No more injustices and inequalities.

Say no to the ratification of the Agreements negotiated by the European Union with Central America, Colombia and Peru.

Manifesto of Central American, Andean and European Organizations, networks, and Social Movements.
The VI European Union-Latin America and Caribbean Summit of Heads of State and Government took place in Madrid, Spain on 18 May 2010. During this event, negotiations for an Association Agreement between the EU and Central America, and a Multi-party Trade Agreement between the EU and Colombia and Peru were concluded.

The different networks and social movements of the three regions which had the opportunity to be in Madrid in the frame of the People’s Alternative Summit discussed the reach and possible impacts of the Agreements, and established that they would coordinate activities to inform and raise public awareness, as well as incidence assessments and actions around the inherent dangers of the Agreements. As part of this process, they publish the following Manifesto:

The economic world crisis has questioned the ‘free trade’ paradigm on which the agreements are based. The predominant free trade logic of the Agreements settled between the EU and Central America and between the EU and Colombia and Peru fits in a model which is now in a critical situation. This model will furthermore strongly limit the autonomy of the States which are involved to promote and define regional and national development politics in favour of the majorities. In addition, the conclusion of these agreements take place in a multiple crisis context, namely on the level of economics, climate, energy and food, a context that strongly affects the Southern countries, especially Central American and Andean countries, due to their particularly vulnerable environment.

1. From Association Agreements to Free Trade Agreements.

The Agreements chiefly favour the commercial interests of the EU, either as regards the access to markets as the issues of services, inversions, governmental ownership, intellectual property and others. In exchange, the Central American countries, as well as Colombia and Peru, have obtained ‘certain advantages’ in market access. These advances only consolidate these countries’ current access to the General Preference System (SGP), restating their role as raw material exporters, and thereby their vulnerable position on the international market.

2. Largely asymmetric Agreements.

 As far as development, wellbeing and life standards are concerned, there are huge asymmetries between the EU and Central America, Colombia and Peru. The decrease of these differences among and inside the regions was to be a priority of the negotiations. Nevertheless, the Agreements do not incorporate truly effective mechanisms that could contribute to reduce the asymmetries. On the contrary, the negotiations do increase these inequalities.

The results of the dairy sector negotiations are an example of this inequity. The entrance of highly subsidized European dairy products will provoke a shift in the Centro American and Andean markets, and therefore affect local producers and compromise those regions’ food sovereignty. This is even more significant if we consider that milk is essential to the family diet.

3. The Agreements do not favour, but in fact curtail the current regional integration process.

One of the fundamental objectives of the negotiations was to reinforce the sub-regional integration processes in Central America and the Andean territory. This was also a characteristic which would differentiate them from the previous Free Trade Agreements settled with the United States. The process of negotiation showed important incoherencies in this theme. As far as the Andean integration process is concerned, the fact that only Peru and Colombia were accepted to continue the negotiations, has contributed to increase the tensions among the member countries of the Andean Community. Similarly, the acceptance of Panama as part of the Agreement, without being part of the Sistema de Integracion Economico Centroamericano (SIECA), and after having announced its retirement from the Central American Parliament (PARLACEN), affects the Central American institutional integrity.

The government of Ecuador has announced its willingness to discuss a Trade Agreement for Development with the EU. The lack of flexibility showed by the EU in previous discussions, however, points to few possibilities of reaching true negotiations under these conditions. Nevertheless, to face this situation, the organisations demand not only that this process be developed in accordance with public consensus, but that it also should respect the Ecuadorian Constitution, and match equality principles for the Buen Vivir. The organizations, networks and social movements will remain vigilant as to the direction that these conversations will take.

4. The liberalization of natural resources and strategic sectors limits the development possibilities and impinges upon the sovereignty of the State.

European and American multinational corporations have coveted natural resources, biodiversity, ancestral knowledge, public services, water supplies, and mineral and energetic resources of Central America and the Andean region. The Agreements favour the corporations’ interests in these areas. To expose sectors which are strategic for regional development to the profit of European corporations affects the future possibilities for regional economic integration, the sovereignty of the State, and reasserts the critical paradigm of free trade, only omitting its consequences.

