PAGE
1

THE GLOBAL FINANCIAL CRISIS & PEOPLE OF AFRICAN DESCENT: THE COLLISION OF ECONOMIC
POLICIES AND ADJUSTMENTS AND HUMAN RIGHTS
©Verene A. Shepherd

Working Group of Experts on People of African Descent

Draft Presentation to the 1-day Workshop

The Impact of the Financial Crisis on Human Rights

(hosted by the Right to Development Section of the OHCHR)

Vienna International Centre (VIC)

Vienna, Austria, July 1, 2013

THE GLOBAL FINANCIAL CRISIS & PEOPLE OF AFRICAN DESCENT: THE COLLISION OF ECONOMIC

POLICIES AND ADJUSTMENTS AND HUMAN RIGHTS

July 1, 2013
©Verene A. Shepherd

Working Group of Experts on People of African Descent
Thank you Chair, and good afternoon colleagues. On behalf of the Working Group of Experts on people of African descent, of which I am a member, I express appreciation for the invitation to be a part of this Forum. Our inclusion testifies to the recognition that people of African descent are among the vulnerable groups most affected by the current economic crisis that is currently having great impact on most of the countries of the world.
I want to say at the outset that in looking at the impact of the financial crisis on people of African descent, the geographical focus will be the Americas, especially the Caribbean and Latin America where the majority are located. But even within this geographical location, it is no secret that people of African descent are among the most marginalized groups in the Americas, even in multi-cultural societies where they form the majority population; that along with indigenous peoples, including the Maroons and Quilombo communities, people of African descent have for centuries suffered disproportionately from racism, racial discrimination and enslavement and of the denial by history of many of their rights.

 I also wish to make another introductory point: this relates to the physical environment in which people of African descent are trying to cope with the macro- and micro-economic conditions and proposed solutions, trapped as we often are by the vagaries of climate change and natural hazards (earthquake, hurricanes, floods, fires) which often reverse any precarious solutions we find to our situation.

Having said that, let me hasten to say that when most people speak of the “financial crisis”, they are referring to the year 2008 when the world went through what is considered to be the worst financial crisis since the Great Depression of the 1930’s. The demonstrations that have become familiar in Southern Europe and most recently in Brazil indicate that the economic crunch is intensifying for some countries.
However, I find that – maybe with the exception of Fernando Carvalho’s interventions today, we are not historicizing the current situation; and so we are missing the causes and consequences and the solutions that we must take if we are to address the crisis for people of African descent. A lot of the impact can be traced to the failure to compensate ex-colonial societies for historic injustices; structural discrimination, inequality, racism, racial discrimination, xenophobia and related intolerance.

 As a Historian, I must also emphasize that as far as most communities of people of African descent are concerned, what we are talking about today is not new. Financial crises, poverty, inequality and the abuse of their human rights, are staples in our lives and have been so for centuries, even though the post-2008 experience has, admittedly exacerbated the situation; and these abuses go on despite the existence of the protection offered by the Universal Declaration of Human Rights and the other UN conventions and legal protections such as the Convention on the Rights of the Child, the Right to Development and the International Covenant on Economic, Social and Cultural Rights, the International Convention on the Elimination of All Forms of Racial Discrimination, International Covenant on Civil and Political Rights, the Declaration of Justice for Victims of Crime and Abuse of Power and the Convention against Torture and other Cruelty that are supposed to protect men, women, girls and youth, migrants, refugees, minorities, indigenous peoples, trafficked persons and those affected by racial discrimination – all cross-cutting groups among which we will find people of African descent.

