[image: image1.emf]
Brussels, 8 May 2009

Letter to the Editor, Daily Telegraph
Dear Sir,

You have dedicated two recent articles to the story of Wallingford’s desire to divorce its French twin town, Luxeuil-les Bains (the latest, “Twin peaks – and troughs” by Max Davidson, 30th April). In these it is claimed that my organisation, the Council of European Municipalities and Regions (CEMR), informed Wallingford’s mayor, Alec Hayton, that it is not our job to “de-twin” towns. It is also claimed that CEMR “were not interested in sorting out the problem.”
Your articles are wrong in almost every respect, perhaps not surprising since you made no effort to check the facts with us. Let me correct the record.
First, the Mayor of Wallingford has confirmed to us that he never contacted CEMR about this matter. Therefore my staff were not unhelpful and did not make the statements claimed. But in any event, there was no basis for Mr Davidson to claim – “and now comes the farcical part”, he says - that according to CEMR, a twinning relationship cannot be discontinued….You can twin but you cannot de-twin.” However, if he had actually read what is on the CEMR’s twinning website (www.twinning.org) , he would have seen the following clear statement which explicitly contradicts his assertion:
“Moreover, though this is rare, a local authority may at any moment put an end to the partnership by means of deliberation of the city council annulling the twinning’s ratification.”

Next, Mr Davidson went on to claim that CEMR is “responsible for disbursing over 10 million Euros a year” to “civic lonely hearts”. This is pure invention on his part. We dispense zero Euros a year for this purpose; it is the European Commission which makes small grants for twinning actions which meet the criteria set out in the Europe for Citizens programme. (For transparency, please note that CEMR currently receives an annual grant from the Commission of Euros 230,000, or about 12% of our income).
CEMR is a voluntary non-profit association which has, among many other activities, promoted (but never regulated) town twinning since the early 1950s, i.e. before the European Community was created. We believe that town twinning has been and remains an important means of bringing peoples together – both in Europe and internationally – and we are proud to promote town twinning, including via our “upmarket dating site” as you describe it with charm.
For example, when local democracy came to central Europe after 1989, many British towns twinned with Polish towns, and this movement, reflected in other countries, was an important part of the process of reunification of our continent. We believe that twinning can now, for example, play a positive role in reconnecting the peoples of the western Balkans countries with the rest of Europe. Our website, far from being “wastefully bureaucratic”, is a useful way of bringing towns together for such purposes; it provides information in 23 European languages, translated for free by volunteers in our member countries.
Twinning does of course need to evolve for the modern world; it is a pity that your correspondents were not present at our recent General Assembly in Malmö to learn more during our session on twinning – including the presentation of a wonderful multi-faceted link between Aalborg in Denmark and Riga in Latvia. This, like many contemporary twinnings, covers a wide range of business, educational, environmental and cultural exchanges and activities.
Alas, your coverage of this story – not least its misleading clichés about “bloated quangos” and “gravy trains” - shows once again that, in some quarters, old prejudices about Europe and twinning die hard…
Yours faithfully,

Jeremy Smith

Secretary-General

Council of European Municipalities and Regions

www.ccre.org
