INTERCAMBIOS SOBRE LOS DOS DOCUMENTOS PRESENTADOS POR CHICO WHITAKER
EXCHANGES AROUND THE TWO DOCUMENTS PRESENTED BY CHICO WHITAKER

SOBRE PRIMER DOCUMENTO- ABOUT THE FIRST DOCUMENT
	gina vargas <ginvargas@gmail.com>

	
	17/12/12

[image: image1.png]

	
	[image: image2.png]

[image: image3.png]

	para wg-about-future
[image: image4.png]

	

Querido Chico, como nunca, estaba deprimida con el FSM, el grupo de trabajo, las pocas ganas de hacer algo colectivo…. Asi que, en medio de montones de trabajo, tambien postergue la lectura de tu propuesta hasta hoy. Y me volvio el entusiasmo, no necesariamente porque entienda todo ((lo tengo solo en portugues) o este de acuerdo con todo; tengo ademas muchas preguntas; pero siento tambien que son algunas pistas para salir de la ineficiencia en la que estamos. ¡!! y recrear otras dinamicas.

Te voy a escribir mas largo con comentarios y preguntas, ahora solo te queria dar un beso por comenzar a poner otro animo en la conversación.

Has tenido ya reacciones e intercambios?
Como estuvo Tunez?

Mas besos
[image: image5.png]

[image: image6.png]

	gina vargas <ginvargas@gmail.com>

	
	[image: image7.png]

17/12/12

[image: image8.png]

	
	[image: image9.png]

[image: image10.png]

	[image: image11.png]

	

[image: image12.png]

	

	Novas perspecitivas CI angl .rtf
84 kb Visualizar como HTML Descargar

[image: image14.jpg]

	rita freire

	
	18/12/12

[image: image15.png]

	
	[image: image16.png]

[image: image17.png]

	para wg-about-future
[image: image18.png]

	

Português abaixo

Gina, Chico, and friends of the WSF´s future

I read the proposal to Chico and I confess that I was more concerned
than enthusiastic about the content.(Although we are excited about
the disposition of Chico to face this debate in quite radical way) .
I am also awaiting news of the meeting from Tunis to express myself
about the IC. I wish this report would come before the end of the
year, cause we have the opportunity to read it more calmly and start a
2013 with lots of energy. And inspiration for the future.
I also think that it is time to open the discussion on Agenda of IC in
Tunis on the second working group, to assure adequate space and time
for debate and decisions

Gina, Chico, e amigos(as) do futuro do FSM

Li a proposta de Chico e confesso que fiquei com mais preocupações do
que entusiasmo quanto ao conteúdo. (Embora animada com a disposição de
Chico de enfrentar esse debate de forma bastante radical.)
Também aguardo notícias do encontro de Tunis para me manifestar a
respeito. Gostaria que esse relato viesse antes do final do ano, pq
teremos a oportunidade de ler tudo com mais calma e iniciar um 2013
com muita energia. E inspiração quanto ao futuro.
Penso igualmente que está na hora de abrir a discussão sobre a Agenda
do CI em Tunis, no segundo grupo de trabalho, para assegurarmos o
espaço e tempo adequados ao debate e encaminhamentos.

	Maria Liège Rocha

	
	19/12/12

[image: image19.png]

	
	[image: image20.png]

[image: image21.png]

	para wg-about-future
[image: image22.png]

	

Dear felows,

I’ve readed attentionly Chico’s proposal and I’m increasely worried about the future of the IC of WSF. I have to tell you that I’m extreamelly incomfortable with the proposition of imploding the IC.

I think that the questions presented in the document wrote by Gina and Francine indicates some paths to walk through, in a positive way of construction.

On the other hand, Chico’s proposal, in my point of view, needs special attention since it doesn’t aim at the rising of the IC, but it’s destruction, while it aim at the creation of “New Movement”... And I’m even not already clear about it at all… Because it seems to me something to untied …

I remember that Pierre, Demian and I builded up a working group that refreshed the Guide of Principles and now is it been suggested the creation of a new Guide? I can’t understand…

I would like tu suggest that entities that integrates the IC, and who has its head offices in Brazil, could put together to discuss this proposal more deeply.