But to return to the historic causes for the current situation of people of African descent who are numbered among the most vulnerable when it comes to poverty and the denial of their rights: according to the Durban Declaration and Programme of Action (DDPA), the road map for the causes and consequences of, and solutions to, the current situation of people of African descent, the difficult socio-economic conditions of people of African descent can be traced back to slavery and the slave trade including the transatlantic slave trade which forcefully removed millions of Africans from their homeland and enslaved them in the Americas.
 The DDPA also outlined economic measures to affect change and solve the socio-economic problems including initiatives such as: the harnessing of the benefits of globalization by developing countries as a means of mitigating the unevenly shared benefits that accompany globalization
. This can be achieved through inter alia strengthening and enhancement of international cooperation to increase equality of opportunities for trade, economic growth and sustainable development of developing countries. Increased educational opportunity and development and faithful implementation and enactment of laws and political, social and economic policies are important to mitigating the socio-economic problems faced by people of African descent.
The historical reasons for present under-development in Africa and the Diaspora are widely accepted. The transatlantic slave trade and slavery underdeveloped Africa and the Caribbean, while at the same time developing Europe. Students of history will recall that in 1944, Trinidadian Eric Williams published Capitalism and Slavery and placed Caribbean slavery within the context of Atlantic modernity. The recent book by Sir Hilary Beckles, Britain’s Black Debt: Reparations for Caribbean Slavery and Native Genocide
 reinforces Williams’ key conclusions. Chattel slavery was an integral part of North Atlantic capitalist accumulation; and the evidence is still all around us. Cities such as Bristol, Liverpool, London and Glasgow have prospered from the wealth generated from the transatlantic slave trade. This is evidenced by the mansions, townhouses, civic institutions including universities and churches, as well as financial institutions such as banks and insurance companies that have been built and developed in these cities over hundreds of years. Contrastingly, after nearly two hundred years after slavery ended, the economies of many Caribbean States continue to be debilitated, characterized by high levels of debt, low economic growth and inadequate infrastructural development
. These are stark remnants of the severe impact of the transatlantic slave trade which completely depleted the resources of these Caribbean States including Jamaica, Barbados and Trinidad and Tobago hence, their continued economic challenges.
When the Africans were emancipated in the 19th century, people of African descent in the Americas were left without resources. They had no financial resources, education, residence and importantly land, which would have been the keys to their economic independence. In fact, ownership of lands was concentrated in the hands of too few elites, prompting complaints about a “land monopoly”. There millions of people of African descent, and Africans in the Americas, who were emancipated, were adding to the ranks of the landless while those who enslaved them were paid compensation.
 In the case of the Anglophone Caribbean for example, an unprecedented payment to enslavers of £20 million or today’s equivalent of close to £200 billion was paid. This bailout to enslavers represented a staggering 40% of British public expenditure in 1834. Some people of African descent were also saddled with a bill by their colonizers, the case of the extraction of reparation of about at least USD21 Billion from Haiti by France being a case in point.
Despite emancipation and independence, and an attempt to place themselves on a developmental path through industrialization and new lines of trade, the Caribbean and Latin American people are still struggling with the economic legacies of slavery and the condition of under-development in which they were left. As producers of primary products for export to developed economies, they remain vulnerable to shifts in the global economy.
Admittedly, based on a May 2013 IMF Report, some countries are showing some signs of recovery, however slowly. The IMF reported that economic growth in Latin America and the Caribbean (LAC) is expected to rebound to 3.5 percent in 2013 after 3 percent in 2012, thanks to stronger external demand and the effects of earlier policy easing in some major countries in the region. Looking ahead, they claim that a combination of relatively easy financing conditions and strong demand for commodities should support this momentum as growth in 2014 is forecast to reach about 4 percent.

But the IMF also admitted that the outlook is not without clouds, especially for the Caribbean, reiterating its warning that a reversal of the favorable tailwinds is a risk. In particular, medium-term risks revolve around the tightening of global financing conditions and the possibility of a sharp slowdown in Emerging Asia, with knock-on effects on commodity prices. Also, the risk of a deterioration of external and financial sector balance sheets has increased, according to the IMF report.

Turning to countries in Central America, which are operating near potential and have for the most part debt-to-GDP ratios above pre-crisis levels, the IMF report calls for a prompt consolidation of their fiscal positions and for some countries to increase exchange rate flexibility to help buffer against external shocks. Many Caribbean countries face a difficult situation as high debt and weak competitiveness continue to constrain growth. Where the IMF has given loans to struggling economies, like Jamaica, the results have been hardship for the people and a difficulty for governments to balance their books. The key challenges for these countries remain broadly the same: reducing high public debt, containing external imbalances and reducing financial sector vulnerabilities.

To cope, Governments have imposed austere measures, in some cases at the directive of the IMF and other lending agencies, which have further served to exacerbate the impact of the global financial crisis. As taxes, exports, foreign investment and other sources of revenue decline, government budgets are falling, and spending on social programs is likely to be slashed first. This means that governments will be cutting back on social services and social safety nets just at the time they are most needed to guarantee minimum levels of economic and social rights essential for survival and human dignity, including the rights to health, food, housing and education.

