The « local exchange trading systems », a concrete alternative against the monetization of everyday life?
Stephen BOUQUIN

Professor in sociology

Université de Picardie-Jules-Verne

Paper presented at the The Fourth Congress of the U.S. Basic Income Guarantee Network:

The Right to Economic Security ; New York City, March 4-6, 2005

DRAFT – NOT FOR PUBLICATION

Abstract

Since the nineties, a network of "local exchange systems" (LETS) is growing in continental Europe. Although it is still very small, it present itself as a concrete alternative towards capitalism. The system work as follows : people hold on a self-organized basis a stock-index of activities they can potentially exchange with others. Some people bring into this "social stock exchange" piano-lessons, others are teachers, carpenters, plumbers or are able to care for persons. Everybody that is enlisted in the system is authorized to ask some help or services but has to offer something in exchange. The LETS-network is advocating a demonetization of society in everyday life. A lot of them are also in favor of basic income with a green ideological background rather than a social(-ist) one. Our contribution will be based upon a small sample of interviews (10) with members of these LETS-networks in France and Belgium. We will ask them concrete information concerning the way it works, the problems it may encounter as well as their general viewpoint about this approach against monetization. We will conclude with a critical assessment of this alternative option and confront it with the principles of basic income.
1 – Historical Background
The Local Exchange Trading System originated in Canada at the beginning of the1980s. The Scotsman Michael Linton contrived LETS (Local Exchange Trading System) in the affected by the economic crisis region of Vancouver with the aim to temporarily alleviate the consequences of the lack of economic activity, accompanied by lack of cash resources. The exchange in kind seemed to him a practical solution of the problem that had arisen due to that twofold shortage. Later LETS spread in many countries. In a certain period of time it was widely used in Great Britain because of the not used due to industrial pollution agricultural land and the mass unemployment. The aim is the society to begin to function again, without using money as a means of exchange. Money in fact is considered as one of the reasons for the improper functioning of the economy and for the exclusion from society of greater and greater part of the population.
Michael Linton is inspired by the free economy theoretician Silvio Gesell (1862-1930), who rejects money because of their dual role as a means of exchange and as a means for accumulating wealth, which, according to him, leads to opposing the interests of economic agents to public interest. For this reason he preaches going back to "a natural economic order", where the "egoistic" interest of each individual is the actual driving force for achieving the prosperity of all. To attain this goal a way had to be found to make the well-off individuals spend, set in motion the money and thus speed up economic activity. The "moneyless" society was tested in Austria in the 1930s on the initiative of Worgl's Mayor. In the context of mass unemployment and of closing of enterprises a local currency was established. Its characteristic was that is was devaluated each month by 1%. In order a banknote to be valid, a stamp had to be put thereon every month on a certain date. Consequently, the circulation of money was inevitably speeded up, because people were interested to spend and had to spend in a certain place, where the currency was valid. In a year the local economy situation improved and the number of unemployed was substantially reduced. Economists from all over the world got interested in Worgl. Other Austrian municipalities were prepared to follow its example, but the Austrian National Bank initiated proceedings and in 1933 that alternative economic system disappeared.

The first LETS in Canada was set up with the simple aim to rationalize the local exchange in kind and thus mobilize again the numerous skills remaining unused in a region, where from the major enterprises ensuring employment had withdrawn. It is paradoxical that the introduction of LETS has caused the establishment of a new currency. The exchange in kind was not implemented between particular individuals, but through the System and its currency unit, called "green dollar", which was provisionally accepted to be equal in value to the Canadian Dollar. An accountant reported the values exchanged and informed the participants with regard to the balances of their accounts. That first attempt failed, as the main participants in the exchange lost confidence in the System. One of the participants accumulated a debt to the amount of 14,000 "green dollars", which endangered the System to such an extent that no one tried to settle the accounts.
The Canadian experiment became by retroaction, mainly due to the publication in England of Guy Dauncey's book After the crash: the emergence of the rainbow economy (1988), part of the movement of alternative economies, aiming at giving new definition of money, which to subordinate the egoistic interest to the community interest. From the end of the 1980s in England, in the regions with record-breaking high unemployment, began the mass invasion of the LETSs. In those cases LETS developed with the help of "kits" and other "toolboxes": containing advice, encouragements, addresses, examples of "exchange cheques", of balance sheets, of lists of services and even software made available to any group of beginners, but requiring adaptation of the technical facilities to the local characteristics.

