
The
urgency
of now

A small book about the madness

of inequality and poverty: how it’s

wrecking people’s lives and why

sorting it out will make things

better for us all

It’s time to take a new look at how to change the world.

Many people taking individual actions – signing a petition,
giving to charity, recycling – is important. But can it really
make the difference needed to combat injustice and control
a rapidly changing climate?

Who really has the power to change the world?

And what can you really do to help?

This little book sets out some of the biggest challenges
facing the world today and shows you how to use the power
you have in the fight for positive change. It invites you to
become part of a movement of people who believe that
inequality can and should be challenged.

Before it’s too late.

‘We are confronted with the fierce

urgency of now. Human progress

is neither automatic nor inevitable...

Over the bleached bones and jumbled

residues of numerous civilisations

are written the pathetic words:

Too late.’ Martin Luther King Jr

Find out more about the issues raised.
Read From Poverty to Power or visit

T
h

e u
rgen

cy
 o

f n
o

w The urgency of now
is based on analysis and arguments presented in Oxfam
International’s flagship publication, From Poverty to Power.
So, to really get your teeth into all the issues raised here,
order a copy from www.oxfam.org.uk/publications
or your local bookshop.

To contribute your ideas or questions, and take part
in an ongoing debate about reducing inequality, visit
www.fp2p.org

Full references for all statistics and case studies
in this book are in From Poverty to Power.

From Poverty to Power
How Active Citizens and
Effective States Can Change the World
by Duncan Green

‘Tells us what we must do in the limited
time we have to prevent a human and
ecological tragedy that will affect,
in one way or another, each
and every one of us.’

Larry Elliott, The Guardian

B
e an

 active citizen

P
ass it on
P

ass on
 th

is b
ook

 to oth
ers

w
h

o can
 also m

ak
e a d

ifferen
ce,

an
d

 w
e’ll sen

d
 you

 a free

rep
lacem

en
t cop

y

www.fp2p.org

B
e H

u
m

an
k

in
d

Be Humankind

 N
o

st
am

p
ne

ed
ed

, b
ut

us

in
g

on
e

w
ill

 s
av

e
O

xf
am

 m
on

ey

Fr
ee

po
st

 R
RL

G-
TJ

GJ
-A

ZS
X

Ox
fa

m
Sh

er
w

oo
d

Pa
rk

An
ne

sl
ey

No
tt

in
gh

am
sh

ir
e

NG
15

 O
DJ

2008icb011

I’v
e

se
nt

 m
y

co
py

 o
f

Th
e

ur
ge

nc
y

of
 n

ow
 to

:

 M
y

M
P

/ l
oc

al
 p

ol
it

ic
ia

n

 A

 fr
ie

nd
 o

r c
ol

le
ag

ue

 A

n
in

te
re

st
ed

 te
ac

he
r

 A

 lo
ca

l c
am

pa
ig

n
gr

ou
p

 O

th
er

Pl
ea

se
 s

en
d

m
y

fr
ee

 re
pl

ac
em

en
t c

op
y

to

N
am

e

Ad
dr

es
s

				

Po
st

co
de

Em
ai

l

If
yo

u
w

ou
ld

 li
ke

 e
m

ai
l u

pd
at

es
, p

le
as

e
pr

ov
id

e
yo

ur
 e

m
ai

l a
dd

re
ss

. Y
ou

 c
an

 u
ns

ub
sc

rib
e

at
 a

ny
 ti

m
e.

 P
le

as
e

al
so

 s
en

d
m

e
m

or
e

in
fo

 o
n

ho
w

 I
ca

n
be

 a
n

 a
ct

iv
e

ci
tiz

en
 w

ith
 O

xf
am

 in
 G

re
at

 B
rit

ai
n.

Fo
r o

th
er

 a
ct

io
n

id
ea

s
vi

si
t w

w
w

.o
xf

am
.o

rg
.u

k/
ge

t_
in

vo
lv

ed

The Paraisopolis favela (Paradise city shanty town) and the affluent district
of Morumbi in São Paulo, Brazil sit side by side. Photo: Tuca Vieira T

h
e

u
rg

en
cy

of
 n

ow
A

 s
m

al
l b

oo
k

 a
b

ou
t

th
e

m
ad

n
es

s

of
 in

eq
u

al
it

y
 a

n
d

 p
ov

er
ty

: h
ow

 it
’s

w
re

ck
in

g
p

eo
p

le
’s

 li
ve

s
an

d
 w

h
y

so
rt

in
g

it
 o

u
t

w
il

l m
ak

e
th

in
gs

b
et

te
r

fo
r

u
s

al
l

The
urgency
of now

Duncan Green

and Isobel Allen

Contents

1 Inequality explored

2 Redistributing power

3 Sharing wealth

4 Reducing fear and anxiety

5 Changing the rules

6 Let’s get urgent

5

21

29

39

49

59

www.fp2p.org

First published by Oxfam GB in 2008

© Oxfam GB 2008

ISBN 978-0-85598-629-2

Illustrations © John French

Book design by Kelvin Jenkins

All Voices of the Poor World Bank (2000) quotes can be found at:
http://go.worldbank.org/H1N8746X10

A catalogue record for this publication is available from the British Library.
All rights reserved. Reproduction, copy, transmission, or translation of any part of this

publication may be made only under the following conditions:
• with the prior written permission of the publisher; or

• with a licence from the Copyright Licensing Agency Ltd., 90 Tottenham Court Road,
 London W1P 9HE, UK, or from another national licensing agency; or

• for quotation in a review of the work; or
• under the terms set out below.

This publication is copyright, but may be reproduced by any method without fee for teaching
purposes, but not for resale. Formal permission is required for all such uses, but normally will

be granted immediately. For copying in any other circumstances, or for re-use in other
publications, or for translation or adaptation, prior written permission must be

obtained from the publisher, and a fee may be payable.
The information in this publication is correct at the time of going to press.

Available from:
BEBC Distribution, PO Box 1496, Parkstone, Dorset, BH12 3YD, UK

tel: +44 (0)1202 712933; fax: +44 (0)1202 712930; email: oxfam@bebc.co.uk

For details of local agents and representatives in other countries,
consult our website: www.oxfam.org.uk/publications

or contact Oxfam Publishing, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK
tel +44 (0) 1865 472255; fax (0) 1865 472393; email: publish@oxfam.org.uk

Our website contains a fully searchable database of all our titles,
and facilities for secure on-line ordering.

Published by Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK

Printed by Oxuniprint, Unit 10, Oxonian Park, Kidlington, Oxfordshire OX5 1FP, UK.
Cover and inners printed on recycled paper made from 100% post-consumer waste.

Oxfam GB is a registered charity, no. 202 918, and is a member of Oxfam International.

T here are moments when the world changes,
and this should be one of them. This book sets
out a vision of women and men in communities

everywhere who are equipped with education, enjoying
good health, with rights, dignity, and voice – in charge
of their own destinies. It challenges us all to act now,
together, to bring about real and lasting change.

