WALDEN BELLO

Director, Focus on the Global South

Walden Bello is executive director of Focus on the Global South, professor of sociology at the University of the Philippines, and a fellow of the Transnational Institute. He is one of the leading critics of the current model of economic globalisation, combining the roles of intellectual and activist. As a human rights and peace campaigner, academic, environmentalist and journalist, and through a combination of courage as a dissident, with an extraordinary breadth of published output and personal charisma, he has made a major contribution to the international case against corporate-driven globalisation.

Bello was born in Manila in the Philippines in 1945. He was studying in Princeton for a sociology Ph.D in 1972 when Ferdinand Marcos took power, and plunged into political activism, collecting his Ph.D, but not returning to the university for another 20 years. Over the next two decades, he became a key figure in the international movement to restore democracy in the Philippines, coordinating the Anti-Martial Law Coalition and establishing the Philippines Human Rights Lobby in Washington.

He was arrested repeatedly and finally jailed by the US authorities in 1978 for leading the non-violent takeover of the Philippine consulate in San Francisco. He was released a week later after a hunger strike to publicise human rights abuses in his home country. While campaigning on human rights he saw how the World Bank and IMF loans and grants were supporting the Marcos regime in power. To expose their role, he took the risk of breaking into the World Bank headquarters in Washington, and brought out 3,000 pages of confidential documents. These provided the material for his book *Development Debacle* (1982), which became an underground bestseller in the Philippines and contributed to expanding the citizen's movement that eventually deposed Marcos in 1986.

After the fall of Marcos, Bello joined the NGO Food First in the USA, and began to expand his coverage of the Bretton Woods institutions, in particular studying the 'newly industrialised countries' of Asia. His critique of the Asian economic 'miracle', *Dragons in Distress*, was written six years before the financial collapse that swept through the region. His recent work has been criticising the financial subjugation of developing countries and promoting alternative models of development that would make countries less dependent on foreign capital.

In 1995, he was co-founder of Focus on the Global South, of which he is now executive director. Focus seeks to build grassroots capacity to tackle wider regional issues of development and capital flows. When the Asian Financial Crisis struck two years later, Focus played a major role advocating a different way forward.

Bello argues that "what developing countries and international civil society should aim at is not to reform the WTO but, through a combination of passive and active measures, to radically reduce its power and make it simply another international institution co-existing with and being checked by other international organisations, agreements and regional groupings. It is in such a more fluid, less structured, more pluralistic world with multiple checks and balances that the nations and communities of the South will be able to carve out the space to develop based on their values, their rhythms, and the strategies of their choice."

At the abortive WTO meeting in Seattle in 1999, Bello played a leading role in the teach-ins around the protest events and was later beaten up by the Seattle police. He was detained again by the Italian police and nearly run over by a police car at the 2001 G-8 summit in Genoa. He also played a key role in civil society circles in elaborating the strategy to derail the WTO Ministerials in Cancun in September 2003 and in Hong Kong in December 2005. In September 2006, he was banned by the Singapore government from entering the island state to attend the World Bank-IMF annual meeting,

a repressive act that was criticized by World Bank President Paul Wolfowitz himself.

He has also played a leading role as an environmentalist, and is former chairman of the board of Greenpeace Southeast Asia. His 1998 book /A Siamese Tragedy/, documenting the environmental destruction of Thailand, became a bestseller there and won praise from former Thai Prime Minister Anand Oanyarachun. It received the Chancellor's Award for best book from the University of the Philippines in 2000.

Bello has campaigned for years for the withdrawal of US military bases in the Philippines, Okinawa and Korea, and has helped set up several regional coalitions dedicated to denuclearisation and demilitarisation, and a new kind of security plan based on meeting people's needs.

After September 11 2001, he was a leading voice from the South urging the USA not to resort to military intervention - which he believed would exacerbate the problem - but to tackle the root causes of terrorism in poverty, inequality, injustice and oppression. In March 2002, he led the peace mission to the southern Philippine island of Basilan, where the US army recently sent their special forces. He was also one of the leaders of a peace mission of Asian parliamentarians and civil society activists that visited Baghdad in March 2003 in a last-ditch effort to stop the US invasion of Iraq. He led another mission to Lebanon at the height of the the Israeli bombing and invasion of that country in August 2006.

