To Combat Global Poverty and Allow Developing Countries to Develop, Please Reject Pressure to Give President Bush New Fast Track Authority to Push WTO Escalation Via the Doha Round

Dear Member of Congress:

We would like to congratulate you on becoming the majority party in the U.S. Congress. From press reports, we understand that thanks to your election, your Congress now more accurately represents the majority of U.S. public opinion regarding globalization, among other issues. We also understand that many of you were elected by your citizens on the basis of rejecting the failed NAFTA-WTO globalization model. We appreciate your criticisms of these failed policies, the negative results of which have been devastating for our communities as the same policy package has been imposed in poor countries by the International Monetary Fund and World Bank for decades.

As members of civil society from every region, we are heartened to hear that Democrats are talking about a New Direction on trade policy. We are writing to share our view that this New Direction must include rejection of the current attempts to expand the failed World Trade Organization (WTO) through the "Doha Round." We are unified in our commitment to an entirely new vision and policy for multilateral trade that would benefit, rather than damage, the world's workers, farmers, environment, and future development potential. Therefore, we urge you to reject pressure by U.S. corporate giants and other WTO proponents to renew Fast Track for WTO negotiations.

The proponents of the WTO cynically dubbed the WTO expansion launched in Doha, Qatar in 2001 the "Doha Development Agenda," but in developing countries this proposal is called the "Everything but Development Round." That is because the results of the past twelve years of living with the results of WTO policies have resulted in worsening economic conditions for the majority. The number and percentage of people living on less than \$1 a day in regions with some of the worst forms of poverty – Sub-Saharan Africa and the Middle East – have increased since the WTO began operating while the number and percentage of people living on less than \$2 a day has increased at the same time in these regions, as well as in Latin America and the Caribbean.²

Meanwhile, projections by the World Bank, the Carnegie Endowment for International Peace (CEIP) and Tufts University show that the Doha Round would result in net losses for the vast majority of developing countries. The most likely Doha scenario the World Bank reviewed would yield benefits of only \$16 billion for developing countries by 2015 – that is a little less than one cent per person per day to the developing world. Worse, the research revealed under the "likely" Doha scenario, the Middle East, Bangladesh, almost all of Africa and (notably) Mexico would actually face net losses.³ While the majority would lose, according to these studies, the meager gains would be concentrated in the largest developing countries, such as China, Brazil and India.

Using more sophisticated modeling techniques, the CEIP report further showed that the alleged gains that are projected to accrue to the biggest developing country "winners" – Brazil and India – would be largely concentrated in those countries' agribusiness and manufacturing industries respectively, while subsistence farmers – a much larger percentage of the populations in general and of the poor specifically – would see tiny gains or in many cases net losses.⁴

There are severe problems for developing countries with all three of the principle areas of negotiation in the Doha Round: agriculture, non-agricultural market access (NAMA) and services.

- Many developing countries reluctantly agreed to launch the WTO Doha Round talks to redress imbalances created by the Uruguay Round agriculture agreement. Those agriculture trade rules have undermined the livelihood needs of hundreds of millions of farmers worldwide while benefiting the handful of global grain and meat trading and agribusiness giants monopolizing this sector. Instead of addressing the growing rural crisis faced in many countries around the world, Doha Round agriculture talks have focused on expanding global markets for exporters from developed and to a lesser extent developing countries. WTO agriculture rules promote overproduction while simultaneously not disciplining dumping of agriculture products by trading companies using the Uruguay Round's removal of many countries' supply management systems. This over-production and the dumping of agricultural exports bought by the agribusiness giants – often for less than the cost of production in the United States and Europe – continues to drive down world prices for crops that the poor depend on, such as cotton, maize, rice, poultry, dairy, and sugar. This is having a devastating effect on local livelihoods, as small family farmers and agricultural workers have been pushed out of the market, and often become displaced and further impoverished as they lose their land. Simulations by WTO members illustrate that the Doha Round agriculture offers by the United States and EU to stop export subsidies and reduce their domestic support will not alleviate these problems. Meanwhile, U.S. negotiators have outright rejected the "Group of 33 Proposal" to establish a Special Products and Special Safeguard Mechanism. This proposal, supported by a broad alliance of over 100 WTO member countries, is based on established food and livelihood security and rural development criteria. It would define appropriate mechanisms for developing countries to safeguard the majority of their populations – who are farmers – from the distortions that would result from the Doha Round rules.
- The negotiations on Non-Agricultural Market Access (NAMA) which covers industrial good and natural resource tariffs and non-tariff measures – are projected by the United Nations Conference on Trade and Development (UNCTAD) to cost developing countries over \$63 billion in revenue, or more than four times the total possible gains to developing countries projected in the World Bank study! In most developing countries, a quarter to over a third of the basic revenue that is used to provide essential health and educational services comes from tariff proceeds. Moreover, tariff cuts proposed by developed countries will have a significant and detrimental long-term effect on poor countries' ability to develop diverse industrial bases that can add value to our natural resources and provide employment and wealth in our countries. The Congress of South African Trade Unions (COSATU) warns the proposals could leave countries "seriously de-industrialized," becoming producers of primary products with the loss of jobs and wealth that value-added activity entails. While millions of jobs are at stake for many developing countries, for the poorest countries, the future policy space to deploy the strategic use of tariffs as a development tool – just as the United States and all currently wealthy countries did during their industrialization – would be foreclosed forever if the NAMA negotiations were to conclude as designed under the Doha Round. In addition, tariff cuts focusing on natural resources – wood products, fisheries and more – pose major threats to our world's environment as they create new incentives for over-exploitation of natural resources.
- The third main focus of Doha Round service sector privatization and deregulation is also antidevelopment. These negotiations are aimed at requiring countries to transform their public services into new tradable for-profit commodities for foreign companies and to deregulate domestic service sectors to allow foreign corporations to operate without restriction in domestic

markets. Yet most experiences of services liberalization in developing countries to date – in water, energy, health, education, the financial sector – have been negative. In particular public access to privatized services, especially for the poor, is often diminished while the quality of service is compromised and local employment declines. This has an especially devastating effect on women, who are often forced to take on a double workload to ensure health care, water provision, education, and other essentials for their families in the absence of public services. Even in your country, with its strong regulatory systems, relative wealth and operating markets, you have experienced the devastation such service sector deregulation can cause, for instance in the case of your California energy crisis and the growing number of U.S. cities who have had to take back water systems from for-profit operators.

