
OXFAM RESEARCH REPORT – SUMMARY  FEBRUARY 2015 

Oxfam Research Reports are written to share research results, to contribute to public 
debate and to invite feedback on development and humanitarian policy and practice. 
They do not necessarily reflect Oxfam policy positions. The views expressed are those 
of the authors and not necessarily those of Oxfam. 

www.oxfam.org  

THE UK DOUGHNUT 
A framework for environmental sustainability 
and social justice  

MALCOLM SAYERS 
Cambium Advocacy 

DR KATHERINE TREBECK 
Oxfam GB 

 

 

The world faces twin challenges: delivering a decent standard of living for everyone, 

while living within our environmental limits. These two interwoven concerns are captured 

in Oxfam’s Doughnut model, which visualizes a space between planetary boundaries and 

social floor where it is environmentally safe and socially just for humanity to exist.  

At the national level, the UK Doughnut model suggests areas of life that might constitute 

a social floor below which no one in the UK should fall, and begins the process of 

identifying which environmental boundaries might be useful for incorporation into a 

national UK analysis. The report provides a snapshot of the UK’s status by assessing its 

current position against this suggested set of domains and indicators.  

 

  


2 The UK Doughnut: A framework for environmental sustainability and social justice 

EXECUTIVE SUMMARY  

The world faces twin challenges: delivering a decent standard of living for everyone, while living 

within our environmental limits. These two interwoven concerns are captured in Oxfam’s 

Doughnut model, which visualizes a space between planetary boundaries and social floor 

where it is environmentally safe and socially just for humanity to exist.  

We live on a fragile planet, which is under increasing stress to the extent that we are 

transgressing a number of planetary boundaries.
1
 This planet is shared by over seven billion 

people. While a small number of people use the majority of resources and enjoy unfettered 

access to public services, too many face extraordinary challenges in building dignified lives, free 

of poverty, powerlessness and fear, where they have access to essential services such as 

education, healthcare and clean water.  

The Oxfam Doughnut model brings these dynamics together visually to demonstrate that, just 

as beyond the environmental ceiling lies unacceptable environmental stress, below the social 

floors lie unacceptable human deprivation. 

This research report outlines the concept of the Doughnut model and presents the results 

produced when applying the concept to the UK. The Doughnut model highlights the main social 

and environmental issues that we face today, and where possible shows how the UK performs 

in relation to these.
2
  

The environmental elements of the Doughnut flow largely from the work of a team of leading 

Earth system scientists, including Johan Rockström, Will Steffen, the Stockholm Resilience 

Centre (SRC) and the Stockholm Environmental Institute (SEI). 

In 2009, Rockström and others published a paper entitled Planetary Boundaries: Exploring the 

Safe Operating Space for Humanity, which highlighted the risk of crossing critical thresholds in 

the Earth’s biophysical processes (Figure 1).
3
 They sought to identify planetary boundaries – 

environmental tipping points – within these processes, beyond which vital Earth systems would 

become unpredictable and/or unsafe. Though not without its critics, the planetary boundary 

approach has been used by the UN and European Commission, and many civil society 

organizations. In 2013, the SRC and SEI sought to develop a methodology to apply this 

approach at a national level, using Sweden as an example.
4
 2015 saw the Planetary 

Boundaries updated by Will Steffen et al.
5
 

Changes within these processes, driven by human activity, are already causing severe adverse 

impacts on weather systems, as well as our ability to produce food and the availability of fresh 

water. Planetary biodiversity loss and the nitrogen cycle boundaries have already been 

breached, while the climate change boundary is dangerously close to being breached. The 

updated report from Steffen et al shows that the safe limit has also now been breached in 

regards to the phosphorus cycle.
6
  

In 2012 Oxfam published a discussion paper, which sought to combine an environmental ceiling 

beyond which Earth systems may become irreversibly unstable, based on the planetary 

boundaries approach, with a social foundation below which it is unjust for people to fall.
7
 The 

social foundation (which we call a ‘social floor’ in this report) includes domains relating to 

access to food, income, energy and security. This combination of environmental ceiling (outer 

ring) and social floor (inner ring) is presented in what has become known as the Oxfam 

Doughnut model (Figure 2). The area between the outer and inner rings represents a safe and 

just space within which to exist. 

