UK having taken out an estimated £13 billion of borrowing just to survive. In the last 12 months, credit card borrowing has increased by a record 11.6 percent. Interest rate increases will just further impoverish the poor, and will only fight inflation by taking us into a lengthy depression.

Sunak and Truss espoused their irrelevant drivel partly because their poisonous ideology precludes tackling the real issue: corporate profiteering. We talked about refineries above, look at Harbour Energy: the North Sea's biggest oil and gas producer recorded profits 12.5 times higher than last year due to movements in global wholesale market prices that they passed onto customers.

If you want to control inflation, you price cap these domestic producers; they provide 50 per cent of the gas, you remove 50 per cent of the problem. You tell refiners to take margins back to last year's levels, you end the coupling of gas and electricity prices based on a marginal cost system designed to protect the profits of participants in a privatised market, you tell the top 10 per cent most profitable companies to take mark-ups back to the average 58 per cent that applied in 2008 from the 82 per cent that applies now.

But this won't happen. People will die in the cause of keeping

Truss must face a united front

Lorraine Douglas
CRISIS

LIZ TRUSS is the fourth Tory prime minister in six years. She shows no sign of understanding or resolving the economic crisis facing the peoples of Britain.

While Britain plunges into recession and widespread impoverishment, she intends to freeze energy prices at their current levels for 18 months – to be funded by huge government borrowing to subsidise the giant energy companies, rather than the far cheaper option of nationalising them, taxing company super-profits and bringing the British oil and gas fields back into public ownership.

Treasury estimates predict 'excess' profits of £170bn for gas producers and electricity generators over the next two years, while the 'cost to the public of the new Prime Minister's plan is likely to be around £100bn.

Faced with and environmental and energy crisis the Tories have dismally failed to develop green energy rather than rely on gas imports and an expansion of nuclear power.

Truss and her Cabinet colleagues have refused to expand onshore wind power, so protecting the interests of landowners; failed

to make the installation of solar technology compulsory in all new properties, so protecting the profits of developers; and instead of realising the potential of hydropower, they have opted for more expensive, toxic and inherently dangerous nuclear power.

As Foreign Secretary – pictured above with Trump's US National Security advisor John Bolton – her ignorance of European geography and of the normal protocols when dealing with foreign powers, including her statements that she is 'ready' to use nuclear weapons, risk a dangerous escalation of the war in Ukraine and conflict with China.

A Truss government will launch a new round of attacks on democratic, trade union and workers' rights while public services and the NHS continue to deteriorate.

Now is the time for the widest unity with the labour, anti-austerity, peace and pro-democracy movements to work together and the forthcoming Trades Union Congress conference can set the pace.

LORRAINE DOUGLAS IS MEMBER OF THE COMMUNIST PARTY EXECUTIVE COMMITTEE AND A FORMER MEMBER OF THE UNISON NEC

An obstacle to progress

THE BRITISH Establishment has gone into overdrive to ensure a seamless transfer of brand loyalty from a queen – who by one means or another had found a place in the hearts of millions who are not necessarily royalists – to an unloved heir.

In addition to the grotesque media-manipulated 'lying in state' with queues of the humbly loyal and performatively servile queuing around the clock the new monarch has been shuttled round the capitals of his divided kingdom in a conspicuously unsuccessful bid to patch up the demographic gaps in his popularity.

With the leader of the opposition leading the Establishment chorus to condemn any expression of criticism at this state-subsidised circus (let alone republican sentiment) the only party to assert that a democratic people have no need of a monarchy is the Communist Party which responded to the succession with following statement:

'Elizabeth Windsor has died leaving the kingdom she ruled over poorer, with greater disparities in wealth and income, obscene profiteering and tax evasion (which her monarchy knows lots about) and with its aggressive imperialist activities in full flow, including a proxy war in Europe.

'The failures of the monarchy as an institution are knitted into its very fabric and it has played a role in empire and class rule and as an active agent of the capitalist class for centuries.

'For this reason it is an obstacle to progress and a "society of equals", where every citizen is valued and has the opportunity to play an active role in building communities and society. We call this socialism.

'Although their voice will be silenced over coming days, in time the many millions of working class people who want to see a Republic will become apparent.