What we see on the ground are the following:

· Down turn in the demand for natural resources, essentially the primary products produced by most developing countries. Countries in the Caribbean for example have witnessed a downturn in the demand for its natural resources. The mining sector in Jamaica for example, experienced a decline of 67% of output; the manufacturing sector in Trinidad and Tobago experienced a decline of 11.7%, while Barbados experienced a decline of 7.6% in its manufacturing sector.

· Reduced market for exports and therefore the income from exports. Exports in the Caribbean for example, declined by 54.6% to date, which began in late 2008. This has also led to further decline in income generation of governments in many Caribbean territories which include Jamaica, Trinidad and Tobago, and Barbados.

· Reduction in tourism, the major income earner for many Caribbean countries. This has affected women disproportionately as they are the majority of the low paid service staff in the hotels and tourist services. The downturn in the economy has led to more than 200,000 individuals directly employed in the tourism industry being made redundant across the Caribbean with women being disproportionately affected. This is because it is mostly women who are employed in the tourism and hotel services in areas such as craft vendors, tourism operators, gastronomic services etc. and as of such more women are made redundant as opposed to their male counterpart.
· The closing of many Industries, some relocating to countries with lower costs of production – meaning lower wages for workers, especially black men who are located in these low paying jobs in manufacturing industries. Industries such as finance, construction, manufacturing for export have all reduced their staff complement as a result of the downturn in their businesses as a result of the global economic crisis; whereas some business have completely closed their doors such as the Bauxite Company in Jamaica. The downturn in the construction sector has also led to the closing of some firms and the loss of jobs for many.

· The failure of wages to keep pace with inflation and the rising cost of goods and services. This has been impacting women because some men claim the right to be heads of households and when men lose their jobs or cannot be the main provider, some of them perpetrate violence against women. Gender discrimination in wages is also a problem among African descent. While the Caribbean region has made considerable strides in achieving gender equality in regards to employment through the ratification of the Committee on the Elimination of Discrimination against Women (CEDAW), significant amount of work is still needed to be done. A 2010 study commissioned by the IDB revealed that males’ earnings surpassed females’ by between 14% and 27% in Barbados. This is not peculiar to Barbados as data collected in Jamaica also revealed that male earnings also surpassed their female counterpart between 8% and 17%.

· Limited expansion in the economies/contraction in the economies in the region. For example the impact of the financial crisis has further exacerbated the current debt of Jamaica which currently stands at 140% of GDP and unemployment since the financial crisis currently stands at 14.2%. Other Caribbean countries such as Trinidad and Tobago and Barbados, experienced unemployment rates of 6.3% and 12% respectively since the financial crisis.
· Increased unemployment, especially for the un – and under-educated; and PAD face discrimination in employment practices because jobs are scarce. Data from the Bureau of Labor Statistics revealed that unemployment rates continued to be the highest for Blacks with 16.0% of Blacks being unemployed. Contrastingly, the unemployment rates among Whites and Asian were single digit figures with 8.7% and 7.5% respectively.

· Reduced disposable income for many. Data revealed that real disposable income in 2011 fell by 2.7% when compared to the same period in 2010. This highlights the extent to which Caribbean households continue to face difficult financial circumstances. As a result real spending power of household income has been eroded with implications for household spending and saving and therefore, economic growth and the economic well-being of households driving more families into further poverty.
· The inability of governments to expand the social infrastructure
· Closing of outlets for migration and ever increasing restrictions on immigration in traditional outlets as the developed world go through their own financial crisis. Many migrants who are not forced to return home face abuses of their human rights as they are least able to bargain for improved working conditions. According to Centre for Economic and Social Rights this is becoming worse as fear and anxiety caused by the economic crisis have generated this wave of xenophobia.
· Increase in trafficking and further abuse of rights. There has for example been an exponential increase in the number of girls and young women who are becoming involved in trafficking with over an estimated 800,000 individuals being trafficked across borders
 , with more than 80% of the victims being women and girls.