‘Inequality’ is the status quo. There is huge inequality
between people in their access to resources, to decision-
making fora, to securing human rights and safety, and in
their freedom from discrimination. Reducing inequality
is both morally right and pragmatically necessary for
global economic and climate security in the future. As
the world enters a new era of scarcity, growing inequality
could compound food, water, land, and carbon shortages,
turning them into a source of conflict that destabilises
whole nations. Those who feel their short-term self-
interest outweighs any moral imperative to act
need to be convinced. This book may help.

Inequality
explored
1.

Housing for the wealthy of Lucknow (India) rises above the shacks that
are home to the rag-picking community of Shanti Busti (‘Peace Slum’).
Photo: Tom Pietrasik / Oxfam

4 The urgency of now

Inequality explored 7

here is based on it. If you want more, get your teeth into
From Poverty to Power, www.fp2p.org

Meet Mai and Aminatta, two baby girls, born in Norway
and Sierra Leone respectively. Mai was born in a well-
equipped hospital. She and her mother survived the
experience, and Mai will go to school when she is six and
most probably to university. Aminatta stood a one in four
chance of dying at birth; her mother a one in 47 chance
of dying in childbirth. She was born at home, with no
midwife, in a shanty town with poor
sanitation and water supplies. If
Aminatta survives, there’s a one in
three chance she’ll never go to school.
In Sierra Leone only one in four
women can read and write, so
university is an impossible dream.
Aminatta will find it hard to get a job
in a country with 80 per cent unemployment. Mai faces
better prospects: if she falls ill or loses her job, there are
social security systems to make sure she has enough
money to survive. Aminatta has no such safety net. She
will do everything earlier than Mai – start work, have
children, and die. On average, women in Sierra Leone
die aged 42, 40 years before those in Norway.

From cradle to grave, these women’s life chances
are dominated by the extraordinary levels of inequality
that characterise the modern world. Let’s look at
some numbers.

The total income of the world’s 500 richest billionaires
is higher than that of its 416 million poorest people.

On average,
women in Sierra
Leone die aged 42,
40 years before
those in Norway.

6 The urgency of now

It asks some crunch questions. Why have countries
like South Korea or Viet Nam developed so quickly, while
others get stuck in poverty? Is democracy necessary for
development? Why is inequality rising across the world
and how have states and citizens tried to reduce it? Is
tackling climate change at odds with economic growth?
Is aid part of the solution or part of the problem?
And what can we, as concerned citizens, do to
bring about change?

It doesn’t presume to have all the answers. This is a
small book and these are big issues. From Poverty to Power
is a larger book that goes into real depth; the analysis

Inequality explored 9

How long is your lifeline?
Causes of premature death worldwide*

Child undernutrition
3.5 million

HIV and AIDS
2.1 million

Tobacco
4.9 million

Excess weight
& obesity 2.6 million

Alcohol
1.8 million

Air pollution (urban & indoor)
2.6 million

Water-borne
diseases 1.8 million

Road traffic
accidents 1.2 million

Suicide
870,000

Interpersonal
violence 572,000

Small firearms
(conflict and non-conflict)

248,000-367,000

Childbirth or pregnancy-
related disease 530,000

Armed conflict
172,000

Terrorism
20,500

*Figures circa 2002, full table and
sources in From Poverty to Power
www.fp2p.org

Each year, the global economy churns out some $9,500*
worth of goods and services per man, woman, and child
– 25 times the $365 per year that defines the ‘extreme
poverty’ of a billion human beings. Every minute of every
day, somewhere in the developing world, 20 children are
killed by avoidable diseases like diarrhoea or malaria,
and a woman dies needlessly in childbirth. Of the three
billion people living in cities today, one billion live in
slums, marginalised from society and vulnerable to
disease and violence. More than 880 million people are

undernourished; 33.2 million are
infected with HIV – 22.5 million
of them in sub-Saharan Africa.
The World Health Organization
states that climate change
claimed more than 150,000 lives
per year in the last 30 years, most
of them in poor countries. And
according to the United Nations,

it would take $300 billion a year to lift everyone on the
planet above the extreme poverty line of $1 a day:
that is a third of global military spending.

This is a stark picture of a fractured world of rising
inequality. But these easily-countable health- and wealth-
related impacts are only part of the story. Inequality is
about much more than differences in income. Those on
the losing end experience a deep sense of powerlessness,
frustration, vulnerability, and exclusion from decision-
making processes, as well as a lack of access to basic
public services such as health, education, and banking,
even where they do exist.

Every minute of every
day, 20 children are
killed by avoidable
diseases like diarrhoea
or malaria, and a
woman dies need-
lessly in childbirth.

8 The urgency of now

Some causes of death receive far more human attention
– and financial commitment to their prevention – than
others. This exacerbates deep inequality.

* This book uses the US dollar ($) because it is the currency that is most
used and recognised in global development discussions.

Increasingly, economists recognise that inequality is damaging
society by holding back economic growth.

Inequality wastes talent. If women are excluded from good
jobs, half the nation’s talent is squandered. If all states in India
were to perform as well as the best in eradicating discrimination
against women in the workplace, total output would increase
by a third. When banks refuse to lend to poor people, good
economic opportunities are wasted.

Inequality undermines society and its institutions. In an
unequal society, elites find it easier to control governments
and other institutions, and use them to further their own narrow
interests, rather than the overall economic good.

Inequality undermines social cohesion. Inequality between
individuals causes rises in crime, while inequality between
different ethnic groups, for example, increases the likelihood
of conflicts that can set countries back decades.

Inequality limits the effectiveness of economic growth in
reducing poverty. A one percentage point increase in economic
growth will benefit poor people more in an equal society than
in an unequal one.

Inequality transmits poverty from one generation to the
next. Most cruelly, the poverty of a mother can blight the entire
life of her child.

Inequality explored 1110 The urgency of now

The various dimensions of poverty and inequality
reinforce each other. Many poor people suffer discrim-
ination; but many people are poor precisely because they
suffer discrimination and denial of their rights. In many
societies, it’s not income or wealth that’s the causal
factor, it’s often gender: even relatively wealthy women
face discrimination and exclusion.

In India and China, discrimination against women
and girls can start before birth through selective
abortion, and then continues with the relative neglect

of daughters. An incredible
80 million women are ‘missing’
in these two countries alone,
compared with the expected
male/female population ratio.
Black Brazilians are twice as likely
as white Brazilians to die a violent
death, and a third as likely to go
to university. Inequality isn’t
restricted to the developing world.
Indigenous Canadians’ infant
mortality rate is two to three

times the national rate, and indigenous Canadians will
die 20 years before the national average. Inequality can
cancel out the effects of living in a better-off society:
while average income is three times higher in Brazil
than Viet Nam, the poorest 10 per cent of Brazilians
earn less than the poorest 10 per cent of Vietnamese.

And climate change’s effects will be felt more
powerfully by people in the poorest countries, which
have contributed least to the crisis facing the planet.

What’s wrong

with inequality?

‘Poverty is pain; it
feels like a disease.
It attacks a person
not only materially
but also morally.
It eats away one’s
dignity and drives
one into total
despair.’
A poor woman in Moldova,
Voices of the Poor*

* From Voices of the Poor, a World Bank report (published in 2000)
which surveyed 64,000 people living in poverty.

