[image: image1.jpg]OBSERVATORI
DESC


SUSAN GEORGE OPENING ADDRESS – II INTERNATIONAL FORUM ON HUMAN RIGHTS (Barcelona, November 17th, 2003)

The title that I was asked to speak about: "Economic, Social and Cultural rights, as a path to local and global security" is in some ways ambiguous, or at least it is open to various interpretations. So I would like first, if I may, to explain where I think the ambiguities are on rights and then where the ambiguities are on security. First on rights.

I think we have to look a bit at history. It is clear that the Cold War was thought on the terrain of human rights just as it was thought under many other terrains, and the West, in particular the United States, on one side of the Cold War, was emphasising civil and political rights, and it refused absolutely to ever speak about economic, social and cultural rights. For example, it condemned the Soviet Union - and I am not fan of the Soviet Union- but they did accomplish a great deal in economic rights. Cuba, for instance, America’s enemy for forty some years, has done an enormous amount in the area of economic, social and cultural rights, but because it is a poor performer -and it is- in civil and political rights, the United States is still fighting that particular Cold War. So we have to remember that the United States never ratified the 1966 Protocol on ESC-rights, and unfortunately, the notion of political and civil rights also very quickly became, first in the US, a question of the right to property, the right to earn money, and the right to own property. Not just the right to property, but also the right of property, to the point that the US Supreme Court has now extended the notion of free speech to the notion of free commercial speech, allowing companies to advertise and to treat corporate declarations exactly as they would treat the speech of an individual. And the ESC-Rights became completely associated with State socialism, so there was no way of having this discussion for many, many years, and I congratulate the Observatori DESC, for bringing this subject to the fore, because it is true, we have to discuss these rights and for a long time politics prevented us for doing that. And now we have, at the same time that this discussion becomes possible, we have a great many institutions, which are preventing the exercise of ESC-Rights. I spoke about the right to property and the rights of property. At the point where we are it is a caricature, but the right of Union Carbide, for example, to put a plant in the middle of Bhopal and when that plant exploded and thousands of peoples hope was damaged, many, many lost their lives and many others were permanently damage, Union Carbide was not obliged by any tribunal in the world to make recompense for the damages that it has caused. Monsanto, today, is planting genetically modified crops in your country, in Aragon in particular, I know that for a fact. It is in fact giving away seeds to farmers so that they will be hocked on genetically modified crops and will have to buy the seeds year after year. Well that was the right that Monsanto is taking for itself, and we also have the rights of large corporations and financial markets - I will come back to that later. But there is a progress, in the sense that we can know talk about economic, social and cultural rights, and we must have that discussion. 

The second ambiguity is about security. Now, I do not mean by security what George Bush means by security. The notion of security has been used in the last two years to cover a multitude of evils, but I would like to read you the article 25 of the Universal Declaration of Human Rights of 1948 because it has a lot to do with the subject of this evening. Article 25 says: Everyone has a right to a standard of living, adequate for the health and well-being of himself and his family including food, clothing, housing and medical care, and necessary social services, and the right to security in the event of unemployment, sickness, disability, widowhood or age, or other lack of livelihood.