The System is identified by a LETS charter, including the following principles:

· the participants (account-holders) consider themselves the deals;

· there is never any obligation to trade;

· LETS keeps account of the exchanges as debit and credit in a determined at local level "unit of measure"
· only these units are accounted, but with some deals payment with money may be agreed, chiefly where the service is related to money expenditure (purchase of petrol, of materials …..);

· the central system disseminates offers for the services offered by the participants (account-holders), but it bears no responsibility for the quality of such services, for the competence of the individuals offering such services or for the taxes and fees due and payable by them;

· information on the balance of another account of any individual can be disclosed to another individual and from time to time the balance of all accounts can be disclosed to everybody.

· Finally, it is very important to point out that no interest is accrued on the credit or debit accounts and the account-holders are not obliged to have a positive balance on their accounts in order to have the right to access a certain service.

To be able this system of "compensating local exchanges" to avoid the sunken rocks the Canadian system bumped into, the stress is put on the friendly atmosphere, the transparency and the participation of all in the solution of problems related to the activities. A supervisory board is established that should promptly trace out the accounts showing "deviations" (whose debit grows too much) and try together with the account-holders to restore the equilibrium.
In continental Europe LETS is being applied in a varied form. The idea of using a local currency that cannot be saved is abandoned and replaced by direct exchange of services. The aim is to further demonetize social relations, to create intimacy based on "natural exchange" or exchange of services of any kind: piano lessons, repairs, baby sitting, car repair, etc. Any local exchange trading system (LETS) creates a community whereto one may join. The activities are accounted for at monthly meetings. Every participant lists, most often in a web site, the services he either offers or looks for. Then the participants make the concrete exchange of services.
In the USA the system developed at the beginning of the 1990s on the basis of « Time-dollars™ ». They are exempted from charges currency, whose aim is to contribute to the empowerment of people to convert their personal time into purchasing power by helping others and by rebuilding family, neighborhood and community. »

The unit of measure in this case is the number of hours devoted to helping others; one hour being exchanged for one hour. Time Dollars can be used both by individuals and by communities, associations « doing the right thing for others ». The objective advertised is to « turn a one-way street into a two-way street:

« Every act of helping leads to another act of helping, creating a web of support and caring that rebuilds trust and enhances community. Anyone can earn Time Dollars. All it takes to earn and spend them is to be a member of a Time Bank. You can start your own group if there isn’t one in your area. (…) Time Dollars have been called a "currency of caring" because they make it possible for people who receive help to give back to others. »

What do Time Dollars cover? The offers in the Internet sites are for: child care, music and martial arts lessons, community outreach, computer and office assistance, minor home repair, painting, cooking, delivering meals, running errands, first aid classes, massage, respite care, tutoring, yard services, moving help, phone companionship, hairstyling, help, house-cleaning, translating, teen court jury duty...

A Time Bank uses « Time Dollars » in two different ways: the first one is generalized helping; the second - specialized uses for certain purposes.

Generalized Helping (and Neighbor-to-Neighbor Exchanges)

Generalized exchanges of Time Dollars are most often found in Neighbor to Neighbor Time Banks. I help you, you help another, and that person helps another. The members form a web of support like an expanded babysitting pool. The Time Dollars earned through helping others can be used to receive services or help from someone else, or they can be used for social outings, or events such as a monthly pot-luck, or for special discounts from businesses that support the goals of a Time Dollar group. Time Dollars earned can be saved up for a rainy day or they can be donated to others. From child care to karate lessons to phone companionship to being a juror on a youth court, the ways of earning Time Dollars are endless.