· Children tend to be trafficked within their own countries which are a violation of the Convention of the Rights of the Child with Articles outlining the rights of the child to social protection and a healthy environment.
The impact on human rights:
So, the draconian measures imposed by the different governments around the world have compounded the challenges faced by people of African descent, who even in countries in which they form the majority, are still numbered among the poorest socio-economic levels.

We are also seeing that in multiethnic societies, people of African descent suffer disproportionately than other ethnic groups from this crisis:
By way of example: in the USA the median earnings for white men with only a high school education were $36,539 in 2006, according to the latest U.S. Census Bureau data, and that figure has declined over time. But the median earnings for blacks (men and women) with only a high school education were $24,669, almost $12,000 a year less or about one-third less than the earnings of white men. To fully understand the depth of that difference, consider that about 70 percent of white men with a high school education made more than the median for blacks (and conversely, only about 25 percent of blacks earn more than the median of whites)! In July 2013, the unemployment rate for black high school graduates was 9.4 percent, while for white male high school graduates the rate was 5.4 percent. Similar disparities exist for those with college educations.
People of African descent are now suffering from decreasing access to work and social welfare programmes and decreasing affordability of food, water, housing and other basic necessities plunging these groups of individuals further into even greater levels of poverty.
Solutions:

Governments have an immediate obligation to ensure the “minimum essential levels” of social and economic rights which are essential to the survival and a life with dignity. Meeting this obligation must trump all other policy considerations. Governments in the Caribbean for example, have instituted social protection programs to relieve poverty, hunger and homelessness. In Jamaica, for example, the government has expanded its social safety-net - the Programme of Advancement Through Health and Education (PATH) programme which currently accommodate more than 220,000 of its most vulnerable citizens, the majority of whom are children - to mitigate the negative impact of the global crisis.

Some governments are also formulating and implementing social and economic policies as means of ensuring that economic stimulus packages are made available. For example governments in some developing countries are implementing tax allowance and sector specific assistance schemes and other counter-cyclical economic policies to improve their economies.
At the international level, multilateral institutions such as the World Bank and the IMF should ensure that their policy prescriptions are tailored to meet the realities of the respective countries to which they give assistance, especially developing countries including the Caribbean and Latin America.
Finally, it should not be surprising that given the relationship between the current situation of people of African descent and colonialism, among the solutions being discussed is that of compensation for historic injustices which have left post-colonial societies behind in the area of development which have made them particularly vulnerable to shits in the global economy. Reparation will become a critical part of the 21st century development discourse and reparation commissions are being formed all over the formerly colonized world now. We watch with interest what the former colonial powers will do to address this fundamental denial of human rights for people of African descent.

References
Beckles, Hilary, Hilary. Britain’s Black Debt. Kingston: UWI Press. 2013
Bureau of Labor Statistics. “Unemployment Rates by Race and Ethnicity, 2010”. Accessed July
4, 2013. http://www.bls.gov/opub/ted/2011/ted_20111005.htm
Capri Caribbean. “The Effect of the Global Crisis on Jamaican Businesses: An Analysis of
Exposure and Responses”. Accessed July 5, 2013.
http://www.slideshare.net/testing123456/global-crisis-report
Centre for Social and Economic Rights. “Human Rights and the Global Economic Crisis”.
Accessed June 3, 2013.
http://cesr.org/downloads/CESRHuman%20Rights%20and%20the%20Global%20Econ
mic%20Crisis.pdf.

Clawson, Heather, Dutch, Nicole, Solomon, Amy, and Grace, Lisa Goldblatt. Human Trafficking
Into and Within the United
States: A Review of the Literature. Accessed June 7, 2013.
http://aspe.hhs.gov/hsp/07/humantrafficking/litrev/
Morrison, Dennis. “The Impact of the Financial Crisis in the Caribbean”. Accessed July 4,
2013.http://www.caa.com.bb/2009_Presentations/Impact_of_the_Financial_Crisis_in_the_
Caribbean_Dennis_Morrison.pdf
Durban Declaration and Programme of Action. “World Conference against Racism, Racial
Discrimination, Xenophobia and Related Intolerance”. Accessed June 7, 2013.
http://www.un.org/WCAR/durban.pdf
Perry, Miranda Booker. “No Pension for Ex-Slaves How Federal Agencies Suppressed
Movement to Aid Freedpeople” National Archives. Accessed June 3, 2013.
http://www.archives.gov/publications/prologue/2010/summer/slave-pension.html
Seelke, Clare. “Trafficking in Persons in Latin America and the Caribbean”. Accessed June 14,
2013. http://www.fas.org/sgp/crs/row/RL33200.pdf.
Shepherd, Verene and Beckles, Hilary McD. Beckles, eds., Caribbean Slavery in the Atlantic
World. Kingston: Ian
Randle. 2000