Ok, so some of you may feel that this is a rather sexist declaration, because it says, "everyone has a right to the well-being of HIMSELF and of HIS family, but this was 1948, the women movement had not yet come upon the scene. But this is a very good declaration, it takes in many of the economic, social and cultural rights, and it speaks of a right to security, to individual security. Now, I think we also have to take that much further, we have to take security beyond the individual level and the individual well-being of a person and his or her or their family, and we have to speak also about collective security. But, again, not in the sense that George Bush is using this concept, in the name of national security. George Bush and his team are abolishing civil and political rights in the US for the first time since World War II; a particular group of citizens is being singled out for particular treatment. Muslim men are now obliged to register, to be finger printed. We had this twice before, we had it once against the Germans, in World War I, and then against the Japanese, who were interned in World War II. Apparently, for Bush and his team this is World War III and now we are turning against the Muslims. But everyone’s civil and political rights are being abrogated through the US Patriot Act, which was passed just a month after the September 11 disaster, tragedy. The Patriot Act, which is 360 pages long, so I cannot say honestly that I have read it all, but what it does is to allow the abrogation of parts of the Bill of Rights in the United States, particularly the article which says that there cannot be illegal searches and sieges. You could not go in to someone’s home, siege their belongings, take their papers, and grab their computers without a warrant from a court. Now you can do that, legally the police can go in without a warren from the court, the FBI can do that. They could go to your library and see what books you have been reading; this is the beginning of the thought police. So that is what George Bush means by "national security" and in the name of the anti-terrorist fight, together with the Department of Homeland Security, he is completely changing the nature of the Constitution and I do not think it is an exaggeration to speak of a creeping coup d´etat and a kind of proto-fascist government. I’m sorry if it shocks some of you, but I was born in the United States, I studied the Constitution; I believe that that is unfortunately what we can say we are going.

So, now that we have got some of these ambiguities out of the way I like to give you my position, my hypothesis, and tell you what I shall be defending as a position for the rest of our time together. I believe that another world is possible, this is what the social movement says, and it is a world in which economic, social and cultural rights will be realized because national structures guarantee them but also international structures guarantee them. It would be a world in which life supports systems would be sustainable. This is what Karl Polanyi, a Hungarian philosopher, anthropologist, and economist, who was exiled from Hungary during the II World War. A Jew, who went to the US, and he wrote some wonderful books, one of which is called "The Great Transformation" - I recommend this book highly- and he spoke of the habitation, a concept of the place of our work, our family, our community. This is the place where we live, this is the place where we can live safe and feel ourselves and feel at home. It is a world where we not only will have an habitation, which would be safe, but we would have access -of course- to civil and political rights including the protection of the law and freedom of conscience. In other words, we would have a world in which human rights meant that everyone would have the right to a decent and dignifying material livelihood and opportunity for personal achievement, but would also be guaranteed freedom of expression, political association, religion, and so on. So that is the ideal.

The question that is posed to us in this evening and in this talk is whether or not is possible to achieve universal human rights, but specially the ESC-Rights, which have been so neglected for reasons that I tried to explain, and can we also guarantee individual and collective security. Well, we can but this means a genuine political struggle, it means real fight. It means changing serious power relations, and power has never been known to give up anything voluntarily. We are talking about real clashes of interests, we are talking about real adversaries, and we are not talking about just having polite conversations between human rights lawyers. This has to be realized, if we want this world with genuine economic, social, cultural rights, then we have to accept that this will be a political struggle and that it will not be easy. The first problem, probably the principal obstacle, is that the right to property -which I spoke of at the beginning- has got completely out of hand. We are now in a period of neo-liberal globalization, by that I mean a kind of capitalism, which has gone beyond simply international capital movements. We are in an ideological system and this is what the movement calls neo-liberal globalization. What they are trying to tell us is that globalization means that everyone is that everybody is going forward, hand in hand, towards the promised land and that globalization will bring everyone happiness, that it will bring everyone a decent livelihood, and that we just should go along with it and adapt. They say that it may be hard, it may be hardships for people here and there, but we must adapt to it because in any case it is inevitable. Well, I am here to tell you that neo-liberal globalization, just in the past 20 years of humanity, since Ronald Reagan and Margaret Thatcher took over in the US and in Britain, has created greatest inequalities than the world has probably ever known. It has created inequalities within nations and between nations. This is the kind of globalization, which transfers rights and power from the poor and accumulates them in the hands of the rich. This kind of globalization is directly opposed to economic, social and cultural rights. I hope to try to prove that. The poor are not just impoverished, they are disempowered. In other words, they do not have rights. 