Specialized Uses of Time Dollars

The other way that Time Banks use Time Dollars is for rewarding specific contributions of special value to the community. In Washington D.C., the Time Dollar Youth Court uses Time Dollars to recognize and reward teens who serve as jurors. In the Chicago Cross-Age Peer Tutoring program, youth earn Time Dollars for tutoring younger youth and the tutees also earn Time Dollars. In the field of social welfare, specialized uses of Time Dollars make it possible for clients and recipients of services to become instead “Co-Producers” of outcomes. When that happens, Time Dollars are an extremely effective tool for an approach to social welfare that we have called “Co-Production.”

Following the animators of this « economic community », the mark of maturity is when a Time Bank gives way to the two ways of earning Time Dollars. This may happen when Neighbor-to-Neighbor groups decide to pay members in Time Dollars for taking on specific community projects. Or when specialized groups like Cross-Age Peer Tutoring begin to expand their activities and engage the children, parents and families in supporting each other. In that case, Time Banks thrive in company, because they can provide mutual support and learning.

Yet, Time Dollars are not a form of barter that almost always involves bargaining between two individuals to establish the worth of a good or a service. Since an hour is worthwhile an hour, whatever the activity, there is no bargaining with Time Dollars possible. Time Dollars are in some cases seen as a form of volunteering or at least a way of enhancing volunteer programs by making it possible for those who traditionally have been recipients to become givers and helpers, too. They are a way activating an untapped national resource — the time of people who are retired, under-employed, or under-valued — so that we can begin to meet the enormous needs that so many communities face.

Therefore, Time Dollars must be seen, following their defenders as a way of « rebuilding the community », of rebuilding the networks of helpfulness and community that once existed in small towns and inner-city neighborhoods. But, this can be used as an excuse for budget cutting or getting services on the cheap … Indeed, we can observe some echo of such kind inside the communautarist discourses of f.e. Amitaï Etzioni about the necessity of self-help, of individual responsibility regarding the well-being of a community. The State is at least never questioned neither the subject of demands… Toujours est-il que l’on n’apprend pas non plus qui compose la banque et définit son fonctionnement. La régulation semble être « spontanée » conformément à l’idée « d’économie naturelle ». (développer)
2. LETS between presumed and actual social dynamics

We believe that these attempts for alternative way of life within a capitalist society and a global market economy deserve serious consideration. In the first place, because LETS puts to the test in its own way the postulate of guaranteed citizen’s income. Its aim is to minimize trade and money exchange. By creating a system for exchange of time, during which other people are being helped, LETS sets itself the task to rebuild, based on voluntary participation, social relations of community and solidarity. This solidarity may be defined, in the wake of Durkheim, concurrently as « mechanical » (pre-industrial) and “organic” (industrial), inspired by the natural economy and at the same time allowing contemporary individualities to express themselves.
The circumstance that LETS often exercise their activities via the Internet gives an opportunity to measure to a certain extent the success of this specific alternative dissemination. In respect of France certain stagnation is being observed in the last few years. One may object that the ascertained relative marginality of LETS is not a good indicator for measuring their sustainability, so far as is true that many practices or projects offering an alternative to the prevailing logic, remain minor or marginal. Hence, as the LETS philosophy is about not to ask anything of the public authorities, neither to propose any changes and this in particular indicates that things may begin to change even as from the present moment, we think it justifiable to take into account the relative stagnation as one of the data, based on which to evaluate LETS.

One of the possible explanations of this “stagnation” is the presence of cultural barriers, restraining or hindering individuals from changing their life style and joining LETS. But is this “cultural barrier” built only by the social conditioned reflex, by “the colonization of the living environment” as producer – consumer? Should we include in the “cultural barrier” the fetishism of goods, which makes social relations look like relations between objects and which more specifically is expressed in the charm of the commercial faerie? Beyond doubt that would be more precise, but won’t it disregard the decisive role of the institutions and agents, the state inclusive?
Here, we should mention that in the 19th century the mutual aid system, the cooperatives and the other forms of sharing resources had been powerful movements and had enjoyed a very wide social base. For some those movements embodied certain political orientation, for others (such as R. Owen) they represented an embryo of another society which was soon to replace the old world. While for others those movements were first and foremost a response to the social need to fight against the pauperization and bad living conditions of the greater part of the proletariat in the 19th century. But in all of the given examples those practices had been part of a project to build a “different” society, and they were not limited by the strategy for social changes, even coming into power or changing the regime or at least the parliamentary regime. A product of that mass movement was the Welfare State …