I’ve propose it yet at our last meeting, but it doesn’t happened…

How can we get in Tunis with a proposal of imploding the IC without a previous collective discussion about it?

I agree with Rita that the working group has been builded up to work the Agenda of Tunis, and would have Helio to help us, articulating it with the points definied at the meeting occurred recently in Tunis.

Best regards,

Liège Rocha.

Prezados(as)
Li com atenção a proposta de Chico e aumentaram as minhas preocupações com o futuro do CI e do FSM e confesso que fiquei extremamente incomodada com a proposta de implodir o CI.
Penso que as questões apresentadas no documento elaborado por Gina e Francice apontam caminhos a percorrer numa perspectiva de construção positiva.
Já a proposta de Chico, no meu entender, merece uma atenção mais cuidadosa pois não aponta caminhos de fortalecimento do CI, mas sua destruição. Apontando como alternativa a criação de "Novo Movimento", confesso que não compreendi a eficácia dessa alternativa ainda.....pois me pareceu de uma esttutura muito fluída....
Lembro que Pierre, Demian e eu constituimos um GT que atualizou o Guia de Princípios e agora está sendo proposto a criação de um novo Guia?
Gostaria que as entidades integrantes do CI, que tem sede no Brasil, se reunissem para debater melhor esta proposta deChico. Já havia proposto esta nossa reunião, mas não se concretizou...
Como vamos chegar em Tunis com uma proposta de implodir o CI sem que isto tenha sido discutido anteriormente com todos?
Concordo com Rita que o GT que tinha sido constituido para trabalhar a Agenda de Tunis, que teria como facilitador Hélio, devesse trabalhar articulado com o que se definiu na reunião realizada agora em Tunis.
Um abraço

[image: image23.png]

Rita

De Gina

English bellow

Querid@s, nuevamente celebro la “provocación” de Chico porque, como ven, dio un impulso importante a una discusión que no ha llegado a cuajar, a pesar de los esfuerzos hechos hasta hoy.

En el documento de Chico hay una evaluación clara de las tremendas deficiencias del CI y su estructura e comisiones o grupos de trabajo, Esa evaluación la comparto plenamente. Es además la misma que evidenciamos en el documento escrito con Francine: la estructura del CI y la forma de participación en el CI arrastra vicios, ausencias, estilos burocráticos, ineficiencias, falta de objetivos claros, etc.

- Sin embargo, para mi no es claro aun las funciones del “nuevo movimiento” en relación al Foro ni quiénes lo integraran. Es claro que asumirá algunas de las funciones del actual CI: discusión política, ratificación de la sede, además de las tareas que asumen –aunque débilmente hoy- las comisiones y grupos de trabajo. Donde estaría la diferencia? Si es un movimiento amplio donde todos caben, todo el CI puede incorporarse a el y quizá arrastrar la misma lógica de funcionamiento (o de no funcionamiento).

- en relación a la “nueva asamblea general” de este nuevo movimiento, en ella (asamblea) participan militantes del movimiento, con dos momentos de incidencia en el FSM: al inicio, organizando reflexión sobre la realidad socio política y económica, durante el Foro, y allí pueden incorporarse participantes del foro mismo. Y después del Foro, la asamblea discute y avala la decisión sobre la realización del siguiente Foro. En ambas discusiones todas las personas que quieran pueden participar, aunque, según entiendo, el movimiento no necesariamente los incorpore. Lo cual lo puede volver inefectivo, por la masividad de una participación con funciones poco claras.

- este nuevo movimiento se arroga no solo algunas de las funciones del CI, incluso formación de grupos de trabajo en relación a las tareas del FSM; tendrá además núcleos de apoyo en diferentes países, etc. Todo esto en un espíritu de horizontalidad. Sin embargo, horizontalidad ha sido también un criterio del CI, que no siempre se ha cumplido. Es mas, un cierto nivel de división de trabajo es fundamental para poder realmente avanzar en relación a las tareas que surgen entre foro y foro y en relación al foro mismo.

- Asumo también la pregunta de Francine sobre la poca claridad en las decisiones alrededor del Foro, quien las toma, como se toman. .