'The Communist Party – in its programme Britain's Road to Socialism asserts: "Popular sovereignty means the sovereignty of the people and their elected representatives in parliaments, governments and mass movements. This requires the abolition of all powers and institutions relating to the monarchy, including such posts as head of state and commander-in-chief of the armed forces, together with the royal prerogative, the Privy Council and similarly unaccountable offices of state.'

A longer statement – issued following the September 17 and 18 September meeting of the party's executive committee – is printed here.

Time for a left wing programme

Sean Cannon
FIGHTBACK

PICKET LINES and the Tory Party conference in Birmingham from October 2 provide ideal opportunities to step up the opposition to Tory government and big business policies.

The Communist Party welcomes the big upsurge in protest against rising prices, job cuts and falling living standards.

This month the party's political committee urged the maximum unity between unions and campaigning bodies as a series of strikes and protests are being organised in the autumn and early winter.

In particular, we need to counter Tory threats to trade union rights and democratic freedoms. Together, we can launch a tidal wave of activity in the run-up to the London

5 November People's Assembly demonstration.

Protest is essential but equally important is the need for the labour movement to put forward an alternative left-wing programme to end the 'rip-off' of privatisation and profiteering in the energy sector.

The Tories want to protect monopoly profits, but the most direct response to rocketing fuel prices is a statutory price cut and a system of price controls in place of the Ofgem charade, followed as soon as possible by the renationalisation of gas and electricity.

Only then can we ensure that our vital utilities and services are run in the interests of consumers, workers and the environment.

SEAN CANNON CONVENES THE COMMUNIST PARTY'S ANTI-AUSTERITY COMMISSION.

PROTEST THE TORY
PARTY CONFERENCE

VICTORIA SQUARE BIRMINGHAM

SUNDAY 2ND OCTOBER

ASSEMBLE AT 1PM - MORE DETAILS TO FOLLOW

NATIONAL
DEMONSTRATION

SATURDAY 5TH NOVEMBER - LONDON

12PM - ASSEMBLE EMBANKMENT, WC2N 6NS

MONARCHY

“The Tories in England long imagined that they were enthusiastic about monarchy, the church, and the beauties of the old English Constitution, until the day of danger wrung from them the confession that they are enthusiastic only about ground rent.” **Karl Marx, 1852**

Time to complete the democratic revolution

A CHANGE OF head of state without a single vote being cast is an ideal opportunity to begin a debate not only on the left and in the labour movement, but also among the wider public, on Britain's constitutional arrangements.

Can we really be satisfied that two of the three major pillars of the political power structure alongside the Westminster parliament are unelected, namely, the head of state and the House of Lords?

It's long past the time to complete the democratic revolution that began in the 1640s and was reversed by the 1688 counter-revolution, which consolidated the restoration of the monarchy, the House of Lords and the established Church of England.

In particular, Royalty continues to be used to mask the realities of an economic and social system based on the exploitation and oppression of one class by another and to whitewash Britain's bloody imperial legacy.

Around the world, wars of conquest, occupation and plunder have been carried out in the name of the British Crown. Today, the legacy of British imperialism includes the Crown Territories, some of which today are among the biggest tax havens where the super-wealthy of Britain and other major capitalist countries conceal the vast proceeds of their commercial and criminal activities.

Another legacy is the division of Ireland, where loyalty to the British Crown is used as a toxic weapon to impede reunification of the island in a 32-county republic.

At home, the monarchy has been cynically deployed to promote jingoism, militarism, imperialism and a bogus 'national unity' and to undermine working-class and popular resistance to ruling-class policies.

In particular, events since the death of Elizabeth Windsor have confirmed the extremely close ties between the royal family and Britain's armed forces, which allow no mention of the war crimes and gross abuses of human rights that have taken place during her reign from Cyprus, Kenya and Aden to Ireland, Iraq and Afghanistan.

Although democratic advances have been made in terms of universal suffrage, the establishment of Scottish and Welsh parliaments and decolonisation in the former Empire, the peoples of Britain and the misnamed Commonwealth still do not exercise real sovereignty over the economic, social, political and cultural forces that dominate our societies. What civil, political and trade union rights we have were won by mass popular and class struggle – never willingly granted by the ruling class and the monarchy.