� For relevant articles on conquest, colonization and African enslavement, see Verene A. Shepherd & Hilary McD. Beckles, eds., Caribbean Slavery in the Atlantic World (Kingston: Ian Randle, 200)

� Durban Declaration and Programme of Action. “World Conference against Racism, Racial Discrimination, Xenophobia and Related Intolerance. Accessed June 7, 2013. � HYPERLINK "http://www.un.org/WCAR/durban.pdf" �http://www.un.org/WCAR/durban.pdf�

� See Hilary McD. Beckles	

� Hilary McD Beckles, Britain’s Black Debt. Kingston: UWI Press. 2013

� Miranda Booker, Perry. “No Pension for Ex-Slaves How Federal Agencies Suppressed Movement to Aid Freedpeople” National Archives. 2010. Accessed June 3, 2013. � HYPERLINK "http://www.archives.gov/publications/prologue/2010/summer/slave-pension.html" �http://www.archives.gov/publications/prologue/2010/summer/slave-pension.html�

� The Centre for Social and Economic Rights. “Human Rights and the Global Economic Crisis”. Accessed June 3, 2013. � HYPERLINK "http://cesr.org/downloads/CESR-Human%20Rights%20and%20the%20Global%20Economic%20Crisis.pdf" �http://cesr.org/downloads/CESR-Human%20Rights%20and%20the%20Global%20Economic%20Crisis.pdf�.

�Dennis Morrison. “The Impact of the Financial Crisis in the Caribbean”. Accessed July 4, 2013. � HYPERLINK "http://www.caa.com.bb/2009_Presentations/Impact_of_the_Financial_Crisis_in_the_Caribbean_Dennis_Morrison.pdf" �http://www.caa.com.bb/2009_Presentations/Impact_of_the_Financial_Crisis_in_the_Caribbean_Dennis_Morrison.pdf�

� Dennis Morrison. “The Impact of the Financial Crisis in the Caribbean”. Accessed July 4, 2013. � HYPERLINK "http://www.caa.com.bb/2009_Presentations/Impact_of_the_Financial_Crisis_in_the_Caribbean_Dennis_Morrison.pdf" �http://www.caa.com.bb/2009_Presentations/Impact_of_the_Financial_Crisis_in_the_Caribbean_Dennis_Morrison.pdf�

� Capri Caribbean. “The Effect of the Global Crisis on Jamaican Businesses: An Analysis of Exposure and Responses”. Accessed July 5, 2013. � HYPERLINK "http://www.slideshare.net/testing123456/global-crisis-report" �http://www.slideshare.net/testing123456/global-crisis-report�

� The Bureau of Women’s Affairs. “Jamaica National Policy for Gender Equality”. Accessed July 5, 2013. � HYPERLINK "http://www.jis.gov.jm/pdf/NPGE-JA-FINALwCover21311.pdf" �http://www.jis.gov.jm/pdf/NPGE-JA-FINALwCover21311.pdf�

� Bureau of Labor Statistics. “Unemployment Rates by Race and Ethnicity, 2010”. Accessed July 4, 2013. � HYPERLINK "http://www.bls.gov/opub/ted/2011/ted_20111005.htm" �http://www.bls.gov/opub/ted/2011/ted_20111005.htm�

� Clare Seelke. Trafficking in Persons in Latin America and the Caribbean, Accessed June 14, 2013. � HYPERLINK "http://www.fas.org/sgp/crs/row/RL33200.pdf." �http://www.fas.org/sgp/crs/row/RL33200.pdf.�

� Heather J. Clawson, Nicole Dutch, Amy Solomon, and Lisa Goldblatt Grace. Human Trafficking Into and Within the United States: A Review of the Literature. Accessed June 7, 2013. � HYPERLINK "http://aspe.hhs.gov/hsp/07/humantrafficking/litrev/" �http://aspe.hhs.gov/hsp/07/humantrafficking/litrev/�

