
T
h

e
 R

ig
h

t to
 S

u
r
v
iv

e
 T

he hum
anitarian challenge for the tw

enty-first century

Almost 250 million people around the world are affected by climate-

related disasters in a typical year. New research for this report projects

that, by 2015, this number could grow by 50 per cent to an average of

more than 375 million people – as climate change and environmental

mismanagement create a proliferation of droughts, floods, and other

disasters. The predicted scale of humanitarian need by 2015 could

completely overwhelm current capacity to respond to emergencies –

unless the world acknowledges and responds to the growing threat.

Even in daunting economic times, the world can afford to meet future

humanitarian needs and fulfil the right to survive of vulnerable people.

The skills and resources exist to mitigate the threats from climate-

related catastrophic events. Some countries – rich and poor – have

already demonstrated the political will to do just that.

The Right to Survive shows that the humanitarian challenge of the

twenty-first century demands a step-change in the quantity of

resources devoted to saving lives in emergencies and in the quality and

nature of humanitarian response. Whether or not there is sufficient will

to do this will be one of the defining features of our age – and will

dictate whether millions live or die.

The Right to Survive
The humanitarian challenge for the twenty-first century

© Oxfam International 2009

Oxfam International is a confederation of thirteen organisations
working together in more than 100 countries to find lasting
solutions to poverty and injustice: Oxfam America,
Oxfam Australia, Oxfam-in-Belgium, Oxfam Canada,
Oxfam France – Agir ici, Oxfam Germany, Oxfam GB,
Oxfam Hong Kong, Intermón Oxfam (Spain), Oxfam Ireland,
Oxfam New Zealand, Oxfam Novib (Netherlands), and
Oxfam Québec

www.oxfam.org

A
bb

ie
 T

ra
yl

er
-S

m
ith

 /
 O

xf
am

 G
B

C
ar

lo
 H

ea
th

co
te

 /
 O

xf
am

The humanitarian challenge for
the twenty-first century

The Right to
Survive

Oxfam International is a
confederation of 13
organisations working
together in more than
100 countries to find
lasting solutions to
poverty and injustice:

Oxfam America,
Oxfam Australia,
Oxfam-in-Belgium,
Oxfam Canada,
Oxfam France - Agir ici,
Oxfam Germany,
Oxfam GB,
Oxfam Hong Kong,
Intermón Oxfam (Spain),
Oxfam Ireland,
Oxfam New Zealand,
Oxfam Novib
(Netherlands), and
Oxfam Québec.

Oxfam America
226 Causeway Street,
5th Floor, Boston, MA
02114-2206, USA
Tel: +1 617 482 1211
(Toll-free 1 800 77 OXFAM)
E-mail:
info@oxfamamerica.org
www.oxfamamerica.org

Oxfam Australia
132 Leicester Street, Carlton,
Victoria 3053, Australia
Tel: +61 3 9289 9444
E-mail:
enquire@oxfam.org.au
www.oxfam.org.au

Oxfam-in-Belgium
Rue des Quatre Vents 60,
1080 Brussels, Belgium
Tel: +32 2 501 6700
E-mail:
oxfamsol@oxfamsol.be
www.oxfamsol.be

Oxfam Canada
250 City Centre Ave, Suite
400, Ottawa, Ontario,
K1R 6K7, Canada
Tel: +1 613 237 5236
E-mail: info@oxfam.ca
www.oxfam.ca

Oxfam France - Agir ici
104 rue Oberkampf,
75011 Paris, France
Tel: + 33 1 56 98 24 40
E-mail:
info@oxfamfrance.org
www.oxfamfrance.org

Oxfam Germany
Greifswalder Str. 33a,
10405 Berlin, Germany
Tel: +49 30 428 50621
E-mail: info@oxfam.de
www.oxfam.de

Oxfam GB
Oxfam House, John Smith
Drive, Cowley, Oxford,
OX4 2JY, UK
Tel: +44 1865 473727
E-mail:
enquiries@oxfam.org.uk
www.oxfam.org.uk

Oxfam Hong Kong
17/F., China United Centre,
28 Marble Road,
North Point, Hong Kong
Tel: +852 2520 2525
E-mail: info@oxfam.org.hk
www.oxfam.org.hk

Intermón Oxfam (Spain)
Roger de Llúria 15,
08010, Barcelona, Spain
Tel: +34 902 330 331
E-mail:
info@intermonoxfam.org
www.intermonoxfam.org

Oxfam Ireland
Dublin Office, 9 Burgh Quay,
Dublin 2, Ireland
Tel: +353 1 635 0422
Belfast Office, 115 North St,
Belfast BT1 1ND, UK
Tel: +44 28 9023 0220
E-mail:
communications@oxfam
ireland.org
www.oxfamireland.org

Oxfam New Zealand
PO Box 68357, Auckland
1145, New Zealand
Tel: +64 9 355 6500
(Toll-free 0800 400 666)
E-mail: oxfam@oxfam.org.nz
www.oxfam.org.nz

Oxfam Novib (Netherlands)
Mauritskade 9,
Postbus 30919, 2500 GX,
The Hague, The Netherlands
Tel: +31 70 342 1621
E-mail:
info@oxfamnovib.nl
www.oxfamnovib.nl

Oxfam Québec
2330 rue Notre Dame Ouest,
bureau 200, Montreal,
Quebec, H3J 2Y2, Canada
Tel: +1 514 937 1614
E-mail: info@oxfam.qc.ca
www.oxfam.qc.ca

Oxfam International
Secretariat: Suite 20, 266
Banbury Road, Oxford,
OX2 7DL, UK
Tel: +44 1865 339100
Email: information@oxfam
international.org.
www.oxfam.org

Oxfam International
advocacy offices:
E-mail: advocacy@oxfam
international.org

Washington:
1100 15th St., NW, Ste. 600,
Washington, DC 20005–1759,
USA
Tel: +1 202 496 1170

Brussels:
Rue Philippe le Bon 15,
1000 Brussels, Belgium
Tel: +32 2 501 6700

Geneva:
15 rue des Savoises,
1205 Geneva, Switzerland
Tel: +41 22 321 2371

New York:
355 Lexington Avenue,
3rd Floor, New York,
NY 10017, USA
Tel: +1 212 687 2091

Brasília:
SCS Quadra 8 Bloco B-50 Sala
401, Edifício Venâncio 2000,
Brasília-DF, 70333-900, Brazil
Tel: +55 61 3321 4044

Linked Oxfam
organisations.
The following organisations
are linked to Oxfam
International:

Oxfam Japan
Maruko bldg. 2F, 1-20-6,
Higashi-Ueno, Taito-ku,
Tokyo 110-0015, Japan
Tel: + 81 3 3834 1556
E-mail: info@oxfam.jp
www.oxfam.jp

Oxfam India
2nd floor,
1 Community Centre,
New Friends Colony, New
Delhi, India 110 065
Tel: +91 (0) 11 4653 8000

Oxfam International and
Ucodep Campaign Office
Via Masaccio, 6/A 52100
Arezzo, Italy
Tel: +39 0575 907826
Fax:+39 0575 909819
E-mail: ucodep-
oi@oxfaminternational.org

Oxfam observer member
The following organisation is
currently an observer
member of Oxfam
International, working
towards possible full
affiliation:

Fundación Rostros y Voces
(México)
Alabama 105, Colonia
Napoles, Delegacion Benito
Juarez, C.P. 03810 Mexico,
D.F.
Tel: + 52 5687 3002/5687 3203
Fax: +52 5687 3002 ext. 103
E-mail: comunicación@
rostrosyvoces.org
www.rostrosyvoces.org

Acknowledgements

This report was written by Tanja Schuemer-Cross and Ben Heaven Taylor.

Kim Scriven provided principal research assistance, with additional research by
Lucy Gregg and Shamanthy Ganeshan. The report was edited by Jacqueline Smith and
Anna Coryndon and designed by Garth Stewart. The authors wish to thank everyone
who helped in its production, in particular Ed Cairns, Michael Bailey, Jane Beesley,
Nicki Bennett, Wayne Diamond and Oxfam staff in more than 30 counties.

First published by Oxfam International in
April 2009.

© Oxfam International 2009

ISBN: 978-0-85598-639-1

A catalogue record for this publication is available
from the British Library.

Published by Oxfam International, Oxfam
International Secretariat, Suite 20, 266 Banbury
Road, Oxford OX2 7DL, United Kingdom.

All rights reserved. This publication is copyright,
but may be reproduced by any method without
fee for advocacy, campaigning, and teaching
purposes, but not for resale. 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,
prior written permission must be obtained from
the publisher, and a fee may be payable.

Front cover image: Haiti: members of the Civil
Protection Committee of Borgne take part in a
training exercise to learn how to save lives in a
flood. The smaller-scale disasters that regularly
hit rural areas of Haiti are increasing, and can be
devastating for local communities.

Abbie Trayler-Smith / Oxfam GB

Back cover image: A porter loads supplies onto an
Oxfam helicopter, bound for the mountainous
northern regions of Pakistan affected by an
earthquake (2005).

Carlo Heathcote / Oxfam

This publication is distributed in print for the
publisher by Oxfam GB and is available from
Oxfam Publishing, Oxfam House, John Smith
Drive, Cowley, Oxford OX4 2JY, United Kingdom
(email: publish@oxfam.org.uk).

For details of local agents, stockists, and
representatives throughout the world, consult
the website: www.oxfam.org.uk/publications

Copies of this report and more information are
available to download at www.oxfam.org

Printed by Information Press, Eynsham.
Cover printed on FSC accredited 100% recycled
paper, inners printed on recycled paper made
with 100% post-consumer waste.

Oxfam GB is registered as a charity in England and
Wales (no. 202918) and Scotland (SCO 039042).
Oxfam GB is a member of Oxfam International.

1

Contents

Summary 2

1 Introduction 13

2 New threats and old 21

3 Responsible governments and active citizens 43

4 Quality, impartiality, and accountability in international
humanitarian aid 55

5 Long-term solutions to long-term problems 77

6 Resourcing humanitarian action in the twenty-first
century 91

7 Building a safer future 112

8 Conclusion 123

Notes 126

Index 138

2

Summary

Each year, on average, almost 250 million people are affected by ‘natural’
disasters.1 In a typical year between 1998 and 2007, 98 per cent of them
suffered from climate-related disasters such as droughts and floods rather
than, for example, devastating but relatively rare events such as
earthquakes. According to new research for this report, by 2015 this could
grow by more than 50 per cent to an average of over 375 million affected
by climate-related disasters each year.2

Any such projection is not an exact science, but it is clear that
substantially more people may be affected by disasters in the very near,
not just distant, future, as climate change and environmental
mismanagement create a proliferation of droughts, landslides, floods and
other local disasters. And more people will be vulnerable to them because
of their poverty and location.3

Some of these environmental changes will also increase the threat of new
conflicts, which will mean more people displaced, and more need for
humanitarian aid. One recent report estimated that 46 countries will face
a ‘high risk of violent conflict’ when climate change exacerbates
traditional security threats.4 Already, there is evidence that the number of
conflicts is again on the rise,5 while the threat of long-running conflicts
creating vast new humanitarian demands was painfully shown by the
upsurge of violence in the eastern Democratic Republic of Congo in 2008.

In short, by 2015, an unprecedented level of need for humanitarian
assistance could overwhelm the world’s current humanitarian capacity.

Already, many governments fail to cope with threats like storms, floods
and earthquakes. They fail to act quickly or effectively enough in response
to these events, or to take preventative action to reduce unnecessary
deaths and suffering. Indeed, the very actions of some governments and
their national elites place marginalised people at risk from disasters by
discriminating against them, like those forced to live in flimsy slum
housing so easily destroyed by floods and landslips.

At the same time, international humanitarian assistance is often too slow
or inappropriate, and the UN-led reforms since 2005 to improve it have
only begun to make a difference.

3

Challenge

The scale of the humanitarian challenge is unprecedented. National and
donor governments, aid agencies, and others must act to improve the
quality and quantity of humanitarian aid. Whether or not there is the
political will to do this will be one of the defining features of our age, and
will dictate whether millions live or die.

Even in daunting economic times, the world can afford to meet the
humanitarian needs of every person struggling to survive a disaster. It is
possible to reduce the threats from climate-related catastrophes. It is
possible for governments to provide good-quality aid to their citizens.

And it will cost a tiny fraction of what rich countries spent on the global
financial crisis since 2008 to provide decent humanitarian assistance to all
those men, women, and children who, by 2015, may need it. If all
Organisation for Economic Co-operation and Development (OECD)
governments simply gave as much (per head of their population) as the
OECD’s ten most generous countries did in 2006, global humanitarian aid
would increase to a total of $42bn.6 In 2008, European governments found
$2.3 trillion to provide guarantees for their financial sectors: the German
and UK governments alone found $68bn and $40bn to bail out just two
banks, Hypo Real Estate and the Royal Bank of Scotland.7 Decent aid, for
every person in need, would be a bargain by comparison.

Rich governments must also take the lead in mitigating the impact of
climate change, a key factor in driving the increased threat of disaster. In
accordance with their responsibility (for greenhouse gas emissions) and
capability (to mobilise resources), rich countries must cut global
emissions so that global warming stays as far below 2°C as possible, and
provide at least $50bn per year to help poor countries adapt to already
unavoidable climate change.

But the governments of developing countries must also take greater
responsibility for responding to disasters and reducing people’s
vulnerability to them. The growth in localised climate-related shocks will
hit people in developing countries hardest, because their homes and
livelihoods will be most vulnerable. So developing countries will need to
enable regional authorities and civil society to respond effectively.

4

More vulnerable people

For millions of women and men worldwide it is their vulnerability – who
they are, where they live, and how they make a living – and not the threats
they face per se that will determine whether they survive. Vulnerability to
threats such as conflict or environmental hazards like floods and
earthquakes is a direct result of poverty; the political choices, corruption,
and greed that cause it, and the political indifference that allows it to
endure.

In 2008, in the devastated Haitian city of Gonaïves, Ogè Léandre, a 45-year-
old father of six, had a lucky escape:

The water started to rise, and it did not stop … the water was already so high and
strong that I could not hold on to one of my children and the water swept her
away. Luckily someone was there to grab her. We got to the roof-top of the
[hurricane] shelter, and, about an hour later, watched as our entire house was
washed away.8

The tropical storms of 2008 wreaked havoc in Haiti. In Gonaïves alone, up
to a quarter of the population were forced from their homes, as tens of
thousands of poorly constructed and badly sited slum houses were swept
away.9 Everywhere, poor people are the most vulnerable to being killed or
made destitute by disasters. In rich countries, an average of 23 people die
in any given disaster; in the least-developed countries this is 1,052.10 This
is because poor people like Ogè and his children often live in poorly
constructed homes on land threatened by flooding, drought and
landslips, and in areas without effective health services or infrastructure.
Some groups – women and girls, the chronically sick, the elderly, and
others – are even more vulnerable, their ability to cope limited by
discrimination, inequality, or their physical health. In both conflict and
natural disaster, women’s and girls’ vulnerability to sexual violence and
abuse increases as communities and families are broken up, and local
authorities lose control of law and order.

But for families living in poverty, the cumulative effect of more frequent
disasters will drive them into a vicious cycle of vulnerability to further
shocks. The poorer one is, the less resilient one’s livelihood, the fewer
assets one has to sell to survive a crisis, and the longer it takes to recover. A
2004 study of the impact of instances of low rainfall on subsistence
farmers in Ethiopia found that it often took households years to recover
from such shocks.11

5

Looking to the future, the point is this: for many of the world’s poor people,
vulnerability to disaster may increase, and there are four trends that may
drive this. First, there are far more people living in urban slums built on
precarious land. Second, the increasing pressure on rural productive land,
caused by drought, population density, and increasing demand for meat
and dairy products in emerging economies, means that more people will
find it difficult to get enough to eat. Third, climate change, environmental
degradation and conflict may drive more people from their homes,
stripping them of their livelihoods, assets, and their networks of family and
communities that can support them. Some estimates suggest that up to one
billion people will be forced to move from their homes by 2050.12 Finally, the
global economic crisis that escalated in late 2008 may increase
unemployment and undermine social safety nets which, in some countries,
may contribute to increased humanitarian needs.