Because of the past failed record of the WTO, the projections for future damage, and concerns about the serious anti-development implications of the current negotiations, the Doha Round must be suspended permanently. The U.S. Congress can take a key step towards restoring the standing of the United States as a true multilateral leader in the international community. We urge you to reject pressure to renew Fast Track for the WTO, and instead work together with your trading partners and global civil society for a new multilateral trade system that benefits all of us.

Sincerely,

International and regional networks

1.	ActionAid International	international
2.	Africa Trade Network	Angola, Benin, Burkina
		Faso, Cameroon, CAR,
		Chad, DRC, Egypt,
		Ethiopia, Gambia,
		Ghana, Guinea, Ivory
		Coast, Kenya, Mali,
		Mauritius, Morocco,
		Mozambique, Namibia,
		Niger, Nigeria, Senegal,
		Sierra Leone, South
		Africa, Tanzania, Togo,
		Tunisia, Uganda,
		Zambia, Zimbabwe
3.	Agribusiness Accountability Initiative	Asia
4.	Arab NGO Network for Development	Algeria, Bahrain,
		Egypt, Iraq, Jordan,
		Lebanon, Morocco,
		Palestine, Sudan,
		Tunisia, Yemen
5.	Assembly of Caribbean Peoples	Barbados, Cuba,
		Curação, Dominican
		Republic, Haiti,
		Martinica, Trinidad &
		Tobago

6	Asian Descent Coalition (ADC)	Rangladach India
6.	Asian Peasant Coalition (APC)	Bangladesh, India, Indonesia, Nepal,
		Malaysia, Mongolia,
		Pakistan, Philippines,
	G 11 A C C F C C F C C C C C C C C C C C C C	Sri Lanka
7.	Caribbean Association for Feminist Research and Action (CAFRA)	Antigua, Bahamas,
		Barbados, Belize, Cuba,
		Dominica, Dominican
		Republic, Guyana,
		Grenada, Haiti,
		Jamaica, Martinique,
		Netherlands Antilles,
		St. Lucia, St. Vincent &
		the Grenadines,
		Suriname, Trinidad &
		Tobago
8.	Caribbean Policy Development Centre (CPDC)	Barbados, Belize, Cuba,
		Dominican Republic,
		Grenada, Haiti,
		Jamaica, Nicaragua, St.
		Vincent, Suriname,
		Trinidad & Tobago
9.	Consejo de Iglesias Evangélicas Metodistas de América Latina y	Latin America and
	Caribe (council of evangelical Methodists of Latin America and the	Caribbean
	Caribbean)	
10.	Development Alternatives with Women for a New Era (DAWN)	Africa, Southeast Asia,
		South Asia, Pacific,
		Caribbean, and Latin
		America
11.	Equipos Docentes en América Latina	Argentina, Bolivia,
		Brazil, Chile,
		Colombia, Cuba,
		Dominican Republic,
		Ecuador, El Salvador,
		Haiti, Honduras,
		Mexico, Peru,
		Venezuela, Uruguay
12.	Federación Latinoamericana de Asociaciones de Familiares de	Latin America
	Detenidos Desaparecidos (FEDEFAM)	
13.	Hemispheric Social Alliance	North, Central, South
		America and Caribbean
14.	Gender & Trade Network in Africa	Africa
15.	International Gender and Trade Network (IGTN)	Africa, Latin America,
		Asia, Caribbean,
		Europe, Middle East,
		and Central Asia
16.	Jubileo Sur Americas	Latin America

17.	Sustainability Watch Network, International Network Secretariat	Africa (Kenya,
		Mozambique, South
		Africa, Tanzania, Togo,
		Uganda, Zimbabwe);
		Asia (Indonesia, Nepal,
		Philippines, Vietnam);
		Latin America
		(Argentina, Brazil,
		Bolivia, Costa Rica, El
		Salvador, Guatemala,
		Nicaragua)
18.	World Forum of Fisher Peoples	28 countries