- Me preocupa el que este nuevo movimiento se convierta en el “movimiento de movimientos” que nunca quisimos que fuera el Foro.

Sin embargo, sigo pensando que es una propuesta que nos obliga a pensar y, en el horizonte, ponernos en una posición extrema (de disolución del CI) que nos ayude a remover la inercia en la reflexión.

Mi propuesta no es asumir esta drástica decisión antes del Foro, es decir para el CI de Túnez, pues una decisión de este tipo requiere de una discusión mucho más profunda y preparada. Pero si poner a discusión esta, u otras posibilidades también radicales, en relación al funcionamiento del CI, para que nos alimente la discusión en los próximos meses ya no solo en este grupo de trabajo sino en las comisiones y en el mismo CI. De esta forma podemos ir profundizando y comenzar a llegar a algunas decisiones, ya sea sobre la radical transformación de la dinámica del CI o su radical desaparición.

english:

-Dear friends, again I welcome the "provocation" of Chico because, you see, has given major boost to a discussion that has not come to fruition, despite the efforts made to date.

In Chico ´s document there is a clear assessment of the tremendous shortcomings of the IC and its structure and committees or working groups:This assessment I fully share. It is also the same as we show in the paper written with Francine: CI structure and form of participation in the CI draw alterations, absences, bureaucratic styles, inefficiencies, lack of clear objectives, etc..

- However, for me it is not even clear the functions "new movement" in relation to the Forum or who integrate it. It clearly assumes some of the functions of the current CI: political discussion, ratification of the headquarters, as well as the tasks that take today-albeit weakly-committees and working groups. Where would be the difference? If a broad movement where all fit, all the IC can join and maybe drag the same operating logic that have been developed till now.

- In relation to the "new general assembly" of this new movement, militannts have to moments of incidence in the FSM: initially, organizing reflection on the socio political and economic reality during the Forum, where participants of the forum itself can join. And after the Forum, the assembly discusses and endorses the decision on holding the next forum. This both moments develop the old functions of the IC and in both discussions all people who want to participate can do it. And this can reutrn to be ineffective by the massiveness of involvement with unclear functions.

- So, this new movement assumes not only some of the functions of the IC, including formation of working groups in relation to the tasks of the WSF, and will also support cores in different countries, etc. All this in a spirit of horizontality. However, horizontality is also a criterion of actual CI, which is not always fulfilled. Moreover, a certain level of division of labor is essential to really move forward in relation to the tasks that arise between forum and forum and on the forum itself.

- I assume also the questions of Francine on the lack of clarity in the decisions around the Forum, who takes them as they are taken. .

- I am afraid that this new movement will become the "movement of movements" that we never wanted to be the Forum.

However, I still think it is a proposal that forces us to think and, on the horizon, put us in an extreme position (dissolution of CI) to help us remove the inertia in the reflection.

My proposal is not to take this drastic decision in the next IC in Tunisia; because a decision of this type requires a much deeper and prepared discussion. But it is important to put this discussion, or other also radical possibilities in relation to the operation of the IC, that can feed the discussion in the coming months in the whole IC and not only in this working group, to go deeper and begin to reach some decisions, whether about the radical transformation of the dynamics of CI or its radical disappearance.

[image: image24.png]

[image: image25.png]

	Maria Liège Rocha

	
	20/12/12

[image: image26.png]

	
	[image: image27.png]

[image: image28.png]

	para wg-about-future
[image: image29.png]

	

Prezadas(os)
Concordo com a preocupação de Gina de que este "Novo Movimento" se transforme no movimento do movimento.
Concordo também que esta é uma discussão que precisa ser aprofundada no âmbito do CI, onde se possa fazer uma avaliação das debilidades, dificuldades e também dos pontos positivos dentro do CI.
Um abraço
Liège Rocha

Dear Chico, Gina, Rita and all the others,

Many thanks Chico for your contribution. It shows there still are people who care about the IC and its future. I think this is a very important discussion and we should try to intensify it.

Gina is glad, Rita is worried, or so I understood, I have mainly questions. I’ve read the text in French, English and Portuguese, each time hoping to find the answers in another language version, but I did not.

