2.9
Local

· Global v Local

· Globalisation v Localisation

· Think Global – Act Local

Film
Food miles (Crafers Primary School)
https://www.youtube.com/watch?v=bjHVLwC4Iww
Globaliusation 11 – Good or Bad?

https://www.youtube.com/watch?v=s_iwrt7D5OA
Localisation

· Local production and consumption

· Local food, skills, services etc.

Examples of local trade

Farmers and WI Markets

Village shops

Micro-breweries

Local Exchange and Trading Schemes (LETS)

Local Loyalty Cards[image: image1.png]Local'/
Check)= LocalCheck
——3=

Much in little, much in local

LocalCheck is all about helping people
to recognise and value their local
heritage 5o they can sustain the
distinctive resources of the locality to
" pass on to future generations.

Local currencies

Food Miles

[image: image2.jpg]

[image: image3.png]

Localisation is not about restricting the flow of information, technology, trade and investment, management and legal structures, which further localisation. Indeed these are encouraged by the new localist emphasis in global aid and trade rules. Such transfers also play a crucial role in the successful transition from globalisation to localisation. It is not a return to overpowering state control, merely governments’ provision of a policy and economic framework which allows people, community groups and businesses to re-diversify their own local economies.

The route to localisation consists of seven interrelated and self-reinforcing policy areas. The basic steps are:

· Reintroduction of protective safeguards for domestic economies

· A site-here-to-sell-here policy for manufacturing and services domestically or regionally

· Localising money, such that the majority stays within its place of origin

· Local competition policy to eliminate monopolies from the more protected economies

· Introduction of resource taxes to increase environmental improvements and help fund the transition to the Protect the Local, Globally approach

· Increased democratic involvement both politically and economically to ensure the effectiveness and equity of the movement to more diverse local economies

· Reorientation of the end goals of aid and trade rules such that they contribute to the rebuilding of local economies and local control.

Under these circumstances, beggar-your-neighbour globalisation gives way to the potentially more co-operative better-your-neighbour localisation.

Globalisation

[image: image4.jpg]

Globalization, in its simplest form, means a more connected world. Globalization is the movement and integration of goods and people among different countries. Globalization is driven by international trade and aided by information technology. There are advantages and disadvantages to globalization, all of which have economic, social, political, and cultural impacts.

It is crucial to make a clear distinction between, for example, a global flow of technology, ideas and information to rebuild sustainable local communities — that is, a supportive ‘internationalism’ — and the process of globalisation. In essence, the latter is the systematic reduction of protective barriers to the flow of goods and money by international trade rules shaped by and for big business. It pits country against country, community against community and workers against workers. That is the point of it, because such a structure and process is the route to maximizing profits.

Internationalism can be thought of as the flow of ideas, technologies, information, culture, money and goods with the end goal of protecting and rebuilding local economies worldwide. Its emphasis is not on competition for the cheapest, but on co-operation for the best.

Trade flow 8% of world GDP in 1910 and 20% of GDP in 2000.

Perhaps we need glocalisation!

The inhabitant of London could order by telephone, sipping his morning tea in bed, the various products of the whole earth, in such quantity as he might see fit, and reasonably expect their early delivery upon his doorstep.

John Maynard Keynes, 1919

The growing economic interdependence of countries worldwide through increasing volume and variety of crossborder transactions in goods and services, free international capital flows, and more rapid and

widespread diffusion of technology. International Monetary Fund

The worldwide process of homogenizing prices, products, wages, rates of interest and profits

Globalization relies on three forces for development:

• the role of human migration

• international trade, and rapid movements of capital

• integration of financial markets.

Pros and Cons of Globalisation

People around the globe are more connected to each other then ever before. Information and money flow more quickly than ever. Global Manufacturing Goods and services produced in one part of the world are increasingly available in all parts of the world. International travel is more frequent and international communication is commonplace. Globalization is an economic tidal wave that is sweeping over the world. It can’t be stopped, and there will be winners and losers. But before drawing any conclusions on how it affects the U.S. economy, consider some of the general pros and cons of globalization.

Activity
Debate the pros and cons of globalisation

One team to support and one team to oppose the motion:

“Globalisation is good for people, profit and the planet”.

Disadvantages of globalization

1. The general complaint about globalization is that it has made the rich richer while making the non-rich poorer. It is wonderful for managers and investors, but hell on workers and nature.

2. Multinational corporations are accused of social injustice, unfair working conditions (including slave labor wages and poor living and working conditions), as well as a lack of concern for the environment, mismanagement of natural resources, and ecological damage.

3. Multinational corporations which were previously restricted to commercial activities are increasingly influencing political decisions. Many think there is a threat of corporations ruling the world because they are gaining power due to globalization.

4. Opponents say globalization makes it easier for rich companies to act with less accountability. They also claim that countries’ individual cultures are becoming overpowered by Americanization.

5. Anti-globalists also claim that globalization is not working for the majority of the world. During the most recent period of rapid growth in global trade and investment, 1960 to 1998, inequality worsened both internationally and within countries. The UN Development Program reports that the richest 20 percent of the world's population consume 86 percent of the world's resources, while the poorest 80 percent consume just 14 percent.

6. Some experts think that globalization is also leading to the incursion of communicable diseases. Deadly diseases like HIV/AIDS are being spread by travelers to the remotest corners of the globe.

7. Globalization has led to exploitation of labor. Prisoners and child workers are used to work in inhumane conditions. Safety standards are ignored to produce cheap goods. There is also an increase in human trafficking.

8. Social welfare schemes or “safety nets” are under great pressure in developed countries because of deficits and other economic ramifications of globalization.

Positive side of globalization

Globalization has a positive side as well. Supporters of globalization argue that it has the potential to make this world a better place to live in and solve some deep-seated problems like unemployment and poverty. The marginal are getting a chance to exhibit in the world market.

Here are some other arguments for globalization:

1. The proponents of global free trade say that it promotes global economic growth, creates jobs, makes companies more competitive, and lowers prices for consumers. It also provides poor countries, through infusions of foreign capital and technology, with the chance to develop economically and by spreading prosperity creates the conditions in which democracy and respect for human rights may flourish.

2. According to libertarians, globalization will help us to raise the global economy only when the involved power blocks have mutual trust and respect for each other’s opinion. Globalization and democracy should go hand-in-hand. It should be pure business with no colonialist designs.

3. Now there is a worldwide market for companies and consumers to access products from different countries.

4. There is a world power that is being created gradually, instead of compartmentalized power sectors. Politics are merging and decisions that are being made are actually beneficial for people all over the world.

5 There is more influx of information between two countries.

6. There is cultural intermingling. Each country is learning more about other cultures.

7. Since we share financial interests, corporations and governments are trying to sort out ecological problems for each other.

8. Socially we have become more open and tolerant towards each other, and people who live in the other part of the world are not considered aliens.

9. Most people see speedy travel, mass communications and quick dissemination of information through the Internet as benefits of globalization.

SustEd – Sustainability Education

Jan 2013