Let’s just take a few elements of proof of what I am trying to say here. The inequalities between the North and the South, between nations. I think most of you will know this figures, most of you will know the report that the UNDP published several years ago, four or five years ago. It shows slices of the world, in which the top 20 % captures 84% of all of the well and then at the bottom 20% and here you have 1.3% of the wealth. So, you have that concentration of wealth, which over the last 30 years has moved from the top 20 % capturing 70% of the resources to capturing 84%, and it has probably gone beyond that in the last four or five years. 800 million people are still going hungry. The director of the FAO has said that at the rate we are going it will take 150 years to eradicate hunger. This following is not a scientific comparison, but it is still very interesting: the top 225 fortunes in the world are equivalent to one trillion dollars (that is one followed by 12 zeros), and that is the same thing as the incomes of the bottom 2.5 billion people in the world. That is not scientific because I am talking on one side of the assets of 225 people and on the other side the incomes of 2.5 billion, but it is still a striking comparison. In the same vein, the top three fortunes in the world are as great as the GNP - the gross national product- of the 48 poorest countries in the world. Again, not a scientific comparison, but it gives you a sense of the disparities. So you have three people on this side, and there you have 48 countries with a population of about 600 million people. That is just to give you a sense of the inequalities between North and South, which are growing. Now let’s look at the inequalities inside countries. Here the UN Conference on Trade and Development (UNCTD) has published some very striking information also. It took 2,600 different case studies from all over the world and it concluded that virtually every country in the world, over the last 20 years, has seen inequalities grow. Some of these countries have got richer, that is true, the wealth of everyone has gone up, but at the same time, the rich have got much richer and the distance between the rich and the poor has increased. In the first Reagan’s two terms -from 1980 to 1990- the top 1% of American families doubled their revenues, but the bottom 10%, the poorest people were deprived of 15% of the little that they had. One could go on and on making these comparisons, but what we know from UN figures, and these are the most reliable ones that we have, are that of the entire world population, whether you live in China, India, Russia, Canada, the US or Spain, there is a greater inequality between the top and the bottom than there was 20 years ago. Again, according to the UN, 85 % of the world at least is living in countries where inequalities have grown. So, is all of this accidental? Is this a natural force like gravity that is operation? Well, no, not at all. This is the result of policies, it is the result of a direction given to the economy and there are real actors, whom I consider own real adversaries, and they are exercising their right to property, their right to freedom and what they want are basically three freedoms, three rights if you like, which are freedom of investment, freedom of capital flows -to be able to move capital where you want, and of course freedom of trade. The principle actors are the transnational corporations and the financial markets. The transnational corporation provide very little employment compared to their economic strength, just the top 200 corporations in the world are now responsible for something like 1/4 of all world measured economic activity, and they are concentrating on increasing shareholder value, which often means that they will fire people massively. I did a study over a five-year period looking at the top 100 transnationals and their sales and employment, and what I discovered in every category, whether it was automobile, computers, petroleum, or whatever it was, they have increased their sales, often by as much as 25 % , but in every case they have reduced their employment. By the end of the five year period, that were employing fewer people and making more sales. So we cannot count on them for employment. The financial markets, which want freedom of capital movements, want to be able to go into any country and invest in the stock markets, in the bond markets, they want to be able to trade currencies. This has very little to do with the real economy. Currency trading is a purely speculative activity; only about 2 % is related to the real economy. In other words, if you have a business in Spain and you want to buy a machine in the US, you can buy dollars for delivery in six months, because you want to know what those dollars are going to cost you in euros. So you take a position and six months later your dollars will be supplied and you will pay for your machine and that is fine. But most currency transactions between euros and dollars are not like that at all, they are simply making money of money, exchanging dollars for euros because you think the euro is going to go up or down and you can make a profit if you take a position and then sell at the end of the day or at the end of the week, an 80% of all these transactions takes place within a week, and many of them in a single day. There is now a trillion and a half dollars -1.5 plus eleven zeros- every day being traded on the currency market. That is a kind of freedom. Being able to invest in other people’s stock markets is a kind of freedom, but it also works the other way because when one morning the people in New York or London who are making these investments wake up and they think, the Mexican peso is getting weak or they do not much like the way the Thai baht looks today and they can sell out and they can remove all their capital in a matter of seconds, or you have to do is type a few things on a computer and out. What are the results of that? Well, we have seen those results. We have seen them in Mexico in 1995, during that financial crisis 28.000 small businesses failed and half of the Mexican population fell below the poverty line, people who could no longer eat enough, keep their children in school, etc. In Russia, financial crisis, life expectancy for men has dropped by seven years just over the last decade. This is unheard of in the 20th century except in countries where aids is now ramping, this is happening unfortunately in Africa as well. In the Asian countries, again, you have massive unemployment, people losing their jobs...I was in Thailand when the crisis broke in Indonesia, and the headlines of the papers in Asia of that week was 25.000 Indonesian bank employees lost their jobs in one week, no social security, no unemployment compensation. A financial crisis is not just something you read on the business page. It is something which is hitting people’s lives and which is often rendering their own personal security absolutely zero. Of course you all know about the crisis in Argentina, which is the most recent one. Again, it is a rich country that has become poor, where 40% of the population is now officially or unofficially unemployed, where hunger has returned whereas this is one of the greatest agricultural exporters in the world. So, one could go on, and on, and on about these actions and what these different freedoms mean for ordinary people, what they mean for people’s rights. But I just like would like to say that besides the actors, the transnationals and the financial markets, we also find their servants, and their servants are the World Bank, the International Monetary Fund and the World Trade Organization. The Bank and the Fund are largely working for the US Treasury. At least, they can’t do anything that the US Treasury really disapproves of and they have also over the last 20 years been the ones who have managed the debt crisis and they managed it by imposing what are called structural adjustment programs on poorer countries. These programs too, they are not just only economic ideas, is not just something where you say you have to export much more or you have to put interest rates up. No, these policies also have consequences for ordinary human beings. They cause commodity prices to drop, farmers are all trying to export because their countries are saying plant coffee, plant coco, export as much as you can, we have to earn hard currency so that we can pay back our debts and they produce and they put all these goods on the market but other countries are doing exactly the same thing, everybody is trying to export more and therefore the prices are dropping for everyone. Coffee now, you cannot even live from what you produce, you have to sell for less than it cost you to produce. So, I could go on and on, and give you evidence like this.