So please Chico, allow me to ask for clarifications.

I totally agree with you on one point: if the IC has no clear objective and not enough really committed members, it can as well be dissolved. But in what way will the ‘new movement’ be different?

Why would it be possible to have a strategy(p. 5) if the IC cannot have one (p. 3)?

Who would be the members of such a movement?

Why would the need of an ‘assembly of assemblies’ disappear?

Why would the ‘horizontalism’ of the ‘new movement’ have less damaging results as the one of the IC? (See also below)

Why would it be possible to develop a ‘new political culture’ in the ‘new movement’ if it was not possible in the IC? (see also below)

Why would the WSF as ‘space’ disappear and why can there not be a transformative action if there is only space (p. 5)?

If I understand correctly, it would be a loose movement, with decentralized secretariats, and the General assembly of the movement would meet in let us say Tunis, after the WSF, and take decisions on the next WSF in, let us say, the US or India or Latin America? But if it is all decentralized, with own funding, will there not be a majority of people from the Maghreb taking decisions on a forum in the US, India or latin America? Is that a desirable situation?

All these things are not clear to me.

Allow me also to spell out a couple of my ‘convictions’:

1) I think we are too much focusing on definitions: space or action; space or movement; facilitators or coordinators. As a linguist, I know the importance of words and what they can ‘do’, but I also know it is people who give their meaning to words, and it is what we do or want to do that is most important. And whether we call it ‘IC’ or ‘new movement’ will not change anything if we have no clear objective and or strategy;

2) I think this is the greatest deficit of our ‘IC’ and WSF: what is our objective? ‘Surpass neoliberalism’ is far too abstract to be practical. Do we want to make one global movement? (but then we should not decentralize); Do we want to have one ideology? (but then we should focus on convergence); do we want to have common actions? (but then we should organize more discussions on our agendas). I strongly believe that as long as we have no clear objective, we can indeed have no strategy, and then our meetings of the past have been useful but the potential of the WSF formula is now exhausted.

3) I have serious doubts about the horizontality: it either means that nothing happens, since no one feels responsible for organizing anything; or it means hidden power relations and undemocratic decision-making. If things in the past have worked well, from IC to LC, it was because one or more persons did feel responsible and took things into their hands. That is what we need, in a democratic and participative way.

4) We do indeed need a new political culture, and we still do not have it: it means democracy and transparency, gender equality, responsibility …

5) And we need committed people, ready to do practical work in a responsible and open way. This is also what is now missing.

6) As I have been able to say before: the ‘process may be going well’, but this can only be satisfactory for people who think the action is more important than the results. And while, at the theoretical level, neoliberalism already lost the battle, at the practical level, politically, we are losing … this makes me sad.

Hope my questions are not seen as undemocratic or as aggressive. I do my best.

Francine

--
Archive: http://openfsm.net/[…]/1355931659942
To unsubscribe send an email with subject "unsubscribe" to wg-about-future@lists.openfsm.net. Please contact wg-about-future-manager@lists.openfsm.net for questions.

[image: image30.png]

	Chico - UOL

	
	20/12/12

[image: image31.png]

	
	[image: image32.png]

[image: image33.png]

Dear Francine, thank you very much for your mail and all your questions. And thank you for having the patience to read my text in three languages...
Is is impossible to answer to you taking each one of your questions, that are good and deep. I would have to write a book...
What I propose: I will write something more, trying to explain more how I see the new movement and its relations with the WSF process, taking in account some of your questions and other questions put by people who read the text without being in our WG. This will take already a week, if not more, because of the natural Christmas interruptions. But I would try it.
So, if others write too, we can have a good discussion and find solutions. I do not know how we will close the discussion but we can see it later.
In another mail sometime ago I proposed to Gina and our WGroup to think about a presential meeting of the Group in the occasion of the last international meeting to prepare the 2013 WSF. It will be held in Tunis in 16th/17th February. Perhaps if some of us are going already to this meeting we could take one more day for our meeting. Or we cold think about a meeting immediately before the WSF in March. Anyhow, I think we would certainly need a presential meeting of our WG before the IC.
What do you think?
All the best, Chico Whitaker

Dear IC member.