 

  


The UK Doughnut: A framework for environmental sustainability and social justice 3 

Figure 1: SRC planetary boundaries 

 

Source: Reproduced from SRC and SEI (2013) 

 

Figure 2: The Oxfam Doughnut model 

 
Source: K. Raworth (2012) 


4 The UK Doughnut: A framework for environmental sustainability and social justice 

 

The Doughnut model demonstrates performance against a wide range of social and 

environmental indicators. This allows for a more comprehensive understanding of the impacts of 

our approaches to socio-economic development and highlights the areas in which we are failing 

both current and future generations. 

The concept has gained traction internationally, as a growing number of academics, 

governments and NGOs develop their own national analyses, while the UN has shown an 

interest in using the framework to feed into the Sustainable Development Goals. Oxfam is 

conducting similar studies in South Africa, Brazil and Wales, and has already completed a 

separate report for Scotland.
8
 

THE UK DOUGHNUT REPORT 

The UK Doughnut provides a snapshot of the current situation in the UK by assessing 

performance across a wide range of indicators. While the original Doughnut model, developed 

by economist Kate Raworth while she was a researcher with Oxfam, suggested possible social 

foundation domains and indicators, it was recognized that these would need to be adapted for 

different national contexts. We have therefore selected domains that fit the UK context; 

however, these selections remain open to debate and revision.  

The domains that we suggest as constituting a social floor are based on existing research 

regarding what people in the UK deem to be important outcomes in today’s society. A variety of 

sources, including many reporting consensus-based notions of minimum standards, along with 

discussions with subject experts, have been used to identify the following domains: connectivity, 

crime, education, energy, food, governance, health, housing, income, local environment, sense 

of support, and work.  

For the environmental ceiling, the paper identifies those planetary boundaries put forward by 

Johan Rockström and the SRC/SEI that are useful for incorporation into a national UK analysis. 

Following an assessment to determine whether they could be meaningfully measured at a 

national level, air quality, biodiversity loss, chemical pollution, climate change, land use change, 

nitrogen cycle, ocean health, ozone depletion, and the phosphorous cycle have been selected. 

The methodology used also leans heavily on the SRC’s work on downscaling the global 

planetary boundaries to apply at a national level for Sweden.
9
 

It should be noted that the results provide a description of where the UK is now and do not 

capture either historical developments or the direction of travel within each domain. 

The picture painted by the UK Doughnut model is stark. The picture painted by the UK 

Doughnut model is stark. The UK significantly outstrips proposed boundaries in nearly all of the 

environmental domains identified – by 55 percent in terms of biodiversity loss (measured via the 

decline of farmland birds); by 64 percent of in terms of ocean health (measured via the 

percentage of UK fish harvested unsustainably); by 250 percent in terms of land use change; 

and by 410 percent in terms of climate change (measured by emissions of MtCO2/year). While 

there is some good news in terms of phasing out of ozone depleting substances, the UK‘s 

impact upon planetary boundaries is far beyond what its population size can justify. The UK 

significantly oversteps proposed boundaries in nearly all of the environmental domains identified 

(see Figure 4 and Table 2). At the same time, inequalities in the distribution of the UK’s wealth 

are causing deprivation across many indicators as people find themselves out of work, unable 

to afford to heat their homes and forced to visit food banks or simply go without enough food 

(see Figure 3 and Table 1). 

 


The UK Doughnut: A framework for environmental sustainability and social justice 5 

The UK Doughnut demonstrates that our current economic model is, in many ways, both 

environmentally unsafe and socially unjust. Inequalities in the distribution of the UK’s wealth are 

causing deprivation across many indicators, as people find themselves out of work, unable to 

afford to heat their homes and forced to visit food banks or simply go without enough food. The 

report shows that 23 percent of the adult population lack any formal qualification; over a quarter 

of households are in fuel poverty; almost two thirds (59 percent) of people feel they have no say 

in what the government does; and over half of people do not access the natural environment 

each week. The report provides a visual representation of the UK’s performance, while 

substantiating the need for significant change in the way we produce, consume and distribute 

resources if we are to develop an environmentally and socially safe and just space within which 

to exist.  

It is therefore hoped that this report can feed into ongoing policy debates and help spark new 

ones. The wealthy nations of the world are the winners in our current socio-economic model, 

while the poorest people, both globally and within wealthy nations, pay the price. By bringing 

social and environmental considerations together, a broader dialogue can be initiated between 

those working for social justice and those working for environmental justice – two inter-linked 

areas of policy and practice. 