Choosing to act

There are positive trends as well, and they can be built on. Not everyone
has become more vulnerable to the rising number of disasters. In some
countries, the proportion of people living in poverty has fallen, allowing
more people to have secure homes and livelihoods, and to build up savings
that help them recover from shocks.13 Other countries have a proven
record of saving lives. In many countries, the death toll from disasters has
been drastically reduced, not because there have been fewer disastrous
events, but because governments have taken action to prepare for
disasters and reduce risks. While Cyclone Sidr killed around 3,000 people
in Bangladesh in 2007, this was a tiny fraction of the numbers killed by
Cyclone Bhola in 1972 or even by Cyclone Gorky in 1991, despite the fact
that these storms were similar in strength or weaker. In countries like
India, where the National Rural Employment Guarantee Act has created
900 million person-days of employment for rural people living in poverty,
the advent of social protection mechanisms offers at least the hope that
the cycle of disaster and poverty can be broken.14 In Chile in May 2008, the
eruption of Mount Chaitén – the first in recorded history – was met with a
speedy response, including the deployment of civil defence teams and the
evacuation of 8,000 people.15

6

State responsibility

As with any human right, the state is the principal guarantor of its
citizens’ right to life. And the impetus to make the state deliver better life-
saving assistance is often the action of citizens holding their governments
to account. In Indonesia, Oxfam works with Flores Integrated Rural
Development (FIRD), a local organisation working in disaster management
and response. Their mediation between local villages and the district
government has helped to transform the delivery of aid. Dr Syrip Tintin of
FIRD explains:

Before, the district government would have to go and give support [to local
communities] in distributing relief. But now they are the ones who come to the
district government and say ‘we are ready; what can you do next?’. 16

In conflict as well as disasters, civil-society organisations can influence
the way affected people are treated, and support them in demanding that
governments uphold their rights. In August 2008, up to 130,000 people
were displaced in Georgia, in and around the disputed regions of South
Ossetia and Abkhazia. Organisations like the Georgian Young Lawyers
Association played a vital role in ensuring that those affected knew what
help they were entitled to, and that the national authorities provided it.17

Many displaced people do not know how to register, nor do they know of their
rights... We are giving legal aid and providing legal representation to people
affected.

Besarion Boxasvili (GYLA)18

But for every government that acts to protect lives in the face of threats
such as storms and conflict, there are far too many that fail. Sometimes
this is because they are simply overwhelmed by the weight of disasters.
Even Cuba, one of the countries best prepared for disasters, failed to
prevent tropical storm-related deaths in 2008, following four successive
hurricanes. But others fail through choice. Governments often blame
their failure to invest in disaster preparedness on economic constraints.
But the fact that some poor states have implemented successful measures
to reduce the risk of disasters shows that this is no adequate excuse.

Some governments actively abuse their own citizens or those of occupied
territories. Others, as well as some non-state actors, are complicit in the
deliberate manipulation and denial of humanitarian aid. In 2007, UN
Secretary-General Ban Ki-moon reported that conflict was limiting or

7

preventing humanitarian access to over 18 million people in countries like
Iraq, Somalia, Sudan, and Afghanistan either due to general insecurity or
deliberate obstruction.19

International assistance

International aid organisations play a crucial role, both in acting directly
to save lives where governments fail, and working to support governments
that choose to act responsibly. Humanitarian organisations, both local
and international, regularly demonstrate enormous skill, commitment
and courage in delivering essential aid to those who need it most, in
countries from Chad to Burma/Myanmar. In 2007, more than 43 million
people benefited from humanitarian assistance provided under UN
appeals.20 In November 2008, Oxfam was directly assisting 3.3 million
people with humanitarian needs.21

In 2007 in Bolivia, Oxfam worked alongside local government agencies to
quickly and effectively respond to serious floods, and to adapt the
agricultural system to cope with regular flooding and drought, to improve
soil fertility, and make the land productive. The construction of elevated
seedbeds, camellones, now prevents seasonal floodwater destroying food
crops.22

But too often, international humanitarian agencies pay scant regard to
working with national or local governments (or with local civil-society
organisations, such as national Red Cross and Red Crescent Societies). In
pursuing the ‘default’ option of providing assistance directly,
international organisations too often give the impression that they are
absolving governments of their obligations and reducing the likelihood of
basic services being restored in the future. That is not to say that
international humanitarian organisations should never act directly to
save lives – rather, that working through government and civil-society
partners is preferable where it is feasible.

Too much humanitarian aid is still inappropriate and poorly targeted. Too
often, humanitarian assistance does not take account of the specific needs
of different groups, like women and men for instance. The vulnerability of
women and girls to sexual violence, for example, may actually be
increased by poorly designed aid projects. Nor is the humanitarian system
well set up to deal with the increasing number of local climate disasters.
In the past, traditional responses to large-scale catastrophes have often

8

been centralised, logistics-heavy interventions. In the future,
humanitarian organisations will need to focus more on building local
capacity to help prevent, prepare for, and respond to this proliferation of
climate-related shocks.

The current level of humanitarian funding is still far too low to meet even
today’s humanitarian needs. The world spent more on video games in 2006
than it did on international humanitarian assistance.23 The significant
amount of aid already coming from non-OECD humanitarian donors, from
the Middle East and elsewhere, should also of course be increased.

The issue is not just one of quantity, however. Too much money, from
OECD and non-OECD donors alike, is allocated according to the political
or security interests of governments – or according to whichever disaster
is on the television screens of each country – rather than impartially on
the basis of humanitarian need. Comparing the global response to the
Indian Ocean tsunami in 2004 with the response to the conflict in Chad in
the same year, the 500,000 people assisted after the tsunami received an
average of $1,241 each in official aid, while the 700,000 recipients of aid in
Chad received just $23 each.24

Building a safer future

The humanitarian challenge of the twenty-first century is this: an
increasing total of largely local catastrophic events, increasing numbers of
people vulnerable to them, too many governments failing to prevent or
respond to them, and an international humanitarian system unable to
cope. In the face of that, disaster-affected people need:

• A far greater focus on building national governments’ capacity to
respond to disasters – and, where needed, challenging those
governments to use it;

• A far greater focus on helping people, and national governments, to
become less vulnerable to disasters; and

• An international humanitarian system that acts quickly and
impartially to provide effective and accountable assistance –
complementing national capacity, and sometimes providing the aid
that national governments fail to.

That will require the following:

9

Building state responsibility and empowering affected people

• Governments must reinforce national and local capacity to respond in
emergencies and to reduce people’s vulnerability; donor governments
and others must substantially increase their support to help them do
that;

• Communities must be empowered to demand that governments and
others fulfil their obligations to safeguard their lives, as well as to
respond to and prepare for disasters themselves; and

• The international community, including regional organisations, must
use mediation and diplomacy far more robustly to press states to assist
their own citizens.

Reducing vulnerability

• National governments must:

– Adopt disaster risk-reduction measures combining early warning,
preparedness plans, effective communication, and grassroots
community mobilisation;

– Invest in sustainable livelihoods so that people have secure incomes
and food;

– Improve urban planning so that people living in slums are housed in
more disaster-resistant dwellings and in areas that are less subject to
environmental risk; and

– Invest in public services and infrastructure so that public-health
risks are reduced.

• All parties must take assertive and effective action to reduce conflicts.
This is the subject of a companion Oxfam report, ‘For a Safer
Tomorrow’, which contains detailed recommendations;25 and

• In line with their responsibility (for causing climate change) and their
capability (to pay), rich country governments must lead in cutting
global emissions so that global warming stays as far below a 2°C global
average temperature increase as possible, and provide at least $50bn
per year to help poor countries adapt to climate change; see the Oxfam
Briefing Paper, ‘Climate Wrongs and Human Rights’.26

10

Improving international assistance

• Governments, donors, the UN, and humanitarian agencies must ensure
that humanitarian needs are properly assessed; and that aid is
implemented impartially, according to need, and to appropriate
international standards, accountable to its beneficiaries, sensitive to
particular vulnerabilities (including by gender, age, and disability), and
supporting and building on local capacity wherever possible;

• Donor governments and others must substantially increase their
support to developing country governments to reduce vulnerability to
disasters;

• Non-OECD donors must follow the same standards as OECD ones, to
provide aid in the above way; OECD donors should do much more to
include non-OECD donors in their co-ordination mechanisms;

• UN agencies must provide better leadership and co-ordination of the
international humanitarian response. Individual NGO and UN
organisations must support a more co-ordinated international
response, supportive of national authorities, while preserving their
independence; and

• Donors must work much more closely together to ensure that there is
adequate funding to support timely, effective, and good-quality
humanitarian action. Increasing humanitarian aid to $42bn a year
would be a vital first step.

11

12

NASATropical Cyclone Sidr moves
towards the Bangladesh coast,
14 November 2007. The coast of
western Bangladesh, the most
densely populated low-lying area
in the world, has seen some of
the worst human disasters of
recent decades. Cyclone Sidr
claimed the lives of some 3,000
people, yet many hundreds of
thousands more were evacuated
to safety.

13

Introduction

The growing threat

Humanitarian emergencies caused by conflict, other human-made crises,
and environmental hazards cause immense suffering. For those who do
not immediately lose their lives, many will lose loved ones, experience
catastrophic damage to their homes and livelihoods, witness the
destruction of their communities, and suffer the dangers and
humiliations of displacement and destitution. For them, the aftermath of
a catastrophe becomes a daily struggle for survival, for dignity and for a
future. This is the reality now for over a quarter of a billion women and
men a year.27

As the twenty-first century progresses, humanity will face a greater threat
from catastrophic events. In this report, we estimate the growth in
humanitarian need between now and 2015 and look at some of the
reasons why so many more people will feel the impact of these
catastrophic events in the coming decades. In particular, we look at how
vulnerability, defined by who one is, where one lives, and how one makes
a living, will have a direct bearing on the chances of surviving the
immediate effects or longer-term impact of catastrophes with health and
livelihood intact.

This report asks what can realistically be done to help those affected by
the vast and seemingly overwhelming forces of climate change,
population growth, displacement, and vulnerability. We will demonstrate
that the necessary skills, knowledge, and financial resources can be
mobilised to radically reduce the numbers of people who will die or be
made destitute by catastrophes. But for this to happen, all parties –
governments, the UN, civil-society organisations, and ordinary citizens –
must acknowledge and respond to the growing threat. Whether or not
there is sufficient will to do this will be one of the defining features of our
age, and will dictate whether millions live or die.

1

14

Abbie Trayler-Smith/Oxfam GBMirlene Chery, 9, learns songs
and role-plays about reducing
risks from disasters. As part of
its disaster risk reduction work in
Haiti, Oxfam works with school
children and teachers to alert
them to the danger of natural
disasters and how they can keep
themselves and their families
safe (2007).

15

From charity to entitlement

The world has the means at its disposal both to prevent and mitigate
current and future threats arising from catastrophic events. So rather
than seeing those who die or are made homeless and destitute by
catastrophes as passive victims of natural disasters, we should see them as
sufferers of a grave failure to safeguard the most basic of human rights,
the right to life.

Furthermore, as the threats from global forces such as climate change,
population movements, and displacement grow, and as the world begins
to see a proliferation of localised, climate-driven emergencies, who is best
placed to guarantee this right to life? Who needs to be enabled to respond
in emergencies and to reduce vulnerability to them in the long term?

As with any human right, national governments are the principal
guarantors of their citizens’ right to life. Guaranteeing that right depends
on two principal things. First, effective and accountable states must take
responsibility for reducing the number of preventable deaths in
emergencies. They must do so by investing in effective civil defence, early
warning and communications that will allow them to respond in
emergencies, as well as investing in long-term measures to reduce their
citizens’ vulnerability to shocks. This may be beyond the capability of
some states – failed states, states with limited capacity, or those simply
overwhelmed by the scale of needs. But most governments are in a
position to make this choice, as positive examples of successful adaptation
by poor states like Cuba have shown. Second, active citizens must demand
assistance, and long-term changes to reduce their vulnerability, from local
authorities and other aid providers –– and take them to task when they
fail to provide it.

But if governments are the principal guarantors of the right to assistance,
where does this leave international humanitarian organisations? What is
the responsibility of the UN, regional multilateral bodies, or indeed local
civil-society organisations? The late twentieth (and early twenty-first)
century, with its succession of conflicts, failed states, and mega-
emergencies, created a humanitarian aid system that, at its best, sought to
protect human life through rigorous impartial and independent action.
But it also created a system, predominantly Western-based, that thrived on
centralised responses to large, high-profile disasters. Many of these
responses paid scant regard to working with national governments or

16

Jim Reed/Getty ImagesA sign hangs from a balcony of a
home in Gulfport, Mississippi,
USA. The residents lived through
the landfall of Hurricane Katrina
(August 2005).

17

with local civil-society organisations. Little attention beyond lip-service
was paid until relatively recently to treating those affected by disasters as
anything other than the passive recipients of welfare.

A new humanitarian framework

If the world is to respond to the growing and evolving threats that will
characterise the twenty-first century, a new, more effective global
humanitarian framework is required. A system is needed whose primary
focus is to support states in their efforts to reduce risks and respond
effectively in emergencies; a system that reinforces both states’
responsibilities to provide assistance and citizens’ capacity to claim it. This
twenty-first century humanitarianism must combine the best of the
twentieth-century humanitarian system and its principles of humanity
and impartiality with an approach rooted in the rights of those affected by
emergencies. It must be more accountable to them, more localised and
less centralised, and deliver not just an excellent response to emergencies,
but effective action to reduce the risk of disasters as well.

International humanitarian organisations must work better with both
states and local civil-society organisations to prepare for emergencies.
More resources need to be devoted to reducing the risks of long-term food
insecurity and environmental threats such as flooding, tropical storms,
and earthquakes. Local civil-society organisations need to be imbued with
the confidence and capacity to challenge failures on behalf of those
affected by emergencies.

Many governments will still fail to provide adequate assistance to their
own people, either through incapacity, or through wilful negligence or
deliberate obstruction. With this in mind, multilateral organisations
must place pressure on non-compliant states to fulfil their obligations, or
– where this fails – to facilitate rapid and unimpeded access by
international humanitarian agencies.

18

Jane Beesley / Oxfam‘When we hear the weather
forecast, we can warn the
community to prepare.’ Shahia,
chair of a Oxfam-supported
disaster preparedness group in
Bangladesh, listens out for flood
alerts on the radio. When the
floods of 2007 struck, villages
with emergency committees
were better prepared to deal with
the disaster. Many belongings
and livestock were saved, and
nobody died (2007).

19

Our future to choose

At the beginning of the twenty-first century, it is possible to address every
affected person’s humanitarian need. Even in times of economic crisis, it
is still possible to take effective action. It does not follow that, simply
because climate-related threats are likely to increase at a time when
governments may have less to spend, more people have to die or be made
destitute as a result.

In Chapter 2, we look at the growing threat to life and livelihood posed by
catastrophic events and by human vulnerability derived from poverty,
inequality, and powerlessness. In Chapter 3, we ask how governments can
guarantee the right to life in emergencies, and explore what is required
from international humanitarian agencies to help them. In Chapter 4, we
explore exactly how international humanitarian assistance can become
more strategic, more locally based, and more accountable. In Chapter 5, we
look at the long-term issues that cause lives and livelihoods to be lost in
emergencies, and the solutions to them. In Chapter 6, we look at how much
all this will cost – and how it can be paid for. We show that these needs can
be met: by today’s rich countries and by seizing the opportunities from the
growing number of humanitarian donors from the global South. And we
show how new humanitarian actors, acting impartially and according to
best-practice standards, can help ensure that this money gets to where it is
most needed. Finally, in Chapter 7, we bring all these issues together and
make recommendations for how the right to assistance can be guaranteed
by responsible states, active citizens, and a more effective global
humanitarian framework.

20

Jane Beesley / Oxfam GB

‘We used to say, “It's better to be
with a neighbour than with a
brother”, but when your neighbour
is your enemy … you can't go
back,’ Joshua, displaced by
election violence, Kenya, April
2008.

21

New threats and old

Wars and violence affect millions of people every year, driving them from
their homes and destroying their livelihoods. And there is some evidence
that the number of conflicts, which fell dramatically after the end of the
Cold War, is once again on the rise.28

In the Democratic Republic of Congo (DRC), two people died every minute
from the country’s shamefully neglected conflict, according to figures
published in 2008.29 That is equal to a disaster the size of an Indian Ocean
tsunami striking the country every six months.30 Since 1998, more than
5.4 million people have died in the DRC as a result of the conflict, but less
than 1 per cent of those have been killed by fighting. 31 The vast majority
succumbed to preventable communicable diseases, such as malaria and
diarrhoea. Such diseases were commonplace because of the conflict’s
devastating effect on the public-health infrastructure. In 2007, 57 per cent
of the population had no access to safe drinking water and 54 per cent
lacked access to medical services.32 The upsurge in violence in the second
half of 2008 was a painful reminder that even the most protracted
conflicts can get worse, and create hundreds of thousands more people
who are displaced or in need of humanitarian aid.

Conflict is not confined to ‘failed’ states like the DRC. Events in 2008
demonstrated that even outwardly stable societies are vulnerable to
conflict. The disputed elections in Kenya exposed underlying political
tensions and led to an outpouring of violence. More than 1,000 people
died, and at least 500,000 people were displaced. Tens of thousands sought
asylum in neighbouring countries.33 Such upheavals have a huge impact
on the lives of those affected, long after the original crisis has slipped
from the headlines. For Joshua, displaced with his family from Kenya’s
Nandi Hills region, it was clear he would not go home in the near future:

Even if we went back the people there wouldn’t accept us. When the trouble
started we lost everything we had. This was the place where we had our
livelihoods, where we had our jobs, our homes, where we brought up our families.
We lived with people – our neighbours – for years, people we thought were our
friends. Now they’d kill us. We cannot return.34

2

22

Satellite images of the Burma/
Myanmar coast before and after
the devastation of flooding
caused by Tropical Cyclone
Nargis in May 2008.

NASA

Bassein

Pegu

Yangon

Moulmein

Gulf of Martaban

Mouths of the Irrawaddy

Bassein

Pegu

Yangon

Moulmein

April 15, 2008

May 5, 2008

25 kmN

23

Kenya was only one of 27 countries under the most acute pressure, and
consequent risk of conflict or state failure, identified in one study
published in November 2008.35 Others ranged from Pakistan to Haiti.
While it is impossible to predict where future conflicts will break out, or
whether the total number of conflicts will rise or fall, there is a wide
range of risks that could lead to increased insecurity in the next ten years
and beyond. Some risks are associated with major global trends, such as
climate change, continuing poverty and inequality, and growing
population in ‘youth-bulge’ states. Others are associated with events that,
though not probable, are possible, including the terrorist use of weapons
of mass destruction. In short, conflict-driven humanitarian needs are
likely to remain substantial, and could increase.

The upward trend of natural disasters is, however, easier to identify. Already
they exact a huge toll in human suffering. In a year of climate crisis, 2007
saw floods in 23 African and 11 Asian countries that were the worst for
decades. Two hurricanes and heavy rains hit much of Central America;
almost half the state of Tabasco in Mexico was flooded.36 As the UN
Emergency Relief Coordinator John Holmes put it: ‘…all these events on
their own didn’t have massive death tolls, but if you add [them] together you
get a mega-disaster’.37 But 2008 offered no let-up in the barrage of climatic
disasters, as Cyclone Nargis devastated large parts of Burma/Myanmar, and a
particularly destructive Atlantic hurricane season caused hundreds of
deaths and massive economic damage across Cuba, the Dominican
Republic, Haiti, and the USA. In many cases, failures in environmental
management massively increased the impact of these climate hazards. In
India, the 2008 rains caused serious flooding, not because they were
particularly heavy, but because of the failure of poorly maintained dams
and river banks.38 A breach in the Kosi river embankment in August 2008
led to one of the worst floods in the history of Bihar, the poorest state in
India. Tarzamul Haq, a farm labourer from Kataiya village, was forced to
move his family to a relief camp near the Nepal border. Tarzamul saw his
livestock and crops washed away by the floods.

I have no money and all the grains I had saved…have been washed away. The
landlord himself has lost all his crops and belongings so he cannot help. The f lood
water will take time to recede and at least two crops…will be lost. How will I feed
my family?

In 2008, over 3.8 million people were affected by the floods in Bihar and
more than 100,000 hectares of cultivable land were inundated. It will take

24

50

100

150

200

250

300

350

400

19
80

19
85

19
90

19
95

20
00

20
05

20
10

20
15

Pe
op

le
 a

ff
ec

te
d

by
 c

lim
at

e-
re

la
te

d
di

sa
st

er
s

(m
ill

io
ns

)

Linear trend 1980–2007

Smoothed totals

Forecast 2008–2015

A rising tide of suffering: The growth in numbers of people affected by
climate-related disasters 1980–2007 with forecast to 2015

Source: Centre for Research on the Epidemiology of Disasters (CRED) Emergency Database (EM-DAT),
http://www.emdat.be

The climate-related hazards data recorded in CRED shows a significant variation in the number of people affected
from one year to another, reflecting a number of very large natural disasters. Oxfam's analysis has used a statistical
‘smoothing’ technique to even out the extreme highs and lows in the data and show a clearer underlying trend. This
chart shows a smoothed trend series estimated from the original CRED data using Double Exponential Smoothing
(with a smoothing weight equivalent to using 112 quarters). A linear regression forecast model is modelled on that
smoothed data. For more details of the methodology, results, and limitations of these projections, please see
‘Forecasting the numbers of people affected annually by natural disasters up to 2015’, www.oxfam.org.uk.

25

years for people like Tarzamul to recover the losses that they incurred.
Poor maintenance of infrastructure, deforestation in upland areas,
erosion, silting, rising riverbeds, and changing river courses mean that,
for hundreds of thousands of people in India, such devastating floods are
now a regular threat.

In the same year, hurricanes in the Atlantic showed that a number of
disasters, hitting in close succession, could devastate poor countries. Haiti
was hit by four storms in less than a month, leaving hundreds of
thousands homeless and unable to meet their basic needs.39

In the meantime, often away from the world’s gaze, large populations in
East and Central Africa and South Asia grow ever more vulnerable to an
annual cycle of drought. In 2008, the failure of rains in Ethiopia left
millions of people in need of food aid.40 For millions of the world’s poorest
people, it is this relentless attrition of cyclical disasters that erodes their
ability to cope.

According to new research for this report, by 2015 there may be more than
a 50 per cent increase in the numbers of people affected by climate-related
disasters in an average year compared with the decade 1998–2007, bringing
the yearly average to more than 375 million people.41 This projected
increase could overwhelm the world’s current capacity to respond.

Globalisation: the impact of food prices

Although the number of localised disasters is growing, people are also
increasingly likely to experience shocks that are truly global in scope. The
global crisis in food prices that peaked in 2008 was the result of a
complex interrelated series of factors, crossing state and regional
borders. These include a soaring oil price, and the large-scale production
of biofuels, driven by demand in the European Union and USA, which
increased demand for food crops (while doing little, if anything, to
reduce carbon emissions). Other factors included the long-term failure of
donor and Southern governments to invest in small-scale agriculture,
and the continued hardship caused to poor farmers by rich-world
agricultural policies. All played their part in creating a global crisis
which threatened to cause political insecurity, as well as pushing
vulnerable countries already affected by chronic undernourishment
towards acute humanitarian crisis.42

26

Gilvan Barreto / Oxfam GBChildren play in a gulley caused
by erosion after strong rains and
floods in Vicus, northwest Peru.
Like many places in the area,
Vicus is prone to flooding and
landslides. Oxfam and its partner
Centro Ideas are supporting the
local civil defence committee to
be better prepared for disasters
(2008).

27

Climate change

It was dark when the water came. The wave was higher than the house. People
clung to the highest trees to survive, while our village was swallowed up. So many
people died – I lost my son, he was nearly four. My only brother and both of my
sisters are gone. Our homes are gone too, and everything in them, even our clothes.

Mahmouda, Ketasara village, Bangladesh, describing the force of Cyclone

Sidr, 200743

Mahmouda was one of hundreds of millions of people whose lives were
devastated by flooding and storms across three continents in 2007. For
them, the world’s changing climate is already a deadly reality. Comparing
the century and a half before with the ten years after 1996, the average
number of tropical storms per decade in the north Atlantic has risen by 40
per cent. The average number of Atlantic hurricanes per year, comparing
the same two periods, has increased from five to eight.44 The severity of
tropical storms is also thought to be increasing. The Inter-governmental
Panel on Climate Change (IPCC) states that it is ‘likely’ that tropical
cyclones will become more destructive, as tropical sea-surface
temperatures continue to rise.45

While the fury of tropical storms will have sudden and catastrophic
effects on vulnerable communities, the more insidious consequences of
climate change, such as water scarcity and gradual sea-level rises brought
about by rising temperatures, will play no less a role in generating
humanitarian need. Global sea-level rises will leave many of the 200
million people who live on the world’s coastal floodplains (35 million of
them in Bangladesh alone) vulnerable to displacement and destruction of
homes and livelihoods. Longer warm seasons may contribute to an
increase in transmission of communicable diseases, such as malaria. A
climate model produced by the UK Meteorological Office predicts that, by
2080, 30 per cent of the earth’s surface will be subject to extreme drought,
compared with 3 per cent at the beginning of the twenty-first century.46

More localised disasters

The frequency of disasters has been growing for the past 30 years.47 This has
been driven by a marked increase since the mid 1990s in climate-related
shocks (cyclones and, to a lesser degree, floods).48 These multiple climatic
shocks will strike hard at particular communities and regions and will
cause immense human suffering on a global scale. ‘Mega-disasters’– like

28

Binyam Mengesha / PANOS‘It is during acute droughts that we
enter into conflict with other clans.’
Chuqulisa, Borena, southern
Ethiopia.

Since the late 1980s, pastureland
and water sources in Borena have
been destroyed by drought and
desertification. Partly as a result
of this, conflict has intensified
between the Boran and the Digodi
pastoralists. (2007)

29

the Indian Ocean tsunami, which affect hundreds of thousands or even
millions of people – may continue to cause the majority of disaster-related
deaths, but the growth in numbers of people affected is likely to come as a
result of these smaller, climate-related emergencies.49 Disasters, like the
floods and landslides that hit the Philippines in February 2008 (which
affect particular regions or even lone communities and cause relatively low
mortality in each individual crisis), will together contribute towards a
considerable rise in the numbers killed and affected every year. In the face
of this growing and proliferating threat, traditional humanitarian
response – centralised, logistics-heavy, and geared towards big emergencies
– will be too expensive and cumbersome to be effective. Local government,
civil society, and community-based institutions will often be much better
placed to respond.

Climate change driving conflict

The impact of climate change will not just be confined to natural disasters
and gradual shifts in weather patterns or sea levels. Globally, traditional
drivers of violent conflict will be made all the more potent by the impact of
climate change. One study has suggested that climate change will place 46
countries – home to 40 per cent of the world’s population – at increased
risk of being affected by violent conflict.50 Across sub-Saharan Africa,
Central and South Asia and the Middle East, some suggest we have already
seen such an increase in climate-aggravated conflict. In Darfur, long-
standing local conflict was certainly made worse by increasing scarcity of
water and pasture.51 But it was the exploitation of these tensions in the
struggle for political power in Sudan that greatly exacerbated the conflict.
Environmental change was cruelly mishandled, so that some groups
suffered far more than others, and tensions increased.

But climate-related threats – along with geological shocks, conflict, and
other threats – are only part of the picture. Vulnerability – the
combination of factors that place certain people at greater risk from
threats – will determine whether people survive and prosper in a changing
world. People’s growing vulnerability to disasters over the coming decades
will be a crucial component of the humanitarian challenge.

30

Jane Beesley / Oxfam GB‘Suddenly we heard a
noise…the embankment was
breached and the water flooded
towards our houses,’ Balkru
Behera (left) with his father,
Nanda, Orissa, India (2007).

31

Vulnerability and poverty

Suddenly we heard a noise…the embankment was breached and the water f looded
towards our houses. We just managed to save our lives, but not the household
contents or our domestic animals…the water washed them all away. For two days
we lived in complete fear…all the time the break in the embankment was slowly
increasing as the river took it away. Some of us still had some polythene sheets
from the [1999] super cyclone; around four families sat under one sheet, just
holding on to it with our hands whilst it was raining.

There was no food for days. After four days a local institution came with the local
minister and gave out food relief.

Balkru Behera, Orissa, India, 200752

The severe rains that devastated much of Orissa and West Bengal in June
2007 became a threat to Balkru’s life and home because his community
was particularly vulnerable to flooding. Poverty makes millions like
Balkru more vulnerable to being killed or made destitute by disasters.
Poor people are more likely to live in densely populated areas, in poorly
constructed and poorly sited housing; more likely too to suffer the effects
of falling land productivity, lack of savings, insecure land tenure, and lack
of access to health care. Poor people are also more likely to live in parts of
the world affected by conflict.

Exposure to the effects of disasters and conflict also increases poverty and
vulnerability. This deadly feedback loop between poverty, vulnerability, and
disaster, if ignored over the coming decades, will exact an ever-greater toll in
lives lost and livelihoods shattered. With the exception of droughts, death
rates per disaster show a clear upward trend in every part of the world –
evidence that vulnerability to most kinds of climatic disasters is
increasing.53 Again, it is poor people who are most at risk. In rich countries,
the average number of deaths per disaster is 23, while in the poorest
countries this average is 1,052.54 When the great Hanshin earthquake,
measuring 7.3 on the Richter scale, struck Japan in 1995, it claimed the lives
of some 6,000 people – the worst disaster to afflict the country in decades.
But in 2005, the Kashmir earthquake in Pakistan, measuring 7.6 on the
Richter scale, claimed 75,000 lives – 12 times as many – despite the fact that
the earthquake affected areas with much lower population density.55 The
inequitable burden of disasters will continue to be felt within nations as
well as between them. The impact of Hurricane Katrina on New Orleans, one
of the poorest cities in the world’s richest country, fell hardest on its poorest

32

Jane Beesley / Oxfam GBHawa (80), a refugee from
fighting in Darfur, arrived in Chad
on a donkey after travelling for 8
nights. Unwilling to talk about the
journey, she said ‘things are
better now. We have water, and
… the Oxfam latrine has made
our lives much easier. Before, we
[women] had to walk very far to
hide from the men’. Identifying
and responding to specific
vulnerabilities and needs such as
gender and age are fundamental
responsibilities for humanitarian
agencies (2005).

33

residents. In the widespread political and public outrage that followed
Katrina, it appeared to many that the difference between who lived and who
died was perhaps ‘nothing more than poverty, age or skin colour’.56

For some groups – elderly people, women and girls, chronically ill people
– their identity may mean that they are even more vulnerable to the
effects of disaster, because their ability to cope may be limited by
discrimination, their traditional roles, or their physical health. Where
food is scarce, for instance, pregnant and breastfeeding mothers may be
at additional risk, not only because of their nutritional needs, but
because their mobility may be restricted by child-care responsibilities or
limited by cultural convention. In conflict, men are frequently at risk
from forced recruitment or targeted killings, while women are
vulnerable to rape and sexual assault. In a refugee camp in Darfur, a male
resident explains the terrible inevitability of the choice facing families:
‘You might have someone sick…but you can’t [go] because when you come
from your shelter you might meet an armed person – a man with a gun,
who might attack you…We can’t do anything about this. We are
powerless…our women are going out every night to spend the night at
the water points to wait for water. [They] are waiting three days and three
nights to fill their jerry cans.’ Asked if that isn’t dangerous for the
women, he replies with a gesture of desperation, ‘Yes! It is! But it’s the
only option. What can we do?’57

The risks facing particular categories of people cut across the many global
factors driving vulnerability. But in a future characterised by a significant
growth in the number of catastrophic events, where and how people live –
as well as who they are – will be critical in determining whether they live or
die. In the rest of this chapter, we examine three key factors in vulnerability:
population density, vulnerable livelihoods, and displacement.

Rising population density and urban poverty

By 2025, indications are that the global population will increase from 6.6
billion to 8 billion people, with 99 per cent of that growth occurring in
developing countries.58 Over 5 billion people will by that point live in
urban areas, 2 billion of whom will be squeezed into overcrowded and
poorly planned urban slums.59

Where poverty and population density collide, vulnerability to
catastrophes increases. In urban areas, the problem is principally one of
finding safe housing within a finite space and with limited resources. As

34

Aubrey Wade / Oxfam GBWest Point, Monrovia, Liberia.
Built on a low-lying coastal
peninsula vulnerable to flooding,
West Point is home to
approximately 65,000 people,
who live in cramped and
unsanitary conditions (2007).

35

urban populations swell, poor people are often forced to build their homes
in areas prone to landslips and flash flooding. Due to lack of resources and
insecure tenure, the houses that they build are often of poor quality.