LETS and the attempts of Time-Dollar do not openly set themselves such goals, even though great part of the participants therein is supporters of environmental movements. Our first Survey (127 interviewed) among the members of a LETS also shows that they are not pursuing “political results” in relation to the practiced by them “exchange of time” (76% are indifferent, neutral or negatively disposed). We may even say that some of the members do not at all perceive the marginality related to these activities as a problem, “we are not responsible for the future of mankind” (46%). The meaning and value of these attempts is therefore within themselves alone and is expressed in that they ensure/should ensure their members a different life style, guaranteeing a better quality of life, in the first place in the area of social contacts (92% positively disposed). At the same time for great part of LETS members (64%) in their capacity of “responsible citizens and consumers” the issues of mobility and housing environment are important (71% and 51% respectively). Small part of them actively participates in social movements (34%). On the other hand the issue of employment and the demands related to the workers’ situation are being neglected (these issues are important to only 22%). Only a third of the interviewed points out the relation between what they do and the general social benefits or the guaranteed citizens’ income.

At the same time it is not always proper to measure the “transforming” potential of a given experiment only from the point of view of the ideas and the concept of the world. We should also, and even in the first place, study how in particular a LETS is functioning: what services are in demand and offered; what is the social composition of the participants in such an experiment? What social and professional skills are used in the time exchange? To what extent certain needs remain unsatisfied and how is the problem, which has caused “disappointment”, perceived or solved? In other words – what is the place of the members of a LETS as a community on the market? Whether the exchange would function better if the community was socially homogeneous or heterogeneous? Lastly, whether time exchange can reduce or eliminate the differentiation related to social and gender division of labor?

The questions raised are evidently an expression of the critical position in respect of the transforming potential of such practices. But a serious criticism should provide responses which contradict the starting hypothesis. We will formulate this hypothesis in the following way: the system of service exchange sets going a process of time monetization and therefore it is not an obstacle to establish the market in all social areas. We should also envisage another hypothesis: the transfer from a residual natural exchange, which to a great extent is disinterested, informal and “helpful”, i.e. “unaccounted” and not subject to the logic of “getting something in return”, to a more rational and accounted exchange, leads to strengthening and restoration of the social relations monetization. This second hypothesis presumes a comparatively longer monitoring, in comparative aspect, which we cannot refer to. We should, however, establish whether the effectiveness of time exchange is proportionate either to the anonymity or the social distance between the participants in the exchange. And because there should not necessarily be a connection between the two, to establish whether the accounting of the exchange is a sign of certain form of monetization of social relations, which ultimately is not so “different” compared to the monetization of social relations, accompanying the on-going at the moment marketisation.

Any too rash conclusions would not be useful for anybody. A LETS even though connected with or introducing a new type of monetization of time in social relations, may at least reduce labor differentiation by ethnic, social (class) or gender token. Actually, marketisation of social areas goes through modernization of old forms of servitude (illegal immigrant women from peripheral states) or of new ones. It is indicative that some types of personalized services can be also so simply marketised in the form of « cheques for services », which private individuals may buy cheap and which are tax exempt and used to pay remuneration of long-time unemployed persons (mostly women), via agencies, providing temporary employment, this being practiced in some EU Member States (Belgium in particular). This “quaternary” market of (“quaternaire”) working force is in fact what Harry Braverman envisaged as a possibility for future development of proximity services on a market principle.