National and subregional organizations

$1 \dots 1 \dots CC \dots 1T \dots 1 \dots C \dots 1 \dots C \dots 1 \dots CMCIIAM$	
dvocates of Science and Technology for the People (AGHAM)	Philippines
frican Centre for the Constructive Resolution of Disputes	South Africa
ACCORD)	
*	Kenya
FEMNET)	
frican Forum on Alternatives	Senegal
Ibertine Rift Conservation Society	Uganda, Rwanda,
	Burundi, Tanzania,
	DRC
lliance of Concerned Teachers	Philippines
lliance of Progressive Labor	Philippines
Iternate Forum for Research in Mindanao (AFRIM)	Philippines
migos de la Barranca	Mexico
ndhra Pradesh Vyavasaya Vruthidarula Union – a Federation of	India
gricultural Workers and Marginal Farmers Unions (APVVU)	
sia Pacific Mission for Migrants (APMM)	Hong Kong
sociación de Ecología Social (AESO)	Costa Rica
sociación de Inmigrantes por la Integración Latinoamericana y del	Chile
aribe (APILA)	
sociación de Personas Viviendo con Tuberculosis y VIH-SIDA de	Peru
a	
sociación de Promotoras de Botiquines de Acción Comunitaria	Peru
ABOPAC)	
sociación Latinoamericana de Micro, Pequeños y Medianos	Argentina, Bolivia,
mpresarios (ALAMPYME)	Brazil, Chile, Paraguay,
	Uruguay
	Venezuela
sociación Mexicana Pro-Niñez y Juventud	Mexico
sociación Mujeres Trabajando	Argentina
sociación Nacional de Centros de Investigación, Promoción Social	Peru
Desarollo (ANC)	
sociación Nacional de Empleados Públicos y Privados (ANEP)	Costa Rica
sociación Pro Derechos Humanos (APRODEH)	Peru
	frican Women's Development and Communications Network EMNET) frican Forum on Alternatives Ilbertine Rift Conservation Society Iliance of Concerned Teachers Iliance of Progressive Labor Ilternate Forum for Research in Mindanao (AFRIM) migos de la Barranca ndhra Pradesh Vyavasaya Vruthidarula Union – a Federation of gricultural Workers and Marginal Farmers Unions (APVVU) sia Pacific Mission for Migrants (APMM) sociación de Ecología Social (AESO) sociación de Inmigrantes por la Integración Latinoamericana y del aribe (APILA) sociación de Personas Viviendo con Tuberculosis y VIH-SIDA de a sociación de Promotoras de Botiquines de Acción Comunitaria ABOPAC) sociación Latinoamericana de Micro, Pequeños y Medianos mpresarios (ALAMPYME) sociación Mexicana Pro-Niñez y Juventud sociación Nacional de Centros de Investigación, Promoción Social Desarollo (ANC) sociación Nacional de Empleados Públicos y Privados (ANEP)