Mumbai is one of the world’s most populous cities. Built on a narrow, low-
lying promontory jutting into the Arabian Sea, it is also one of the most
vulnerable cities in the world to coastal and rainwater flooding. Some 54
per cent of the city’s population live in slums, many of them built on
reclaimed swampland to the north and east of the centre. In July 2005,
widespread flooding in Mumbai caused the deaths of around 900 people,
most killed not by drowning but by landslips and collapsed buildings.60

The impact of unusually high rainfall was compounded by failure to invest
in replacing Mumbai’s crumbling early twentieth-century drainage
network, the uncontrolled development of the city’s poorer suburbs, and
the destruction of rainwater sinks (in particular, the mangrove swamps
that had once surrounded the city).61

Sudden shocks such as flooding and earthquakes are not the only risks for
poor urban populations. People live close to each other, without adequate
housing, water and sanitation, health services, or education, leading to
the increased risk of epidemics of communicable disease.62 And poor
people in urban settings are often highly vulnerable to conflict and
violence too. Urban growth often coincides with increased armed
violence, driven by factors such as the drug trade, the availability of guns
and organised crime.63 But in poor countries, such violence is as often
political as it is criminal. As armed groups are mobilised to oppose or
maintain power, urban violence can rapidly escalate with devastating
consequences for civilian populations, as events in both Kenya and Haiti
in 2008 demonstrated.64

The growing insecurity of rural livelihoods

In rural areas, high population density, the increasing stress on
productive land, soil degradation, and increasing aridity due to climate
change are making hundreds of millions of rural livelihoods vulnerable.
People are being forced to eke out a precarious living on land that is
becoming more and more arid and degraded, with the result that food is
getting harder and harder to come by.

The overwhelmingly rural population of Eastern Hararghe in Ethiopia is
growing by 3 per cent every year, creating huge pressure on available land

36

Suzi O’Keefe / Oxfam A camp for internally displaced
people near Goma , DRC, June
2008.

37

and water resources. Massive deforestation and the cultivation of
unsuitable slopes and hilltops have led to soil erosion and degradation,
further reducing the amount of cultivatable land available. The size of
many family holdings has shrunk, as plots are subdivided among
children. Many families in the region are unable, even in years of bumper
harvest, to meet their basic food needs, leaving them chronically
undernourished and dependent on food aid. In years when crops fail,
whether due to drought or heavy rains, the likelihood of dying or
becoming sick due to malnutrition increases significantly, particularly
among vulnerable groups such as children, pregnant women, nursing
mothers, and elderly people.65

Under such circumstances, rural households are forced to sell off an ever-
depleting pool of productive assets, bringing families closer to destitution.
As Tabane explained following a period of acute drought in Ethiopia:

Everything has gone…died, worn out…anything left, I’ve had to sell. Every asset I
had has gone. Now I don’t even have clothes – just the ones you see. These clothes I’m
wearing are also my nightclothes. The whole problem is because of the lack of rain.66

Chronic undernourishment itself makes people more vulnerable to
disasters. Not having enough to eat erodes an individual’s health, leaving
them at higher risk of dying when exposed to sudden shocks such as
droughts, flooding, or violence. The UN Food and Agriculture Organization
estimated that in 2007 there were 923 million undernourished people
worldwide, with this number set to increase.67 A quarter of undernourished
people in the world live in India. Some Indian government estimates
indicate that half of all India’s children are malnourished.68 In sub-Saharan
Africa, one in three people don’t have enough to eat. In 2006, some 48 per
cent of children in Uganda were stunted because of food scarcity, largely
due to 20 years of internal armed conflict.69

Forced displacement

The day war broke out, I didn’t have time to collect anything from my house. There
was shooting everywhere. The only things you had with you were what you had on
from early morning.

Esperance, eastern Democratic Republic of Congo, 200470

It is hard to overstate how dangerous, alienating, and humiliating the
experience of forced displacement is. The destruction of homes, separation
from family, the loss of access to productive assets (land, livestock, seed

38

Jane Beesley / Oxfam GB‘We're doing a lot more things to
prepare and cope with floods
than we used to,' Darius Gare,
coordinator of a village
emergency response team, with
a risk map of their village
(Indonesia, 2008).

39

stocks), lack of access to water and hygiene items, the loss of personal
effects such as clothing – all combine to generate huge vulnerability.

In 2008, the UN High Commissioner for Refugees (UNHCR) estimated that
there are 67 million people in the world who have been forced to flee from
their homes because of conflict or disasters. Of these, some 11.4 million had
been forced to flee to another country as refugees, while another 51 million
were internally displaced. UNHCR estimates that more than half the world’s
refugees now live in urban areas, a proportion that seems set to grow.71

The vulnerability of a displaced population to further shocks is naturally
higher than for those who are able to maintain a settled life. Stripped of
livelihoods, assets, and supportive networks, refugees and internally
displaced people often find themselves requiring both protection (from
ongoing violence, including sexual violence) and material assistance in
order to survive. Yet states are often reluctant to provide assistance to
displaced people, seeing them as a burden on public services, a potential
challenge to the political status quo, or even a security threat.

In the next few decades, increasing and shifting populations and climate
change will exacerbate existing problems such as conflict, food shortages,
and land dispossession. This will lead to a significant growth in the numbers
of those forced to leave their homes.72 Some estimates suggest that that up to
one billon people could be forcibly displaced between now and 2050.73

Choosing to act

We used to take it for granted that the f loods would happen, and we did nothing
about it…we thought it was just something from God and we had to live with it.
Now we have the [emergency preparedness] team and we’re more prepared to
cope, we’ve built embankments and planted bamboos to strengthen the
riverbanks, and we’ve identified locations in case we have to evacuate. We’re
doing a lot more things to prepare and cope with floods than we used to.

Darius Gare, village resident and elected co-ordinator of the village

emergency team committee, Tanali, Flores, Indonesia, 200874

There is no doubt that we live in a dangerous world. And there is no doubt
that poor people are the most vulnerable to both conflict and natural
disasters. But what are we doing about it and what more should we be doing?
Beginning with the role of governments, the rest of this report addresses
that question.

40

The right to humanitarian assistance

in international law and custom

The two most important international legal instruments relating to
those affected by humanitarian crises are the Universal Declaration
of Human Rights and the Geneva Conventions. Neither contains a
clearly stated ‘right to humanitarian assistance’; nor a right to be
protected from predictable threats like storms and floods. However,
several authoritative interpretations of these and other key
instruments of international law argue that people have a right to
both these things. These interpretations include the UN Office for
the Coordination of Humanitarian Affairs’ Guiding Principles on
Internal Displacement, the UN Inter-Agency Standing Committee’s
Operational Guidelines on Human Rights and Natural Disasters,
The Code of Conduct for the International Red Cross and Red
Crescent Movement and NGOs in Disaster Relief, and the Sphere
Project Humanitarian Charter, developed by NGOs including
Oxfam.75

The Universal Declaration of Human Rights

‘Everyone has the right to life, liberty and security of person.’ Article 376

The Universal Declaration of Human Rights – and the binding
conventions that flowed from it – conferred on all human beings a
set of universal, indivisible, and inalienable rights, including the
rights to life and security. It obliged states to respect human rights
and to take the necessary steps to ensure their realisation.77 They
have a ‘negative’ duty not to infringe human rights and a ‘positive’
duty to proactively prevent their infringement.

States therefore have a duty to prevent and prepare for disasters
that inevitably threaten the right to life.78 As guarantors of that right,
they are also obliged to take positive action to mitigate the effects
of catastrophic events.79 If states do not have the capacity to
provide life-saving assistance themselves, this also implies they
should allow third parties to do so. The UN Charter states that
countries have a duty to co-operate with each other in ‘solving
international problems of [a]…humanitarian character’.

41

The Geneva Conventions: assistance and the law of

conflict

‘If the civilian population…is not adequately provided with [food, medical
supplies, clothing, bedding, shelter and]…other supplies essential to the
survival of the civilian population, relief actions which are humanitarian
and impartial in character and conducted without any adverse
distinctions shall be undertaken’.

Protocol I to the Geneva Conventions 197780

The Geneva Conventions apply in situations of armed conflict.
They oblige parties to conflict to distinguish between combatants
and the civilian population at all times, and afford civilians – along
with those no longer taking part in hostilities – special protection.

The Geneva Conventions and other aspects of international
humanitarian law set out a series of rules for the humane treatment
of civilians in conflict, summed up by one authoritative commentary
in 2005.81 The commentary includes that all parties (whether states
or non-state actors such as insurgent groups) to all conflict
(whether international or non-international in nature) are obliged to
allow and facilitate rapid and unimpeded passage of humanitarian
relief for civilians in need, subject to certain conditions: the
destruction of infrastructure or services vital to survival (water
supplies, medical facilities, etc.) is prohibited; the starvation of
civilians as a method of warfare is forbidden;82 and humanitarian
relief personnel must be allowed freedom of movement (again,
subject to conditions) and must be respected and protected.

42

Robin Hammond / Guardian Alexi and his family (foreground),
opened up their home to families
made homeless by violence in
Rutshuru, North Kivu, in the
Democratic Republic of Congo,
2008.

43

Responsible

governments and

active citizens

The people from neighbouring villages, who hadn’t been affected, would come
here with food and clothes, and then about a month after the disaster had
happened the government would finally come with food and clothes…It was never
less than a month after the disaster.

Fransiskus, Indonesia, 200883

When catastrophe strikes, it is often family and neighbours who are the
first and most critical source of support to those who have been affected.
Many people find sanctuary with family or friends, or in some cases
complete strangers. In 2008, around 70 per cent of the 1.4 million
internally displaced people in the DRC lived with host families, rather
than in camps.84

Friends and family overseas can be as important a source of assistance as
those closer to home. Data collected by the Overseas Development
Institute in 2007 suggested that remittances were growing significantly as
a source of support for families and communities in emergencies.85

Private companies and individuals, political parties, and civil-society
groups all play key roles in providing life-saving aid to their communities
in times of crisis. Indeed, in many cases, such organisations are the only
source of assistance. In Burma/Myanmar in 2008, following Cyclone
Nargis, religious institutions from all faiths in the Irrawaddy delta
provided relief in the initial days following the disaster. Many ordinary
Burmese citizens as well as businesses also responded, by clearing roads
and waterways and donating water and food. Present in almost every
country in the world, national Red Cross or Red Crescent Societies can
play a key role, both in developing emergency-response skills and in
providing response capacity. Following national emergencies, like the
earthquake in Kyrgyzstan in October 2008, they are often among the first
to provide outside help.86

3

44

Paula Bronstein/Getty ImagesChinese President Hu Jintao
(centre) visits earthquake-
ravaged Beichuan in Sichuan
province, China (May 2008).

45

Individuals, communities, and civil society respond spontaneously and
generously to the needs of those affected by emergencies in contexts as
diverse as the 2008 Sichuan earthquake in China, Hurricane Katrina in the
USA in 2005, and, at the time of writing, the continuing political and
economic crisis in Zimbabwe. They do so because bonds of kinship, personal
morality, religious belief, or a sense of justice demands that they do so.

Assistance is a right

While individuals, families, and communities – local and global – may
bear the burden of humanitarian assistance, it is governments who have
the primary responsibility, both to safeguard life in the face of disasters
and to build long-term human security (that is, security from all threats,
whether they be environmental, epidemiological, or the result of conflict
or extreme poverty).87 See the box on pp 40–41.

In 1948, all the world’s governments made a firm commitment – in the
form of Article 3 of the Universal Declaration of Human Rights – to
safeguard all people’s rights to life and to security. But for human rights to
have meaning, it is not enough for them simply to exist. In the aftermath
of conflicts and disasters, affected communities are all too often left
without the assistance required to save lives and protect livelihoods.

The political interest of states

If human rights – including the right to life – are to be realised, states have
to recognise that it is in both their moral and political interest to act.
Ultimately, governments are much more likely to act if they see a political
benefit in effective response to unforeseen and catastrophic events. In
fact, short of losing a war, appearing ineffective following national
catastrophe can be the most politically damaging of failures.88 Even
superpowers are not immune to this effect. Some commentators have
argued, for instance, that hesitancy and failure to acknowledge the scale
of the 1986 Chernobyl nuclear accident undermined hardliners on the
then Soviet Politburo, allowing Communist Party General Secretary
Mikhail Gorbachev to seize the initiative and force through his key
reforms of political openness (glasnost) and economic restructuring
(perestroika) – with seismic political consequences.89

The response to Hurricane Katrina in 2005 was widely criticised in the
USA as ineffective, and was a watershed in the presidency of George W.
Bush. In a survey conducted for CBS News in the weeks after Katrina

46

Cyclone Gorky
1991

Cyclone Sidr
2007

Cyclone Bhola
1971

300,000 deaths

138,000

3,000

How disaster risk reduction saves lives in Bangladesh

Source: United Nations International Strategy for Disaster Reduction Secretariat (UNISDR)

Following a series of catastrophic storms in the 1970’s, 1980’s and 1990’s, the Government of Bangladesh
instituted a 48-hour early warning system, allowing people to evacuate to safe cyclone shelters before cyclones
make landfall. This has drastically reduced the death tolls from cyclones.

47

struck, 65 per cent of Americans polled thought the Bush administration’s
response was inadequate.90 While public approval ratings of the Bush
Presidency’s response to Hurricane Gustav and Hurricane Ike in 2008 were
higher, there was still much criticism of the authorities’ failure to
adequately assist the poorest and most vulnerable people – in particular,
those who were unable to self-evacuate from affected areas. Having
received, in the aftermath of 9/11, the highest public approval rating ever
recorded for a US president (over 90 per cent), after Hurricane Katrina,
President Bush’s job approval ratings never again rose above 42 per cent.91

But this pragmatic concern does not always mean that governments will
act in their citizens’ interest. If governments are to see a clear interest in
saving lives, concerted and effective political pressure must be brought to
bear by citizens.

The realisation of any human right lies in a combination of effective,
accountable states and active citizens.92 States must assist their citizens in
the immediate aftermath of crisis, and reduce their long-term
vulnerability to risk. Emergency-affected peoples must be empowered to
demand adequate and timely assistance, and to hold their governments to
account when they fail.

Responsible governments

The right of citizens to receive humanitarian assistance is clearly set out
in the domestic laws of many modern states.93 Almost inevitably, a
successful national response to an emergency rarely makes international
news. But this does not mean it hasn’t been happening. In May 2008,
Mount Chaitén in Chile erupted for the first time in its history. Despite
the lack of warning, the government of Chile speedily deployed civil
defence teams and evacuated 8,000 affected people. Emergency funding
was quickly allocated and, with local water contaminated by ash, supplies
of clean drinking water were trucked in.94

Government investment in emergency-response capacity and in mitigating
the impact of disasters (known as disaster risk reduction) saves lives both in
the short and long term. Cuba has proved its ability to minimise casualties
in the face of (practically annual) hurricane strikes. As the International
Federation of the Red Cross and Red Crescent reported, ‘Cuba’s success in
saving lives through timely evacuation when Hurricane Michelle struck in
November 2001 gives us a model of effective government-driven disaster

48

Marie Cacace / Oxfam GB

‘I hid in the basement of my home
for days. I cannot believe I am still
alive.’ Mzia, 75, was displaced by
conflict in Georgia in 2008. During
the conflict, the Georgian Young
Lawyers Association (GYLA)
worked to provide legal aid and
representation to displaced
people like Mzia, ensuring they
were registered with the local
authorities and knew their basic
entitlements.

49

preparedness’.95 Michelle claimed just five lives on the island after more
than 700,000 people were evacuated to safety.96

Reducing the risks posed by disasters, a strategy we explore further in
Chapter 5, is one way of reducing vulnerability to sudden shocks. Another
way is to invest in ‘social protection’ mechanisms: entitling vulnerable
groups (including poor, unemployed, and elderly people) to income
support. India’s National Rural Employment Guarantee Act (NREGA) was
passed in 2005. Under it, each rural household has a right to 100 days of
paid unskilled work per year on public-works projects. By 2008, the NREGA
created 900 million person-days of employment for India’s rural poor
people. In a country which is home to a quarter of the world’s
undernourished population, the potential of the NREGA to reduce
vulnerability to hunger is enormous.97

Climate change, through its impacts on risk and vulnerability, is
undermining millions of people’s fundamental human rights: rights to
life, security, food, water, health and shelter, for example.98 Responsibility
for this global violation of human rights lies with the industrialised
countries that became rich by burning fossil fuels over the last century,
raising atmospheric CO2 to current levels. Their greater wealth also means
that it is these same countries that have the capability to respond.

This therefore creates two further obligations upon the governments of
rich countries. First, they must bring these violations to an end as quickly
as possible. This means avoiding so-called ‘dangerous climate change’ by
making emissions cuts consistent with keeping increases in global average
temperatures as far below 2oC as possible. Second, they must help those
for whom it is too late, by providing funds to help poor countries adapt to
climate change that is already unavoidable. Oxfam estimates that this
requires at least $50bn a year, with much more needed unless emissions
are cut rapidly.99

Active citizens

The NREGA came about because Indian national legislators had the
political will to challenge rural vulnerability. With strong rights-based
legislation and clear mechanisms of accountability, the NREGA has the
potential to improve government services so that they meet the demands
of active and empowered citizens.100 Yet, in some Indian states,
implementation of the NREGA has faced major obstacles, including

50

Sven Torfinn / PanosSudan Liberation Army (SLA)
soldiers patrol Gereida camp in a
modified Toyota pick-up, South
Darfur, Sudan (2007).

51

corruption.101 In the face of such challenges, the activism of citizens will
be the key to allowing NREGA to realise its full potential. 102

The impetus to deliver better assistance is often driven by citizens holding
governments to account when they fail. In Indonesia, following the 2004
Indian Ocean tsunami, the immediate response from the government left
many communities without adequate assistance. Oxfam supported
community groups to use the UN’s Guiding Principles on Internal
Displacement to successfully lobby local government to improve their
emergency provision. Oxfam works with Flores Integrated Rural
Development (FIRD), an Indonesian partner working in disaster
management and response. Their mediation between local villages and
the district government helped transform the delivery of aid:

Before, the district government would have to go and give support [to local
communities] in distributing relief. But now they are the ones who come to the
district government and say ‘we are ready; what can you do next?’.

Dr Syrip Tintin, FIRD, 2008103

Failed states – and indifferent ones

The crucial issue is, of course, that many of the countries where people are
most vulnerable to emergencies are precisely those where the bonds of
accountability between state and citizen are weakest. Some states cite lack
of financial resources for failing to invest in disaster preparedness or
response. But many poor states have implemented successful disaster risk-
reduction measures, which suggests that resources alone are not a
deciding factor. Some states can seem to be indifferent to their citizens,
and have other priorities in mind. In November 2007, Hurricane Noel
struck the Dominican Republic, causing the deaths of 85 people and the
displacement of tens of thousands. The government had failed to warn
residents about the oncoming storm and to anticipate its severity.
Meanwhile, the government was criticised for spending too much on
ambitious public works, such as the new Metro in the capital city.104

Blocking assistance

A small but significant minority of governments and non-state actors are
actively abusive towards civilian populations – either their own or those of
occupied territories. In 2007, UN Secretary-General Ban Ki-moon reported
that conflict was limiting or preventing humanitarian access to over 18

52

Carlo Heathcote / OxfamA porter loads supplies onto an
Oxfam helicopter, bound for the
mountainous northern regions of
Pakistan affected by an
earthquake (2005).

53

million people in countries like Iraq, Somalia, Sudan, and Afghanistan
either due to general insecurity or deliberate obstruction.105 In 2007,
Oxfam was forced to withdraw from Gereida, in Darfur, where it was
providing water, sanitation, and health-education services to 130,000
vulnerable people. The withdrawal was brought about by the failure of the
local authorities to take steps to improve security, following serious
attacks on humanitarian workers.

Following the Hamas takeover of the Gaza Strip in June 2007, the Israeli
government began a blockade of the territory, severely restricting supplies
of fuel, food, medical equipment, and other items. In November 2008,
Israel intensified its 18-month blockade of the Gaza Strip forcing UNRWA
to temporarily suspend food aid distribution to 750,000 people, halting a
cash for work programme for 94,000 people and leaving half the
population in Gaza City with piped water only once a week for a few
hours.106 But this was only one of the most severe examples of the ongoing
consequences of the blockade for the civilian population in Gaza, the
effects of which constituted collective punishment of ordinary men,
women, and children – an act illegal under international law.107

Where civilians are actively targeted in conflict, talking about
state–citizen accountability is largely an irrelevance. In these situations,
two things are required: first, impartial international humanitarian
assistance, aimed at saving lives and preserving livelihoods in the
immediate term; second, courageous international action to challenge
states’ behaviour.

International humanitarian assistance

In 2007, more than 40 million people around the world benefited from
humanitarian assistance provided under UN appeals.108 Millions more
benefit from humanitarian aid provided outside these appeals. At its best,
international humanitarian assistance works alongside national
structures to provide timely and appropriate assistance that complements
and reinforces the state’s capacity.

At its worst, assistance is too little, too late, sometimes inappropriate and
sub-standard. International humanitarian assistance has been improving,
but it is still tragically inconsistent. How can it improve further so that
everyone in need gets the assistance they deserve from both local and
international providers? The next chapter addresses that question.

54

Dan Chung / Guardian Newspapers Ltd

A woman fills a water container
with clean water supplied from an
Oxfam-installed water system,
northern Pakistan, 2005. Oxfam
humanitarian staff work
according to SPHERE minimum
standards in disaster response,
which includes ensuring key
indicators are met for the
provision of safe water for
drinking, cooking, and personal
and domestic hygiene needs
(www.sphereproject.org).

55

Quality, impartiality

and accountability in

international

humanitarian aid

Dedi was one of 1,800 inhabitants out of an original 10,000 to survive the
destruction of Leupung in Aceh, Indonesia, when the Indian Ocean
tsunami struck in December 2004. For him and his community,
humanitarian assistance was important not only for establishing a means
of survival, but for re-establishing a degree of normality, dignity, and
control over their lives:

We knew we needed a lot of assistance, either from the government, or from other
countries through the NGOs…We knew Leupung needed help, so we decided to go
and find someone…to help us. We heard about Oxfam from the Red Cross, so we
went to their office in Banda Aceh.109

International humanitarian assistance can be vital to people like Dedi.
First, international agencies can help build, reinforce, or complement
domestic capacity to respond in crises. Second, they can provide assistance
directly in situations where conflict, political negligence, or simply a lack
of resources make domestic assistance out of the question. This is the
ideal, but it is all too often an elusive one. Too much of the assistance
delivered by international relief agencies is poor quality, poorly co-
ordinated, and unaccountable; some is even provided in a way that is
harmful. Too many aid resources are allocated partially, according to
political or security priorities, or in response to media coverage. Many
international responses pay scant regard to working with national
governments or with local civil society.

For Oxfam, five issues are key to improving the delivery of humanitarian
assistance so that it is fit for purpose in the twenty-first century. People
affected by emergencies deserve aid that is more than just an empty
gesture of support. They deserve aid that:

4

56

Suzi O’Keefe / Oxfam

‘I had to flee my village because of
attacks by the military. If I hadn't
managed to reach this camp we
would have died,’ Karo and her
baby, Happiness, Bulengo camp,
Goma, Democratic Republic of
Congo (2008).

57

1 saves lives (that is relevant, good quality, and well-managed);

2 is delivered impartially on the basis of need;

3 is accountable, with mechanisms to challenge failure and abuse;

4 builds durable solutions; and

5 is sufficiently resourced.

In this chapter, we will look at how humanitarian assistance can best meet
the first three objectives. The last two are addressed in Chapters 5 and 6
respectively.

Aid that saves lives

Relevance and quality

Humanitarian assistance should be of sufficient quality to allow people to
survive emergencies, addressing their basic need for food, clean water,
sanitation, shelter, and medical assistance. Poor-quality aid can damage
people’s prospects of survival. Insufficient food rations, for instance, can
affect the nutritional health of vulnerable individuals, while encouraging
households to stay put that would otherwise go in search of better
prospects.

To help ensure quality assistance, many international humanitarian
agencies now have transparent standards for their response: to guide their
own work and to advocate to others. The Sphere Humanitarian Charter
and Minimum Standards in Disaster Response, originally designed in the
late 1990s and revised in 2004, provide a set of minimum requirements for
humanitarian response, covering every key aspect including water supply
and sanitation, food and nutrition, and shelter. Humanitarian
organisations, both local and international, use Sphere and other
standards to lobby local governments, donors, and other aid providers to
facilitate better aid.110 It is not unknown for affected communities
themselves to use Sphere minimum standards to hold Oxfam staff to
account.111

But international humanitarian agencies have not always been consistent
in the application of standards, and the quality of many humanitarian
programmes still falls well below the standard recipients have the right to
expect. The following sections look at two areas that must improve:
targeting the most vulnerable people, and co-ordinating the total effort.

58

!!

!!

!!!!

!!

!!
!!

!!

!!

!!
!!

!!

!!

!!!!

!!
!!

!!

!!

!!

!!

!!

!!

!!

!!

!!

##

##

##

####

!.

!.

!.

!.

!.

!.

!.

!.

!.

!.

!.

!.

!.

!.

!.

!.

!.

)

)

)

)

)

)

)

)
)

)
)

)
))

)

)

)

)

)
)

))

)

)

)
)

)

)

)

))

ETHIOPIA

K
EN

YA

Gulf of Aden

Indian Ocean

BARI

BAY

MUDUG

SANAG

GEDO

SOOL

L. JUBA

HIIRAN

GALGADUD

NUGAL

BAKOOL

TOGDHEER

M. JUBA

W. GALBEED
AWDAL

L. SHABELLE

M. SHABELLE

BANADIR

Hobyo

Eyl

Afmadow

Burco

QardhoCeerigaabo

Talex

Galkacyo

Luuq

Iskushuban

Ceel Bur

Bur Hakaba

Hargeysa

Dinsor

Bulo Barde

Xudun

Jariiban

Baardheere

Berbera

Baydhaba

Jilib

Burtinle

Sakow

Ceel Afweyne

Beled Weyne

Garowe

Kismayo

Zeylac

Caynabo

Qandala

Xudur

Dhusa Mareeb

Ceel Dheere

Cadale

Ceel Waq

Sablale

Laas Caanood

Bossaaso

Baki

Bu'aale

Calula

Cadaado

Garbaharey

Ceel Barde

Jowhar

Balcad

Wajid Jalalaqsi

Badhadhe

Bandar Beyla

Owdweyne

Ta
ye

gl
ow

Las Qoray/

Badhan

Buuhoodle

Gebiley

Brava

Afgoye

Cabudwaaq

Sheikh

Wanle Weyne

Harardheere

Borama

Lughaye

Aden Yabal

Qoryoley

Be
le

d
Ha

w
a

Dolo

Rab-
Dhuure

Jamaame

Qansax
Dheere

Goldogob

Marka

Kurtun Warrey

HUDUR

BURAO

BAIDOA
JOWHAR

GAROWE

BORAMA

BU'AALE

GALKAYO

BOSSASO

ERIGABO

KISMAAYO

LAS ANOD

HARGEYSA

DUSAMAREB

GARBAHAREY

BELET WEYNE

50°0'0"E

50°0'0"E

47°0'0"E

47°0'0"E

44°0'0"E

44°0'0"E

41°0'0"E

41°0'0"E

12
°0

'0
"N

12
°0

'0
"N

9°
0'

0"
N

9°
0'

0"
N

6°
0'

0"
N

6°
0'

0"
N

3°
0'

0"
N

3°
0'

0"
N

0°
0'

0"

0°
0'

0"

±
0 30 60 90 120 150

15

Kilometers

SOMALIA INTEGRATED FOOD SECURITY PHASE CLASSIFICATION

Rural, Urban and IDP Populations: Projections to the end of June '08

Livelihood system

Wealth group

Gender
i
ii
iii

Confidence Level of Analysis

Criteria for Social Targeting

Post State Conflict

Environmental Degradation

Social Marginalization

Key Underlying Causes

A
B
C

Population in Phase (Includes High Risk)Defining Attributes of Crisis

Areas in Phase 3, 4 or 5

Recurrence of Crisis in Past 10 yrs

Low(1-2yrs), Moderate(3-4), High (>= 5)

M
ag

ni
tu

de
D

ep
th

W
ho

W
hy

Fr
eq

ue
nc

y

Drought

Floods
Tsunami

Civil Insecurity

Market Disruptions

Disease Outbreaks

Population Influx

Inflation
Water Shortages

Key Immediate Causes

a
b
c
d
e
f
g
h
i

C
on

fid
en

ce

Percent population

in respective phase

0-100,000
>500,000

101,000-500,000

-100%

-0%

-100%

-0%

-100%

-0%

a, d, e, g

A, B

i, ii, iii

Moderate

* * *

* * *

* *

P.O. Box 1230 Village Market, Nairobi, Kenya Email: fsauinfo@fsau.or.ke tel: 254-20-3745734 fax:254-20-3740598

FSAU is managed by FAO, funded by EC, the Government of Norway and USAID. FSAU Partners are FEWS NET, WFP,

FAO, UNOCHA,SCF-UK, UNICEF, CARE, UNDP, SIDA

The boundaries and names on these maps do not imply official endorsement or acceptance by the United Nations.

The regional & District boundaries reflect those endorsed by the Government of the Republic of Somalia in 1986.
Food Security Analysis Unit - Somalia http://www.fsausomali.org

NOTES:

1. Estimated populations do not include IDP or Urban estimates, and are

 rounded to the nearest 10,000

2. For category explanations see http://www.fsausomali.org

Datum: WGS84, Data Source: FSAU, 2007, Admin. layers: UNDP, 1998,

Updated: Nov, 2007

Areas of Protracted IDP Concentrations prior to

January, 2008

Sustained Phase 3, 4 or 5 for > 3 yrs

Black lines indicate worsening

Areas of New IDP Concentrations in Acute Food

and Livelihood Crisis and Humanitarian

Emergency as of January 2008

a, b, d, e

A, B, C

Urban:30,000

Rural: 45,000

i, ii, iii

High

Urban:30,000

Rural: 75,000

U R

RU

RU

(U: urban R: rural T: total)

* Low
* * *

* *
High

Medium

Current or Imminent Phase

1B Generally Food Secure

5 Famine/Humanitarian Catastrophe
4 Humanitarian Emergency3 Acute Food and Livelihood Crisis

2 Generally Food Insecure

1A Generally Food Secure

Watch

Moderate Risk

High Risk

Risk of Worsening Phase

Coloured diagonal lines indicate

shift in Phase

magnitude only

..
Projected Trend

Improving Situation

No Change

Worsening Situation

Mixed Situation

Urban Populations in Humanitarian Emergency

##

T

T

-100%

-0%

a, d, e
A

i, ii, iii

Moderate

Urban:50,000

Rural:

U R T

T

-100%

-0%

U TR i, ii, iii

d, e, g, h

A
Low

* *

Urban:70,000

Rural: 0

U R -100%

-0%

T

-100%

-0%

a, b, d, g, e

A

Urban:
Rural:

i, ii, iii

* * *
Low

-0%

a, d, e, g

A, B

i, ii, iii

High

-100%

* * *

Urban:60,000

Rural:

U R T

i, ii, iii

d, e, g, h, i

A, B

Low

* *

Urban: 115,000

Rural: 0

 140,000

* * *

-100%

-0%

a, b, d, e, g

A, B, C

Urban:70,000

Rural: 95,000

i, ii, iii

High

RU T

155,000
365,000

200,000

Food scarcity

This map shows an innovative method to assess and present areas of food insecurity. The Integrated Food Security
Phase Classification (IPC) was originally developed in the context of Somalia in 2004 by the Food Security Analysis
Unit (FSAU)/FAO Somalia.

When the Somali state collapsed in the early 1990s, FSAU was created to provide overall food security analysis, as
well as key information on livelihoods, crop production, market prices, nutrition, and others.

59

Effective targeting

The adequate assessment of the needs of affected populations is one area
where past humanitarian responses have suffered from endemic
weakness.112 Effectively assessing needs, with the participation of the
affected community, is crucial to help decide on the best way to help
people, to find the most appropriate partners, and to work out which
emergencies should be given priority for resources. Analysing the most
vulnerable groups in any given population is vital in order to understand
who is most affected by an emergency, what they require, and what
capacity they have to help themselves. Vulnerability will be defined by
gender, age, physical health, and ethnicity, among other factors. Yet too
many assessments still ignore these vulnerabilities based on identity,
treating the affected population as essentially undifferentiated, and
responding accordingly. This is not because humanitarian agencies lack
the knowledge to do this, but because they fail to treat it as a priority.

Giving needs assessment the priority it deserves is vital, but two other
things must also be done. The first is providing sufficient and flexible
funding to make those speedy and effective assessments possible.
International donors have not done all they should to make sure that
dedicated funding is available; indeed many donors refuse to fund such
assessments.

The second is being better prepared. If local government, civil society –
even international humanitarian organisations – do not already have in
place the skills, resources, or agreed methodology to conduct needs
assessment, valuable time is often lost when emergencies occur and there
is a scramble to get organised. Preparedness to carry out assessment
should be seen as fundamental to overall emergency preparedness.

With better assessments, there can be no excuse for failure to target those
most vulnerable in humanitarian crises. Any response should be sensitive to
the specific needs that arise from gender, age, ethnic group, and so on, and
respond to what particular groups need and ask for. Despite much rhetoric,
many aid programmes still fall short of this. Some unwittingly exacerbate
existing inequalities, such as those between women and men, or, sometimes
despite the best intentions, they place beneficiaries at risk of violence. In
Goz Amir camp in Chad, women played a pivotal role in assessing and
implementing Oxfam’s public-health activities. They were given a rare
opportunity to obtain paid employment and learn marketable new skills. In
doing this, there was a danger of creating potential resentment from men

60

Crispin Hughes / Oxfam

A boat jointly operated by Oxfam
and MSF, Freetown, Sierra Leone
(2001).