In England, Scotland and Wales, many of these rights now face a fresh threat from the new Tory government headed by Liz Truss. As much of the capitalist world slides towards recession and capitalist markets increasingly fail to secure economic and environmental security, social justice and peaceful development, the British ruling class is preparing a new offensive against working people's living standards, trade union and employment rights and the vital democratic freedoms to dissent and protest.

This offensive will be promoted by the same mainstream media that have done so much to promote the myths of monarchy, including the fawning, one-sided and historically revisionist coverage of the death and replacement of a monarch.

Only the most steadfast and united resistance can meet the challenge of the coming offensive from big business and its government. But as harsh reality reasserts itself, the pro-monarchy hysteria fades and resistance grows, the opportunity must also be seized to raise important constitutional questions.

The current leadership of the Labour Party, wrapping itself in the Union Jack, is unwilling to undertake any of these vital tasks.

For its part, therefore, the Communist Party will work with left and progressive allies to make the case for an elected head of state; nationalisation of the Crown Estate and its use for the public good; abolition of the House of Lords; a federal system in Britain with substantial economic and financial powers and resources for Scottish, Welsh, English parliaments, regional assemblies and local government; and a voting system that produces proportional representation in the parliaments and assemblies, preferably by single transferable vote in multi-member constituencies.

The Communist Party also welcomes the decision by the people and parliament of Barbados to leave the Commonwealth and become a republic. We look forward to the forthcoming decision of the people of Jamaica and other members of the Commonwealth to depose the unelected monarch as their head of state and to assert their national sovereignty and independence. These overdue constitutional changes should be an inspiration to the peoples of Britain. Until Britain's constitutional arrangements are radically democratised, they will be used to protect the wealth and power of the few against the interests and demands of the many.

s 1848 Kennington Common London

In the European Year of Revolutions thousands of Chartists rallied for democracy bearing the red, white and green colours of the British Republic

‘For its part, therefore, the Communist Party will work with left and progressive allies to make the case for an elected head of state; nationalisation of the Crown Estate and its use for the public good; abolition of the House of Lords; a federal system in Britain with substantial economic and financial powers and resources for Scottish, Welsh, English parliaments, regional assemblies and local government; and a voting system that produces proportional representation in the parliaments and assemblies, preferably by single transferable vote in multi-member constituencies.’

Our food crisis

FOOD CRISIS

THE UK is in dire need of improvement to its food production and distribution systems, much of the population is in food poverty and access to healthy unprocessed food is a luxury many cannot afford. Meanwhile, domestic food production systems are rife with unsustainable practices focused around short term extraction of profit. Soil erosion, wildlife decline and the pollution of water courses are common problems, meanwhile the country imports and then wastes a huge quantity of fresh produce because supermarkets are unwilling to accept the seasonality of agriculture in a temperate climate.

These are issues, says the Communist Party's Environment Commission, which should be being tackled in the government's new Food Strategy, sadly however, this does not seem to be the case. The new strategy has much in common with the old strategy; a series of weak reforms which do nothing to challenge the highly exploitative and environmentally damaging way in which we produce our food.

The government seems to believe that the UK should maintain current production levels, which presumably means continuing to import a huge portion of the food the country needs from oppressed nations in the global south – hardly a strategy for greater resilience from global issues such as climate change and war in key food-producing areas. Nothing is proposed in relation to tackling the third of food which is wasted in this country, where measures to force supermarkets and food distributors to eliminate their wasteful cosmetic standards and redistribute unsold food to community projects and low income households which would do so much more to tackle sustainability and access to healthy food. Legislation like this would bring the UK into line with other European countries who have employed similar strategies in tackling food waste with great success. But this government is unwilling to do anything to hold the capitalist class to account for their environmentally and socially destructive practices.