Thank Chico for your rigorous analysis and the proposal for new WSF dynamics. I am not a member of the IC, but I have participated and was involved several years in the drafting committee of the “Final Declaration” on behalf of Via Campesina. I am happy about the proposal of separating WSF from the Assembly of the movements and I agree with most of the points raised by Chico in his analysis. Nevertheless, there is one fundamental comment: there is not only a hierarchical and exclusive model created by the neoliberalism and the present global economic order with its subsequent global crisis. The root causes of the present model are much older and have their roots in the dominant, exclusive and violent, but millennium old patriarchal system. This system was later consolidated by the Occidental colonization and the dominant control of logic and thinking, eliminating systemically by violence all other types of logics, believes (Chinese, indigenous, Indian, Persian, etc.) ways of science and daily activities. Thus, speaking about a Copernican change may let us fall again into the patriarchal trap.
I am convinced that we must promote this decentralized way Chico proposed, but we must also find new ways to give alternative thinkers and social actors from the South, but also from the North, the possibility to create the necessary alliances that may enable us to promote not only a sustainable transition but also a sustainable peace.
The future, with a generalized crisis of the entire system (social, economic, environment, human relations, cultural and believes), requires not only more democracy in the Occidental understanding, but a participative governance and I think Chico correctly appointed the way to deal with and to experiment it in the future.
Not only the WSF is in crisis, but also the Davos WEF has serious problems, and if the Economist is correct and 1200 men possess today half of Earth wealth, then the whole system of neoliberalism, capitalism, but also patriarchy is in crisis. The environmental impacts together with the socioeconomic ones will oblige the survivors of Earth to find different ways to cooperate together within the limits of the existing and surviving ecosystem services.
I am obviously not allowed to comment, but as a peace researcher and active participant of the WSF and critical thinker on socio-cultural transition, I want to support the proposal of Chico. Social organizations all over the world have offices and web sides. Linking them in a decentralized way together and using the new tools of communication existing and coming up, there may be new approaches to find regional and global interactions able to reduce the present hierarchies, exploitation, violence and pressure on vulnerable human beings and on Earth.

With solidarity from Cuernavaca, Mexico, where we are obliged to experiment a postmodern type of war, a drug war with a deep social and human decay, affecting especially the youth.
Úrsula Oswald S.
On Sun, Dec 16, 2012 at 6:58 AM, Azril Bacal <bazril1@gmail.com> wrote:

Dear Francine, Chico, Jai, Compañer@s y amig@s,

Decided to join this crucial dialogue at this point in time, endorsing
the proposal implied in Chico´s proposal, including a meeting to bid
farewell to the IC-WSF and promote the birth of a new organizational
venture enriched by our accumulated wisdom and lessons, ready to
change as life and world circumstances change.

Moreover, one of my important lessons from my recent extremely rich
and inspiring re-encounter with peruvian realities, have discovered
several initiatives organized in similar horizontal and democratic
format as the WSF like CONADES, dealing with social development.

Two short imputs to this vital personal and organizational self-analysis:

1) Let us pay attention as we intend to take a next organizational
step to the strong tendency to reproduce the visible syndrome of some
key actors becoming more equal than others in many ways obvious to us
all, and well beyond our professed values and discourse.

2) Let us honestly and explicitly articulate in an open and
transparent manner, the implicit praxis where political parties and
even governments have participated directly and indirectly along with
civil society organizations and movements, all the way from financial
to political influences and corresponding ideological strings attached
in one way or another.

3) Please, attentively look at the "grounding" and synergic potential
value of the "Transition" Movement for the WSF-process, growing fast
in various corners of the world, beyond its british origins to include
countries such as Sweden and Brazil. I find its praxis very close to
our WSF process and values, in addition to the ongoing dialogue
process with "indignad@s", "okupas" of all kinds, Arab Spring and the
like in all corners of the world.