61

and community leaders, who might see women encroaching on
traditionally male roles and benefiting disproportionately from aid. It was
important to ensure that women worked alongside male beneficiaries and
community leaders, and that this work was seen as beneficial to both
women and men. 113

Good co-ordination and leadership

Since the African Great Lakes crisis of the mid-1990s, the world has seen a
significant increase in the number of operational humanitarian agencies
and donors. On the one hand, this growth means more skills and capacity.
On the other, it means that there is more competition for resources and
media attention, and potentially more confusion in co-ordination among
all the different agencies on the ground.114 The weak initial humanitarian
response to the Darfur crisis, for instance, was attributed in great part to
poor co-ordination.

The consequences of poor co-ordination can be significant. Whole
communities may miss out on assistance, while others receive more aid
than they need. Areas like food and public health may be covered by
several agencies, while other needs, such as protecting beneficiaries from
violence, may be ignored.115 Bad co-ordination also undermines states’
accountability; it is almost impossible for states to take responsibility for
an emergency response when the division of labour between government,
the UN, and humanitarian agencies is not clear.

In 2005, the UN commissioned the Humanitarian Response Review, partly in
response to such concerns.116 This recommended a number of
improvements to co-ordination and funding, including the so-called
‘cluster approach’, which gave different UN agencies responsibility for
particular ‘sectors’ (water, sanitation and hygiene, food, etc.). In specific
countries, different UN agencies have led ‘clusters’ at the national level
too. A 2007 evaluation found that the cluster approach had resulted in
some systemic improvement in overall humanitarian response and
leadership.117 But it had also generally suffered from poor engagement
with national governments, despite exceptions, such as the Philippines
where the government co-ordinates the clusters. And there are no
effective means to challenge poor performance in real time either at field
or at global level. UN agencies have been slow to prioritise their ‘cluster
lead’ responsibilities, with insufficient resources trickling down to each
country. Partnerships between UN agencies and international NGOs have

62

Allan Gichigi / IRINUN Emergency Relief
Coordinator John Holmes visits
displaced people in conflict-hit
Molo, Rift Valley Province, Kenya,
February 2008.

63

improved slowly, but local civil society has not been sufficiently engaged.
Concerns have also been voiced about whether the cluster system would
be effective if faced with multiple, simultaneous emergencies.118

The importance of leadership

The UN can play a key role in providing leadership in humanitarian crises.
But the persistent failure to recruit competent and experienced UN
Humanitarian Coordinators (HCs – the officials employed by the UN to
oversee humanitarian response in a given country) has been widely
recognised by people inside and outside the UN.119 In 2008, a British
development minister, Gareth Thomas, criticised the UN’s lack of
progress, saying that this ‘lack of leadership costs lives’.120

The establishment of an office within OCHA dedicated to improving
recruitment and training of potential HCs will go some way towards
expanding and diversifying the pool of HCs, and providing them with
training and support.121 But the problems go much deeper than just
training – or even necessarily recruitment procedures. The role of HC is
absolutely key to effective international humanitarian response
worldwide, but efforts to improve their recruitment and performance have
not been given nearly high enough priority among other humanitarian
reforms.122 Furthermore, the combining of the HC role with other key UN
roles (‘double-hatting’ or even ‘triple-hatting’ with roles like each country’s
UN Resident Coordinator or the Deputy Special Representative of the
Secretary-General) dilutes HCs’ ability to function effectively, and generates
conflicts of interest. It is unrealistic to expect one person adequately to
fulfil all these roles. And, as we examine in the next section, it is
unacceptable not to have a ‘fire-wall’ between humanitarian activities on
the one hand, and the UN’s political and military functions on the other.

Aid that is impartial

Impartiality is not just an abstract principle. It is understood and valued by
many of those who receive humanitarian aid.123 In the aftermath of floods
in Indonesia in 2007, Oxfam implemented a cash-for-work programme. It
was a time of high political tension in the run-up to an election, so it was
particularly important that cash was clearly distributed impartially and
accountably. Budiono, from Bina Swagiri, Oxfam’s partner organisation,
explained that impartiality, like justice, has to be seen to be done:

64

Jane Beesley / Oxfam GB‘We were very happy because
everyone knew what was to
happen.’ Sri Haryani, who
received cash as part of a
programme implemented by
Oxfam and its partner Bina
Swagiri, Indonesia (2008).

65

[The community] say, ‘This is like aid from the angels’ – it’s untouched…there’s no
corruption… There are no suspicions on any level or concerns that there will be
corruption over the cash, and the community hope that programmes from the
government will also be like this.124

It was made clear that the money was coming from Oxfam and Bina
Swagiri, and people were told that the money was being given only on the
basis of need. Sri Haryani, a local resident and cash recipient, explained:
‘We’ve all read the notice [a signed agreement between the partner and
Oxfam]; it’s pinned up where we can all read it…It was in the open in front
of everyone.’125

Receiving aid on the basis of need – and in a way that is not dictated by
political, military, or any other interests – is vital for two main reasons.
First, and most obviously, it allows aid to be channelled to those who need
it most. Second, it reduces the likelihood of aid creating resentment and
accusations of bias, and from that the potential for threats both to the
humanitarian operation itself, and sometimes to the lives of those
involved. If aid is seen to be impartial, it reduces the possibility that either
receiving or providing aid is perceived as political, with consequent dangers.

In Colombia, for example, some communities have refused desperately
needed relief from the government for fear of violent reprisals from
armed groups. In Afghanistan and many other crises, aid workers have
been targeted because insurgents have seen them as tools of an
international intervention. According to a 2008 study in Iraq, the
perceived link between humanitarian agencies and the multinational
force has severely curtailed the ability of humanitarian agencies to
operate.126 This reflects a wider global trend: an unprecedented growth in
violent attacks on the staff of humanitarian organisations, with an
increasing proportion of attacks specifically directed at aid workers for
political reasons, rather than random violence or robbery.127 Belligerents
in many conflicts see it as in their interest to target and kill civilians and
those who try to help them.128 The best efforts of humanitarian agencies
to demonstrate impartiality may not always be enough to prevent this.

Much has been written, particularly since the onset of the ‘war on terror’,
about governments recruiting humanitarian agencies into their overall
political and military strategies – to be, as Colin Powell once put it, ‘force
multipliers’ in the counter-terrorist effort. Much of that criticism has
been entirely valid, and governments have still not learnt the lessons from
it. However, international humanitarian organisations themselves have

66

Edward Parsons / IRINPakistani troops unload relief
supplies for earthquake victims
from a US Chinook helicopter,
Muzaffarabad, Pakistan (2005).

67

too often failed to do enough to ensure that they are perceived as
impartial in conflict. According to one major US NGO, the use of both
coalition forces and private contractors to provide relief aid in the wake of
the US-led invasion of Iraq ‘… blurred the distinction between
humanitarian agencies, contractors and military actors’.129 Yet, in 2007,
other major NGOs still maintained very close relationships with coalition
forces in Iraq, using both coalition military and private contractors to
provide security for their humanitarian operations.130

The UN too has blurred the distinction between its political and military
role and its humanitarian activities by combining these functions under
unified management in so called ‘integrated missions’. In Afghanistan, the
continued refusal of the UN to create a ‘fire-wall’ between its humanitarian
and military functions has done nothing to undermine insurgents’
perception that the whole UN mission is working for, in their eyes, a hostile
Western invasion. In just the first seven months of 2008, some 30 aid
workers in Afghanistan were killed in insurgent attacks.131

Governments, some NGOs, the UN, and others must all learn to maintain
a clear distinction between, on the one hand, civilian humanitarian and,
on the other, military actors. While in crises like Afghanistan,
governments obviously seek to bring all the tools at their disposal to bear
to secure their objectives, they must not do so at the cost of humanitarian
agencies’ independence and, more importantly, civilians’ need to receive
aid impartially. Good communication between civil and military agencies
involved in each crisis should not mean that aid primarily serves political
or security purposes – rather than saving lives or reducing poverty.

None of this should suggest, however, that the provision of assistance by
military forces is wrong per se. In some countries – notably, throughout
South, East, and South-East Asia – national armies play a key role in
delivering relief, as well as moving people in advance of disasters and in
disaster recovery. When an earthquake struck Pakistan and India in October
2005, military forces from Australia, Libya, the United Arab Emirates, and
Afghanistan as well as staff from the UN, NATO, and private humanitarian
organisations, such as MSF and Oxfam, joined the Pakistan military in
providing the airlift capacity required to get assistance to those in need.

In conflict, warring parties have a legal obligation to facilitate
humanitarian aid to civilian populations. But there are real risks attached
to the use of military forces to distribute relief in conflict. Ultimately, if
humanitarian assistance is perceived as coming from one or other

68

Marie Frechon / UNMembers of the Indian battalion
of the United Nations
Organization Mission in the
Democratic Republic of Congo
(MONUC), Goma, DRC (2008).

69

belligerent party, more aid workers may be killed – and men, women, and
children may not get the life-saving assistance that they urgently need.
Various international guidelines exist on the use of military assets in
relief response, and they must be followed.132 In conflict, the basic rule
must be that military assets should only be used to distribute relief when
no civilian alternative is available.133

Dialogue between humanitarian agencies and military policy makers is
essential to overcome the misunderstandings that still exist between
them. While humanitarian agencies have engaged actively with many
NATO governments, there is also an urgent need to engage with the key
contributors to multilateral peacekeeping operations – Nigeria, Pakistan,
India, Bangladesh – to ensure that best practice is followed. 134

Humanitarian assistance and conflict sensitivity

Humanitarian assistance is often provided in situations where conflict is
an everyday fact of life. Those to whom aid is provided may be aligned (or
perceived to be aligned) to particular political or military interests. In other
circumstances, security may be so poor that aid itself presents a security
risk to recipients. For three months in 2007, families in Kisharo, in the DRC,
who were in obvious need of assistance, told international NGOs to stop
distributing plastic sheeting, as they feared being attacked by looters more
than they feared being without shelter.135 In such circumstances, the
challenge for humanitarian agencies is to avoid placing at risk those with
whom they work, and to identify how programmes can support the
reduction of communities’ vulnerability to conflict.136

Yet few providers of humanitarian assistance employ the skills needed to
assess the risks of exacerbating conflict in their programmes, even though
donors have begun to require them to include conflict-sensitivity planning
in much of their work.137 The initial stages of the international
humanitarian response in Darfur were criticised for failing to take account
of the underlying causes of that conflict.138 Conflict impact assessments
are frequently neglected in favour of immediate life-saving activities.

Humanitarian programming often takes place in volatile settings, where
staff turnover is high, analytical capacity is weak, and lessons are not
always learned. The moral, political, and financial pressures to respond,
and to be seen to respond, emphasise acting over thinking.139 Building
conflict sensitivity in humanitarian organisations requires a long-term
approach to developing skills as well as solid, and ongoing, conflict

70

Jane Beesley / Oxfam GBCash being distributed as part of
an Oxfam cash-for-work
programme in Indonesia. The
cash is counted out in front of the
beneficiaries in a public meeting
(2008).

71

assessment on the ground, both prior to and during humanitarian
programmes. Assessments should be based on strong, transparent, and
accountable links with local communities.140 Working with local
organisations can also help to improve analysis of local conflict dynamics,
and to ensure that programme design and activities are sensitive to their
potential impact on conflict.

Aid that is accountable

Before…there was no one to listen to us. With encouragement [from SEED, one of
Oxfam’s partners] we went to town by bus to visit the Kachcheri [local government
agent]…he was really shocked. We told him we had no transport for emergencies
and he gave us a trishaw, which we still use. We asked [him] for a hut for shade and
he gave it to us. The shopkeepers always give us less dry rations than they’re
supposed to. We asked the government agent for a set of scales so we can check the
weights.141

Discussion with a women’s group, Sithamparapuram camp, Sri Lanka

Unless women and men can hold their government (or any other provider)
to account for the assistance that they should get, that assistance is
unlikely to be adequate, appropriate, or equitable. Unfortunately,
emergencies tend to weaken the accountability between the state and its
citizens. Disasters often disrupt or destroy communications, render basic-
service infrastructure useless, and stop government agencies functioning.
Catastrophic events may destroy or displace communities, making people
less confident about making demands of government agencies. And, as we
have already seen, those states in which people are most vulnerable to
emergencies are often those where the bonds of accountability between
state and citizen are weakest to start with.

In many emergencies, international assistance may further complicate
matters. In providing assistance, aid organisations risk absolving
governments of their obligations and reducing the likelihood of basic
services being restored. International humanitarian agencies themselves
have little direct accountability to those they work with. Although recent
efforts have been made by some agencies to address this, most still have a
very long way to go before they have fulfilled their own standards.

How then can people be empowered in emergencies to exercise control
over the humanitarian aid directed to them, and to hold those engaged in
its provision accountable? What can international agencies do to help?

72

Jim Holmes / Oxfam GBM Yaqob, of Kata Hati Institute,
Indonesia, installs a lockable box
for the organisation's
beneficiaries to give suggestions
and make complaints. Kata Hati
Institute is funded by Oxfam for
this project (2005).

73

If humanitarian assistance is to be responsive, it needs to be transparent
and to promote participation by aid recipients. Its decision-making
processes should be open and well communicated. During the 2006 food
crisis in Malawi, affected communities selected the people eligible for
Oxfam’s programme in a public forum, using mutually agreed criteria.
Representatives – both women and men – from the affected communities
were integral to deciding how a complaints mechanism should be set up.
In a sample of 1,100 people interviewed in a subsequent evaluation, all
said that they knew the rations that they were entitled to, how to collect
this entitlement, and who was responsible for delivering them. They were
also aware of their rights, knowing, for example, that they did not need to
give anything in return for what was provided, as well as how to seek
redress if this was demanded.

Organisational and financial transparency is needed too; publishing
(where local security conditions allow) contact details, budgets, and
project plans in places where aid recipients can get access to them.142

Oxfam uses public-information boards in many of its project sites, and
public meetings or other media such as leaflets or local newspapers.

Perhaps more importantly still, humanitarian agencies must have clear
mechanisms to allow aid recipients to complain about failure and abuse. In
2002, a joint UNHCR and Save the Children report highlighted the
widespread sexual exploitation and abuse taking place in camps for
refugees and internally displaced people in West Africa, perpetrated by the
very people there to protect them: national and international NGO staff,
UN staff, and peacekeeping troops.143 This and subsequent revelations have
demonstrated that no agency can be complacent about the risk of sexual
abuse and exploitation by their staff. In Zimbabwe, Oxfam worked
specifically to prevent sexual exploitation and abuse by staff and partners
involved in providing food to displaced people. Oxfam staff and partners,
alongside the elected Village Distribution Committees and others, selected
those to receive the aid in a transparent forum that allowed them to clearly
and fairly identify those most in need. Oxfam explained the distribution
process to the people affected by the emergency, as well as letting them
know about their entitlement to assistance (explaining that they need not
provide sex, or anything else, in exchange for their ration).144 Suggestion
boxes provided an anonymous way for people to raise issues and concerns.
Although initially there was reluctance from Oxfam’s partner – based on
suspicions that boxes were initially tampered with – the idea took hold,
and was taken up by the partner outside of Oxfam programmes.145

74

Geoff Sayer / Oxfam GB‘To me, the method Oxfam used
was good. Oxfam gave
responsibility to community
leaders.’ Simon Opedun, whose
role as a ‘community resource
person’ was partly to diagnose
and refer health problems, partly
to represent his community’s
needs to local government
authorities. (Uganda, 2007)

75

At the same time, international providers of humanitarian assistance have
a duty to ensure that, wherever possible, they invest in local human and
material capacity. This is hardly a new concept,146 yet some international
humanitarian agencies and aid workers continue to argue that it slows
down response. This ignores the fact that local civil society and local
government are often best placed to respond effectively on the ground.
Critically, failing to work through local bodies reduces the likelihood that
sustainable structures will be established to deal with the effects of future
crises. In parts of northern Uganda, Oxfam has worked through local
village councils and district authorities to carry out relief activities. This
was in part because, prior to the 2006 ‘cessation of hostilities’ between the
government and the Lord’s Resistance Army, poor security often prevented
Oxfam from implementing its own activities in the region.147 But this way
of working also has the practical advantages of, first, helping to build
sustainable local services; and second, reinforcing the accountability of
local authorities. This decentralised way of working has had a significant
impact on reducing aid dependency in a context of chronic humanitarian
need. At the same time, Oxfam’s emphasis on principles of quality and
rights to assistance has boosted the community’s ability and will to
demand better services for themselves from their government.

