

8. Juni 2009

www.kas.dewww.kas.de/london

Historische Niederlage für Labour

Nach den schweren Verlusten bei den Kommunalwahlen und dem öffentlich vorgeführten Zerfall der Labour Party haben die britischen Wähler die Partei von Premierminister Brown bei den Wahlen zum Europäischen Parlament erneut in einer Weise abgestraft, die selbst die grössten Pessimisten unter den verbliebenen Anhängern nicht für möglich gehalten hätten.

Nach nur 23% bei den Teilkommunalwahlen am vergangenen Donnerstag stimmten bei den zeitgleich durchgeführten Europawahlen nur noch 15,3% für Labour. Das Wort „Desaster“ war von Regierungsmitgliedern schon für den Fall vorgesehen worden, dass Labour einen Stimmenanteil von rund 20% erhalten würde. Für das tatsächliche Abschneiden fehlen im Vokabular die Begriffe.

Nach dem bisherigen Auszählungsstand für die insgesamt 72 britischen Sitze im Europaparlament (sechs weniger als 2004) lag die Wahlbeteiligung bei rund 39%.

Ganz offensichtlich profitierten davon die extremen Parteien am rechten Rand besonders.

„Historisch“, weil bislang einmalig, ist der Gewinn der Konservativen in Wales. Labour hatte dort letztmals 1918, damals durch die Liberaldemokraten, eine Niederlage hinnehmen müssen.

In Schottland hat Labour erstmals bei nationalen Wahlen die Mehrheit an die Scottish National Party (SNP) verloren.

Im Südosten Englands ist Labour auf den fünften Platz, noch nach den Grünen, gerutscht, im Südwesten hat die Partei ihr einziges Mandat verloren.

Erstmals zieht die ausländerfeindliche British National Party mit zwei Mandaten in das Europäische Parlament. Sie profitiert in den alten Stammgebieten von Labour im Nordwesten und in Yorkshire von der Unzufriedenheit über wachsende Arbeitslosigkeit, die Einwanderungspolitik und die Entfernung der Labour Party von ihrer traditionellen Klientel.

Das die United Kingdom Independent Party (Ukip), die ebenso wie die BNP, für einen Austritt Grossbritanniens aus der EU wirbt, Labour auf den dritten Platz verwiesen hat, ist eine drastische Warnung an beide grossen Parteien.

Selbst wenn der Abrechnungsskandal im Unterhaus bei dem Wahlverhalten der Briten eine grosse Rolle gespielt haben dürfte, ist das Abschneiden der anti-europäischen und euroa-skeptischen Parteien besorgniserregend. Enttäuschend ist das Abschneiden der Liberaldemokraten, die als einzige Partei mit einem klaren pro-europäischen Programm in den Wahlkampf gezogen waren.

Konrad-Adenauer-Stiftung e.V.

GROSSBRITANNIEN

THOMAS BERND STEHLING

8. Juni 2009

www.kas.de

www.kas.de/london

Für die britischen Konservativen sind die Ergebnisse vom vergangenen Donnerstag kein Grund zum Jubeln. Obwohl sie bei den Kommunalwahlen wie bei den Europawahlen stärkste Partei wurden, würden vergleichbare Ergebnisse bei den Unterhauswahlen ihnen keine Gewähr für eine eindeutige Regierungsmehrheit bringen. Bei beiden Abstimmungen lagen sie z.T. deutlich hinter den Umfragen zurück, die ihnen in den vergangenen Wochen einen Vorsprung gegenüber Labour von bis zu 25% und eine Mehrheit im Unterhaus von ca. 150 Sitzen voraussagten.

Neben dem Abrechnungsskandal sind die britischen Konservativen gerade bei Europawahlen Opfer ihrer „sowohl-als-auch“-Position zu Europa, die die Pro-Europäer unter ihren Anhängern eher die LibDems, und die Anti-Europäer Ukip wählen lässt. Dies wird bei Unterhauswahlen anders sein.

Gleichwohl wird die Haltung der Tories zu Europa in den nächsten Wochen verstärkt Thema einer kritischen internen wie öffentlichen Debatte werden.