Seat layout on the bus where Rosa Parks, an African American woman,
sparked the US civil rights movement when she refused to give up her seat
for a white man on 1 December 1955 in Montgomery, Alabama. The diagram
was exhibit A at her trial. ‘When that white driver stepped back toward us,
when he waved his hand and ordered us up and out of our seats, I felt a
determination cover my body like a quilt on a winter night.’
National Archives and Records Administration, South-east Region (Atlanta, USA)

Inequality explored 1312 The urgency of now

The rest of this book will examine four facets of life that
contribute to growing inequality, and need reform: the role
of power and politics (Chapter 2), economics and markets
(Chapter 3), risks and shocks such as illness or disasters
(Chapter 4), and international systems and institutions
(Chapter 5). Chapter 6 will focus on the role you can play.
Each chapter will consider what reduces inequality and
enhances development. There’s no simple blueprint that
works in all cases. There are though, some factors that seem
to be common to the success stories; some situations that

lead to more equality and less
poverty than others. Chief
among these factors are ‘active
citizens’ and ‘effective states’.
Where they’re present, inequal-
ity and poverty can be reduced.

‘Active citizens’ are women
and men who are able to exercise their rights and
obligations in relation to each other, and in relation to the
state. Active citizenship has clear intrinsic benefits: people
having a voice and choice in determining their own
destinies. But in addition, when women and men are
empowered, conscious of their rights and able to demand
them, they can hold states accountable, ensure inequality
is reduced, and win the right to freedom and dignity.

‘Effective states’ guarantee security for their citizens,
design and implement strategies for sustainable economic
growth, are accountable to citizens and protect their rights.
History shows that no country has prospered without a
government that actively managed the development process.

‘What determines
poverty or well-being?
The indigenous people’s
destiny is to be poor.’
A poor woman in Ecuador, Voices of the Poor

Inequality explored 15

Freshta, from Afghanistan, speaks about her involvement
in the ‘We Can’ campaign at a conference in Sri Lanka.
‘We Can’ aims to end all violence against women.
Photo: Annie Bungeroth/Oxfam

14 The urgency of now

Effective states have governments that are willing
and able to channel resources to improve the well-being
of their citizens.

This book argues that working to reduce inequality
involves supporting the development of active citizens
and effective states. Global policies, rules, and
institutions need reform so that climate change, capital
flows, migration, conflict, and trade and investment rules
put the interests of poor people and communities first.
Active citizens around the world can support and
promote the efforts of active citizens living in developing
countries. Large global corporations and institutions,
including charitable organisations such as Oxfam, also
have a role to play. A key challenge for campaigners in
rich countries is to understand that developing countries
and their citizens are the real change-makers, and to
explore the many ways in which we can support them.

Anything is possible. Massive shifts in the global status
quo do happen, with profound and lasting effects. If the
anti-slavery movement had failed, imagine the world
we’d be living in now. Overcoming wasteful, destabilising
inequality is the next great challenge for humankind.

‘Massive poverty and obscene inequality are such terrible
scourges of our times – times in which the world boasts breath-
taking advances in science, technology, industry, and wealth
accumulation – that they have to rank alongside slavery and
apartheid as social evils.’ Nelson Mandela, London, 2005

A common objection to trying to reduce
inequality is: ‘Don’t be naïve. There’ll always
be some people who are richer than others.’

But the problem is not that people are richer or poorer
than each other, but the scale of that disparity. Isn’t
there something wrong about the systems and values
that sustain a world where the combined annual income
of the poorest 416 million women and men is less than
that of the world’s 500 richest billionaires? Let’s ask a
really naïve-sounding question: ‘If billionaires had less,
would people living in poverty have more?’

What’s wrong

with billionaires?

Inequality explored 1716 The urgency of now

A visitor to Moscow’s annual Millionaire Fair with a Swarovski crystal-
encrusted Mercedes Benz car. The Fair caters for the tastes of the super-
rich, selling private jets, yachts, and many other luxury items. Photo: Andy Hall

hospitals. Could these rules be different? What
alternatives are there to ‘trickle down’ poverty reduction,
whereby the poorest people are expected to be content
with the crumbs from the development table?

Billionaires symbolise the extremes of inequality, and
their numbers are growing (from 946 in 2007 to 1,125 in
2008). They’re at the top of a tier of rich people who claim
a massive share of the world’s resources – while millions
of others go without. There’s enough to go round. If some
of the political will, ingenuity, money, and effort that
supports wealth creation for the rich was transferred to
supporting poor people and developing countries,
inequality could be transformed.

1,125

50 $62
billion

$3.3
billion

Number of billionaires in 2008
(up from 946 in 2007)

Number of billionaires
under the age of 40

The fortune of
Warren Buffett, the world’s

richest man

The fortune of Aliko
Dangote, Nigeria’s first

billionaire

Source: Forbes.com/billionaires (Oxfam diagram)

Inequality explored 19

Take one example. In 2008, the world’s richest man
(US investor Warren Buffett) was worth $62 billion.
Distributing this amount of money among the world’s
poorest billion people would give each person $62. That’s
at least 17 per cent of their annual income ($365 per year
or less) and could make the difference between living in
poverty and living with greater choice and opportunity.

What are the effects of this gross inequality on society
as a whole? Most people aspire to wealth: they want what
they see others have got. Luxuries symbolise the good life.

In Colombia’s jails, young men
kill for a pair of Nike trainers.
What does this say about how
inequality affects social cohesion,
the way people get along with
each other? Security firms
guarding the properties of the
better-off with razor wire and
armed guards are among the
most lucrative businesses in
South Africa. Inequality costs

money and fuels crime: the amount people spend on
protecting their luxuries could in itself provide the
basics for many millions of people. The economic cost
of policing, for example, is immense, let alone the
costs of unfulfilled economic potential due to
ill-health or lack of education.

Global rules seem geared towards wealth creation for
the few. Laws allow businesses to have off-shore accounts
and investments and thus reduce their tax bills, starving
states of the money they need for roads, schools, and

Security firms
guarding the
properties of the
better-off with razor
wire and armed
guards are among
the most lucrative
businesses in
South Africa.

18 The urgency of now

Charities used to say that if you give a man
a fish you feed him for a day; teach him
how to fish, you feed him for a lifetime.

But…

‘A man is just as likely to be a woman
and that woman aleady knows how to fish.

She would like her river left alone by illegal
logging companies or fish poachers.

She would prefer that her government
not build huge dams… dams that have
damaged her livelihoods.

She would prefer that the police not
violently evict communities to make
way for the dam.

She doesn’t want charity. She would
like respect for her basic rights.’

A female village leader, Cambodia

Politics lies at the root of development and
reducing inequality. Some people say they don’t
‘do’ politics. That’s like saying you don’t ‘do’

breathing. Politics is simply the name for the processes
through which groups of people make decisions, whether
at international, national, community, or family level.
Unless you live like a hermit on an ownerless, ungoverned
piece of land, entirely self-sufficient, then politics affects
you – and you help create it. Politics shapes the relation-
ship between citizens and states, and is central to
reducing inequality.

Politics or group decision-making is fundamentally
about power: the ability to achieve a desired end with
or without the consent of others. Who has it, how they
wield it, why they use it – power shapes our interactions
and permeates the innermost thoughts of individuals
and groups.