Bello's current and immediate past roles include:

- National Chair Emeritus and National Chair of the party Akbayan, one of the fastest growing parties in the Philippines, which has two members in the National Assembly.
- Professor of sociology and public administration at the University of the Philippines.
- Executive director of Focus on the Global South.
- Member and former Chair of the board of Greenpeace South East Asia.
- Board member of Food First, the International Forum on Globalisation, and the Transnational Institute.

Bello has won praise for his writing, as the author or co-author of 14 books on Asian issues and a range of articles, notably *American Lake: The nuclear peril in the Pacific* (1984) (co-authored with Peter Hayes and Lyuba Zarsky), *People and Power in the Pacific* (1992), *Dark Victory: The United States and Global Poverty* (1999), *Global Finance: Thinking on regulating speculative capital markets* (2000) and *The Future in the Balance: Essays on Globalisation and Resistance* (2001); *The Anti-Development State: the Political Econmy of Permanent Crisis in the Philippines* (2004); and *Dilemmas of Domination: the Unmaking of the American Empire* (2005). His articles have appeared in numerous periodicals including *Review of International Political Economy, Third World Quarterly, Foreign Policy, Race and Class, Le Monde Diplomatique, Le Monde, Guardian, Boston Globe, Far Eastern Economic Review*, and *La Jornada*. He is currently a columnist for the *Philippine Daily Inquirer* and *Foreign Policy in Focus*. He won the New California Media Award for Best International Reporting in 1998.

Bello was awarded South Korea's Suh Sang Don Prize in 2001. In 2003, he was given the Right Livelihood Award, also known as the Alternative Nobel Prize, for "...for outstanding efforts in educating civil society about the effects of corporate globalisation, and how alternatives to it can be implemented." The Belgian newspaper Le Soir called Bello "the most respected antiglobalisation thinker in Asia." Canadian author Naomi Klein has called him the "world's leading nononsense revolutionary." Chalmers Johnson has hailed him as the "world's best guide to American exploitation of the globe's poor and defenseless."

An academic as well as an activist, Bello obtained his PhD in sociology from Princeton University in the US in 1975 and has been a full professor at the University of the Philippines at Diliman since 1997. He has also served as visiting professor at the University of California at Los Angeles (2002), UC Irvine (2006), and UC Santa Barbara (2006). He also taught for four years, 1978-82, at UC

Berkeley. He was Chancellor's Fellow at UC Irvine in 2004 and was awarded an honorary PhD by Panteion University in Athens, Greece, in 2005.

Areas of interest

Regionalisms & Globalisation; International Financial Institutions; WTO; Alternative Security in the Asia-Pacific

SELECTED PUBLICATIONS

With Herbert Docena, Marissa de Guzman and Marylou Malig <u>The Political Economy of Permanent Crisis in the Philippines</u>. <u>The Anti-development State</u> Focus on the Global South/University of the Philippines, 2005

<u>Dilemmas of Domination. The Unmaking of the American Empire</u> Metropolitan Books, Henry Holt and Co, 2005

Deglobalization. Ideas for a New World Economy

Zed Books, 2002

The Future in the Balance. Essays on Globalization and Resistance

Edited with a preface by Anuradha Mittal, Food First and Focus on the Global South, May 2001

Global Finance. New Thinking on Regulating Speculative Capital Markets

(Co-editor with Nicola Bullard and Kamal Malhotra), Zed Books, December 2000

A Siamese Tragedy. Development and Disintegration in Modern Thailand

(Co-author with Shea Cunningham and Li Kheng Poh), Zed Books, London, December 1998

Challenging the Mainstream. APEC and the Asia-Pacific Development Debate ARENA, CCA, DAGA, Hong Kong, 1995

Dark Victory. The United States, Structural Adjustment and Global Poverty

(Co-author with Shea Cunningham and Bill Rau), TNI/Pluto Press, Amsterdam/London, February 1994

Updated 2nd edition: TNI/Pluto Press, 1999

People and Power in the Pacific. The Struggle for the Post-Cold War Order

TNI/Food First/Pluto Press, London/San Francisco, October 1992

Brave New Third World. Strategies for Survival in the Global Economy

Earthscan, London, 1990

Dragons in Distress. Asia's Miracle Economies in Crisis

(Co-author with Stephanie Rosenfield), Food First Books, San Francisco, August 1990 (Reprinted by Penguin, London, 1991)