However, the environmental and social realities outlined in the Doughnut are not set in stone. 

Choices can be made to develop a more environmentally sustainable future. Debates 

surrounding potential solutions are ongoing and are focused on changes to industrial and 

agricultural production, consumption patterns and broader mechanisms to tackle resource 

demand. We now require the political will to implement policies designed to shape such 

decisions and to tackle the detrimental impacts created by our production and consumption 

patterns. 

Nor are the social failures described here inevitable. They are the result of the way we currently 

organize our society. They are the result of successive governments’ policy choices on how we 

use the tax system and public spending, as well as how we regulate and deliver services and 

provide support for our citizens. A more equal distribution of wealth could create a social floor 

where all citizens enjoy what we define as the minimum acceptable standards for all. 

The report makes no claim to have uncovered the definitive safe and just operating space for 

society. However, the Doughnut model does provide a set of goals or objectives, which – if 

delivered – would make for a much more sustainable society, organized in a way that delivers a 

good quality of life for all, without compromising the ability of others either here or abroad, now 

or in the future, to attain an acceptable quality of life. 


6 The UK Doughnut: A framework for environmental sustainability and social justice 

Table 1: Social floor results (UK 2014) 

Domain Sub-domain Indicator Result 

Connectivity Internet access People who have no 

internet connection due to 

barriers such as affordability 

and complexity  

7% of households lack an 

internet connection due to 

barriers (GB 2014) 

 Transport No indicator identified   

Crime  Risk of victimization  17% of adults were victims 

of crime within the past 12 

months (women 16.7%, men 

17.4%) (England and Wales 

2013–2014) 

Education  Adults lacking any formal 

qualifications  

23% of adult population lack 

any formal qualification 

(women 25%, men 20%) (UK 

2011) 

Energy  

 

 

 Fuel poverty – 10% or more 

of income required to be 

spent on all energy  

26% of households are in 

fuel poverty (GB 2013) 

Food 

 

 -Adequate diet (as defined 

by PSE: UK) 

7% of people cannot afford 

an adequate diet (UK 2012) 

Governance  Sense of personal political 

efficacy  

59% of people feel they have 

no say in what the 

government does (GB 2012) 

Health  

 

Physical Years of healthy life 

expectancy (HLE) 

People in the most deprived 

areas have 15% less than the 

average number of years of 

HLE (England 2012) 

 Mental Anxiety levels 20% of adults had recently 

experienced a high level of 

anxiety (women 22%, men 

18%) (UK 2013–2014) 

Housing  Overcrowding  3% of households are 

overcrowded (UK 2012–2013) 

Income 

 

 Households below 60% 

average income – after 

housing costs (HBAI-AHC) 

22% of households are in 

relative poverty (UK 2013) 

Local 

environment 

 Access to the natural 

environment once per week 

52% of people access the 

natural environment less 

than once per week (England 

2013–2014) 

Sense of 

support 

 Support from family, friends 

and others 

10% of people have little or 

no support in times of need 

(UK 2012) 

Work 

 

 People lacking satisfying 

work 

19% of people lack satisfying 

work (UK 2014 Q3) 


The UK Doughnut: A framework for environmental sustainability and social justice 7 

Figure 3: UK Doughnut model – Social floor (UK 2014) 

 

 
  


8 The UK Doughnut: A framework for environmental sustainability and social justice 

Table 2: Environmental ceiling results (UK 2014) 

Domain Indicator  UK boundary  Result  

Air quality 

 

Particulate 

concentration 

(PM10) 

World Health Organization 

(WHO) recommend limit 

of 20gm
3
 annual mean 

Average annual PM10 

levels at roadside sites 

are 5% higher than WHO 

upper limits (UK 2013) 

Biodiversity 

loss 

UK Farmland Birds 
Index  

The 1970 baseline index 
55% of farmland bird 

species have declined 

since 1970 (UK 2013) 

Chemical 

pollution 

Chemical quality of 
UK rivers.  
 

Failure to achieve classifi-
cation of good chemical 
quality.  

20% of rivers fail to 

achieve good chemical 

quality (England 2009) 

Climate 

change  

Consumption of 

CO2 (MtCO2) 

Stockholm Resilience 

Centre (SRC)-based UK 

boundary:  

127.4 MtCO2/year 

650 MtCO2/year  

Exceeded boundary by 

410% (UK 2011) 

Global fresh 

water 

No data   

Land-use 

change 

 

Consumption of 

land-use change 

(ha). 