2.
Redistributing

power

20 The urgency of now

Mrs Svey Sap Sak, Cambodia. Photo: Jack Picone/Oxfam

Power relations are complex:

Power over: the power of the strong over the weak.
This power can be hidden — e.g. what elites manage
to keep off the table of political debate;

Power to: the capability to decide actions and
carry them out;

Power with: collective power, through organisation,
solidarity, and joint action;

Power within: personal self-confidence, often linked
to culture, religion, or other aspects of identity, which
influences the thoughts and actions that appear
legitimate or acceptable.

Powerlessness is cited by poor women and men as a
defining feature of their lives. They experience inequality
as lack of ‘voice’ and lack of choice. Powerlessness can be
experienced by people who are so focused on survival that
they cannot plan beyond the next few meals. Or by a
beaten wife in a society that condones violence against
women. Or by poor farmers, whose voices carry less
weight than the commercial interests of large companies.
Or by people who cannot afford to send a child to school.
In rich societies there are also deep inequalities of power.
And that lack of power is not an accident. Unequal power
relations have been created, sustained, and reinforced
through long-standing cultural, religious, or state values
and attitudes. Such values and attitudes have to change,
along with the laws and regulations that enshrine them.

The Universal Declaration of Human Rights provides a
framework that acknowledges human rights as a global
responsibility. It sets out rights that states must

guarantee (such as freedom from torture), rights they
must respect (such as self-determination: ‘people should
be free to decide their own political views and pursue
their own economic and cultural development’), and
those they must actively promote and finance (including
essential services, such as education). Protecting and
respecting people’s rights should be one of the core
functions of government and leaders; it should be at
the heart of politics. Effective governments will uphold
citizens’ rights to basic services such as decent health
care and education, to have a say
in issues that affect them, and
to freedom from persecution
and discrimination.

Citizens can also demand their
rights. But lack of access to education
or information about your rights can
in itself be a symptom of powerlessness. If you don’t know
your rights, how can you claim them? If you are living in
poverty with no access to basic health care or education,
or living on the margins of society with no voice, where
are you to find the energy and ability to demand your
basic rights? Being able to get access to essential services
and to voice your opinions can be both preconditions for
active citizenship and standing up for your rights, and
consequences of doing so. Collective organisation and a
receptive government seem to play a large part. Consider
this example of how change can happen.

In July 2007, the Chiquitano people of Bolivia won legal
title to the indigenous territory of Monteverde, home to
120,000 people. The Chiquitanos had lost their land

Poor women and
men experience
inequality as lack
of ‘voice’ and lack
of choice.

Redistributing power 2322 The urgency of now

during colonisation and lost their freedom during a
rubber boom in the early twentieth century. They were
bought and sold along with the rubber estates where they
worked. The Chiquitanos mobilised, working together
with the support of an umbrella group for all eastern
Bolivia’s indigenous peoples, and began to assert their
collective right to territory. In 1990, they organised a
march to the capital. Incorporating the momentum
created by such indigenous movements, Bolivia’s
constitution was changed to redefine the state as ‘multi-
cultural’. This paved the way for new laws that allowed
indigenous peoples to participate in local government.
In 2000, there was a more general protest at the
privatisation of water services. This crisis created the
context for people to demand a general ‘re-founding of
the Republic’. Bolivia’s president was thrown out of office
in 2003 and people who were not part of traditional
political parties were allowed to stand in local elections.
In 2005, this led to big gains for indigenous women and
men. ‘We got a mayor elected’, said a Chiquitano leader.
‘Now the [regional leader] must listen to our demands.’
In December 2005, Bolivia elected its first indigenous
president, and people who had never before thought
they could take high-level public posts became ministers.

In Bolivia, powerless people worked together to
reclaim their rights. Motivated by hardship, people
mobilised, supported each other through their collective
organisation, and took advantage of events they had
previously thought were beyond their control. The
foundations of Bolivian society changed: a fundamental
reworking of Bolivia’s constitution allowed indigenous
political participation. Once participation was allowed,

it was a matter of continued concerted action
and changing cultural awareness that enabled the
Chiquitanos to achieve their goals, including winning
back their lands. As academic Naila Kabeer says, ‘From
a state of powerlessness that manifests itself in a feeling
of “I cannot”, activism contains an element of collective
self-confidence that results in a feeling of “we can”’.

Tinkering around the edges of policy could perhaps
have provided some benefits to the Chiquitanos, but
as long as inequality was enshrined
within the state and characterised
the relationship with some of its
citizens, small changes were not
enough to achieve the trans-
formation that was needed.
Active citizens spurred on an
increasingly effective state.

Good policies do not take root if the political
environment is hostile to them. Development needs
governments and citizens to combine to support – and
demand – greater equality. A re-visioning of politics and
power is required so that upholding rights, and equality,
are central. Leaders should not use political power to
stifle and exclude, and citizens should be supported to
hold such leaders to account. All those who influence
development – citizens and governments, and also the
international system, companies, and non-government
organisations – should take this message seriously,
as we’ll see in Chapter 5.

For much more on politics and power, visit the
From Poverty to Power website, www.fp2p.org

Redistributing power 2524 The urgency of now

Development needs
governments and
citizens to combine
to support – and
demand – greater
equality.

Citizens and states:
how change happens
Supporting the development of active citizens and effective
states is vital to reducing inequality – but their relationship is
complex, and their development isn’t linear. A country’s access
to natural resources, its political situation, international standing,
historical development, and cultural and religious make-up, to
name but a few, all influence the path to development – how
citizens and governments interact and change. This section
explores some ideas about the relationship between
citizens and states.

The actions of citizens can impel, or even compel, governments
to change. Active citizen movements can make governments
more effective. In Guatemala, for example, the Social Spending
Observatory challenges the secrecy surrounding the state

budgeting process and publishes analyses of government
spending. Monitoring programmes in Uganda identify and
publicise corruption. In some countries, the government itself
funds non-government organisations that provide checks
and balances to its power and decisions.

Conversely, government policies on education, rights and
identity, for example, can change citizens’ attitudes, beliefs,
and behaviour. This may be necessary to prevent active citizens
from threatening minority rights – white supremacist movements
for example. There will always be tensions between citizens and
states. The challenge is to make it productive tension, placing
human rights and equality at its core. Governments can
encourage citizens to be active, and citizens can encourage
governments to be effective.

Historically, ‘effective states’ have been seen as those that
achieved economic growth. But well-being is about much more
than growth, and states often neglect important non-monetary
aspects of well-being, resulting in powerlessness and exclusion.
Without active citizens holding governments to account,
economic growth is likely to benefit some people far more,
and at the expense of others.

Increased well-being and reduced inequality make for a happy,
healthy citizenry and better workers, so it is in the interests
of states economically and ethically, to encourage an active
citizenry. Reducing inequality requires both effective states
and active citizens. Development strategies placing rights
and equality at their core – whether initiated by citizens or
governments – are crucial.

26 The urgency of now Redistributing power 27

Effective states – May Day 2006, President Morales announces the
nationalisation of Bolivian gas, making more public funds available
for essential services. This was in response to demands from
Bolivia’s indigenous social movement. Photo: Renato Guimaraes/Oxfam

3.
Sharing
wealth

I ncome and wealth aren’t the only factors that affect
a person’s well-being but they are an important part
of the picture. Our incomes are to a large extent

governed by the operation of markets, the structures
through which people buy and sell goods and services.
At their best, markets are mighty engines, generating
wealth and transforming people’s lives and expectations.
At their worst, they exclude poor people, fuel inequality,
and degrade the natural world. How can markets
promote sustainable, equitable growth?