Looking to the long term

Many international humanitarian organisations, at least in theory, recognise
the need to involve people affected by emergencies in project assessment,
design, and monitoring. Many have now implemented complaints
mechanisms for specific projects. This is right, and a vital way to make
humanitarian interventions more relevant, focused, and sustainable – and to
meet the standards for effective aid that most agencies have set themselves.

This chapter has looked at a number of issues concerning how to improve
the quality of immediate humanitarian response. That is, however, only
part of what needs to be done. Addressing long-term vulnerability to
disasters will also require international humanitarian organisations to
expand their repertoire of work. They must look beyond those traditional
humanitarian aid interventions that address immediate threats to life.
Saving life is, of course, the priority, but in most contexts, there is no
reason why acting to save lives should preclude reducing vulnerability to
future emergencies as well. In Chapter 5, we look at some of the strategies
that can be employed to achieve this.

76

Jane Beesley / Oxfam GB

‘Our problem is the inconsistency
of food relief.’ Akwang’a Maraka
benefited from an Oxfam
programme in Turkana, Kenya
(2007).

77

Long-term solutions to

long-term problems

Now food relief is coming to an end and you can see that we are still
struggling…So even what we have started, like these small businesses, once food
relief stops, we’ll end up using what we’ve acquired or bought [to feed ourselves].

Akwang’a Maraka, Turkana, Kenya, 2007148

For Akwang’a and her neighbour, Anna Pedo, food is scarce every year,
threatening both her own life and those of her family. This happens
regardless of whether the world declares an emergency. ‘We have received
food relief in the past, but it’s not reliable’, explains Anna. ‘Sometimes we
get, sometimes we don’t get...And when relief ends, we are left with
nothing.’149 Akwang’a’s experience is by no means unique. Those who
manage and deliver humanitarian aid often get caught up in arguments
about what constitutes an emergency, when an emergency begins or ends,
or whether needs are chronic and require more long-term development
solutions. But, from the perspective of those in need of assistance, such
definitions make little sense. People like Akwang’a and Anna require
timely emergency assistance when their lives are threatened by lack of
food. But they also need the world to recognise that such food scarcity is
for them a persistent and debilitating threat – one which can be mitigated
or even removed if only aid organisations and governments take a longer-
term view.

‘Humanitarian’ versus ‘development’?

A former UN High Commissioner for Refugees, Sadako Ogata, once
famously stated that ‘there are no humanitarian solutions for
humanitarian problems’.150 True, the root causes of humanitarian
problems – authoritarian government, unfair land distribution, ethnic
discrimination, resource conflicts – require more fundamental solutions
than humanitarian programmes or agencies can offer. But relief work can
and should work to reduce vulnerability in the longer term. The
imperative to save lives sometimes demands interventions such as the
provision of drinking water in refugee camps or the provision of in-kind

5

78

Dave Clark / OxfamSidadhaya Moidi clearing weed
from a millet field in Borem
District, Mali. The effects of
desertification, erratic rainfall,
frequent locust invasions, and
lack of access to equitable
markets make Borem highly
vulnerable to food scarcity (2005).

79

food aid. But these short-term strategies are not the only tools available to
relief workers; humanitarian projects should contribute to tackling the
different factors that make people vulnerable to disasters. The traditional
distinctions between ‘emergency’ intervention, reconstruction, and
longer-term approaches to vulnerability do not help this to happen. In this
chapter, we look at how long-term needs can be addressed in response to
risks like food scarcity, storms and floods and how breaking down some of
the barriers between ‘humanitarian’ and ‘development’ can help.

Food scarcity

Nearly 3 million Africans die of hunger-related causes every year – almost
six people per minute – and one in every three Africans is
undernourished.151 Neither is Africa by any means the only continent
affected by food insecurity – the inability of households to obtain
sufficient food. Half the world’s underweight children live in South
Asia.152 Globally, the number of food crises has doubled over the past two
decades to more than 30 per year since the turn of the millennium.153

But the language of crisis is often misleading. Most food crises are far
more deeply rooted than is suggested by the idea of a famine: a time-
bound event that arrives, is dealt with, and goes away. In many parts of
Ethiopia, levels of child malnutrition and mortality figures regularly
exceed what would constitute an emergency in other parts of the world.
This is replicated across Africa’s arid Sahel region. In Niger, each year and
irrespective of harvest, drought, or food prices, children are malnourished
and die in numbers that are far beyond those that would normally trigger
emergency response.154 The culprit is not a single, catastrophic famine,
but decades of chronic poverty – permanent, insidious, deadly. The
erosion of agricultural subsistence livelihoods, the increase of
communicable disease including HIV and AIDS, poor water quality, and
poor sanitation are common factors underpinning the majority of food
emergencies. Food crises arise, not merely from natural causes, but from
poverty and injustice that bar access to productive land, water, and
affordable credit, and from the degradation of natural resources. Climate
change, along with the enforced liberalisation of markets, is already
compounding this grim picture.

80

Jim Holmes / Oxfam GBA road under construction as part
of a cash-for-work programme,
Rundeng, Indonesia. Unlike food
distributions, providing cash for
work supports local food
production, and cash recipients
can also save the money they
receive in order to invest in
income generation, education or
housing (2005).

81

In-kind food aid

For decades, the world’s response to food ‘crises’ has been to provide food
itself directly at the point of need: in-kind food aid. Sometimes it is
necessary to do this to save lives, particularly where war or natural
disaster has interrupted food production and supply. In Darfur in 2008,
the World Food Program (WFP) and its partners distributed more than
20,000 tons of food every month to more than 2 million people scattered
over an area the size of France. Such in-kind food aid still represents the
bulk of international relief.155

But distributing food itself, as opposed to other types of aid, can have
significant disadvantages. Particularly when it is imported in bulk from
outside an affected region, it can undermine local food production and
markets, and so make people more vulnerable in future.156 Purchasing
food locally avoids this, and recognising this, in 2008 WFP launched the
Purchase for Progress initiative, which will see 350,000 smallholders in
the developing world benefit from contracts to provide food to UN
programmes.157

Alternatives

There is a wide range of alternatives to distributing food itself, many of
which offer more sustainable solutions to underlying food insecurity.
Giving people ‘cash for work’ can help to protect fragile local food markets
in emergencies, particularly when cash contributions are ‘index linked’ to
changes in food prices. In Viet Nam, Oxfam implemented a cash-for-work
programme in Nam Dinh Province after Typhoon Damrey. The typhoon
had caused extensive damage, but food was still being produced and local
markets were still functioning. The provision of cash allowed poor
households to meet their needs with items available locally, while local
producers also benefited. At the same time, Oxfam distributed grants to
help start rebuilding local businesses and farms.

Cash for work is not a panacea, however, and other alternatives may be
much more appropriate in certain contexts. In pastoralist areas, droughts
may cause livestock to die in large numbers, and pastoral communities
may find it impossible to sell their livestock for cash to buy food because
local markets may have collapsed. The best option may be for governments
or others to buy livestock at a fair price before the crisis intensifies, giving
pastoralists some income and reducing the number of animals competing

82

Rachel Slater / ODI, Taylor Brown/theIDLgroupBeneficiaries of the Ethiopian
government's Productive Safety
Net programme. Because of their
age, they receive direct support
and do not have to take part in
public works activities. They
receive a monthly cash or food
transfer equivalent to half a
monthly food ration, for six
months of the year (Oromiya,
Ethiopia, 2008).

83

for scarce water and fodder. This is particularly important for pastoralists
who depend on the survival of their livestock – meat, milk, and other
animal products are difficult to stockpile, unlike horticultural produce. As
elsewhere, it is early intervention that is vital to stop chronic vulnerability
turning into acute need, which costs vastly more to address.158

From technical advice and support to help affected people find new
livelihoods, to projects to build or repair transport infrastructure,
alternatives to food aid abound. What is required is the vision to identify
the most appropriate responses and sufficient reliable and flexible
resources to implement them.

Government action and social protection

Three-quarters of the world’s poor people live in rural areas, most of them
on small farms. It is now widely recognised that adequate investment in
agriculture, and especially support to smallholders, is the only way to
reduce their hunger and vulnerability.

The scale of the challenge far outweighs the amount of money currently
available, however. In 2007, the amount of development aid allocated to
agriculture was only about $4bn – compared with the estimated $125bn in
direct payments to farmers in OECD countries in 2006. Meanwhile,
developing-country governments are failing to invest sufficiently in
agriculture. In 2005, only six out of 24 African governments had met their
2003 commitment to spend 10 per cent of their budgets on agriculture. If
all African governments were to meet that target, an extra $5bn would be
raised.159

Once again, national governments bear primary responsibility for
addressing vulnerability to food scarcity. They can and must do so, both by
investing in agriculture and by providing targeted benefits (social
protection measures) to vulnerable people. In Brazil, since the 1990s, a
comprehensive programme of support to poor farming households has
reduced the prevalence of malnutrition from 10 per cent in 1999 to 2.4 per
cent in 2006. Child mortality has reduced by a staggering 45 per cent in
the same period.

Other countries are following suit. In Ethiopia, the Productive Safety Net
Programme (PSNP) provides benefits (for the most part, in cash) to many of
Ethiopia’s 7.2 million people who are chronically vulnerable to food
scarcity. Critically, vulnerable people receive this help whether the harvest

84

David Vinuales/Oxfam GBA child leans against a flood
meter, northeastern
Nicaragua. Oxfam is working
with partners to help
communities living along the
Bocay and Coco rivers to
install an early warning
system. The system allows
communities to identify when
there is a danger of flooding
and take appropriate action.

85

is good or bad, thus enabling poor families to build up assets and to invest
in household livelihoods, health, and education. Families with members
who are able to work are given benefits in return for participating in
public works; those who cannot (elderly or ill people) are given benefits
directly. A 2006 evaluation concluded that the scheme, although not
without its challenges, was already having a significant impact on poor
households: increasing food availability, reducing asset loss, assisting
productive investment (such as education), and enabling people to seek
credit to develop their livelihoods.160

Reducing the risk from climatic shocks

Following events such as flooding, earthquakes, droughts, and
hurricanes, humanitarian assistance focuses on protecting lives from the
immediate consequences, including malnutrition, communicable
disease, and exposure.

As we explored in Chapter 2, however, the world is experiencing an
increase in the frequency and severity of climate-related hazards. People
affected by flooding one year are unlikely to escape such threats in the
future unless the reasons underlying their vulnerability are addressed;
those affected by tropical storms can be more or less certain that they will
return in the next hurricane season. In this context, humanitarian
response is not adequate without preparing for – and seeking to reduce the
impact of – the next disaster.

Governments’ varied response to risk reduction

At the second World Conference on Disaster Reduction in 2005 in Japan,
168 governments committed to act to take a more sustained and durable
approach to reducing the risk from environmental threats. They adopted
a ten-year plan, the ‘Hyogo Framework for Action’, to reduce their citizens’
vulnerability to natural hazards.161 Few governments have lived up to
these commitments. Where governments do invest, they often settle for
centralised and highly technical projects, like Bangladesh’s Flood Action
Programme, rather than more local initiatives, which might be better
suited to the rising trend of smaller-scale, localised disasters. Indeed
Bangladesh, one of the worst disaster-affected countries in the world, has
made substantial progress through such local investment, such as cyclone
shelters and community-based preparedness systems, evacuation plans,

86

Jane Beesley / OxfamLocal residents of Trinidad,
Bolivia, cross a bridge between
elevated seed-beds, or
camellones, constructed as part
of an Oxfam-supported flood
mitigation and food security
programme. As Yenny Noza,
one of the group working on the
camellones, pointed out, 'If we
have another flood this year, we
won’t lose all our plants and
seeds' (2007).

87

early warnings, and the mobilisation of volunteers. In 1991 over 138,000
people perished in a cyclone; Bangladesh’s subsequent cyclones have
killed far fewer people.

The challenge for international humanitarian organisations

Humanitarian organisations have a significant role to play in reducing
vulnerability to natural hazards, including by working with government
agencies and local civil society. In February 2007, 350,000 people were
affected by the worst floods in Bolivia for 40 years. Tens of thousands of
hectares of agricultural land were devastated, and some 25,000 people had
to be evacuated to temporary shelters.162 Working with local partners,
Oxfam moved quickly to provide water and sanitation and basic hygiene
items for 2,000 families. Then, following the return of affected people to
their homes, Oxfam set about seeking a more permanent solution. Taking
inspiration from a 3,000-year-old pre-Inca agricultural system, Oxfam
worked with local municipalities to develop an agricultural system that
can cope with regular flooding and drought, improve soil fertility, and
make the land productive. The construction of elevated seedbeds, known
locally as camellones, prevents seasonal floodwater destroying food crops.
Around the raised beds are water channels, from which plants are
harvested and placed on top of the banks, creating a layer of fertile soil.
Because water surrounds the beds, once the system is established there is
much less need for watering. Local communities can also supplement
their diet with fish, which have re-populated the water channels.163

Nevertheless, like many governments, international humanitarian
organisations have been slow to support longer-term approaches to
disaster preparedness. There are several reasons for this. First, there are
the concerns and operational constraints related to mixing humanitarian
and development approaches. Second, there are issues about how much it
costs. Of course, building community-based preparedness often costs a
fraction of a reactive emergency response. In the Dhemaji district of
Assam, Oxfam’s partner Rural Volunteers Centre has demonstrated that
community-based disaster-preparedness costs just 2 per cent of estimated
post-flood relief.164 But for humanitarian organisations – local and
international – it is building up organisational capacity in order to
implement disaster risk-reduction that is expensive. Staff and training
cost money, something that many donors have failed to appreciate.

88

Jane Beesley / OxfamA group of Oxfam-trained youth
volunteers from Sandia in Peru,
a community particularly
vulnerable to landslides caused
by seasonal rains. JOVOS
(young volunteers for disaster
prevention) meet regularly to
learn about the risks that
Sandia faces and how they can
help people to prevent them.
They have regular training
courses, including first aid and
evacuation skills.

89

Both humanitarian response to emergencies and proactive efforts to
reduce vulnerability cost money. Even (or perhaps especially) when the
world economy is in decline, governments must invest boldly in
emergency-response capacity and reducing the risks associated with
disasters. Chapter 6 looks at just how much money is required, where that
money should come from, and what systems need to be in place to ensure
that it is spent most effectively. The chapter also looks at how new sources
of humanitarian action offer greater opportunities to respond more
effectively to the changing nature of threats in the twenty-first century.

90

0

1000

2000

20061990 1992 1994 1996 1998 2000 2002 2004

3000

4000

5000

6000

7000

8000

9000

10000

Year

U
S$

 m
ill

io
ns

3009

6610

5199

6398
6686

early ’90s global economic recession

Wars in former Yugoslavia and
the Rwandan genocide and
subsequent refugee crisis

Kosovo crisis

5143

4066

3661 3778

6303

4836 4894

5869

7038
7334

9612

8998

Will a global recession drive down
humanitarian aid budgets?

Humanitarian funding from OECD countries has grown
for much of the past 10 years. But a longer term analysis
of aid trends shows that humanitarian assistance, along
with overall overseas development aid, is vulnerable to
economic recession. The global economic downturn of
1991-3 saw OECD humanitarian aid budgets fall for a
prolonged period. They did not return to a secure upward
trend until 2002. While there were two signficant 'spikes'
in humanitarian aid during this period – the first in 1993-
4, corresponding with the Yugoslav wars and the

Rwandan genocide, and the second in response to the
Kosovo crisis in 1999 – these were driven by
unprecedented public and political interest in the OECD
countries. The great majority of emergencies during this
period received nothing like the same funding. As a
result, pressing humanitarian needs in many other
countries were left unaddressed. The experience of the
1990s suggests that global recession exacerbates
donors' tendency to give according to domestic political
interest, rather than according to humanitarian needs.

91

Resourcing

humanitarian action in

the twenty-first century

The growth in the number of those affected by disasters, explored in
Chapter 2, will require an equivalent growth in humanitarian assistance.
Indeed equivalent growth would be a bare minimum, simply maintaining
the current (often inadequate) standards of response. To improve the
quality of response for all affected people will cost considerably more,
though not large amounts compared with other areas of government
spending. And to fund longer-term solutions to humanitarian problems
will cost still more, although in the long term it will save money that
would otherwise be required for humanitarian response.

Fortunately, the proliferation of both institutions and donors from
outside the Western humanitarian sphere provides real hope that some
additional resources – and the additional capacity – can be found to help
fund an adequate response to growing humanitarian need. If these non-
OECD donors increased their contribution to a fair share of the
humanitarian funding that is really needed, and if the OECD states that
have been the main donors of most humanitarian aid did so too, and if
they all gave their funds predictably, impartially, and accountably, then
every person in need of humanitarian aid might reasonably expect to
receive it. Those are quite a few ‘ifs’. This chapter will look at what is
needed to make them a reality.