The strategy claims to back farmers, but it does nothing to challenge the monopoly of the supermarkets who will, counter to the government's stated goal of 'levelling up' farming, continue their exploitation of farmers and farm workers in the pursuit of profit. This 'levelling up' is said to focus on skills with the aim to "create a new professional body for the farming and growing industry to step up professional training and develop career pathways" – something that was traditionally one of the roles the Agricultural Wages Board (AWB) which was abolished by the coalition government in 2013. Meanwhile the

government does nothing to tackle the casualisation of the industry, the exodus of young people from farming and the ongoing crisis of farm closures – all of which have led to a loss of skills in the first place.

The strategy also sets out to increase the number of visas available to migrant farm workers; rank hypocrisy given the Tory government's appalling policy of exporting asylum seekers to Rwanda (all while forbidding them to work in this country). It also runs counter to the stated desire to level up skills in farming – something which would be better achieved by tackling the decline in wages since the abolition of the AWB and improving working conditions in UK farming to create incentives for workers to get involved in this vital industry. However this would no doubt affect the bottom line of the capitalists who currently do so well off cheap, highly exploitable labour from overseas. The government's refusal to make positive changes – preferring to allow the continued brutal exploitation of workers – lays bare whose side the government is on, showing clearly that they are still firmly on the side of big businesses and all this document does is pay lip service to necessary social change.

Much of the health aspect of the food strategy seems to rely on the idea of 'educating' the working class on how to make healthy food choices. This is patronising and misguided. The government is refusing to acknowledge the correlation between income and obesity/poor health in favour of buying into the classist myth of feckless people who 'don't know how to eat salad'. This and the sugar tax are an attack on working people. Rather than forcing industry to improve the health standards of its products, or subsidising the cost of healthier food choices the government is simply increasing the price of unhealthy goods, contributing to the ever increasing cost of living. Nothing is done to address the increasing cost of basic goods – a pressing concern evidenced by the growing reliance by many on foodbanks.

The strategy mentions the government's desire to maintain food and animal welfare standards but also says that the animal welfare provisions will be based on labelling so that UK consumers can buy food which meets UK standards if they wish, this implies that the government will allow imports or production of food which currently don't meet our food standards, undermining their claim and potentially allowing a back door influx of cheap, low quality food which will further cripple the bottom line of this country's farmers, leading to more farm closures and greater monopolisation of UK farming and potentially create a class divide on food standards where food which meets the current standards will become a luxury out of reach of many low income households. There are also likely to be much lower standards of food bought and prepared in institutions where consumers don't get a choice over food standards such as schools and hospitals due to budgetary considerations brought about by decreasing funding of local authorities and the NHS.

Britain's Communists say this strategy is woefully inadequate. It does nothing to tackle the root causes of the issues in our food system and merely pays lip service to measures to help improve the health of working people. Without a strategy which takes control of food production and distribution away from the monopoly capitalists there will be no solution to the problems which plague our food systems.

COMMUNIST PARTY'S ENVIRONMENT COMMISSION

DEMOCRACY

And so in capitalist society we have a democracy that is curtailed, wretched, false, a democracy only for the rich, for the minority. The dictatorship of the proletariat, the period of transition to communism, will for the first time create democracy for the people, for the majority, along with the necessary suppression of the exploiters, of the minority.

VI Lenin, *State and Revolution* (1917)

The present strike wave is reviving militant trade unionism in new and innovative ways.

Communist trade unionists are in the thick of these struggles and drawing on their experience and the history of the working class movement have set out the Communist Party's ideas on building and rebuilding the trade union movement.

A new pamphlet tackles the position of unions in Britain today and focusses on the battle for leadership and how left unity and organisation be built.

Giving priority to building unity in the workplace and the unions the pamphlet tackles the issues faced by Broad Left organisations

Drawing on more than 100 years of deep involvement in the working class movement and in particular, the 1970s class battles the pamphlets sets out the role of the Communist Party and argues the case for socialism and working class state power.

COMMUNIST PARTY THEORY AND DISCUSSION JOURNAL
New Series Number 104
Summer 2022 £2.50

- ★ Editorial *Martin Levy*
- ★ Is Russia an imperialist power? *Stewart McGill*
- ★ The real reason Russia invaded *Marc Vandepitte*
- ★ The peace question and imperialism *Greg Godels*
- ★ Challenges and problems in the construction of socialism *Patrick Köbele*
- ★ Debt *C Ritchie*
- ★ Ghana remembered *David Grove*
- ★ Poetry against the monarchy *Fran Lock*

<https://shop.comunistparty.org.uk>

Solidarity

Vietnam British communist leaders – general secretary Robert Griffiths, chair Ruth Styles and international secretary Kevan Nelson met with a delegation headed by comrade Tran Tuan Anh, Politburo member and head of the Party Central Committee's Economic Commission, who were in Britain from 10-15 August.