 

United Nations 

Environment Programme 

(UNEP)-based per capita 

UK boundary: 0.2 

ha/capita 

0.7 ha/capita 

Exceeded boundary by 

250% (UK 2007) 

Nitrogen 

cycle 

Imports of 

manufactured 

nitrogen (MtN) 

 

SRC-based UK boundary:  

0.3185 MtN/year 
1 MtN/year 

Exceeded boundary by 

214 % (UK 2012) 

Ocean health % of fish stocks 

harvested 

sustainably by UK 

vessels 

100% of fishing classified 

as sustainably harvested 
64% of UK fish harvested 

unsustainably (UK 2012) 

Ozone 

depletion 

Ozone-depleting 

substances (ODS) 

Consumptive use of ODS Zero emissions of ODS 

Boundary not exceeded 

Phosphorous 

cycle 

 

Phosphorous 

loads in UK rivers 

Poor/bad loads of 

phosphorous in rivers. 
11% of UK river testing 

sites classified as having 

poor or bad loads (UK 

2013) 

 

  


The UK Doughnut: A framework for environmental sustainability and social justice 9 

Figure 4: The UK Doughnut – Environmental ceiling (UK 2014) 

 

 

  


10 The UK Doughnut: A framework for environmental sustainability and social justice 

Figure 5: The Oxfam UK doughnut (UK 2014) 

 

 

 

  


The UK Doughnut: A framework for environmental sustainability and social justice 11 

ENDNOTES 
 
1
 Stockholm Resilience Centre (SRC) (2009) ‘The Nine Planetary Boundaries’, Stockholm: SRC. 

http://www.stockholmresilience.org/21/research/research-programmes/planetary-boundaries/planetary-
boundaries/about-the-research/the-nine-planetary-boundaries.html (accessed July 2014). 

2
 This paper has been developed alongside another outlining a Scottish Doughnut model, published in 2014, and a 

Welsh version due to be published in early 2015. Where possible, indicators have been selected that are 
comparable across the UK. Where this has not been possible, GB, English and Welsh, or Scottish data have been 
used.  

3
 J. Rockström et al. (2009) ‘Planetary Boundaries: Exploring the Safe Operating Space for Humanity’, Ecology and 

Society 14(2): 32. http://www.ecologyandsociety.org/vol14/iss2/art32/ (accessed July 2014). 
4
 SRC and Stockholm Environmental Institute (SEI) (2013) ‘National Environmental Performance on Planetary 

Boundaries: A study for the Swedish Environmental Protection Agency’, Stockholm: SRC and SEI. 
http://www.stockholmresilience.org/21/research/research-news/6-28-2013-a-safe-operating-space-for-sweden.html 
(accessed July 2014). 

5
 W. Steffen et al. (2015) ‘Planetary boundaries: Guiding Human Development on a Changing Planet’, Science, 15 

January 2015. http://www.sciencemag.org/content/early/2015/01/14/science.1259855.abstract (accessed January 
2015). 

6
 A variety of changes are introduced to the planetary boundaries framework in the updated work by W. Steffen et al. 

(2015) op. cit., which are touched on within the main report below. However, Oxfam’s Doughnut Report continues its 
focus on the SRC’s 2013 downscaling of the framework to a national level as the most relevant for our objective of 
analysing and influencing national impacts. 

7
 K. Raworth (2012) ‘A Safe and Just Space for Humanity: Can We Live Within the Doughnut?’, Oxford: Oxfam GB. 

http://policy-practice.oxfam.org.uk/publications/a-safe-and-just-space-for-humanity-can-we-live-within-the-doughnut-
210490 (accessed July 2014). 

8
 See Oxfam (2014) ‘The Scottish Doughnut: A Safe and Just Operating Space for Scotland’, Oxford: Oxfam GB. 

http://policy-practice.oxfam.org.uk/publications/the-scottish-doughnut-a-safe-and-just-operating-space-for-scotland-
323371 

9
 SRC and SEI (2013) op. cit.  

 

ACKNOWLEDGEMENTS 

The authors would like to acknowledge the support of the following people whose help has been 

greatly appreciated. We also note that any opinions expressed are those of the authors and that 

any errors or omissions are entirely the fault of the authors. 