5. The Agreements could increase current conflicts in Colombia, Peru and the Andean region.

The extractivist models applied currently, be it in Central America or the Andean region, provoke the population’s discontentment and incite social movements to defend territory and natural resources, namely among indigenous and afro descendant peoples. The Agreements settled with the EU tend to strengthen this model, which contributes to stir up existing socio environmental conflicts.

6. The Agreements do not favour the defence and promotion of human rights above free trade.

The Agreements, besides from containing decisions which will affect economic, social and cultural rights of Centro American, Peruvian and Colombian peoples, do not include effective mechanisms which should condition commercial preferences to the adequate application of human rights, neither do they comprise functional mechanisms of commercial sanction to face violations.

Additionally, it is worth mentioning that the conclusion of the negotiations stood above any consideration in reference with good government or human rights. Neither the crisis of the Honduran democracy after the coup, nor the serious violations to union freedom occurred in Colombia, Guatemala and Panama during the negotiations managed to alter their course. These situations make evidence of the European Union’s incoherence, since it gave priority to the advancement and conclusion of the Agreements, and exposed the absence of effective protection measures.

7. The Agreements limit the population’s possibilities of involvement in their implementation.

During the negotiations, the proposals and recommendation of various organisations and social movements of the three regions have been overlooked. The Agreement does not imply a general, concerted and broad involvement of these groups. The Forums which have been established are insufficient modes of participation and do not guarantee the transparency or the democratic nature of the Agreement.

8. The Agreements overlook the Environmental Impact Assessments.

The environmental Impact Assessments, entrusted to the European Commission and published before the end of the negotiations, however incomplete, nevertheless referred to impacts on certain sensitive areas. These warnings were totally overlooked by the time the text of the Agreement had to be settled, showing no intention of improvement on those possible consequences.

This having been exposed, considering that the economic crisis continues, that the Agreements favour the commercial interests of the EU, that they compromise State strategic resources, that they weaken the regional integration processes and that they do not constitute an advancement in terms of human rights protection or the improvement of life standards, or in decreasing social inequities, the organisations signing below, coming from the three regions and concerned with these negotiations, demand from all the parliaments involved in the ratification of these agreements, to implement a discussion on these, taking the following points into account:

· The lessons and evidences of global crisis due to the failed neoliberal model on which the Agreements are based, and that they should give priority to the Treaties and Conventions of Human rights and Environmental protection rather than to commercial interests.

· The principal aim is to reduce the existing asymmetries between the parts, which were not taken into account, resulting in unjust and unequal Agreements.
· The initial purpose was to contribute to the strengthening of the regional integration processes, recognizing that the results of the Agreements tend to the opposite direction.
Considering the abovementioned points, we exhort all the parliament members concerned to vote against the approbation, in order to create a possibility for a real discussion on the EU, Central American and Andean relationships, based on new premises, in equal conditions, and with a renewed agenda which could incorporate the civil society organisations.

Against the ratification of the Agreements

For the promotion of true justice and equity conditions between our regions.

November 2010

Signatories:

Europe: CIFCA, Grupo SUR, Oficina Internacional de derechos Humanos Acción Colombia OIDHACO, Oxfam, Red birregional Enlazando Alternativas,. Germany: Informationsstelle Peru (Freiburg), Peru-Gruppe München). Spain: Asociación Entrepueblos, ATTAC-España, Ecologistas en Acción, HUACAL (ONG de Solidaridad con El Salvador), PlasPaz. Plataforma Asturiana Paz y DDHH para Colombia, Plataforma Justicia por Colombia España, Plataforma Rural/Alianzas por un mundo rural vivo, Red de Semillas "Resembrando e Intercambiando", Red de Solidaridad para la Transformación Social REDS, Secretaria d’Organització Intersindical CSC, SETEM, SODePAZ, Soldepaz.Pachakuti. France: Comité Pérou. The Netherlands: Transnational Institute TNI, Ireland: Grupo Raíces (Grúpa Freamhacha), Latin American Solidarity Centre (LASC). Italy: A Sud- Italia, Annalisa Melandri activista por los derechos humanos. Latin America: Alianza Social Continental, ALOP, Asociación Latinoamericana de Micro, Pequeños y Medianos Empresarios, A. C. ALAMPYME, Plataforma Interamericana de Derechos Humanos, Democracia y Desarrollo PIDHDD, SERPAJ América Latina. Central America: Capítulo centroamericano ASC, Centro América por el Diálogo CAD-. Costa Rica: Comisión Nacional de Enlace CNE. El Salvador: CEICOM, CORDES, Red de Acción Ciudadana Frente al Libre Comercio e Inversión SINTI TECHAN, Unidad Ecológica Salvadoreña UNES. Guatemala: Colectivo de Organizaciones Sociales COS, Consejo de Investigaciones e Información en Desarrollo CIID, Movimiento Tzuk Kim-pop (Altiplano Occidental de Guatemala). Honduras: CHAAC. Nicaragua: Coordinadora Civil/ CAD Capítulo Nicaragua, FUMEDNIC, Movimiento Social Nicaragüense Otro Mundo es Posible. Mexico: Alianza Internacional de Habitantes, Liga Mexicana por la Defensa de los Derechos Humanos LIMEDDH, Red de Mujeres Líderes por la Equidad y una Vida Libre de Violencia A.C. - D.F, Red Mexicana de Acción frente al Libre Comercio RMALC. South America: Coordinadora Andina de Organizaciones Indígenas CAOI. Argentina: ATTAC Argentina, Movimiento por la Paz, la Soberanía y la Solidaridad entre los Pueblos MOPASSOL, Organización de Naciones y Pueblos Indígenas en Argentina ONPIA-. Bolivia: Consejo Nacional de Ayllus y Markas del Qullasuyu CONAMAQ. Colombia: Asociación de Cabildos Indígenas del Norte del Cauca – ACIN, Asociación Salud al Derecho, Coalición de Movimientos y Organizaciones Sociales de Colombia COMOSOC, CODIEPSIR, Colectivo Informativo Susurro, Comisión Colombiana de Juristas, Comisión de Protección y Seguimiento del Paramo El Almorzadero, Entre Redes, FUNCOP-CAUCA, Fundación Rostros y Huellas del Sentir Humano "Garifuna", Marcha Mundial de Mujeres – Colombia, Mesa de Trabajo Mujeres y Economía, Movimiento Afrodescendiente Huellas Africanas, Movimiento Franciscano por la Paz MOFRAPAZ, Movimiento de Cristianos/as por la Paz con Justicia y Dignidad MCPJD, Movimiento Nacional por la Salud y la Seguridad Social MNSSS, Organización Nacional Indígena de Colombia ONIC,Plataforma Colombiana de Derechos Humanos, Democracia y Desarrollo PCDHDD, Red Colombiana de Acción frente al Libre Comercio RECALCA, Red Nacional de Mujeres Afrocolombianas Kambirí, Roberto Achito: Autoridad Tradicional Emberá, SINTRAFEC, SURCULTURA, Ecuador: Acción Vital, Centro de Derechos Económicos y Sociales CDES, Colectivo de Mujeres Acción Política por la Equidad APE, Colectivo para las Alternativas Humanas, Confederación de Pueblos de la Nacionalidad Kichwa del Ecuador ECUARUNARI, Democracia Socialista, Ecuador Decide. Peru: Confederación Nacional de Comunidades del Perú Afectadas por la Minería CONACAMI, Marcha Mundial de las Mujeres de Perú, Red Peruana por una Globalización con Equidad RedGE. Venezuela: Central Socialista de Trabajadores y Trabajadoras de Venezuela CST, Federación de Obreros Universitarios, Federación de Sindicatos de Profesores Universitarios FENASINPRES, Federación de Trabajadores de la Harina FETRAHARINA, Federación de Trabajadores de la Industria Gráfica FETRAIG, Federación de Trabajadores de Telecomunicaciones FETRATELECOMUNICACIONES, Federación de Trabajadores del Sector Eléctrico FETRAELEC, Federación de Trabajadores Universitarios FETRAUVE, Federación Nacional de Sindicatos de Trabajadores de la Salud FENASIRTRASALUD, Federación Nacional de trabajadores del Sector Público FENTRASEP, Federación Unitaria de Trabajadores de Petróleo y Gas FUTEP, Fuerza Socialista Bolivariana de Trabajadores, Sindicato Nacional Fuerza Unitaria Magisterial SINAFUM, Sindicato Unitario de la Construcción SUTAC.