Extensive information exchanges took place on relations between Britain and Vietnam, economic development and trade, the international situation, and the new Cold War, 50th anniversary of British diplomatic recognition of Vietnam and the decisions of 13th Congress of CPV (held January 2021) on industrialisation and modernisation of Vietnam, AI and digital economy and climate change.

Agreement was reached to strengthen relations and a CPB delegation will soon visit Vietnam. <https://tinyurl.com/2cf65ecr>

Ireland Rob Griffiths and Kevan Nelson held a bilateral meeting with Communist Party of Ireland general secretary and comrades Jimmy Corcoran, Jimmy Doran, and Michael MacAonghusa.

Festivals The Communist Party was represented at the DKP *Unzere Zeit* Pressfest in Berlin, the PCP *Avante* festival in Portugal, the *Fete l'Humanite* in Paris and the PTB/PVDA *ManiFiesta* in Ostend.

Venezuela A solidarity drive organised by British communists in aid of the Unitary Confederation of Workers of Venezuela (CUTV) and National Working Class Struggle Front (FLNCT) facing repression in Venezuela has raised close to £5000 in cash and material aid including high quality IT equipment.

The central committee of the wrote to express thanks for 'extraordinary campaign in solidarity with the Venezuelan workers carried out by the Communist Party of Britain'.

China A four-strong Communist Party of Britain delegation attended a Communist Party of China online International Conference on 28 July. The CPB Political Committee on 2 August issued a statement condemning the Pelosi visit to Taiwan. The Communist Party is a signatory to the Friends of Socialist China statement condemning the UN OHCHR report on Uyghurs.

Venezuela information and analysis by the Americas group of the CPB International Commission
<https://tinyurl.com/d8buyhe7>

for Peace and Socialism Morning Star

Get your daily dose of the Morning Star delivered directly to your home or office

The Morning Star has teamed up with NewsTeam to bring a new and enhanced print subscription home/office delivery service to you

Use the QR code to check if NewsTeam are able to deliver to your address. By signing up to the home news delivery service six days a week, you will get **free access to our premium digital edition** (worth £199 per annum), which includes:

- a daily alert to your inbox
- full website access
- the PDF edition

Wherever you are, you never have to lose touch with the Morning Star – whether you are reading the print edition in the comfort of your home or catching up with the digital edition when you are on the move!

epubs! The new Manifesto Press website goes live Monday 26 September

Coming this autumn in our new series **work/class/unions** **Class against class** by Mike Squires on the critical period when the Communist Party built its industrial strength and launched the *Daily Worker*

manifestopress books & e books

ORDER NOW
Manifesto Press has published three books in our new new series **work/class/unions**
Each title is in softback and e book formats

All new Manifesto books and almost all of our back catalogue is available as e books at economy prices

www.manifestopress.coop

Manifesto goes global

Paul Macgee PUBLISHING

On Monday 26 September Manifesto Press, Britain's working class publishing co-operative is going global. After more than a decade of service to the trade union, solidarity, peace and socialist movements in Britain it has made its extensive back catalogue available as e books at economy prices to an international English-speaking audience.

From labour history to Cuba's educational achievements, from contemporary Marxist texts to anti-imperialist struggles, against racism, sexism and for peace Manifesto Press titles tackle contemporary problems with an eye to both the future and history's lessons.

As well as publishing titles it commissions itself Manifesto Press offers publishing, design, warehousing and despatch services to the labour movement and the left.

Manifesto Press partners include London's Marx Memorial Library, the International Brigade Memorial Trust, Ireland's Connolly Books and the Connolly Association, the Socialist Education Association, *Liberation*, *Education for Tomorrow*, the Communist Party and many national and local trade union organisations.

www.manifestopress.coop

Launch Monday 26 September