Nick Bailey, University of Glasgow 

Damon Boughen, Oxfam 

Sara Cowan, Oxfam 

Dr Philomena Cullen, Oxfam 

John Dickie, Child Poverty Action Group 

Professor Mark Huxham, Napier University 

Peter Kelly, Poverty Alliance  

Dr Mark Livingston, University of Glasgow 

Jamie Livingstone, Oxfam 

Sarah Madden, Consultant 

Jonathan Mazliah, Oxfam 

Professor Susan McVie, University of Edinburgh 

Rachael Orr, Oxfam 

Francis Stuart, Oxfam 

Emma Wadley, Oxfam  

http://www.stockholmresilience.org/21/research/research-programmes/planetary-boundaries/planetary-boundaries/about-the-research/the-nine-planetary-boundaries.html
http://www.stockholmresilience.org/21/research/research-programmes/planetary-boundaries/planetary-boundaries/about-the-research/the-nine-planetary-boundaries.html
http://www.ecologyandsociety.org/vol14/iss2/art32/
http://www.stockholmresilience.org/21/research/research-news/6-28-2013-a-safe-operating-space-for-sweden.html
http://www.sciencemag.org/content/early/2015/01/14/science.1259855.abstract
http://policy-practice.oxfam.org.uk/publications/a-safe-and-just-space-for-humanity-can-we-live-within-the-doughnut-210490
http://policy-practice.oxfam.org.uk/publications/a-safe-and-just-space-for-humanity-can-we-live-within-the-doughnut-210490
http://policy-practice.oxfam.org.uk/publications/the-scottish-doughnut-a-safe-and-just-operating-space-for-scotland-323371
http://policy-practice.oxfam.org.uk/publications/the-scottish-doughnut-a-safe-and-just-operating-space-for-scotland-323371


 

12 The UK Doughnut: A framework for environmental sustainability and social justice 

Oxfam Research Reports 

Oxfam Research Reports are written to share research results, to contribute to public debate and to invite 

feedback on development and humanitarian policy and practice. They do not necessarily reflect Oxfam 

policy positions. The views expressed are those of the author and not necessarily those of Oxfam. 

For more information, or to comment on this report, email Katherine Trebeck (ktrebeck@oxfam.org.uk) 

© Oxfam International February 2015 

This publication is copyright but the text may be used free of charge for the purposes of advocacy, 

campaigning, education, and research, provided that the source is acknowledged in full. The copyright 

holder requests that all such use be registered with them for impact assessment purposes. For copying in 

any other circumstances, or for re-use in other publications, or for translation or adaptation, permission 

must be secured and a fee may be charged. Email policyandpractice@oxfam.org.uk 

The information in this publication is correct at the time of going to press. 

Published by Oxfam GB for Oxfam International under ISBN 978-1-78077-808-2 in February 2015.  

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

OXFAM 

Oxfam is an international confederation of 17 organizations networked together in more than 90 countries, 

as part of a global movement for change, to build a future free from the injustice of poverty: 

Oxfam America (www.oxfamamerica.org)  

Oxfam Australia (www.oxfam.org.au)  

Oxfam-in-Belgium (www.oxfamsol.be)  

Oxfam Canada (www.oxfam.ca)  

Oxfam France (www.oxfamfrance.org)  

Oxfam Germany (www.oxfam.de)  

Oxfam GB (www.oxfam.org.uk)  

Oxfam Hong Kong (www.oxfam.org.hk)  

Oxfam India (www.oxfamindia.org) 

Oxfam Intermón (Spain) (www.oxfamintermon.org)  

Oxfam Ireland (www.oxfamireland.org)  

Oxfam Italy (www.oxfamitalia.org) 

Oxfam Japan (www.oxfam.jp) 

Oxfam Mexico (www.oxfammexico.org)  

Oxfam New Zealand (www.oxfam.org.nz)  

Oxfam Novib (www.oxfamnovib.nl)  

Oxfam Québec (www.oxfam.qc.ca) 

Please write to any of the agencies for further information, or visit www.oxfam.org.  

 

www.oxfam.org  

http://www.oxfamindia.org/
http://www.oxfamitalia.org/
http://www.oxfam.jp/
http://www.oxfam.org/

	Malcolm Sayers
	Cambium Advocacy
	Dr Katherine Trebeck
	Oxfam GB