Das vorläufige landesweite Ergebnis der Wahlen, bei denen, anders als bei Wahlen zum Unterhaus, nach dem Verhältniswahlrecht abgestimmt wird, sieht wie folgt aus:

Party	Votes			Mandates		Elected Candidates
	Number	%	+/- %	Number	+/-	
Conservative	4,012,600	28.6	+ 1.2	25	+ 1	Martin Callanan, Edward McMillan-Scott, Timothy Kirkhope, Roger Helmer, Emma McClarkin, Geoffrey Van Orden, Robert Sturdy, Vicky Ford, Kay Swinburne, Charles Tannock, Syed Kamall, Marina Yannakoudakis, Daniel Hannan, Richard Ashworth, Nirj Diva, James Elles, Giles Chichester, Julie Girling, Ashley Fox, Philip Bradbourn, Malcolm Harbour, Robert Atkins, Sajjad Karim, Jacqueline Foster, Struan Stevenson
Ukip	2,440,438	17.4	+ 0.5	13	+ 1	Paul Nuttall, Godfrey Bloom, Derek Clark, Mike Nattrass, Nikki Sinclair, David Campbell Bannerman, John Agnew, John Bufton, Gerard Batten, Nigel Farage, Marta Andreasen, Trevor Colman, William Earl of Dartmouth
Labour	2,151,907	15.3	- 7	13	- 5	Stephen Hughes, Arlene McCarthy, Brian Simpson, Linda McAvan, Glenis Willmott, Michael Cashman, Richard Howitt, Derek

Konrad-Adenauer-Stiftung e.V.

GROSSBRITANNIEN

THOMAS BERND STEHLING

8. Juni 2009

www.kas.de

www.kas.de/london

						Vaughan, Claude Moraes, Mary Honeyball, Peter Skinner, David Martin, Catherine Stihler
Liberal Democrats	1,953,575	13.9	- 1.1	10	+ 1	Fiona Hall, Chris Davies, Diana Wallis, Bill Newton Dunn, Liz Lynne, Andrew Duff, Sarah Ludford, Sharon Bowles, Catherine Bearder, Graham Watson, George Lyon
Green Party	1,223,303	8.7	+ 2.5	2	0	Jean Lambert, Caroline Lucas
BNP	916,424	6.5	+ 1.4	2	2	Nick Griffin, Andrew Brons
Plaid Cymru	126,702	0.9	- 0.1	1	0	Jill Evans
English Democrats	279,801	2.0	+ 1.1	0	0	
Christian Party-Christian Peoples Alliance	232,755	1.7	+ 1.7	0	0	
Socialist Labour Party	150,980	1.1	+ 1.1	0	0	
No2EU	143,543	1	+ 1	0	0	
United Kingdom First	74,007	0.5	+ 0.5	0	0	
Libertas	73,544	0.5	+ 0.5	0	0	
Jury Team	72,312	0.5	+ 0.5	0	0	
Pensioners Party	37,785	0.3	+ 0.1	0	0	
Mebyon Kernow	14,992	0.1	+ 0.1	0	0	
Animals Count	13,201	0.1	+ 0.1	0	0	

Konrad-Adenauer-Stiftung e.V.

GROSSBRITANNIEN
THOMAS BERND STEHLING

8. Juni 2009

www.kas.de

www.kas.de/london

The Peace Party	9,534	0.1	0	0	0	
Fair Play Fair Trade	7,151	0.1	+ 0.1	0	0	
The Roman Party	5,450	0	0	0	0	
Yes 2 Europe	3,384	0	0	0	0	
Wai D	789	0	0	0	0	
SNP	321.007	2.1	0.7	2	0	Ian Hudghton, Alyn Smith
SSP	10.404	0.1	-0.3	0	0	

Aus Nordirland werden die Resultate erst am heutigen Montag erwartet.

In den zwölf Regionen, in die Grossbritannien für die Europawahlen aufgeteilt ist, wurden folgende Ergebnisse erzielt:

North East

Party	Percentage of votes	Percentage change	MEPs
Labour	25	- 9.1	Stephen Hughes
Conservatives	19.8	+ 1.2	Martin Callanan
Liberal Democrats	17.6	- 0.2	Fiona Hall

North West

Party	Percentage of votes	Percentage change	MEPs
Conservative	25.6	+ 1.5	Robert Atkins, Sajjad Karim, Jacqueline Foster
Labour	20.4	- 6.9	Arlene McCarthy, Brian Simpson (-1)
Ukip	15.8	+ 3.7	Paul Nuttall
Liberal Democrats	14.3	- 1.6	Chris Davies

Konrad-Adenauer-Stiftung e.V.

GROSSBRITANNIEN

THOMAS BERND STEHLING

8. Juni 2009

www.kas.de

www.kas.de/london

BNP	8	+ 1.6	Nick Griffin (+1)
-----	---	-------	-------------------

Labour hat einen Sitz verloren, die British National Party einen dazugewonnen.