The Wall Street Bull, New York – a symbol of
financial optimism and prosperity Photo: Gary Millikan 2007

28 The urgency of now

Economics is the main tool used to make sense
of and regulate what happens in markets.

But it has tended to equate income with well-being,
even though well-being is highly influenced by power
relations, discrimination, and the ability to participate
in society as well. Markets that are set up to maximise
income at the expense of equity and human rights
will not work for development in the long term.

Development strategies often ignore or undervalue
important factors. Two examples:

Unpaid work, whether caring for the sick and elderly,
doing housework, or bringing up children, is not counted
as part of the ‘real economy’. Actually, the value of house-
hold work is estimated to be between 35 and 55 per cent
of economic output. This omission particularly damages
women’s rights. Decisions made on this flawed analysis

are likely to perpetuate inequality by
undervaluing women’s contribution.

And there’s overwhelming
evidence that where there’s

equality for women, there’s
a more prosperous and
efficient economy.

Similarly, the use of
natural resources and
resulting pollution and
carbon emissions should
be included in economic
calculations, as the

facing page explains.

Counting the environment
‘Full cost accounting’ is a way of pricing goods and services so
their true costs, including the environmental and social costs,
are included. The ‘full’ cost of a car includes its environmental
impact, the cost of its eventual disposal, as well as its initial cost
to manufacture. Depletion of natural resources and damage
to the environment could be included in the calculation of a
country’s annual gross domestic product (GDP: the value
of all goods and services produced).

World Bank economists used this approach when they estimated
the depletion of natural resources and pollution damage in
Bolivia in 2003. They reported that while conventional economic
analysis found national savings of 12 per cent of economic
output, full cost accounting showed there was really a loss of
nearly four per cent.

Sharing wealth 3130 The urgency of now

Photo: Ian K. Rogers

Bio-piracy
Bio-piracy involves the theft and patenting of traditional
knowledge and natural resources by companies without
compensating the country of origin. This exacerbates inequality:
industrialised countries get richer at the expense of bio-diverse
poor countries. There have been recent attempts to patent the
use of turmeric to heal wounds (traditional in India for thousands
of years), basmati rice, the neem tree (an Indian plant used
to produce medicines and pesticides), and even extracts
of black pepper.

Sharing wealth 3332 The urgency of now

While it’s hard to put a value on how far policies
support human rights, for example, at the very least
governments (and international donors and financial
institutions) should not ignore these factors for the sake
of expediency. Either economic analysis should be viewed
as just one part of a much more complex jigsaw when
designing strategies, or it should make an attempt
to quantify these factors.

So we need a more honest, comprehensive view of
economics. What else do we need to get right to allow

markets to fuel equitable
development? Rural
economies are of great
importance to poor people
because the majority of the
world’s poor women and
men live in rural areas.
Rural lives are changing
fast, but two and a half
billion people still live in

farming families, including smallholders and labourers.
Farming, then, is an essential part of the market
to get right.

The World Bank calculates that agricultural growth
reduces poverty twice as fast as growth in other areas
of the economy: the experience of countries as diverse
as the USA, Viet Nam, and Costa Rica bear this out.
However, increased agricultural output will only
support development if small farmers get a fair
share of the benefits.

‘Poor people in Tanzania
have described rich
people as those who
set the prices, while the
poor are those who are
forced to accept the
prices set by others.’
Voices of the Poor

Sharing wealth 3534 The urgency of now

Members of the Machuara Sangathan fishing co-operative
(Sania Village, Chattapur, India) pulling in a good catch. The
co-operative has helped local fishers gain control over their
local ponds and so their earnings, rather than working for
rich landlords. Photo: Rajendra Shaw/Oxfam

 In all markets, not just rural economies, private
companies can either help or hinder development.
They can drive growth through job creation. But they
can also exploit poor women and men and harm the
environment. Developing-country governments should
regulate companies moving into their markets so that
citizens reap the potential benefits and are also
supported to assert their rights as employees.

Oxfam has found time and again that getting
organised, for example forming co-operatives, can
give farmers greater bargaining power with buyers,
and unionising (which needs to be legalised and
supported by the state) can help ensure employers
respect workers’ rights.

Markets can be a force for good or for ill. Economic
growth and the market structures that regulate commerce
are part of the solution to poverty and can help reduce
inequality. It’s the aims and analysis of markets that
need rethinking. They should be managed by states
in the interest of their citizens and sustainable
economic development.

Lessons can be learned from studying the most successful
developing countries in recent years: China, Taiwan, South
Korea, Singapore, Malaysia, and Viet Nam. Despite patchy
records on human rights, they have grown economically and
reduced income poverty. These countries differ hugely in
size, the type of economy, and their politics, but their paths
to development have common features from which
lessons about economic success can be learned.

They governed for the future: governments wanted to transform
the country, rather than just achieve short-term results or skim
off wealth for the elite. Civil servants were largely selected on
merit rather than personal or party connections.

They promoted economic growth: governments actively
intervened in the country’s economy, they built infrastructure
(roads, communications, etc.) and they financially supported
industries they deemed to be potential ‘winners’. If companies
or sectors failed to perform, the state withdrew support. They
minimised their dependence on volatile sources of foreign
investment by promoting internal savings and investment.

They started with equality: South Korea and Taiwan began
to take off by introducing radical land reforms; Malaysia took
positive action in favour of the economically excluded ethnic
Malay population; these states actively integrated women
into their economies.

They were discriminating in their relationships with the global
economy: they used trade to generate wealth, but protected

Learning from the
‘Asian tiger economies’
Some common factors in states that deliver economic growth

fledgling industries. Governments actively promoted national
firms, and managed foreign investment to ensure that it
benefited the economy as a whole.

They guaranteed health and education for all: development is
synonymous with healthy and educated populations, not least
because an industrial economy requires a skilled and healthy
workforce. In recent decades, many developing countries
(not just in East Asia) have made enormous advances
in health and education.

Sharing wealth 3736 The urgency of now

No one’s life is free of risk. There’s always some
insecurity: whether about jobs, health, housing,
relationships, or raising children. But while rich

women and men and rich countries can manage many
risks and avoid some altogether, poor people and poor
countries often cannot. ‘Shocks’ hit the poorest people
hardest. A family member losing a job, or the lack of rain
can sometimes literally mean the difference between life
and death. Poor-country governments are often unable or
unwilling to provide the protection for their citizens that
people in rich countries take for granted. Shocks both
help make people poor and keep them poor.

‘The wealthy can recover losses in one year, but the
poor, who have no money, will never recover.’
Resident of Ha Tinh, Viet Nam

The combination of active citizens and effective states
can reduce vulnerability by providing ‘human security’.