41. Asociación Servicios Educativos Rurales (SER) Peru	40.	Asociación Red de Organizaciones de Promotoras de Salud (AREPROSALO)	Peru
43. Associação Brasileira de ONGs (ABONG) Brazil 44. ATTAC Argentina Argentina Argentina 45. ATTAC Venezuela Venezuela 46. Bangladesh Krishok Federation Bangladesh 47. Bharat Krishak Samaj (national farmers federation) India 48. Board of Church and Society - Southwest Philippines Annual Conference and Manila Episcopal Area Innovative Ministries Parthership - The United Methodist Church 49. Campaña Brasileña contra el ALCA y OMC Brazil 50. Confederation of Labor and Allied Social Services (CLASS) Philippines 51. Casa Bolivar Anfictionica Colombia 52. Casas de Salud en Defensa de la Via Peru 53. Caucus Philippines - United Methodists Philippines 54. Censat Agua Viva - Friends of the Earth Colombia Colombia 55. Center for Education and Communication India 56. Center for Genuine Agrarian Reform (SENTRA) Philippines 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Family Services Sri Lanka 61. Centre for Family Services Sri Lanka 62. Centro de Assoria Laboral (CEDAL) Peru 63. Centro de Assoria Laboral (CEDAL) Peru 64. Centro de Assoria Laboral (CEDAL) Peru 65. Centro de Bracincia y Promoción Integral de la Salud Hampi Peru 66. Centro de Bracincia y Promoción Integral de la Salud Hampi Peru 67. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 68. Centro de Investigación Social y Educación Popular (ALTERNATIVA) El Salvador 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) Mauritania, Senegal 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 72. Coalition for Reconciliation, Transparency and Citizenship Angola 73. C	41.	Asociación Servicios de Promoción Laboral (ASEPROLA)	Costa Rica
ATTAC Argentina Argentina Argentina ATTAC Venezuela ATTAC Venezuela Venezuela Venezuela Attac Venezuela	42.	Asociación Servicios Educativos Rurales (SER)	Peru
46. Bangladesh Krishok Federation 47. Bharat Krishak Samaj (national farmers federation) 48. Board of Church and Society – Southwest Philippines Annual Conference and Manila Episcopal Area Innovative Ministries Partnership – The United Methodist Church 49. Campaña Brasileña contra el ALCA y OMC 50. Confederation of Labor and Allied Social Services (CLASS) 51. Casa Bolivar Anfictionica 52. Casas de Salud en Defensa de la Via 53. Caucus Philippines – United Methodists 54. Censat Agua Viva – Friends of the Earth Colombia 55. Center for Education and Communication 56. Center for Education and Communication 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Family Services 61. Centre for Family Services 62. Centro Alexander von Humboldt 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asesoria Laboral (CEDAL) 65. Centro de Prenchos de Mujeres (CDM) programa Mujer y Maquila 66. Centro de Asesoria Laboral (CEAL) 67. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 68. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 69. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 60. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 61. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 62. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 63. Centro de Derechos de Mujeres (CDM) programa Protection of and the Development of the Senegal River Basin (CODESEN) 64. Centro de Investigación Social y Educación Popular 65. Centro de Investigación Social y Educación Popular 66. Centro de Investigación Social y Educación Popular 67. Centro de Investigación Social y Educación Popular 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Cordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Co	43.		Brazil
46. Bangladesh Krishok Federation Bharat Krishak Samaj (national farmers federation) India 48. Board of Church and Society — Southwest Philippines Annual Conference and Manila Episcopal Area Innovative Ministries Partnership — The United Methodist Church 49. Campaña Brasileña contra el ALCA y OMC Brazil 50. Confederation of Labor and Allied Social Services (CLASS) Philippines 51. Casa Bolivar Anfictionica Colombia 52. Casas de Salud en Defensa de la Via Peru 53. Caucus Philippines — United Methodists Philippines 54. Censat Agua Viva — Friends of the Earth Colombia Colombia 55. Center for Education and Communication India 56. Center for Education and Communication India 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Novimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 50. Centre for Family Services Sri Lanka 60. Centre for Family Services Sri Lanka 61. Centre for Family Services Sri Lanka 62. Centro de Assesoria Laboral (CEDAL) Peru 64. Centro de Assesoria Laboral (CEDAL) Peru 65. Centro de Assesoria Laboral (CEDAL) Peru 66. Centro de Asistencia y Promoción Integral de la Salud Hampi Ramayoc (CAPIS) 67. Centro de Investigación Social y Educación Popular ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. Cuba 69. Civil Society Coordination for the Environmental Protection of and the Development of the Sengal River Basin (CODESEN) Mauritania, Senegal 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mauritania, Senegal 72. Coalición for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA — Friends of the Earth Costa Rica Costa Rica Costa Rica Colectivo Feminista Colectivo Feminista Colec	44.		Argentina
47. Bharat Krishak Samaj (national farmers federation) 48. Board of Church and Society — Southwest Philippines Annual Conference and Manila Episcopal Area Innovative Ministries Partnership — The United Methodist Church 49. Campaña Brasileña contra el ALCA y OMC 50. Confederation of Labor and Allied Social Services (CLASS) — Philippines 51. Casa Bolivar Anfictionica — Colombia 52. Casas de Salud en Defensa de la Via — Peru 53. Caucus Philippines — United Methodists — Philippines — Colombia — Center for Education and Communication — India — India — Philippines — Center for Genuine Agrarian Reform (SENTRA) — Philippines — Philippines — Philippines — Philippines — Central del Movimiento de Trabajadores (CTA) (national trade union federation) — Recursive — Philippines — Costa Rica (national trade union federation) — Costa Rica (national trade union federation) — Colombia — Peru — Colombia — Colombia — Peru — Colombia — Peru — Peru — Contro de Assoria Laboral (CEDAL) — Peru — Peru — Peru — Centro de Assistencia y Promoción Integral de la Salud Hampi — Peru — Kamayoc (CAPIS) — Peru — (ALTERNATIVA) — El Salvador — Peru — (ALTERNATIVA) — El Salvador — Peru — (ALTERNATIVA) — Contro de Investigación Social y Educación Popular — Peru — (ALTERNATIVA) — Colición de Organizaciones Mexicanas por el Derecho al Agua — Mexico — Mexicana — Peru — Coalición de Organizaciones Mexicanas por el Derecho al Agua — Mexico — Mexicana — Coelición for Reconciliation, Transparency and Citizenship — Angola — Coelición for Reconciliation, Transparency and Citizenship — Angola — Coelición for Reconciliation, Transparency and Citizenship — Peru —	45.		Venezuela
A8. Board of Church and Society — Southwest Philippines Annual Conference and Manila Episcopal Area Innovative Ministries Partnership — The United Methodist Church			
Conference and Manila Episcopal Area Innovative Ministries Partnership – The United Methodist Church 49. Campaña Brasileña contra el ALCA y OMC 50. Confederation of Labor and Allied Social Services (CLASS) 51. Casa Bolivar Anfictionica 52. Casas de Salud en Defensa de la Via 53. Caucus Philippines – United Methodists 54. Censat Agua Viva – Friends of the Earth Colombia 55. Center for Education and Communication 56. Center for Genuine Agrarian Reform (SENTRA) 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Family Services 61. Centre for Family Services 62. Centro Alexander von Humboldt 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asesoria Laboral (CEDAL) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 60. Coalición for Reconciliation, Transparency and Citizenship 70. Coalición for Reconciliation, Transparency and Citizenship 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico 72. Comisión Acción Internacional de la Comisión Nacional sobre 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre			
Partnership – The United Methodist Church 49. Campaña Brasileña contra el ALCA y OMC 50. Confederation of Labor and Allied Social Services (CLASS) 51. Casa Bolivar Anfictionica 52. Casas de Salud en Defensa de la Via 53. Caucus Philippines – United Methodists 54. Censat Agua Viva – Friends of the Earth Colombia 55. Center for Education and Communication 56. Center for Genuine Agrarian Reform (SENTRA) 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 50. Centre for Civil Society Economic Justice Project 60. Centre for Civil Society Economic Justice Project 61. Centre for Family Services 62. Centro Alexander von Humboldt 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. Cuba 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición Trinacional en Defensa de la Educación Pública, Sección Mexicana 71. Coalición Trinacional en Defensa de la Educación Pública, Sección Mexicana 72. Coalición Trinacional en Defensa de la Educación Pública, Sección Mexicana 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre	48.	*	Philippines
49. Campaña Brasileña contra el ALCA y OMC Brazil 50. Confederation of Labor and Allied Social Services (CLASS) Philippines 51. Casa Bolivar Anfictionica Colombia 52. Casas de Salud en Defensa de la Via Peru 53. Caucus Philippines — United Methodists Philippines 54. Censat Agua Viva — Friends of the Earth Colombia Colombia 55. Center for Education and Communication India 56. Center for Genuine Agrarian Reform (SENTRA) Philippines 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Civil Society Economic Justice Project South Africa 61. Centre for Family Services Sri Lanka 62. Centro Alexander von Humboldt Nicaragua 63. Centro de Assesoria Laboral (CEDAL) Peru 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) El Salvador 68. Centro Memorial Dr. Martin Luther King, Jr. Cuba 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) Mauritania, Senegal 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición for Reconciliation, Transparency and Citizenship Angola 72. Coalición for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre		* *	
50. Confederation of Labor and Allied Social Services (CLASS) Philippines 51. Casa Bolivar Anfictionica Colombia 52. Casas de Salud en Defensa de la Via Peru 53. Caucus Philippines – United Methodists Philippines 54. Censat Agua Viva – Friends of the Earth Colombia Colombia 55. Center for Education and Communication India 56. Center for Genuine Agrarian Reform (SENTRA) Philippines 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) Argentina 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) Costa Rica 59. Central Unitaria de Colombia (CUT) (national trade union federation) Colombia 60. Centre for Civil Society Economic Justice Project South Africa 61. Centre for Family Services Sri Lanka 62. Centro de Asesoria Laboral (CEDAL) Peru 63. Centro de Asesoria Laboral (CEDAL) Peru 64. Centro de Asesoria Laboral (CEDAL) Peru 65. Centro de Derechos de Mujeres (CDM) programa M	4.0		5 "
51. Casa Bolivar Anfictionica 52. Casas de Salud en Defensa de la Via 53. Caucus Philippines – United Methodists 54. Censat Agua Viva – Friends of the Earth Colombia 55. Center for Education and Communication 56. Center for Genuine Agrarian Reform (SENTRA) 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Family Services 61. Centre for Family Services 62. Centro Alexander von Humboldt 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Ramayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicana 72. Coalición for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre			
52. Casas de Salud en Defensa de la Via Peru 53. Caucus Philippines – United Methodists Philippines 54. Censat Agua Viva – Friends of the Earth Colombia Colombia 55. Center for Education and Communication India 56. Center for Genuine Agrarian Reform (SENTRA) Philippines 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) Argentina 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) Costa Rica 59. Central Unitaria de Colombia (CUT) (national trade union federation) Colombia 60. Centre for Family Services Sri Lanka 61. Centre for Family Services Sri Lanka 62. Centro Alexander von Humboldt Nicaragua 63. Centro de Assistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) Peru 64. Centro de Assistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) El Salvador 65. Centro de Estudios y Apoyo Laboral (CEDAL) El Salvador 66. Centro de Estudios y Apoyo Laboral (CEAL) El Salvador <t< td=""><td></td><td>1 /</td><td></td></t<>		1 /	
53. Caucus Philippines – United Methodists Philippines 54. Censat Agua Viva – Friends of the Earth Colombia Colombia 55. Center for Education and Communication India 56. Center for Genuine Agrarian Reform (SENTRA) Philippines 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) Argentina 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) Costa Rica 59. Central Unitaria de Colombia (CUT) (national trade union federation) Colombia 60. Centre for Civil Society Economic Justice Project South Africa 61. Centre for Family Services Sri Lanka 62. Centro de Alexander von Humboldt Nicaragua 63. Centro de Assistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) Peru 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) Peru 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras Fel Salvador 66. Centro de Estudios y Apoyo Laboral (CEAL) El Salvador 67. Centro de Investigación Social y Educación			
54. Censat Agua Viva – Friends of the Earth Colombia Colombia 55. Center for Education and Communication India 56. Center for Genuine Agrarian Reform (SENTRA) Philippines 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) Argentina 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) Costa Rica 59. Central Unitaria de Colombia (CUT) (national trade union federation) Colombia 60. Centre for Family Services Sri Lanka 61. Centre for Family Services Sri Lanka 62. Centro Alexander von Humboldt Nicaragua 63. Centro de Asesoria Laboral (CEDAL) Peru 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) Peru 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Estudios y Apoyo Laboral (CEAL) El Salvador 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) Peru 68. Centro Memorial Dr. Martin Luther King, Jr. Cuba 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) Mauritania, Senegal 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua			
55. Center for Education and Communication India 56. Center for Genuine Agrarian Reform (SENTRA) Philippines 57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Civil Society Economic Justice Project South Africa 61. Centre for Family Services Sri Lanka 62. Centro Alexander von Humboldt Nicaragua 63. Centro de Asesoria Laboral (CEDAL) Peru 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Estudios y Apoyo Laboral (CEAL) El Salvador 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. Cuba 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) Mauritania, Senegal 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicana 72. Coalición for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre Peru			
S6. Center for Genuine Agrarian Reform (SENTRA) Philippines			
57. Central de los Trabajadores Argentinos (CTA) (national trade union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Civil Society Economic Justice Project South Africa 61. Centre for Family Services Sri Lanka 62. Centro Alexander von Humboldt Nicaragua 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Peru Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. Cuba 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) Mauritania, Senegal 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre			
union federation) 58. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) 59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Civil Society Economic Justice Project 61. Centre for Family Services 62. Centro Alexander von Humboldt 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre Colombia Colombia de Costa Rica Costa Rica Costa Rica Peru			
S8. Central del Movimiento de Trabajadores(as) Costarricenses (national trade union federation) Colombia	57.	3 0 1	Argentina
59. Central Unitaria de Colombia (CUT) (national trade union federation) 60. Centre for Civil Society Economic Justice Project South Africa 61. Centre for Family Services Sri Lanka 62. Centro Alexander von Humboldt Nicaragua 63. Centro de Asesoria Laboral (CEDAL) Peru 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Estudios y Apoyo Laboral (CEAL) El Salvador 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) Mauritania, Senegal 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre	58.	Central del Movimiento de Trabajadores(as) Costarricenses	Costa Rica
federation) 60. Centre for Civil Society Economic Justice Project 61. Centre for Family Services 62. Centro Alexander von Humboldt 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista Feru South Africa Nicaragua Peru El Salvador Peru (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. Cuba Guinea, Mali, Mauritania, Senegal Mexico Mexico Mexico Mexico Mexico Mexico 72. Coalition for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre			
61. Centre for Family Services 62. Centro Alexander von Humboldt 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicon Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre 76. Peru Nicaragua Nicaragua Nicaragua Peru Cuba Guinea, Mali, Mauritania, Senegal Mexico Mexico Mexico Mexican 76. Coalition for Reconciliation, Transparency and Citizenship Angola 77. Colectivo Feminista Fecuador 78. Comisión Acción Internacional de la Comisión Nacional sobre	59.		Colombia
61. Centre for Family Services 62. Centro Alexander von Humboldt 63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicon Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre 76. Peru Nicaragua Nicaragua Nicaragua Peru Cuba Guinea, Mali, Mauritania, Senegal Mexico Mexico Mexico Mexican 76. Coalition for Reconciliation, Transparency and Citizenship Angola 77. Colectivo Feminista Fecuador 78. Comisión Acción Internacional de la Comisión Nacional sobre	60.	Centre for Civil Society Economic Justice Project	South Africa
63. Centro de Asesoria Laboral (CEDAL) 64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre Peru	61.		Sri Lanka
64. Centro de Asistencia y Promoción Integral de la Salud Hampi Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre Peru	62.	Centro Alexander von Humboldt	Nicaragua
Kamayoc (CAPIS) 65. Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre Peru	63.	Centro de Asesoria Laboral (CEDAL)	Peru
 Centro de Derechos de Mujeres (CDM) programa Mujer y Maquila Honduras Centro de Estudios y Apoyo Laboral (CEAL) Centro de Investigación Social y Educación Popular (ALTERNATIVA) Centro Memorial Dr. Martin Luther King, Jr. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) Coalición de Organizaciones Mexicanas por el Derecho al Agua Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico Coalition for Reconciliation, Transparency and Citizenship Costa Rica Colectivo Feminista Comisión Acción Internacional de la Comisión Nacional sobre 	64.	•	Peru
 66. Centro de Estudios y Apoyo Laboral (CEAL) 67. Centro de Investigación Social y Educación Popular (ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre 	65.		Honduras
 Centro de Investigación Social y Educación Popular (ALTERNATIVA) Centro Memorial Dr. Martin Luther King, Jr. (Cuba Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) Coalición de Organizaciones Mexicanas por el Derecho al Agua Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico Coalition for Reconciliation, Transparency and Citizenship			
(ALTERNATIVA) 68. Centro Memorial Dr. Martin Luther King, Jr. 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre Peru			
 69. Civil Society Coordination for the Environmental Protection of and the Development of the Senegal River Basin (CODESEN) 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico 72. Coalition for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre 		• • • • • • • • • • • • • • • • • • • •	
the Development of the Senegal River Basin (CODESEN) Mauritania, Senegal 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship 73. COECOCEIBA – Friends of the Earth Costa Rica 74. Colectivo Feminista 75. Comisión Acción Internacional de la Comisión Nacional sobre Peru Mauritania, Senegal Mexico Mexico Mexico Mexico Mexico Ecuador Peru	68.	Centro Memorial Dr. Martin Luther King, Jr.	Cuba
 70. Coalición de Organizaciones Mexicanas por el Derecho al Agua Mexico 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre 	69.	Civil Society Coordination for the Environmental Protection of and	Guinea, Mali,
 71. Coalición Trinacional en Defensa de la Educacion Pública, Sección Mexico 72. Coalition for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre Peru 		the Development of the Senegal River Basin (CODESEN)	Mauritania, Senegal
Mexicana 72. Coalition for Reconciliation, Transparency and Citizenship Angola 73. COECOCEIBA – Friends of the Earth Costa Rica Costa Rica 74. Colectivo Feminista Ecuador 75. Comisión Acción Internacional de la Comisión Nacional sobre Peru	70.	Coalición de Organizaciones Mexicanas por el Derecho al Agua	Mexico
72.Coalition for Reconciliation, Transparency and CitizenshipAngola73.COECOCEIBA – Friends of the Earth Costa RicaCosta Rica74.Colectivo FeministaEcuador75.Comisión Acción Internacional de la Comisión Nacional sobrePeru	71.	·	Mexico
73.COECOCEIBA – Friends of the Earth Costa RicaCosta Rica74.Colectivo FeministaEcuador75.Comisión Acción Internacional de la Comisión Nacional sobrePeru	72.		Angola
74.Colectivo FeministaEcuador75.Comisión Acción Internacional de la Comisión Nacional sobrePeru			
75. Comisión Acción Internacional de la Comisión Nacional sobre Peru			
LI LINGARTOLIO SOCIAL (CLINIA DES)			