What I want to say is that this is a system in which the major institutions are not accountable to anyone. Transnationals are accountable to their shareholders but that is so diffuse, you have seen all the scandals. Enron and the other scandals. The financial markets are accountable to anyone. The World Bank and the IMF have a board of governors but they are not accountable to the people whose lives they destroy and the WTO has not even the most tenuous connection with the United Nations, it is completely outside the UN. It obeys no other laws than the laws it has made up for itself and its own treaties. It obeys no human rights, international, environmental laws or agreements or later conventions, etc. So this is a system, which is creating huge numbers of losers, it is expelling people from the system. We used to have a system where we complained in that there were lots of people being exploited, but I want to tell you that today it is almost a privilege to be exploited. I think we have the three Es, I do not know if they are the same in Spanish: the E for exploiter, E for exploited, but E for excluded also. And what does the world intend to do with this massive category of the losers of globalization. I am sure that all of you are aware that half the world is now living in less than the equivalent of 2 dollars a day. Now, what does one do? Traditionally politics have revolved around major questions. I think the first major question the world worked around for hundreds and hundreds of years was the notion of hierarchy; everyone had a place in the hierarchy. You were up, you were down, but you knew exactly who was above you, who was below you and from the king right down to the beggar everybody had a place. So you knew what your duties were to those above you and you knew what you could demand from those below you. Of course, we still have aspects of that system, and it could be a brutal system. But everyone had a place in that sort of society. The notion of exclusion, it would have been very difficult to talk about it. The second answer to these political questions was mostly a post-World War II answer. It was the notion of pie sharing, and the big question became who gets what share of the pie. Do you give it to the workers, do you give it to the farmers, do you give it to unemployment compensation, do you spend it on hospitals, on education, or on what. The notion was that here was this pie and that it was possible to redistribute it, and that was what came with progressive taxation particularly in the post-World War II period. Unfortunately we still have that aspect of our social organization. There too the notion was that, at least in the developed societies, you couldn’t allow people to be excluded and that everyone had to have a place in the society. Now we have come to a very different place, and I think that the big question of the 21st century is going to be the bottom line question of human rights, and that is who has a right to survive.