4.
Reducing fear
and anxiety

38 The urgency of now

Some of the 15,000 members of South Africa’s Treatment Action Campaign
(TAC) participate in a protest march in Cape Town, in April 2006. TAC fights
for rights and health care for HIV- positive people. Its successes include
persuading Thabo Mbeki’s government to change its policy on and
investment in preventing and treating HIV and AIDS. Photo: AP/PA Photos

40 The urgency of now

People are more secure when communities and countries
have prepared for disasters such as floods or earthquakes.
Security comes from a state that has the infrastructure
to cope, the availability of emergency supplies, and the
capacity to respond (through support for those left
homeless, and household or personal insurance to enable
rebuilding). The role of the international community and
non-government organisations – NGOs like Oxfam – in
providing emergency aid will be discussed in Chapter 5.

Climate change is a massive challenge to human security,
and its effects are already being felt
around the world, particularly in
developing countries. A recent
European Union report found that
without action now, up to a fifth of
the global population – people in
coastal zones threatened by rising
sea levels and natural disasters –
could be homeless by 2050.

Homelessness can lead to migration, which on this scale
is likely to cause unrest and ultimately conflict between
and within countries. The amount of fresh water available
could fall by 30 per cent in some regions, causing food
shortages and civil unrest. Increasing shortages of basic
resources – land, water, food – could destabilise much of
the planet. Price rises in some staple foods are already
making life harder for poor women and men in countries
both rich and poor, prompting widespread food riots and
threatening to push 100 million more people into poverty.
Action by states and citizens, as well as the international
community, to adapt and protect people from the effects
of climate change is badly needed.

Up to a fifth of the
global population
– people in coastal
zones threatened by
rising sea levels and
natural disasters
– could be homeless
by 2050.

Mitigation – reducing emissions to slow
and stop climate change
This is the part most people know about. We must all take
individual action to reduce our ‘carbon footprint’ and encourage
our employers, health services, and schools to do the same. We
must take fewer flights. We should insist that our governments set
and stick to tougher targets for reducing national emissions that
include strict controls on business emissions. We should lobby
for internationally agreed targets. We need to do all this now.

Adaptation – building people’s resilience to the
impacts of climate change
Reducing people’s vulnerability relies on states having national
adaptation strategies, taking action to protect citizens, informing
them about risks, and supporting them to make choices that will
help them survive. Citizens need to be willing and able to make
choices to protect themselves, whether by moving, protecting
their homes, or adopting new strategies for making a living
(diversifying). Being willing and able to make choices depends
on having enough money and enough power to do so.

Climate change – we need to
act now, but how?

Who should pay
The implications of climate change seem clear and yet those
governments and global institutions with the power to do something
are dragging their feet. Part of the problem, as usual, is agreeing
who should pay for it, and how much.

Financing global adaptation and mitigation is in everyone’s interests –
the 2006 Stern Report showed that the costs of financing adaptation
and mitigation were less than the projected costs of inaction. Taking
the view that the fairest way is for those most responsible for climate
change and capable of affording it to pay the most, Oxfam devised
the Adaptation Financing Index (AFI). The AFI uses criteria based
on contributions to CO2 emissions, population, and position in the
Human Development Index (how developed the country is, including
GDP and other factors) to apportion responsibility and assess
capability to pay.

So which countries should provide that finance? Oxfam’s AFI finds
that the USA should be responsible for over 40 per cent of what’s
needed annually, the European Union for over 30 per cent, and
Japan for over 10 per cent. Within the European Union, the top five
contributors should be Germany, the UK, Italy, France, and Spain.

For more on the AFI visit:
www.oxfam.org.uk/resources/policy/climate_change
(see: ‘Adapting to climate change’ paper)

Reducing fear and anxiety 4342 The urgency of now

People wading through flood water which swept away the road to
their village in Pakistan, 2007. Photo: Mirjam van den Berg/Oxfam Novib

Severo Cruz (front) with a group of Jovos volunteers. The Jovos
(a Spanish acronym for young volunteers for disaster prevention) meet
regularly to learn about the risks that face the Sandia River Basin in
Peru, and how they can help people to cope. They have regular training
courses including first aid and evacuation skills. Photo: Jane Beesley/Oxfam

Illness can have far-reaching effects, launching poor
households into a spiral of ever-deepening poverty from
which it’s difficult to recover. When illness reaches
epidemic levels, like HIV and AIDS, the effects are
catastrophic. HIV and AIDS is spread both by personal
behaviour and governments’ failure to tackle it. Women
aged 15–24 are six times more likely to carry the virus
than men in the same age group, due to women’s lack of
power in sexual relationships, and the way the disease is
transmitted. But it does not have to be that way. In Brazil,
a combination of government investment in treatment

and prevention programmes
(medicines, education), and
citizens changing their attitudes
and behaviours, has halved
AIDS-related deaths and reduced
stigma and discrimination.

In rich countries, pensions,
insurance, child benefit and other types of ‘social
protection’ – ways of securing a minimum standard of
living and protecting people from shocks – are the norm.
Applying similar ‘shock-absorbers’ in developing
countries can smooth the bumps. Some developing
countries have already implemented such schemes. In
South Africa, introducing pensions for the elderly not
only helps recipients directly but also helps grandparents
keep their grandchildren in school. In Brazil, families
receive a payment if children attend school and are
vaccinated. Social protection reduces inequality. States
need to be able to raise funds (through taxation or aid)

Reducing fear and anxiety 4544 The urgency of now

‘In Burkina Faso,
AIDS widows…
have been chased
with their children
from their villages.’
Voices of the Poor

to be able to afford such protection: so the more
effective they are economically, the more they can afford
to provide for their citizens. And the more citizens are
protected, the more they are able to contribute
to the economy.

One social protection idea is to guarantee all members
of society a minimum income. A basic income guarantee

(BIG) could be agreed nationally
and set at a certain minimum
level, funded by taxation or
aid. More radically, there
could be a global BIG, and
funding could be taken from
existing aid budgets or raised
by, for example, new taxation
on carbon use, arms, or
currency transactions.

For more detail and analysis of risks and vulnerability,
and proposed solutions, visit www.fp2p.org

Can shocks be a force for good?
Shocks have often been catalysts of change. More
enlightened attitudes to women workers in Europe in
the wake of the Second World War and improved welfare
systems in the USA after the economic collapse of the
1930s are examples of opportunities for social and
economic improvements that arose from calamitous
events. Shocks can also lead to negative change, like the
rise of Hitler after Germany’s 1929–33 economic crisis.

But most shocks merely lead to suffering. The tsunami
in Asia in 2004 claimed 230,000 lives, made two million

people homeless, and deprived millions more of their
livelihoods. The challenge for development is to take the
opportunities that come with the change that follows a
shock, while continuing to support people through the
crisis with the basics (water, food, and shelter) and
helping them rebuild their lives. Aid donors and recipient
governments should look for opportunities to make life
more equitable in the longer term as well as responding
to immediate crises. In Sri Lanka after the tsunami, for
example, Oxfam has found that a focus on improving
women’s rights through aid programmes means women
are now more able to make a living for themselves and
have more economic and decision-making power.

So, shocks can be catalysts of positive change:
a force for good in the wake of disaster.