Brave New Third World. Strategies for Surviving in Global Economy

Food First Books, San Francisco, June 1989

US Sponsored Low Intensity Conflict in the Philippines

Food First Development Report No. 2, San Francisco, January 1988

American Lake. Nuclear Peril in the Pacific

(Co-author with Peter Hayes and Lyubza Zarsky), Penguin, USA, April 1987

Development Debacle. The World Bank in the Philippines

(Co-author with David Kinley and Elaine Elison), Food First Books, San Francisco, November 1982

Elite Democracy or Authoritarian Rule Center for Health & Safety Stds, December 1981

Contributions to books

"Globalization, Insecurity, and Overextension"

Searching for Peace in Asia Pacific. An Overview of Conflict Prevention and Peacebuilding Activities

Edited by Annelies Heijmans, Nicola Simmonds and Hans van der Veen European Centre for Conflict Prevention, Lynne Rienner, December 2004

"East Asia's Future. Strategic Economic Cooperation or Marginalization?"

Asia Europe Crosspoints

Edited by Paul Scannell and Brid Brennan

TNI, September 2002

"El Foro Económico Mundial Mundial esté en baja"

"Porto Alegre versus Davos"

Porto Alegre (Foro Social Mundial 2002), Icaria/Més Madera/InterPress Service, Barcelona, March 2002

"The Real Threat"

Brid Brennan (ed). Melting the Iceberg, TNI/Focus on the Global South, August 2001

"Notes on the Ascendancy and Regulation of Speculative Capital" (Co-author with Nicola Bullard, Kamal Malhotra and Marco Mezzera)

Walden Bello, Nicola Bullard and Kamal Malhotra (eds). Global Finance. New Thinking on Regulating Speculative Capital Markets, Zed Books, December 2000

"Foreword: Asia's Diverse Democratic Transitions"

Kristina N. Gaerlan (ed). Transitions to Democracy in East and Southeast Asia,

TNI/IPD/Focus/ARENA, Quezon City, September 1999

"Taming the Tigers: The IMF and the Asian Crisis"

Jomo KS (ed). Tigers in Trouble. Financial Governance, Liberalization and the Crises in East Asia Zed Books, September 1998

"The Crisis of Security in Asia and its Relevance to Europe"

Brid Brennan, Erik Heijmans and Pietje Vervest (eds). <u>ASEM Trading New Silk Routes. Beyond Geo-Politics & Geo-Economics: Towards a New Relationship between Asia and Europe</u> TNI/Focus on Global South, October 1997

"Democratic Expansion and Democratic Deepening in South-East Asia. The Fateful Connection" Trócaire Development Review, Dublin, 1997 (pp. 25-38)

"The Crisis of Security in Asia and its Relevance to Europe"

Brid Brennan, Erik Heijmans and Pietje Vervest (ed). ASEM Trading New Silk Routes TNIFocus on Global South, 1997

Chapter in: Hungry for Justice. The Food First Reader Kathleen McClung (ed). Food First, (paperback) Spring 1997

"The Challenge to the Democratic Movement in Asia" (Foreword)

Dr. Victor O. Karunan, The Security Syndrome. Politics of National Security in Asia FORUM-AsiaFocus on the Global South, Bangkok, March 1997

"Structural Adjustment Programs. Success for Whom?"

Jerry Mander and Edward Goldsmith (ed). The Case Against the Global Economy and For a Turn

Toward the Local San Francisco, Sierra Club Books, 1996

"APEC: Four Adjectives in search of a noun" Co-edited with Joy Chavez-Malaluan The Manila People's Forum on APEC, Focus on the Global South, Institute for Popular Democracy, Manila, Philippines, November 1996

"APEC and the Conflict of Capitalisms"

Ed Tadem and Lakshmi Daniel (ed). Challenging the Mainstream. APEC and the Asia-Pacific Development Debate, Asian Regional Exchange for New Alternatives (ARENA), Asia Alliance of YMCA's, Christian Conference for Asia-International Affairs (CCA), Documentation for Action Groups in Asia (DAGA), October 1995

"Sustainable Development in the 1990s" (Co-author with Robin Broad and John Cavanagh) Chester Hartman and Pedro Vilanova (ed). Paradigms Lost. The Post Cold War Era TNI/Pluto Press, Amsterdam/London, 1992

Papers and speeches

A Siamese Tragedy Foreign Policy in Focus, 29 September 2006

Nothing to Gain, Everything to Lose. Developing Country Prospects at the Hong Kong WTO and Beyond Forum "What is at Stake in Hong Kong?" Quezon City, Philippines, 25 November 2005