 This is the question that I try to pose in a book that many people in Spain have read, which is The Lugano Report. I heard that it had a certain life in Spain, for which I am very grateful. But I was trying to ask the question...what happens to the people who contribute nothing as producers or as consumers to this globalized capitalist economy? Do they have a right to survive and to live decently? Well, I won’t give you the answer of the Lugano Report because it is not a pleasant answer at all. What we know very well is that we have a poverty line, and if you fall to far below it you are dead. But we do not know what the wealth line is and no one has ever established a wealth line. So, how can we establish human rights, economic, social and cultural rights...how can we guarantee these rights in a world economy which I believe is now working against them every day. Well, the traditional answers are charity. Well yes, there will be some people who will slip below but we can give them a sort of safety net and if they fall really too far below, then we will make sure through charity that they stay alive. Well, charity is not a right. And always when I hear of a safety net I think of fish falling into the net so you never get out of that net once you fall into it. The second traditional answer is ...well, yes there will be losers, there will be people who do not win, but in the end everything will come out well. Just let the market get on with it, because the market is wise, efficient and if it is allowed to work, eventually people will find work in different areas, other businesses will be created. Yes they loss their jobs here but other jobs are being created there, etc. The market works, the capitalism works. Well, I have to say that I do not have time for these. I feel a greater sense of urgency than that and I do not think that that is a satisfactory answer. 

Let me come to what I believe is the real solution for how can we guarantee human rights in a world economy which is now working against them. Well, I think the real solution is the law and not the market. We got to have rules and we got to have enforceable rules. Part of what I am going to say, you will find utopian, but I think it is not perhaps as utopian as one might think. We have to work towards a Rule of Law. If we do not have rules everything we do, all of us in NGOs, in whatever sorts of work we are doing, it will be like Sisyphus rolling the stone up the hill and then we have to start all over again. Maybe will get a victory here, and a victory there, but if it is not in the law then will have to always start again. We need to put the public over the private in a great many areas. I do not say abolish the market, not at all. I think the market can do many things well. It will be foolish to say abolish the market because people have been trading with each other for a few millennia. This is a natural human well -natural is not a world I like-, but this is in any case an impulse which people have shown. We have to have a debate, not about do we abolish the market. That is the wrong question to ask. But what is in the market and what is not. What is a commodity, what is a good and what is not, what is public. There I would say that public services have to be put outside the market. By that I mean that is up to each country, to each group of citizens to decide, but personally I would say that much of energy, transport, the post office, health and education, and I would add water. Now, your list maybe different, but this is the debate we should have. What is outside the market, so that we are not making money out of these human needs. We need an economy in which transnational corporations can be controlled. If they can be shown to be behaving in an irresponsible way for their employees, for the communities where they are settled, or for the environment, then their charter should be removed. It used to be that companies had charters, now they have become eternal, they go on an on. They are persons, so they can go on forever. In a Faculty of Law, many of you will know more about that than I do...We cannot allow corporations to live in eternity and not to be accountable for their actions. The same thing is true for financial markets. In other words, we need an economy where the criteria are human needs. Does the economy satisfy human needs or not? Or is it simply a means for a few people and a few corporations to make enormous profits? That is a quick statement of where I think we need to go. Of course, what you all want to know is how do we get there. 