76.	Comisión de Derechos Humanos de Ica	Peru
77.	Comisión de Justicia Social de Chimbote	Peru
78.	Comisión de Orientación Nutritiva y Medioambiental (COAM)	Uruguay
79.	Comisión Nacional de Mujeres Trabajadoras (CONAMUT)	Venezuela
80.	Comisión Nacional en Defensa de la Soberanía	Uruguay
81.	Comité Cancun Altermundista	Mexico
82.	Comité de Integración del Macizo Colombiano	Colombia
83.	Comité Prodefensa de Arcediano	Mexico
84.	Confederación de las Nacionalidades Indígenas del Ecuador (CONAIE)	Ecuador
85.	Confederación de Pueblos de la Nacionalidad Kichwa del Ecuador (ECUARUNARI)	Ecuador
86.	Confederación General de Trabajdores de la Libertad	Peru
87.	Confederación General de Trabajadores del Peru (CGTP) (national trade union federation)	Peru
88.	Consejo Cívico de Organizaciones Populares e Indígenas de Honduras (COPINH) <i>(national indigenous federation)</i>	Honduras
89.	Consejo Regional Indígena del Cauca (CRIC)	Colombia
90.	Consumers Association of Penang	Malaysia
91.	ConsumersKorea	Korea
92.	Consumidores y Usuarios Asociados (CUA)	Uruguay
93.	Convención Nacional del Agro Peruano (CONVEAGRO) (national farmers federation)	Peru
94.	Convergencia de Movimientos de Pueblos de las Americas (COMPA)	Nicaragua
95.	Coordinadora Bolivariana del Estado Lara	Venezuela
96.	Coordinadora de Unidad Barrial (CUBa) - Movimiento Teresa Rodriguez (MTR)	Argentina
97.	Coordinadora de Residentes de Tlatelolco	Mexico
98.	Coordinadora Nacional Campesina "Eloy Alfaro" (national farmers federation)	Ecuador
99.	Coordinadora Simón Bolívar	Venezuela
100.	Corporación para el Desarrollo del Oriente "COMPROMISO"	Colombia
101.	East Timor Permaculture (PERMATIL)	East Timor
102.	East Timor Sustainable Agriculture Network (HASATIL)	East Timor
103.	EcoNews Africa	Kenya
104.	Economic Justice and Development Organization (EJAD)	Pakistan
105.	Economic Justice Coalition	Mozambique
106.	Economic Justice Network - FOCCISA	South Africa
107.	1 /	Argentina
108.		Mexico
109.	Education and Research Association for Consumers	Malaysia
	Encuentro Popular	Costa Rica
	Equations	India
112.	Equipos Pueblos	Peru
	Federación Departamental de Trabajadores de Arequipa	Peru
114.	Federación de Trabajadores de Industrias Pesqueras	Chile