<u>The Global Crisis of Legitimacy of Liberal Democracy</u> Speech delivered at Dalhousie University, St. Francis Xavier University, and York University, Canada, October 2005

<u>The Tragedy of Contemporary Democracy in the South</u> Speech delivered at the World Meeting of Democracy Promoting Foundations, Swedish Parliament, Stockholm, 28-30 August 2005

On secretary General Annan's Vision of "Freedom from Fear" Comments delivered on UN Secretary General Kofi Annan's "In Larger Freedom" at a Seminar at New World Hotel, Makati, Philippines, 6 September 2005

<u>The War and Peace Equation Today. Global Trends Threaten Local Initiatives</u> Founding conference of the Global Partnership for the Prevention of Armed Conflict, UN General Assembly Hall, New York City, 19-21 July 2005

The Role of the "Coalition of the Willing" in the Violation of International Law and Universal Human Rights World Tribunal on Iraq, Istanbul, Turkey, 24 June 2005

<u>The US, the Palestine Question and the Global Conjuncture</u> [Excerpts] "Peace in Palestine" Conference, Putrajaya International Convention Center, Kuala Lumpur, Malaysia, 28-30 March 2005

<u>Iraq, the US, and the Challenges to the Global Peace Movement</u> Speech on the occasion of the Global Protest against the War in Iraq, Vancouver, Canada, 18 March 2005

Desperate Martians Now Wooing Venusians Focus on the Global South, 2 March 2005

Beirut 2004: A Milestone in the Global Struggle against Injustice and War Beirut International Assembly of Anti-war and Anti-Globalisation Movements, 17 September 2004

<u>Big Pharma: Part of the Problem or Part of the Solution</u> XV International AIDS Conference, Bangkok, July 14, 2004

Empire and Resistance Today University of California, Irvine, 8 June 2004

<u>Focus op Azië</u> Zesde globaliseringslezing, Felix Meritus, Amsterdam, Netherlands, 5 april 2004 [Dutch]

The Future in the Balance Right Livelihood Award, Swedish Parliament, Stockholm, 8 December

<u>The Crisis of the Globalist Project & the New Economics of George W. Bush</u> Focus on the Global South, 10 July 2003

<u>Multilateral Punishment. The Philippines in the WTO, 1995-2003</u> [PDF], Stop the New Round Coalition/Focus on the Global South, 20 June 2003. (<u>Summary</u>)

The Stalemate in the WTO and the Crisis of the Globalist Project. Update on the World Trade Organization and Global Trends TNI Fellows' Meeting, 16 May 2003 - Spanish version

<u>The Blood of Innocents and Our Liberation. An Asian Testament (Spanish)</u> Rally Seoul, 14 December 2002

<u>Coming: a Rerun of the 1930s?</u> International Council of the World Social Forum, Bangkok, 13-15 August 2002

Opening Statement and Preliminary Findings International Peace Mission Visit to Basilan and Zamboanga. Press Conference, 27 March 2002

Learning from Doha Transactions 2001, Ottawa, Canada, 17 November 2001

The Conglomerate Threat to Critical Journalism Asia Press Forum, Seoul, 17 September 2001

<u>Crisis of Legitimacy. The Revolt Against Corporate-Driven Globalization</u> Boston Research Center for the 21st Century, 2 February 2001

<u>From Seattle to Seoul. The Struggle for a Deglobalized World ASEM 2000 People's Forum, People's Action and Solidarity Challenging Globalisation, Seoul, Korea, 17-21 October 2000</u>

<u>"From Melbourne to Prague. The Struggle for a Deglobalized World"</u> Talk against the World Economic Forum (Davos) in Melbourne, Australia, 6-10 September 2000

Davos 2000

Has Asia Really Rebounded? Focus on Trade, No. 45, February 2000

<u>Taming the Tigers. The IMF and the Asian Crisis</u> CAFOD/Focus on the Global South, March 1998 [PDF document]

Addicted to Capital: The Ten-year High and Present-day Withdrawal Trauma of Southeast Asia's Economies Issues and Letters, September-December 1997

Asia-Europe Relations in the Light of the Southeast Asian Financial Crisis TNI ASEM Seminar, 31 October 1997

"Overview of Current Economic, Strategic and Political Developments in Southeast Asia and South Asia"

Paper originally prepared for the Hivos Partner Consultation, Trivandrum, Kerala, India, September 1-3, 1997. Published as Focus Files 1/97, October 1997