Reducing fear and anxiety 4746 The urgency of now

A Second World War British
Government poster encouraging
young women to join the Land
Army. The Land Army was essential
in maintaining the country’s
agriculture and farming during
and after the war.
Photo: Museum of English Rural Life,
University of Reading, England

‘And now I’m a beggar.
I don’t have anything…
This feeling of my own
powerlessness, of being
unnecessary, of being
unprotected is for me
the worst of all.’
A poor woman in Ukraine,
Voices of the Poor

Power to improve life on this planet lies
primarily in the hands of citizens and national
governments. But the web of international

institutions, laws, regulations, and agreements,
collectively known as ‘global governance’, deeply
influence the activities of both states and citizens,
either supporting or restricting their power to act.
Their operations can either exacerbate inequality
or be part of the solution.

5.
Changing
the rules

Fight Climate Poverty campaigners at the United Nations Climate Change
Conference in Bali, December 2007. Photo: Swan Ti Ng / Oxfam International

48 The urgency of now

Good ‘global governance’ could help the fight against
poverty and inequality in seven main ways by:

> regulating the global economy through, for
example, changing the rules on trade, investment,
and international financial markets;

> redistributing wealth, technology, and knowledge
through aid and/or other mechanisms;

> averting climate change and health threats,
through international agreements or institutions;

> avoiding war and limiting abuses during war by
providing a forum for negotiation, and upholding
international humanitarian laws, such as the
Geneva Conventions;

> preventing powerful countries or corporations
from harming weaker and poorer ones. This includes
regulating the arms trade, carbon emissions,
corruption, and destructive trade policies;

> providing a safety net for the most vulnerable when
disaster strikes and states are unable or unwilling to
cope, as through the relief work of United Nations
agencies or the international community’s embrace
of the ‘responsibility to protect’;

> challenging attitudes and beliefs, for example
through the Convention on the Elimination of
Discrimination Against Women (CEDAW) or the
Convention on the Rights of the Child.

But this massive potential is far from being realised.

Two key players are the World Bank and International
Monetary Fund (collectively known, along with the lesser
known regional development banks, as the International
Financial Institutions or IFIs). The Bank and Fund were
designed to fund programmes to address long-term
development issues and lend money in financial crises,
respectively. Basing many of their policies on the flawed
economic model discussed in Chapter 3, some of their
strategies of the last 30 years have caused considerable
harm. In 1999, they announced that poverty reduction
would be placed at the heart of policy
design, but in practice some aspects
remain unchanged or are changing
far too slowly. They continue to
pressurise developing countries to
open their markets to international
companies, deregulate financial
sectors, and cut state support for
farming and industry.

The IFIs could change in several
ways. In order to support development led by states and
citizens, the IMF could rein in its hands-on involvement
in developing countries, except when approached for a
loan or to provide advice. The World Bank and the IMF
could give more power to developing countries to design
their own development strategies by removing the link
between IFIs’ policy advice and lending. They could also
change their governing structures, which are dominated
by developed countries: sub-Saharan African countries
comprise 27 per cent of member countries but have only
8 per cent of the votes in the lending arm of the World
Bank. They should also end the outdated practice of the

Changing the rules 5150 The urgency of now

Good ‘global
governance’ could
help the fight
against poverty
and inequality,
but this potential
is far from being
realised.

USA always choosing the head of the World Bank,
while Europe selects the boss of the IMF. The IMF
needs to radically rethink its analysis of what matters
in development, while the World Bank must work out
how to bridge the gap between what it says and thinks
in Washington, and what it actually does in developing
countries. They could also increase their support for
‘global public goods’ such as technological advances
in health or agriculture.

International trading systems urgently need reform.
Rich countries use inflated
tariffs (taxes on imports) to
keep out developing-country
exports. Rich-country support
to agriculture, through farm
subsidies and other measures,
amounts to $280 billion a year,
more than double the value of
global aid. This allows some
producers in the USA and
European Union to export

at less than half the cost of production, undercutting
developing-country producers. Rules also force poor
countries to reduce their own tariffs on imports,
cutting off a source of government revenue.

The rules (including those set by the World Trade
Organization) protect developed-country interests,
prevent developing countries from competing, and allow
rich-country exporters to swamp developing-country
markets. Developed countries used tariffs and other
measures to protect their fledgling industries when they

were developing, but international trade rules don’t
allow today’s developing countries to do the same.

While rich countries focus on helping money, goods,
and services flow freely around the globe, less energy is
devoted to managing flows of people. Yet migration could
help millions of families escape from poverty. Every year,
migrant workers send home money equal to over twice
the value of global aid. The money is typically spent on
basic family needs, including education and health care.
Migrants need support from both their home and their
receiving countries to ensure their rights are respected
and to provide legal protection. An international system
to increase the flows of temporary migrants could ease
fears in recipient countries, reduce discrimination
against migrants, and ensure migration contributes even
more to development.

Transnational corporations (TNCs) are global players,
and can be a force for good or ill. They can bring
employment and wealth to communities or exploit
workers, the environment, and natural resources.
National governments should regulate businesses, but on
a global level, TNCs should accept some responsibility for
all whose lives they affect, not only their direct
employees. It’s starting to happen: major clothing brands
are accepting responsibility for working conditions in
their suppliers’ factories (a result of sustained consumer
activism), but action is needed across the board. Firms
should be more transparent about their environmental
and social policies and impacts, so that active citizens
and governments can hold them accountable for their
actions. TNCs should be held legally responsible for any

Changing the rules 5352 The urgency of now

Developed countries
used tariffs and other
measures to protect
their fledgling
industries when they
were developing, but
don’t allow today’s
developing countries
to do the same.

environmental or social harm that results from
their activities.

When TNCs pay their taxes, the revenue can pay for more
schools and hospitals and help transform the economy. But
large corporations have numerous strategies for avoiding
taxes. Overall, the developing world is missing out on an
estimated $385 billion a year (five times the volume of
global aid) due to tax evasion and avoidance.

As we’ve seen, global action to prevent catastrophic
climate change is now urgent. Climate change will have
impacts that cross all borders: shrinking resources, rising
food prices, and increased pressure (social and financial)
from migration due to loss of land. Action on a global scale
can happen quickly and effectively: when the global
community reacted to the SARs outbreak (Severe Acute
Respiratory syndrome, a disease which killed almost 800
people in 2002–03), it contained what could have been a
global epidemic in just four months. Climate change must
be approached with even greater urgency – though it will
of course take longer to implement all that is needed.

The international community has seen some successes
in the areas of aid and humanitarian response to natural
disasters and conflict. Aid is discussed below.

Internationally, institutions like the United Nations
broker peace with governments through diplomatic
efforts, and along with non-government organisations
(like Oxfam) provide sanitation, shelter, health care, and
food aid to those affected by disasters or conflicts. This
safety net provides support in times of crisis. There have
been important global agreements, such as the Landmines

Ban of 1999, and the decision to negotiate an Arms Trade
Treaty, but global efforts are regularly held back when
donors don’t deliver. Political considerations can drive
choices about where to offer aid, military, or diplomatic
assistance (how much attention is this particular crisis
getting from rich-country citizens and media?). This leads
to ‘forgotten’ emergencies, where people continue to be
at risk because their particular brand of crisis isn’t in
favour with the global community.