Yorkshire and the Humber

Party	Percentage of votes	Percentage change	MEPs
Conservative	24.5	- 0.2	Edward McMillan-Scott, Timothy Kirkhope
Labour	18.8	- 7.5	Linda McAvan (-1)
Ukip	17.4	+ 2.9	Godfrey Bloom
Liberal Democrats	13.2	- 2.4	Diana Wallis
BNP	9.8	+ 1.8	Andrew Brons (+1)

Labour hat einen Sitz verloren, die British National Party einen dazugewonnen.

East Midlands

Party	Percentage of votes	Percentage change	MEPs
Conservative	30.2	+ 3.8	Roger Helmer, Emma McClarkin
Labour	16.9	- 4.1	Glenis Willmott
Ukip	16.4	- 9.6	Derek Clark (-1)
Liberal Democrats	12.3	- 0.6	Bill Newton Dunn (+1)

Ukip hat einen Sitz verloren, die LibDems einen Sitz gewonnen

West Midlands

Party	Percentage of votes	Percentage change	MEPs
Conservative	28.1	+ 0.7	Philip Bradbourn, Malcolm Harbour
Ukip	21.3	+ 3.8	Mike Nattrass, Nikki Sinclair (+1)

Konrad-Adenauer-Stiftung e.V.

GROSSBRITANNIEN
THOMAS BERND STEHLING

8. Juni 2009

www.kas.de
www.kas.de/london

Labour	17.0	- 6.4	Michael Cashman (-1)
Liberal Democrats	12	- 1.7	Liz Lynne

Labour hat einen Sitz verloren, Ukip einen Sitz gewonnen.

East of England

Party	Percentage of votes	Percentage change	MEPs
Conservative	31.2	+ 4	Geoffrey Van Orden, Robert Sturdy, Vicky Ford
Ukip	19.6	0	David Campbell Bannerman, John Agnew
Liberal Democrats	13.8	- 0.2	Andrew Duff
Labour	10.5	- 5.8	Richard Howitt

Wales

Party	Percentage of votes	Percentage change	MEPs
Conservative	21.2	+ 1.8	Kay Swinburne
Labour	20.3	- 12.2	Derek Vaughan (- 1)
Plaid Cymru	18.5	+ 1.1	Jill Evans
Ukip	12.8	+ 2.3	John Bufton (+1)

Labour hat einen Sitz verloren, Ukip einen Sitz gewonnen.

London

Party	Percentage of votes	Percentage change	MEPs
Conservative	27.4	+ 0.6	Charles Tannock, Syed Kamall, Marina Yannakoudakis

Konrad-Adenauer-Stiftung e.V.

GROSSBRITANNIEN

THOMAS BERND STEHLING

8. Juni 2009

www.kas.de

www.kas.de/london

Labour	21.3	– 3.5	Claude Moraes, Mary Honeyball
Liberal Democrats	13.7	– 1.6	Sarah Ludford
Green Party	10.9	+ 2.5	Jean Lambert
Ukip	10.8	– 1.6	Gerard Batten

South East

Party	Percentage of votes	Percentage change	MEPs
Conservative	34.8	– 0.4	Daniel Hannan, Richard Ashworth, Nirj Diva, James Elles
Ukip	18.8	– 0.7	Nigel Farage, Marta Andreassen
Liberal Democrats	14.1	– 1.2	Sharon Bowles, Catherine Bearder
Green Party	11.6	+ 3.8	Caroline Lucas
Labour	8.2	– 5.4	Peter Skinner

South West

Party	Percentage of votes	Percentage change	MEPs
Conservative	30.2	– 1.3	Giles Chichester, Julie Girling, Ashley Fox (+1)
Ukip	22.1	– 0.5	Trevor Colman, William Earl of Dartmouth
Liberal Democrats	17.2	– 1.2	Graham Watson

Labour hat einen Sitz verloren, die Tories einen Sitz gewonnen.

Konrad-Adenauer-Stiftung e.V.

Schottland

GROSSBRITANNIEN

THOMAS BERND STEHLING

8. Juni 2009

www.kas.de

www.kas.de/london

Party	Percentage of votes	Percentage change	MEPs
SNP	29.1	+ 9.4	Ian Hudghton, Alyn Smith
Labour	20.8	- 5.6	David Martin, Catherine Stihler
Conservatives	16.8	- 0.9	Struan Stevenson
Liberal Democrats	11.5	-1.6	George Lyon