115.	Federación de Trabajadores de Luz y Fuerza del Perú	Peru
116.	Federación Gráfica del Perú	Peru
117.	Federation of Independent Trade Unions and NGOs (FITUN)	Trinidad & Tobago
118.	Federation of Indonesian Peasant Union (FSPI)	Indonesia
119.	Federation of Malaysian Consumers Association (FOMCA)	Malaysia
120.	Focus on the Global South	India, Thailand,
		Philippines
121.	Food Sovereignty Watch Mindanao	Philippines
122.	Foro Ambiental Regional por la Defensa del Medio Ambiente	Peru
123.	Fórum Brasileiro de ONGs e Movimentos Sociais (FBOMS)	Brazil
124.	Forum on Biotechnology & Food Security	India
125.	Frente Popular	Ecuador
126.	Friends of the Earth Malaysia	Malaysia
	Fuerza Bolivariana de Trabajadores	Venezuela
	Fundación Afroamérica	Venezuela
	Fundación Buscando América	Ecuador
	Fundación Creciendo Unidos	Colombia
	Fundación Cuenca Lerma-Chapala-Pacífico	Mexico
	Fundación Find	Mexico
	Fundación Misión Salud	Colombia
	Fundación Solon	Bolivia
	FTA Watch	Thailand
	Ghana Trade and Livelihood Coalition (GTLC)	Ghana
	Green Rural Development Organization (GRDO)	Pakistan
	Grupo Género y Economía	Peru
	Hari Mazdoor Tanzeem (HMT)	Pakistan
	Health Action for Human Rights	Philippines
	Holistic Understanding for Justified Research and Action (HUJRA)	Pakistan
	Hong Kong People's Alliance	China
	Humanitarian Group For Social Development (HGSD)	Lebanon
	IBON Foundation	Philippines
	Indian Society for Sustainable Agriculture and Rural Development	India
	Iniciativa Paraguaya para la Integración de los Pueblos	Paraguay
	InSito	Paraguay
	Institute for Global Justice	Indonesia
	Instituto Brasileiro de Defesa do Consumidor (IDEC)	Brazil
150.	Instituto Gaúcho de Estudos Ambientais - Rio Grande do Sul (InGá)	
	Instituto Mexicano para el Desarrollo Comunitario (IMDEC)	Mexico
	International Movement of Catholic Students (IMCS)	Asia Pacific
	Jubilee 2000 Angola	Angola
	Jubileo Perú	Peru
	Jubileo Sul Brasil	Brazil
	Kilusang Magbubukid ng Pilipinas farmers coalition (KMP)	Philippines
157.	Korean Alliance against Korea-US FTA	Korea
	Labor, Health, and Human Rights Development Centre	Nigeria
	(LHAHRDEV)	<i>5</i>
	` '	