How do we get there? First, change people’s heads. One of the greatest successes of the neoliberals in the US was to change the mentalities of Americans, but then of the entire world, over the post-War period. Some American foundations, all based on large private fortunes, spent hundreds of millions of dollars paying for chairs in university departments, chairs of law and economics, paying for research centres, for scholars, for publications, for campus newspapers, for radio stations. Everything that could transmit, that could produce an ideology. As one of their books said -it was one of the first ones along this lines- published at the University of Chicago, and that is no accident - sure you know about the Chicago boys, the economist in Chile and elsewhere- one of the first books was called "Ideas have consequences". And ideas do have consequences, and when you can create an intellectual climate where people begin to believe that the neoliberal world, that the property oriented world, the market oriented world is natural and normal, is like fish being in water and they do not even no that they are in water but that is where they are swimming and living all their lives. This was a great victory, which was bought and paid for. One has to know that. The first task is to change mentalities. Is to recognise that the market is not god that the market cannot make our social choices for us, and if we allow it to do that, then it will create the kind of inequalities that I have described. We have to counter what Margaret Thatcher said. Remember when she said TINA "There is no alternative". She meant that there is no alternative to her kind of polices, which were neoliberal policies all along the line. Well, there are thousands of alternatives. We cannot allow ourselves to be told by our governments, by the European Commission or by anyone else that we have to adapt and that there are no alternatives. There are thousands of alternatives and we are proposing them all the time. 

Once that you are convinced that it is possible to get there...that is a very big leap for many people. I am often asked after giving a talk like this, "but, do you really believe that?" Yes, I really do. But until you really believe that something else is possible -yes it is a struggle- it is very hard to go any further. Once the ideology is no longer operating in your head, then I think we have to join with each other. I see no alternative at all to making very broad alliances. Here I think that the Observatori DESC is an exemplary organization, which has brought all kinds of forces together. This is what we should be doing through out the world, in this city, in this province, in this country, all over Europe, all over the world. We have to make alliances and that means often working with people you do not know very well, people you may not agree with on every issue. Now we have made huge progress since Seattle, and that was only four years ago. We have alliances just now between small farmers -Rafael Alegria is in the room, he is the president of via campesina which now has a hundred different countries in it. We work with them, with trade unions, ecologists, cultural and intellectual workers, university people, with the women’s movement, with the North-South solidarity movement, the peace movement is coming in, the churches are making great strides towards joining this movement, because they can see that neoliberal globalization is destroying the Christian message. So, this is happening. This is something which we have just seen again at the European Social Forum in Paris, which was held this past weekend. That is the method. How we get there is through stronger and stronger alliances. But to do what? Exactly what is it that we want to do? Do we have a practical program? Yes, I think we have a very practical program. In fact we have the only program which would allow the kind of taxation and redistribution that occurred at the national level but that we now have to do at the international level. Think about a hundred years ago, when the conditions of life in Barcelona, in New York, in Paris, in London, where probably about as bad as they now are in some cities in the South. You have a very rich class at the top and lot of very poor people at the bottom. Terrible housing, not knowing how to read and write, bad health, women dying in childbirth, high infant mortality, low life expectancy, etc. How did we get over that in the North? By taxation and redistribution, because we decided that the only way we could live together was by sharing and making those rights universal. They are all under attack now. Yes, I am not saying that this is a perfect system, far from it. At least that was the idea, and that was the idea a hundred years ago. Now we have to do that at the international level and it is much harder. We need international taxation, taxes on financial markers, and taxes on transnational corporations. We need new funds which can then be redistributed. Here if you ask me how, then I would say through democratic conditionality. If you are going to transfer funds to poorer countries, then those countries, those governments have to accept a democratic system in which their own people are represented both geographically and sectoraly. So that it is the people’s representatives who are making the decision on what that the priorities are. If that were refused as a condition, personally, if I had power, I would say fine you are a sovereign state but you do not get the money. We have to close down tax heavens. There are billions and billions of dollars illegally off shore which are put there by corporations - Enron had 700 entities in the Cayman Islands, perfectly legal, but who know how much money was stored by those big corporations. Rich individuals, corporations, but also a whole illegal economy. The drug economy, the prostitution, the arms economy. Here we have a very interesting ally on George Bush. I told you about the Patriot Act, part of it is about how you go into tax heavens and identify the accounts that belong to terrorist. Well, if you can do it for terrorist, why can’t you do it for the drug barons, the prostitution barons and the arms barons. I see no reason to stop with terrorist account. 