Abrazos,
Azril

PD: We are trying to organize with Antonio Martins and Beatriz Bissio
one session/panel on "Dialogue of Religions, Cultures and
Civilizations" for the WSF 2013. Chico suggested the parallel Forum of
Liberation Theology. It could also be part of the World Education
Forum, as it addresses the peril of ethnocentric fundamentalisms
learned with our cultural milk - and susceptible to be unlearned and
overcome along WSF:s values such as democratized democracy, respect
and appreciation of cultural otherness, justice, social equality,
peace, solidarity, planetarian love and peoples´ claim of all
planetarian resources for the common good of All. We desperately need
tips and funds :-)

SOBRE SEGUNDO DOCUMENT- ABOUT THE SECOND DOCUMENT:
Queridas, nuevamente celebro la “provocación” de Chico porque, como ven, dio un impulso importante a una discusión que no ha llegado a cuajar, a pesar de los esfuerzos hechos hasta hoy.

En el documento de Chico hay una evaluación clara de las tremendas deficiencias del CI y su estructura e comisiones o grupos de trabajo, Esa evaluación la comparto plenamente. Es además la misma que evidenciamos en el documento escrito con Francine: la estructura del CI y la forma de participación en el CI arrastra vicios, ausencias, estilos burocráticos, ineficiencias, falta de objetivos claros, etc.

· Sin embargo, para mi no es claro aun las funciones del “nuevo movimiento” en relación al Foro ni quiénes lo integraran. Es claro que asumirá algunas de las funciones del actual CI: discusión política, ratificación de la sede, además de las tareas que asumen –aunque débilmente hoy- las comisiones y grupos de trabajo. Donde estaría la diferencia? Si es un movimiento amplio donde todos caben, todo el CI puede incorporarse a el y quizá arrastrar la misma lógica de funcionamiento (o de no funcionamiento).

· en relación a la “nueva asamblea general” de este nuevo movimiento, en ella (asamblea) participan militantes del movimiento, con dos momentos de incidencia en el FSM: al inicio, organizando reflexión sobre la realidad socio política y económica, durante el Foro, y allí pueden incorporarse participantes del foro mismo. Y después del Foro, la asamblea discute y avala la decisión sobre la realización del siguiente Foro. En ambas discusiones todas las personas que quieran pueden participar, aunque, según entiendo, el movimiento no necesariamente los incorpore. Lo cual lo puede volver inefectivo, por la masividad de una participación con funciones poco claras.

· este nuevo movimiento se arroga no solo algunas de las funciones del CI, incluso formación de grupos de trabajo en relación a las tareas del FSM; tendrá además núcleos de apoyo en diferentes países, etc. Todo esto en un espíritu de horizontalidad. Sin embargo, horizontalidad ha sido también un criterio del CI, que no siempre se ha cumplido. Es mas, un cierto nivel de división de trabajo es fundamental para poder realmente avanzar en relación a las tareas que surgen entre foro y foro y en relación al foro mismo.

· Asumo también la pregunta de Francine sobre la poca claridad en las decisiones alrededor del Foro, quien las toma, como se toman. .

· Me preocupa el que este nuevo movimiento se convierta en el “movimiento de movimientos” que nunca quisimos que fuera el Foro.

Sin embargo, sigo pensando que es una propuesta que nos obliga a pensar y, en el horizonte, ponernos en una posición extrema (de disolución del CI) que nos ayude a remover la inercia en la reflexión.

Mi propuesta no es asumir esta drástica decisión antes del Foro, es decir para el CI de Túnez, pues una decisión de este tipo requiere de una discusión mucho más profunda y preparada. Pero si poner a discusión esta, u otras posibilidades también radicales, en relación al funcionamiento del CI, para que nos alimente la discusión en los próximos meses ya no solo en este grupo de trabajo sino en las comisiones y en el mismo CI. De esta forma podemos ir profundizando y comenzar a llegar a algunas decisiones, ya sea sobre la radical transformación de la dinámica del CI o su radical desaparición.

Gina

Dear Chico,

Many thanks for your new text. It is very clear and helps a lot to learn what the plans are.

Let me try to summarize and tell you how I understand it. Please let me know if my interpretation is right or wrong.

1. A movement ‘Action for a Possible Other World’ is created, called APW

Members are individuals who can, nationally or regionally, create ‘GRAPS’ (grupos de apoyo) which can also create support offices, in fact national or regional ‘secretariats’

These ‘GRAPS’ can also create ‘denser cores’ of movements (this point is not yet very clear to me – what these denser cores are for, what they can/should do- or is it just that they can work together?)
The APW can also create working parties, e.g. on expansion or on strategy.

2. I understand this as a de facto ‘decentralization’ of the WSF process with the main decision-making power lying with the GRAPS. Participants from countries or regions with less organizational capacity, funds or with less ‘advocates’ of the WSF process – take Belgium – may get marginalized. Participants without GRAP may have difficulty making their voice heard, or not?

3. Can there not be a problem with ‘individual’ membership? We all know the old tricks of the left: have all members of one single organization register, and they automatically have a majority … I very much like your comparison of the IC with an ‘affinity group’, I think you are right for a small core of people. But I would not be so optimistic as to ignore all ‘power’ struggles, however relative that may be.

4. My impression is you are still very afraid of any ‘decision-making’, of positions that might be taken by the APW. Will it ever be possible to arrive at real consensus? I am not promoting this decision-making, but I do not want to exclude it a priori.

5. Will the APW only convene when there is a World Social Forum or also at thematic or regional forums? Who will still be able in the future to organize WSF? GRAPS can go their own way …

6. Are there any thoughts on financial contributions to APW or GRAP?

7. It seems to me the ‘power’ is shifted from IC to GRAPs, with less possibilities for global action, and more focus on regional issues.

8. I also wonder, yes there may still be WSFs, but is the dissolution of the IC not the beginning of the end? I have no answer.

These are my first thoughts.

Let us hope we can discuss it all.

I wish you all, and especially you Chico, a very happy and healthy 2013.

Francine

Dear Francine and Gina,
My two or three days to answer to you became one or two weeks... Not only other engagements took my time but specially the notes I decided to wrote demanded much time for reflection... In fact, trying to make more clear my proposal, in particular in what concerns the GRAPs, I discovered more aspects I had not seen, and I understood better my own proposal... I have to thank you for giving me this opportunity...
So, you will see annexed the notes I wrote. I will put below your questions and answer more rapidly (in red) what was not considered in the notes.
I wrote the notes directly in my bad English. So...
It seems I will have not time to translate them to French and Spanish. I will ask for Babels people but it will be not so easy. If you can help me it would be great.
Let us continue, Chico Whitaker

Le 07/01/2013 19:06, Francine Mestrum a écrit :

Dear Chico,

Many thanks for your new text. It is very clear and helps a lot to learn what the plans are.

Let me try to summarize and tell you how I understand it. Please let me know if my interpretation is right or wrong.

1. A movement ‘Action for a Possible Other World’ is created, called APW. OK
Members are individuals who can, nationally or regionally, create ‘GRAPS’ (grupos de apoyo) which can also create support offices, in fact national or regional ‘secretariats’. OK, but I would prefer to say support offices.
These ‘GRAPS’ can also create ‘denser cores’ of movements (this point is not yet very clear to me – what these denser cores are for, what they can/should do- or is it just that they can work together?) See my notes, specially point 7.
The APW can also create working parties, e.g. on expansion or on strategy. OK, but the APW would create only special "parties" (the working groups are "parties"?): those taking on the IC funcions, formed by its partcipants deciding freely to be part of them, as we do always in the IC. Other Groups inside the network would be created freely by its paritcipants, autonomusly.(see points 5 and 13 of the notes)

2. I understand this as a de facto ‘decentralization’ of the WSF processwith the main decision-making power lying with the GRAPS. NO, see notes.Participants from countries or regions with less organizational capacity, funds or with less ‘advocates’ of the WSF process – take Belgium – may get marginalized. Participants without GRAP may have difficulty making their voice heard, or not? See notes, specially 18.

3. Can there not be a problem with ‘individual’ membership? We all know the old tricks of the left: have all members of one single organization register, and they automatically have a majority … (see note 20) I very much like your comparison of the IC with an ‘affinity group’, I think you are right for a small core of people (but all of us greet warmly the others when arriving in the IC meetings. We are at least good friends...). But I would not be so optimistic as to ignore all ‘power’ struggles, however relative that may be. Yes, but we would overcome it more easily without IC and its doubious non directing functions...