3 – Conditions for real alternative
From a theoretical point of view, as often thought, it is quite possible to find time and willingness among neighbors and acquaintances (family or work circles) to exchange services, while at the same time preserving relations, whose character is not just utilitarian. Social relations monetization presumes certain utility. Against the satisfaction of certain needs of the individual through other people, he gives (and this is a freely chosen self-restraint) the community or directly to another individual equal time. If the exchange is made through the community (“I give as much as I get”), the utility is dispersed and may remain marginal. If the exchange is made directly between the individuals, its reflection on social relations is stronger. There is great danger to lose the advantage of the market, which is the freedom to acquire, while in exchange nothing else but money is given. The consumer freedom is actually a natural consequence of the subordination imposed by wage labor, which is the main source of income for the greater part of the population. The free acquisition of goods and services, though depending on income, allows social relations to be free (to a certain level) of opportunism and utility and thus encourages exchanges (communication, entertainment, culture), whose disinterested nature contributes to social wealth.

The existing order continues in time and enhances the dependence of social life on the market. The right to guaranteed income or the existence of the citizen’s income is partial solution of this problem and in many cases is essential. The advantage of guaranteed income (for instance, the right to pension nowadays) is that it reduces the dependence on the labor market and the tendency towards marketisation of labor. It contributes to financial autonomy and thus it does not lead to marketisation of the other social areas, beyond labor. Its major disadvantage is that it creates preconditions for the advent of a negative wage spiral (the « Speenhamland » effect) and lets marketisation back through the « back entrance ». Another disadvantage is that the state (who else?) is given more power (as it provides additional income)… The battlefield of the collision between capital and labor is shifted (partially) towards the maintained or increased mobility on the part of the workers. Ultimately the conclusion gets the upper hand that a sufficiently high guaranteed income, which equals the minimum wages level, is in the position to block the labor market and the process of capital accumulation, which is built thereon.
Unless the socialization of capital spreads unnoticeably and spontaneously, which is hardly possible, we may maintain with certainty that the provision of income, which is sufficient to live, will not be effected without political collision at central level with “le mur de l’argent”
According to us the appropriateness of any alternative is commensurable with its ability to reduce the importance of “heteronomy work”, one of the ways being the drastic reduction of working hours. Some maintain the understanding that the importance of work has first and foremost a “moral” or ideological character. We believe that it has first of all a social or material character. Most of the people have to work in order to live. This need is stronger for some of the older groups; it becomes a compulsion for those, who are forced not to work (due to unemployment, disability) and finds expression in worsening the working conditions for all those that work (flexibility, uncertainty, stress). At the root of the importance of work lies the domination of the abstract labor over the real one, or in other words, the need to reproduce a forced outcome of goodwill from the consumption of living force. Partial labor remuneration remains the main source of creating goodwill and of the fact that capital transformations are a cumulative process (Money=>Goods =>Money’), and not just a circular process (Money => Goods => Money).

As we have mentioned elsewhere (reference) the choice of guaranteed income is possible and desirable only where linked with wider application of the social wages, related both to the social rights and to the institutions. The wider application of social wages requires not only the greater part of the value added to be taken away (and better distributed), but also to lessen the influence of the logic of valorization over production and reproduction activities. This is the experimental value of LETS which could be part of a real alternative.

The « demonetization » of social relations would be possible only if it relies on (new) institutions, which substitute the market and do not allow it to develop goodwill formation activities. The gratuitousness, universality or unconventionality may be sources of freedom within an enhanced (and democratized) social security. We could think of neighborhood management under the aegis of the municipalities and the social protection services, which will use both persons working against consideration, having a certain status and relevant remuneration and “socially aware” volunteers. The thus established institutional combination will offer a range of heterogeneous services, which everyone will have the right to receive (such as the drawing rights mentioned by A. Supiot) and to which anyone may contribute. The « voluntary » joining to these local managements and the time devoted to them, could be linked with relevant reduction of the working hours in the production sphere. Thus everyone could, depending on the period and his preferences, modulate his social commitment, which has nothing to do with charity or with public life bureaucratization. According to us voluntarism is essential, if we wish to avoid any form of compulsory accounting.

PAGE
8

