 Susan WILLETT

 swillett@unog.ch
 The presentation will examine the ways in which the effects of

 globalisation act as a force for instability and growing human insecurity

 in the periphery of the global economy. Neo-liberal policies that have

 been actively promoted through the international financial institutions

 (IFIs) have failed to produce the promised growth and development in the

 least developed countries(LDCs) In fact 22 out of the 48 LDC's undergoing

 structural adjustment programmes have experienced economic decline over

 the last ten years. Twenty five of the 33 LDC's still have unsustainable

 levels of debt and their debt situation is worse now than at the beginning

 of the 1990s. Neo-liberal policies have eroded social welfare and the

 development of human capital through cuts in health and education and have

 eroded human security by reducing or eliminating social safetynets. In

 many LDC's the inability of the state to guarantee the provision of basic

 needs and human security has led to the loss of legitimacy of the state

 and has contributed to state collapse. The erosion of economic security

 has led to an increase in societal tensions and conflict.

 The paper goes on to explore the characteristics of the 'new wars' driven

 as they are by predation and grievance and how the shadow war economies

 that have emerged are networked into global economic structures. Finally

 the paper examines how these conflicts pose new challenges to the

 international community requiring a transformation in both development and

 security policies.

 Susan Willett id Director of the Cost of Disarmament Programme at the

 United Nations Institute for Disarmament Research (UNIDIR) based in

 Geneva.

