Call to civil society and elected representatives in Europe and Africa
initiated by Jacques Berthelot, Jean Gadrey, Susan George and Majdouline Sbaï

The European Parliament should not ratify the "partnership"
agreement between the EU and West Africa

July 10, 2014 in Accra, capital of Ghana, 16 West African heads of state have signed an Economic Partnership Agreement (EPA) between the European Union (EU) and the 15 ECOWAS states (Economic Community of Western African States) and Mauritania. It is in fact a "free trade" agreement to remove 75% of tariffs on imports from the EU and to limit their policy space on many other trade issues beyond the WTO requirements[footnoteRef:1]. This agreement, if ratified by the European Parliament, will be a disaster for the peoples of Africa but also of Europe. It is the bitter fruit of the European multinationals' pressures on the European Commission, Council and Parliament and of the insensitiveness of the African leaders to the repeated warnings of their civil societies mobilized for 14 years. [1: See "The main reasons not to ratify the West African EPA": http://www.solidarite.asso.fr/Papers-2014]

European peoples have nothing to gain either, to the contrary. This agreement will promote their most chemical-intensive (productivist) agriculture, polluting, job-destroying, as well as some industrial sectors specialized in exports of poor quality goods, to the detriment of sustainable agricultural policies, food sovereignty and ecological industrial transition. It will encourage the EU’s ongoing imports of cheap raw materials rather than follow a strategy of reducing the material components of European production.

The peoples of West Africa and those of all the other sub-Saharan African countries and of 14 small Pacific island-States under the threat of similar agreements have everything to lose. Already 6 States of Austral Africa have initialed the SADC EPA on July, 22. The 12 over 16 West African states that have the status of LDCs (least developed countries) could no longer tax the € 10.6 billion worth of products they import from the EU, with a considerable loss in their already meagre fiscal resources. What the EU promises to pay them in return is a mirage: it will not be additional and will amount to no more than the usual funds disbursed by the European Development Fund – 4 euros per capita per year! – financed by the Member States outside the Community budget, with some marginal "recycling" of other Community funds already programmed. They will be giving up substance for shadow.

But more importantly, for all the countries concerned, it is their small farmer, food-centered agriculture, their food security, all the current projects for on-site processing as well as the industrial development and regional integration, which will be hit by unfair European job-destroying competition and increased dependence on world market prices. This means programmed plundering of their natural resources, soil and subsoil. Endogenous development of the region and regional integration projects will be sacrificed for the benefit of export-oriented and a CO2-intensive economy. The people will be condemned to importing subsidized products of questionable quality competing with their own products.

The likely consequence will be massive migrations of populations with nothing to lose, in a context of West African population growth, expected to rise from 302 million in 2010 to 510 million in 2030 – the EU population of today as in 2030! – and 807 million in 2050. Climate change, particularly severe in this region, will worsen the situation further.

We, citizens and civil society organizations of Europe and Africa, ask European politicians and especially those of the European Parliament to:
- REFUSE to ratify this humanly destructive and economically outrageous agreement;
- REFUSE to sacrifice people on the altar of profits of a handful of predatory multinationals;
[bookmark: _GoBack]- REQUIRE independent impact studies;
- COMMIT to negotiating Cooperation and Solidarity Agreements (CSAs) not based, as are the EPAs, on “free trade" that threatens human freedom and emancipation.

Signatories (civil society organizations, citizens, personalities, elected representatives)