When the small east African nation of Djibouti was
hit by a severe food crisis in 2005, appeals for help raised
only about one third of the amount needed, or just
$96 per person affected. By contrast, the huge publicity
surrounding the Asian tsunami of 2004 helped raise
over four times more aid than was actually requested,
or $1,241 per person.

For more detail and analysis of the international system
and the kinds of reforms needed to make it work better
for development, visit www.fp2p.org

Does aid do harm?
Aid is cash, goods, or services transferred from rich
countries to poor ones (whether through governments,
international institutions, or NGOs). It sounds like a
good idea but could aid actually undermine citizens
and states?

There are ongoing arguments about the quantity of aid.
Many countries have yet to fulfil the pledges of increases
made in 2005 at the G8 meeting at Gleneagles, for example.
There are also questions about the quality of aid: how
it’s planned and delivered, and what effects it has.

Changing the rules 5554 The urgency of now

There’s no point ramping up the amount of aid if
it’s ineffectually delivered.

Aid can work: the ‘Education For All’ initiative has
funded an extra 20 million school places since 2000.
Poor-country governments drew up plans for increasing
investment in education: 30 countries have been funded
and, encouraged by citizens’ campaigns, 70 countries
are now spending more on education.

‘Good’ aid is based on a realistic assessment of what’s
needed, which is best done by people
in-country with local knowledge,
and delivered through national
governments and organisations.
Aid effectiveness must be monitored,
but not hampered by the bureaucracy
that has plagued some aid programmes.

Uganda, for example, dealt with 684 different aid
agreements with many donor governments between
2003 and 2006.

Badly delivered aid can actually undermine state
effectiveness by encouraging governments to put donors’
demands before those of citizens. Funding for national
organisations to hold governments to account on spending
can have an impact. Aid delivered through strengthened
state structures is better than setting up organisations
that work in parallel to the state.

Aid donors cannot simply turn their backs on fragile
and corrupt states. People living in these countries tend
to be among the most in need of assistance, yet the infra-
structure for delivering aid is often weak, with aid prone
to theft. The gut reaction of politicians to deny aid to such
regimes, unfortunately, often exacerbates the problem.

So what can aid donors do? Aid can be directed at basic
services, increasing public sector wages and reducing the
incentives for bribery or corruption. Governments can be
rewarded for progress on relieving poverty, while aid
simultaneously funds citizen-led organisations and
the media to hold them to account.

Changing the rules 5756 The urgency of now

Oxfam campaigners dress up as the G8 leaders with Pinnochio noses
in the run-up to the G8 Summit in Rostock, Germany, reminding the
leaders that they have promised to deliver an extra $50 billion in aid
and need to keep their promises. Photo: Craig Owen/Oxfam

Badly delivered
aid can actually
undermine state
effectiveness.

This little book has set out some of the biggest
challenges facing the world today. It argues that
change is both possible and desirable because

inequality is immoral and also because it’s unsustainable,
wasteful of human potential, and risks undermining the
economic growth that has been lifting women and men
out of poverty.

It is also no exaggeration to say that the risks posed
by climate change could destabilise much of the
planet in our lifetime.

6.
Let’s get
urgent

58 The urgency of now

Kenyan arms campaigner Julius Arile in New York to present Oxfam’s
Million Faces petition to the then UN Secretary General Kofi Annan. The
United Nations voted in favour of an international Arms Trade Treaty
and Julius even managed to take time out to win a 5km
‘stop the violence’ race. Photo: Cardina Penafiel/Oxfam

The power to really change the world by tackling
inequality and poverty lies primarily with developing
world citizens and states. But in our integrated, connected
world, everyone, wherever they live and whoever they are,
has a part to play. Global citizens in a global movement
for change can provide vital support to the efforts of
states and citizens in poor countries, and challenge a
global status quo that perpetuates inequality and
poverty. We in the North are not in the driving seat
of development, but we bear a great responsibility
to clear the road.

The agenda for action for anyone concerned about
inequality – and climate change – is first and foremost to
‘stop doing harm’. This means assessing the arguments
presented here, and then looking at our own attitudes
and behaviour to see how far they support, or undermine,
active citizens and effective states. Recycling or giving to
charity are important acts of citizenship, but may not be
enough. More vital still is being part of a movement of
people who believe that inequality can and should be
challenged: a critical mass of informed, active citizens
who stand in solidarity with active citizens in developing
countries and with governments that are trying
to be more effective.

Sometimes ‘standing in solidarity’ can sound as if
it’s about doing nothing, but thinking the right things
while you do it. It should mean living our lives according
to our principles, speaking out in favour of justice, and
recognising the possibility of change. Inspirational
individuals and movements of people can, and have,
changed the world: after all, governments and

international institutions are made up of women and
men. As Mahatma Gandhi wrote: ‘the difference between
what we do and what we are capable of doing would
suffice to solve most of the world’s problems’.

Talk about the ideas in this book. Why is it that some
people are excluded from society? What are the attitudes
and beliefs that discriminate against people, especially
women, every day and often systemically throughout
nations and cultures? How can this be changed?
Is it right that financial systems allow
some people to become extremely rich
while others live in abject poverty?
Does it have to be this way? Should
women and men in developing
countries also be entitled to the
security many of us take for granted?
How can this happen? Could
international bodies and rules be
more supportive of development?
Why aren’t they? And what can we do to persuade our
governments to take climate change seriously, and to
support action with money? As citizens we must press
our governments to do the right thing. We can live our
principles every day by taking individual action, but our
governments, as well as our businesses and our media,
need to be aware of our views, now. We need to be
persuasive to convince those with power that it’s
in their interests to change the status quo.

We shouldn’t give up. Change often takes a
combination of hard work, time, luck, and seizing
opportunities when they present themselves. Many of

Let’s get urgent 6160 The urgency of now

The agenda for
action for anyone
concerned about
inequality – and
climate change –
is first and fore-
most to ‘stop
doing harm’.

the great movements in history – the abolition of slavery,
votes for women, the struggle against colonial rule – were
initially dismissed as hopeless, unrealistic dreams. Yet
they changed the world. Movements and their campaigns
can be effective. In 2006 a coalition of development
organisations, supported by more than a million
individuals, persuaded 153 governments to vote to work
towards a legally binding treaty against the illegal trade
in small arms. Across six countries in South Asia, more
than 1,800 organisations are working together to end

violence against women by
recruiting millions of individual
‘change-makers’ (both women
and men) who are willing to
challenge long-held cultural and
social beliefs. The millions in
Europe and America who stood up
against war in Iraq were ignored,
at the time. But the massive

opposition will surely make it harder in the future for
states to unilaterally invade others with impunity. If we
want the world to change we have to believe that it’s
possible and keep working at it. Use the power you have,
and remember that in every country there are similar
groups of citizens trying to effect change for themselves.

Martin Luther King wrote: ‘Life’s most persistent and
urgent question is, “What are you doing for others?”’.

The urgent need to tackle inequality and poverty has
moved beyond the moral imperative to ‘do for others’.
It is in all our interests to act now.

The butterfly effect is a small action in one part
of the world that can start a chain-reaction leading
to big changes everywhere. The more of us working
together, the more the potential for change.
Time to spread our wings...

62 The urgency of now

Many of the great
movements in history
were initially dis-
missed as hopeless,
unrealistic dreams.
Yet they changed
the world.