159.	Lake Victoria NGOs Advocacy Network (LAVNET-EA)	Uganda, Kenya, Tanzania
160	Llamado Mundial a la Acción contra la Pobreza, capítulo Peru	Peru
	Lokoj Institute	Bangladesh
	Lok Sanjkh Foundation	Pakistan
	Madres de Plaza de Mayo Línea Fundadora	Argentina
	Mesa Global	Guatemala
	Mesa Nacional Campesina (national farmers federation)	Costa Rica
	Mesa para el Cuidado Integral de la Salud	Peru Peru
	Movement for National Land and Agricultural Reform (MONLAR)	Sri Lanka
	Movimiento Boliviano por la Soberanía y la Integración Solidaria	Bolivia
100.	de los Pueblos, Contra el ALCA y el TLC	Donvia
169	Movimiento Mexicano de Afectados por las Presas y en Defensa de	Mexico
10).	los Ríos (MAPDER)	WICKICO
170	Movimiento Nacional Antirepresas	El Salvador
	Mujer y Medio Ambiente	Mexico
	Mwelekeo waNGO	Zimbabwe
	National Association of Nigerian Traders (NANTS)	Nigeria
	National Confederation of Officers' Associations (NCOA)	India
	National Fisheries Solidarity Movement	Sri Lanka
	National Network of Agrarian Reform Advocates (NNARA)	Philippines
	National Union of Agricultural Workers (UMA)	Philippines
	National Union of Students of the Philippines (NUSP)	Philippines
	Oilwatch Costa Rica	Costa Rica
	ONG TAYI	Paraguay
	Other Worlds	Mexico, South Africa
	Pakistan Fisherfolk Forum	Pakistan
	Peoples' Network against Liberalization of Agriculture	Philippines
	(PUMALAG)	
184.	Pesticide Action Network – Asia Pacific	Malaysia
	Planeta Paz	Colombia
	Plataforma de Servicios al Mundo Indígena	Guatemala
	Plateforme Haïtienne de Plaidoyer pour un Développement	Haiti
	Alternatif (PAPDA)	
188.	Popular Communication Center for Latin America	Colombia
	Poverty Elimination And Community Education Foundation	Bangladesh
	(PEACE-Foundation)	C
190.	Proceso de Comunidades Negras	Colombia
	Programa Chile Sustentable	Chile
192.	Programa Laboral de Desarollo (PLADES)	Peru
193.	Raiz Diversidad Sexual	Peru
194.	Red Brasileña por la Integración de los Pueblos (REBRIP)	Brazil
	Red de Acción en Plaguicidas y sus Alternativas en México	Mexico
	(RAPAM)	
196.	Red de la Ecología Social (REDES) – Friends of the Earth Uruguay	Uruguay
197.	Red de Organizaciones Sociales	Paraguay
	Red Informativa Virtin	Colombia