We have to cancel the debt of the poor countries, which is struggling them, which has been paid hundreds of times. Sub-Saharan Africa is still paying 20.000 dollars every minute to its creditors, every minute. You can buy a lot of schools and medicines with 20.000 dollars a minute. This is a scandal and we have to get rid of that. Which means that we need deep changes in the World Bank, in the IMF, in the WTO, because all of them are working against this. If the Europeans united their votes in the Bank and the Fund they would have more have more votes than the US. I am not sure that they would use their votes correctly, but at least we know that we could as human beings take power over those institutions if we obliged our governments to do that. Some other ideas, things we have to do besides taxation, tax heavens and deep reform in the international institutions. I think we have to look for openings where they are. Sometimes it seems to be a very small thing, but no victory in this battle should be neglected because each victory can be a step towards the next stage. For example, in the United Nations there is a program called the Global Compact, which personally I have opposed. In the Global Compact the UN says to transnational corporations you sign on for three social principles, three labour principles and three ecological principles and you can be in the Global Compact and you can use the flag of the United Nations and we trust you. But the UN has also said, we are not going to monitor anything because we can’t monitor. We hope the corporations will abide by these principles but we can’t be sure. So, let’s say to the UN, you have to create an agency which monitors these corporations. Why should we not do that? In 1789, the first declaration of the rights of man and the citizens in France, that declaration says in article 15 "Society has the right to demand accountability of any public servant for his administration". Why should that only be true at the national level, why shouldn’t we demand accountability for international civil servants as well? We need to make the economists of the IMF accountable. If they are going to destroy Argentina, we have to have a way to make them stop. Now, I want to tell you and I am going to conclude because I was asked not to speak more than an hour. But I do want to tell you about a campaign we have in France now against the services agreement in the World Trade Organization, which is targeting public services, health, education, water, the environment, trying to make merchandise out of all of these various services. We started a campaign which we called " A hundred collectivities against the GATS" (General Agreements on Trade Services) and for a moratoria. Collectivities can be towns, districts, regions, and we now have 220 different collective entities including 16 departments, two regions and many major cities which have declared themselves symbolically "zones outside of the services agreements" and have asked for a moratorium. Stop the negotiations so that we can have the debate that we never had about public services. Why should we submit to this agreement as citizens we where never asked what we thought of it. 

...the European Constitution never speaks about cooperation, the fact that an economy should be serving human needs. It talks about market economy, free trade and competition. Many of the things that we are aiming for, that I have spoken about, would become illegal and anticonstitutional if we allow it to go through in this way. So, we have a few openings, we have the debate about the Constitution, we have openings at the UN, we have openings with the WTO, the Bank and the Fund are very much under fire and they know it, and they are trying to move and they at least speak to civil society now. In conclusion, I think we have the ideas, we have the numbers, what we are lacking still is -to some degree- the organization, but I think we can also reach that, we can also become better organized, and not become discouraged, and not forget that we are trying to do something that people have never tried to do before. That is to change the international space and to create international democracy where we could guarantee, at that level, these rights, which we have been speaking about this evening and which you will be speaking about for the next two days. We have to do this through gaining more power but not State power. We are not here to try to take over governments, or at least that is not my goal. We have to go through governments, we have to work through politicians but we have to remain independent and that is the way I think that we can win. We have to remember that stable and secure society -because the notion of security is important- depend on the well being of the entire system and not just on the well of the top 20 %. What is cancer? Cancer is a disease in which a few cells want to take all of the space and all of the cells. Cancer ends up by killing the host, because you cannot have a healthy system for anybody if you have a small part of the cells in that society wanting everything. If they can’t see that by themselves, well we have to make them see that. I think that history is now on our side. I am very much encouraged by the coming up of the social movement, which is growing stronger and stronger. I really do believe that another world is possible and I thank you very much for your kind attention and your patience. 