4. My impression is you are still very afraid of any ‘decision-making’, of positions that might be taken by the APW. Will it ever be possible to arrive at real consensus? (see note 20) I am not promoting this decision-making, but I do not want to exclude it a priori. See notes. We could discuss it better. Which decisions the IC takes now in fact? Next WSF and creation of Working Groups (about the decisions to be taken...).

5. Will the APW only convene when there is a World Social Forum or also at thematic or regional forums? For regional or thematic questions the APW participants of these forums could naturally take decisions, but not on behalf of all the APW. And at the world and general level, the APW participants could also suggest world meetings in between the World Foruns. Who will still be able in the future to organize WSF? GRAPS can go their own way … Not the GRAPs but local organisations and movements when decided where the World Foums would take place, as it happens now.

6. Are there any thoughts on financial contributions to APW or GRAP? Not so much, but see notes point 18 and my other previous texts.

7. It seems to me the ‘power’ is shifted from IC to GRAPs, with less possibilities for global action, and more focus on regional issues. Absolutely No. See notes

8. I also wonder, yes there may still be WSFs, but is the dissolution of the IC not the beginning of the end? Also absolutely no. It would be a new and different stage of the WSF process. I have no answer. different

These are my first thoughts.

Let us hope we can discuss it all.

I wish you all, and especially you Chico, a very happy and healthy 2013.

Francine

TAKING NOW GINA QUESTIONS

Dear Chico, thanks for all these elements to reflect and to begin to have a clearer picture of possible changes in the dynamics leading to another possible world. Thank you...
The proposal for a "new movement" with a new charter of principles, assumed by individuals / people, not institutions, along with the principles of horizontality, decentralization seems very suggestive.

 I am worry, as Francine, about several things, of which only dwell on some particular points that are tricky for me:

 - In relation to the possible Charter of Principles of the new movement: ... to create a new political culture as a necessary tool for the advancement of the struggle to overcome neoliberalism is not enough. At this stage of the process, is absolutely indispensable to explicit guidance from the broad field which we work, as for example to overcome capitalism (and not only neoliberalism), patriarchy, racism, homophobia, making in this way explicit some of the most pressing dimensions for which bet on the exchange. We would no have to "repeat" in the APW Charter of Principles the WSF one. We could complete and even ameliorate many things, maintaining the spirit of the WSF process.
- I don t have clarity yet about the relationship with the FSM I. If it is almost reduce to the choice of location, the risk is that this decision originated tensions and power plays, as has been the experience of several previous experiences. Remember how was taken the decision to organize the WSF in Belem 2009: the decision was made by consensus after almost being obliged to accept that the next one should be in Dakar, indicating that consensus can also be intransigent blackmail (see point 20 of my notes). The proposed sites for the headquarters of the Forums may have important reasons relating to movements, possible logistical facilities, etc. Or they can be extremely arbitrary, cares more for personal or small groups. Yes, but with all the new things introduced, I am expecting we would be more able to overcome these difficulties, coming always from the dubious IC function (directing or not the WSF) as well as from the old political culture we are exactly trying to overcome.
 - That also means rethinking the mechanisms to achieve consensus (see point 20). As Francine, I'm not necessarily against it; I think the reach of consensus can be a very democratic practice and articulation. At the same time, in instances, groups, or people with weak democratic political culture can be a double-edged sword.

 - The preparation of the Forums is blurred for me: as proposed, what were the functions of the committees would become features of this new movement? In the final convergence of the Forum, without statements, as has been claimed to do so far, would be the space of the new movement (O Graps articulated?) to decide where, how and when these forums were held?. How will be the relationship with-the organizers of these forums? How to maintain a global perspective of the board and not just national or, at best, regional, in the preparation of the Forums? Many questions. See my notes but let us continue to discuss.
I THINK THAT IS ALL I AM ABLE TO SAY FOR THE MOMENT.
Hoping to continue, fraternally, Chico Whitaker