199.	Red Mexicana de Acción Frente al Libre Comercio (RMALC)	Mexico
200.	Red por la Vida y los Derechos Humanos del Cauca	Colombia
	Red Sinti Techan	El Salvador
202.	Red Solidaria por los DDHH (REDH)	Argentina, Uruguay
	Resistance and Solidarity against Agrochemical TNCs (RESIST)	Philippines
	Savisthri Women's Network	Sri Lanka
205.	SEND Foundation of West Africa	Ghana
206.	Servicios Jurídicos y Sociales	Guatemala
207.	Sindicato de Docentes en Educación superior del Perú (SIDESP)	Peru
208.	Sindicato Nacional de la Industria de Alimentos	Colombia
	(SINALTRAINAL)	
209.	Sindicato Nacional de Trabajadores de la Educación, Sección 9	Mexico
210.	Sindicatos Unicos de Trabajadores de Agua Potable de la	Peru
	Alcantarillado de la Libertad, Alcantarillado de Lima, Arequipa,	
	Cajamarca, Cañete, Chancay, Chincha, Huaral, Huacho, Huancayo,	
	Huanuco, Ilo, Lambayeque, Moquegua, Nazca, Payta y el Arenal,	
	Pisco, la Selva Central, Sullana, y Talara	
	Sobrevivencia – Friends of the Earth Paraguay	Paraguay
	Society for The Empowerment of People (STEP)	Pakistan
213.		Peru
	Solidarity Africa Network	Kenya
	South African Municipal Workers' Union	South Africa
216.	South Asian Network for Social & Agricultural Development	Bangladesh, India,
	(SANSAD)	Nepal, Pakistan, Sri
215		Lanka
217.	,	Malaysia
210	(SEACON)	77' 1 1 17
218.	\mathcal{E}	Zimbabwe, Kenya,
210	Institute (SEATINI)	Uganda
	Sugar Workers Solidarity Network	Philippines
	Sustainable Agriculture Action Group (SAAG) Network	Pakistan
	Stop the New Round Coalition	Philippines
	Student Christian Movement of the Philippines (SCMP)	Philippines
223.	Tanggol Magsasaka - Peasant Network in Defense of Land and	Philippines
224	Human Rights Taller Facilities	Argontino
224.	Tallers Infantiles Provestedes a la Comunidad (TIPA COM)	Argentina Peru
225.	Talleres Infantiles Proyectados a la Comunidad (TIPACOM) Terra de Direitos	
226. 227.	Third World Network Africa	Brazil Ghana
	Trade Strategy Group	South Africa
	Uganda Environmental Education Foundation	Uganda Uganda
230.		Uganda
		Mozambique
	Uniao Nacional de Camponeses (UNAC) Unidad Ecológica Salvadoraña (UNES)	El Salvador
	Unidad Ecológica Salvadoreña (UNES) Unión de Comunidades Indigenas de la Zona Norte del Istmo	Mexico
233.	(UCIZONI)	IVICATO
224	Unión de Juntas de Vecinos	Dominican Republic
<i>∠</i> 34.	Official de Julias de Vecillos	Dominican Republic

235. Unión Nacional de Empleados (UNEB)	Colombia
236. Unión Nacional de Trabajadores (UNT) (national trade union	Venezuela
federation)	
237. United Federation of Labour	Sri Lanka
238. Women's Action for Social Justice	Sri Lanka
239. Worldview – the Gambia	The Gambia
240. Youth Development Forum (YODEFO)	Uganda
241. Youth in Action	Sierra Leone
242. Welfare Association of Repatriated Bangladesh Employees	Bangladesh
(WARBE) Development Foundation	
243. Womyn's Agenda for Change (WAC)	Cambodia

Numbers from Shaohua Chen and Martin Ravaillon, "How Have the World's Poorest Fared since the Early 1980's?" *World Bank Research Observer*, vol. 19, no. 2, 2004, at 152-3.

Ibid.

See Kym Anderson and Will Martin et. al. "Agricultural Trade Reform and the Doha Development Agenda," World Bank Report, Nov. 1, 2005; Ackerman, 2005, at 8 and 9.

Sandra Polaski, "Winners and Losers: Impact of the Doha Round on Developing Countries," Carnegie Endowment for International Peace, 2006.

Santiago Fernandez de Cordoba and David Vanzetti, "Now What? Searching for a solution in WTO Industrial Tariff Negotiations. Coping with Trade Reforms," UNCTAD, 2005.