Feminist Majority Conference

June Zeitlin Plenary Speech

April 9, 2005

WEDO is an international organization that advocates for women’s equality in global policy. We seek to empower women as decision makers to achieve economic, social and gender justice, a healthy and peaceful planet, and human rights for all.

Much of our work focuses on international policymaking that takes place at the United Nations. As has been mentioned, we have just come out of the UN 10 year review of the Beijing Platform for Action-a comprehensive policy document that 189 countries committed to at Beijing, China in 1995, including the US. The Beijing Platform—along with CEDAW, the women’s human rights treaty—set out a specific international norms standard, a blueprint for achieving women’s equality.

Achieving these commitments to put women’s rights squarely on the global policy agenda in the 1990s was a huge achievement. Much of the success was due to women coming together from the North and South, rich and poor countries, in support of a comprehensive platform addressing issues from violence against women’s reproductive health to the impact of macroeconomic and environmental policies on women. Women have long seen the interconnections between these issues, as they all impact on women’s daily lives.

So despite these achievements, we must ask: why are so many women, especially poor women, worse off today? Why do we have a government here in the United States that is so hostile to women’s rights?

In the decade since Beijing, the global context has shifted dramatically. I would point to five key trends:

First, the dominance of the neo-liberal economic and trade model which emphasizes the deregulation and privatization of public services. This approach has given enormous power not only to the US and other industrialized countries but particularly to transnational corporations. Global institutions, particularly the WTO, but also the IMF and WB, institutionalize these power imbalances. It is now well documented that these neo-liberal policies have increased inequality between people and countries as well as between men and women.

Second, increased militarization, armed conflict, ethnic and communal violence. The “war on terror” here and elsewhere has only shifted resources away from pressing domestic needs but also is used as a protest for backtracking on civil rights and civil liberties.

Third, growing religious fundamentalism in many parts of the world. We fought in Afghanistan to free women from the Taliban, yet we are in grave danger of ratifying a Christian right theocracy here in the US. But this is a worldwide phenomena in every religion and part of the world and the focus of the struggle is too often on women’s bodies.

Fourth, the growing HIV/AIDS pandemic. Here in the US, we still think of AIDS as a gay man’s disease, though the most rapid growth is in minority communities, particularly African American women; but worldwide, especially in Africa, women are not only “equal victims” of the disease but they bear increasing burdens of caring for extended family, replacing lost income, etc. The devastation of families and whole communities is almost unimaginable.

Finally, but critically important for us today, is the extreme unilateralism that characterizes the current policies of our own government. The preemptive war in Iraq, undertaken without the support of the UN Security Council, is the most extreme example.

But the US has always lagged behind other industrialized countries in terms of signing major world treaties and conventions and in providing resources fro development. US policy has often followed a double standard-asking other countries to comply with internationally recognized norms and rules, but seeking exemptions for ourselves.

The current Administration has carried this approach to new extremes. They came into office and quickly repudiated the Kyoto Protocol on Global Warming (and they had the gall to debunk the sequence on which it’s based) and invalidated the Antiballistic Missile Treaty and “unsigned” (a first in international law) the Rome Statute creating the ICC.

We provide less proportionately in development assistance than any industrialized country. The Bush Administration’s war on women started on its first day in office when the President reapplied the global gag rule to international family planning programs and since has withheld $34 million from UNFPA for international family planning programs. The US is the only industrialized country to fail to ratify CEDAW and despite a much touted global AIDS program, as adopted the funds fall far short of the promises and much of the funding will go to promote abstinence-only a solution! Despite the talk on abstinence, this administration is obsessed with sex and particularly abortion.
It is critical that American women mobilize and speak out for a different kind of global policy-one that is more consistent with the kind of people and country we want to be. You know we live in an interdependent world now, where our domestic and foreign policies are inextricably linked. We must press for a US foreign policy that is premised on international law and human rights, including women’s rights; and which supports and respects a strong and effective multilateral system with the United Nations as its center.

Polls suggest that women as a group are more likely to see these connections and to support a multifaceted global agenda that includes advancing human rights, protecting the environment, and investing in education and other programs to assist those who are poor.

Unquestionably, this global scenario presents unprecedented challenges for women’s movements, but it is also a call to action. The same pernicious forces that are causing so much insecurity in the world have given rise to movements, both globally and here in the US, seeking alternatives to war, neo-liberalism, environmental devastation, gender and racial oppression, and social and economic inequalities.

Women are agents of change. We see that of course in the power of the women’s movement and also in the enormous contributions to social movements here and worldwide. Organizations pushing for peace and justice cannot succeed without women’s active participation and leadership. However, these organizations and movements have not been equally active in struggles for gender justice, or integrating gender in their own perspectives and positions. We all need to work to increase collaboration and solidarity among grassroots social movements, labor unions, and peace, human rights, economic justice, and environmental organizations that share our vision.

We need to place greater emphasis on structural and institutional changes in global governance to reassert the primacy of the UN charter-which envisioned the Bretton Woods institutions being accountable to the UN-and to bringing the World Trade Organization into the UN structure. And we will continue to support the challenges of women worldwide to religious and economic fundamentalism that undermine democratization, sustainable development, and the implementation of international human rights-including economic and social rights, as well as gender equality.

WEDO will continue to challenge the UN, international financial and trade institutions, governments, civil society and the private sector to recognize and address the negative impacts of globalization, particularly on women. We will join with others to oppose the gross misdistribution of the world’s resources and the growing gaps between rich and poor people and nations, and to promote alternative policies that are equitable and sustainable.

The Millennium Development Goals (MDGs)-endorsed in 2000 by 191 countries-do not represent the full vision of either gender equity, equality, and women’s empowerment or poverty eradication and structural transformation envisaged in UN conference and human rights documents. Nonetheless, with their time-bound targets, they are one important mechanism for monitoring the implementation of the international policy documents of the 1990s. They can also be useful tools for advocacy and accountability-for example, to hold international financial and trade institutions and donor countries accountable for creating the necessary enabling conditions and resources for the goals to be achieved. WEDO will promote a gender perspective on the MDGs, advocating for gender equality to be central to each of the goals and for the goals to be more explicitly linked.

There is no question that to achieve progressive change globally it is essential to confront US unilateralism. That is our challenge as feminists and political activists: to ensure that the U.S. seeks to advance international law and human rights, including women’s rights, and vital treaty commitments; supports a strong and effective United Nations to promote multilateral action to address threats to peace and security and to advance human development around the world; and transforms the global governance system, including the international trade and financial institutions.