What is required of humanitarian funding?

Adequate funding

The world spends very little of its wealth on humanitarian aid.
International humanitarian aid was estimated to be $14.2bn in 2006.165

That is less than the world spent on video games in the same year.166 This
figure includes contributions from donor governments, international
organisations, members of the general public, and private companies (but

6

92

0

Jap
an

Po
rtu

ga
l

Gree
ceIta

ly
Fra

nc
e

Aus
tria

New
 Ze

ala
nd

Spa
in

Germ
an

y

Can
ad

a

Aus
tra

liaUS

Belg
iumUK

Fin
lan

d

Switz
erl

an
d

Rep
ub

lic
 of

 Ir
ela

nd

Neth
erl

an
ds

Den
mark

Swed
en

Norw
ay

Lu
xe

mbo
urg

10

20

30

40

50

60

70

80

90

100

Pe
r

ca
pi

ta
 s

pe
nd

 (
U

S$
)

Who gives most generously in humanitarian crises?
Per capita spend on humanitarian aid by

OECD countries in 2006

Source: OECD

93

does not include unrecorded aid or remittances from family members and
diaspora communities). By contrast, military expenditure in 2006 was
roughly 85 times that figure at around $1,300bn.167

Nevertheless, humanitarian aid grew significantly in the first few years of
this century. Since the second half of the 1990s, humanitarian funding
from the 23 donors who are members of the OECD’s Development
Assistance Committee (DAC) has doubled, to a total of just over $9bn in
2006.168 The USA is the largest OECD donor: in 2006 it accounted for 35 per
cent (just over $3bn) of the DAC humanitarian total, ahead of the UK,
Germany, the Netherlands, and Sweden. Others outside the DAC, such as
the Gulf states, are becoming increasingly important donors too.

While the amount of humanitarian aid has increased, however, much
more money is required. According to new research for this report, by
2015 the numbers of people affected by climate-related disasters in an
average year could increase by more than 50 per cent compared with the
decade 1998–2007, bringing the annual average to more than 375 million
people. This is not a precise prediction. It does however present a stark
warning of the scale of humanitarian need that the world could face.
Based on that projection, the world will have to spend around $25bn per
year on humanitarian assistance in 2015, just to maintain current levels of
humanitarian response – the equivalent of around $50 per affected person.
If, as this report has argued, the quality of humanitarian response must be
improved, and greater efforts made to address long-term vulnerability to
disasters, $50 per affected person will be woefully inadequate. A
reasonable response requires far higher per-capita spending.

In Bangladesh, where Cyclone Sidr destroyed or damaged 1.5 million
homes in November 2007, affected families still lived underneath flimsy
plastic sheeting and bits of cloth months later, because a government
housing grant of $70 per family was not enough to enable them to rebuild
their homes.169

Certainly the DAC donors could do much more than they do now. In 2006,
if all DAC members had given as generously – in terms of spending per
capita of their own populations – as the ten most generous DAC
governments,170 total DAC humanitarian assistance would have topped
$36bn. And global humanitarian assistance would have exceeded $42bn,
three times the actual figure. That total would have been enough to
provide $154 for every person affected by emergencies.

94

Manpreet Romana / AFP / Getty ImagesChina's ambassador to India,
Zhang Yan (left) shakes hands
with an Indian army officer as
relief aid is loaded on board an
Indian Air Force aircraft. The aid
goods, donated by the Indian
government, were destined for
victims of the Sichuan
earthquake, which killed an
estimated 70,000 people in May
2008.

95

All OECD DAC countries have committed to give 0.7 per cent of their gross
national income (GNI) in official development assistance (ODA) by 2015.
Humanitarian aid, meanwhile, accounts for around 9 per cent of overseas
development aid.171 If all DAC member states meet their 0.7 per cent
development aid target, and maintain the current proportion of spending
on emergencies, they would be giving 0.08 per cent of their GNI in
humanitarian aid. The Netherlands, Denmark, Norway, Sweden, and
Luxembourg already donate this amount or more.172 If these five countries
can demonstrate this level of concern for those affected by emergencies, it
is surely within the means of all rich nations to do so.

There have been worrying indications that global ODA levels may actually
be starting to fall.173 In the light of the global economic crisis that began
in 2008, and if aid levels follow the trend of the 1990s recession, this
downward trend may be both sustained and significant (see figure p90).
So, beyond the OECD DAC donors, what other sources of additional
humanitarian funding exist in the world today?

The growth in non-OECD humanitarian donorship

Up to 12 per cent of money for the relief of disasters comes from states
other than those in the OECD.174 Aid from non-OECD donors is not new:
Kuwait, Saudi Arabia, and many other Gulf states have provided aid in the
form of soft loans and development assistance for over 40 years.175 But
countries such as China, Saudi Arabia, the United Arab Emirates, Turkey,
and South Korea176 are now contributing hundreds of millions of dollars
to emergency relief. Turkey alone provided $150m in assistance to
Pakistan following the earthquake in October 2005. In 2007, Saudi Arabia
provided $100m in response to Cyclone Sidr in Bangladesh, representing
some 53 per cent of the total humanitarian funding for the crisis, and
pledged $500m in May 2008 to plug the World Food Program’s funding
gap.177 The Indian Ocean tsunami in 2004 prompted donations from 77
non-DAC countries including Liberia, one of the world’s least-developed
countries.178

However, as can also be the case with aid from Western donors, non-DAC
donors tend to contribute on the basis of strategic interest or public
reaction, or they focus on emergencies that are perceived to be close,
either geographically (South Africa gave over 80 per cent of its
humanitarian aid to states in sub-Saharan Africa in 2007),179 or in terms of
culture or religion.

96

0

10

20

2004 2005 2006 2007 2008

30

40

50

60

70

80

90

100

Year

Pe
rc

en
ta

ge
 o

f
U

N
 h

um
an

ita
ri

an
 a

pp
ea

l c
ov

er
ed

Bottom 5Top 5

The shortfall in humanitarian appeals
The difference between the best and worst

funded emergencies

Source: OCHA FTS (Financial Tracking Service)

The initial targets for UN humanitarian appeals are very rarely met. The top 5 shown in this figure are the appeals in
each year which received nearest to 100% of the funds sought for the emergencies represented; the bottom 5 are
appeals which received nearest to 0%.

97

These non-DAC donors also tend to channel their aid outside international
donor co-ordination mechanisms. In Bangladesh, following Cyclone Sidr
in 2007, government officials and donors admitted to Oxfam that they had
little information about the timeframe for spending Saudi Arabia’s
substantial bilateral contribution, or what activities they were funding.180

This lack of clarity can lead to duplicate funding, or else leave substantial
gaps in provision. Aid from non-traditional donor countries provides a
significant opportunity to increase the funding for humanitarian aid in
the twenty-first century, but – like aid from DAC countries – it will need to
be better co-ordinated and distributed more impartially if it is to meet its
full potential.

Impartial funding

How humanitarian aid is spent is as important as how much of it there is.
To be effective, funds must be timely, adequate, and distributed
impartially. Too often, it is none of these.

We are confronted daily with news of civilians fleeing sudden and
catastrophic disasters or conflicts. However, many tens of millions of
people are affected by slower, quieter, more insidious emergencies. Such
forgotten emergencies are often those with the highest numbers of people
affected. Yet the difference between the world’s response to high-profile
disasters and to chronic emergencies could not be starker; comparing the
global response to the Indian Ocean tsunami in 2004 with the response to
the conflict in Chad in the same year, the 500,000 people who received aid
after the tsunami received an average of $1,241 each in official assistance,
while the 700,000 recipients of aid in Chad received just $23 each.181

Of course, the cost of an adequate humanitarian response varies
according to local conditions, accessibility, and market prices. But the vast
disparities in the allocation of aid per recipient in response to different
emergencies cannot simply be explained by variations in the cost of
delivering assistance. There is much greater correlation between the
public profile and political priority afforded to emergencies in donor
states, and the amount of money allocated.

Recent years have seen the creation of pooled funds under UN
stewardship, which aim to even out these disparities. By soliciting
contributions to centralised humanitarian funds, the logic goes,
allocations can be made by the UN on the basis of humanitarian need.

98

Funding for adaptation

Climate change is already endangering the lives and livelihoods of poor
people in developing countries. Urgent assistance is therefore needed in order
to help them to adapt to unavoidable climate change. This can involve, for
example, the development of drought- or flood-tolerant crops, or training and
equipment for rainwater harvesting to cope with altered rainfall patterns. It
may include investments to build or improve infrastructure, like higher roads
and bridges in flood-prone areas or modified buildings in areas increasingly
struck by hurricanes. Community-based disaster risk reduction plans,
insurance mechanisms, and social safety nets can help vulnerable people
cope with increasing risks.

Oxfam estimates that poor countries need at least $50 billion a year of
additional funding to meet the costs of adapting to unavoidable climate
change. More will be needed unless global emissions are cut rapidly. This
money must be distinct from Overseas Development Assistance, and not
counted towards meeting the UN-agreed target of 0.7 per cent of Gross
National Product for aid. On the ‘polluter pays’ principle, this money is owed as
compensatory finance by rich, high-emitting countries to those most
vulnerable to climate change. Rich countries’ contributions should therefore
be in the form of grants, not loans, and in line with their responsibility for
causing climate change and their capability to assist. Adaptation finance must
also be predictable, stable, and easily accessible.

Governments must agree on a global framework for adaptation that meets
these criteria when they meet in Copenhagen at the end of 2009 to agree a
new global deal on climate change. Oxfam has shown that sufficient,
predictable, and stable revenues can be raised by auctioning a small
proportion of the emissions allowances under a post-Kyoto international
emissions trading scheme, and by the full auctioning of developed-country
allowances under new emissions trading schemes for the aviation and
shipping sectors.*

*Oxfam International (2008), ‘Turning Carbon into Gold: How the international community can
finance climate change adaptation without breaking the bank’, Oxford: Oxfam International.

99

Currently, such pooled funding mechanisms include the Central
Emergency Relief Fund (CERF), which is administered from UN OCHA, and
the Common Humanitarian Funds (CHFs), which are allocated to each
country, ready in case of emergency, and managed under UN leadership.

In the DRC, pooled funding has, on the face of it, increased the funding
available to a historically chronically underfunded crisis. In 2006, the UN
consolidated appeal for the DRC was so heavily underfunded that an
allocation of $38m from the CERF was made in order to redress the
shortfall.182 In the same year, the new DRC CHF received some $90m in
contributions – more than four times what was expected. Many donors,
including the UK and Dutch governments, substantially increased their
contributions to the pooled funds while also maintaining existing
bilateral funding to NGOs and others.183

All this extra money should have resulted in much better quality and
coverage of assistance for the citizens of the DRC. In late 2006, Oxfam
asked more than 60 staff from humanitarian agencies, local NGOs, UN
agencies, and other organisations to give their opinion on whether they
thought the pooled funds had made a genuine difference.184 The majority
felt that there had been no significant increases in their annual budgets
or programmes. They struggled to identify any concrete improvements for
emergency-affected people.185

Innovations such as pooled funds must be judged on whether they bring
about demonstrable improvements in the lives of those affected by
disasters. Systems for monitoring and evaluating pooled funds must be far
more transparent and robust – from the allocation of funding from
bilateral donors, via the UN umbrella agencies, through to the
implementation of aid projects on the ground.186 UN agencies, in
particular, have only very general reporting requirements. No common
targets or indicators for success have been agreed, and there are no
mandatory and comprehensive project impact assessments or evaluations.
Despite attempts by UN OCHA to carry out more rigorous needs
assessments in order to allocate funding accordingly, there is little
baseline data to help gauge the impact of any improvements resulting
from pooled funds or other aspects of UN system reform.

100

Jane Beesley / OxfamThe logos of Oxfam and the
European Commission
Humanitarian Aid Office (ECHO)
adorn a community washstand,
constructed from recycled barrels,
Camp Aero, Bunia, DRC. (2004)

101

Timely funding

As well as adequacy and impartiality, timeliness of funding is critical. In
the gap between a catastrophe occurring and the launch of an effective
humanitarian response, much preventable loss of life and livelihood
occurs. Many donors have recognised this and have introduced fast-track
mechanisms for the disbursal of humanitarian aid to agencies on the
ground.

The European Commission Humanitarian Office’s ‘primary emergency’
facility enables it to assess a crisis, allocate money, and disburse funds to
implementing agencies within a matter of days, without multiple layers
of decision-making. In the DRC, the UN’s innovative Rapid Response
Mechanism (RRM), administered by UNICEF and UN OCHA, pre-positions
both funding and aid stocks with implementing agencies. When a crisis
occurs, the RRM allows these agencies to respond in a matter of hours.

Too many mechanisms, presented as funding for first-phase emergency
response, in reality, prove too slow and too bureaucratic to allow life-
saving aid to be delivered within the timeframes required. In 2008, the
CERF was not a practicable source of funding for the very first phase of
humanitarian response.187 This funding is channelled from UN OCHA to
UN agencies (such as UNHCR, UNICEF, and the World Food Program), and
then to non-UN implementing organisations. Once allocated to UN
agencies, there is no shared timescale or method for funding to be
disbursed to implementing agencies. In the DRC, agencies which received
CERF money in 2006 confirmed that there was a delay of three to six
months between the initial identification of need and the actual
disbursement of funds.188

Some bilateral aid donors, such as the European Commission and the US
government, have chosen to remain outside the CERF. Meanwhile, some
participating bilateral humanitarian donors seem to believe that
allocating funding to the CERF is a substitute for their own rapid-response
capability, prompting them to reduce staff capacity accordingly.

Good Humanitarian Donorship

Donor governments are unlikely to improve funding practices if they do
not become more accountable: to each other, to aid recipients, and to
their publics.189 Some 35 donor states (plus the European Commission)
have signed up to the Good Humanitarian Donorship initiative (GHD),

102

Promises, promises … What humanitarian donors have
committed to do in funding emergency response

Many of the leading humanitarian donor governments have
signed up to the ‘principles and good practice of humanitarian
donorship’ (GHD). Through signing up to GHD, each donor
government has promised (among other things) to:

• Be guided by the humanitarian principles of humanity,
impartiality, neutrality, and independence;

• Support a range of humanitarian needs, including the
protection of civilians and the provision of food, water and
sanitation, shelter and health services;

• Respect and promote the implementation of international
humanitarian law, refugee law, and human rights;

• Strive to ensure flexible and timely funding;

• Allocate humanitarian funding on the basis of identified
need;

• Strengthen the capacity of affected countries and
communities to prevent, prepare for, mitigate, and respond
to humanitarian crises;

• Provide assistance in ways that are supportive of recovery
and long-term development;

• Support and promote the central and unique role of the
United Nations in providing leadership and co-ordination;

• Affirm the primary position of civilian organisations in
implementing humanitarian action.

Source: www.goodhumanitariandonorship.org

103

which commits them to 23 principles. These include: funding according
to need rather than political interest; working to improve assessment and
the quality of humanitarian programmes; and respecting and promoting
the implementation of international humanitarian law, refugee law, and
human rights.190

GHD is a unique opportunity to improve funding practices and
humanitarian aid quality. But it could have much broader and more
fundamental implications for emergency-affected people; for instance,
GHD principles could be read as a commitment to joint action between
member donor states to challenge other governments that block access to
civilian populations.191

GHD has so far failed to live up it its promise. For all its 23 principles, GHD
donors have only agreed 17 performance indicators and no tangible
targets or commitments to concrete institutional change. All but one of
those indicators focus on how aid flows – through which funding
mechanisms and to which agencies and countries – rather than on the
actual impact of donors’ policies and aid on the lives of affected people.
There have been several excellent attempts to suggest improved GHD
indicators, as well as an independent initiative – the ‘Humanitarian
Response Index’ – set up to monitor donor performance against GHD
principles.192 The GHD itself, however, needs a much more comprehensive
and tangible range of targets if it is to reach its potential.193

International humanitarian agencies have for the most part failed to
recognise the potential of GHD and to hold donor governments to account
for the commitments they have made.

GHD remains a club of Western donors. The GHD needs to widen its
membership and engage non-OECD humanitarian donors on key issues
such as impartiality, needs-based allocations, and predictability and
flexibility of financing. More generally, too few non-traditional donors
have taken part in international fora on humanitarian funding (such as
the UN OCHA Donor Support Group). This is due to lack of effort on both
sides. The huge ‘unofficial’ contribution to the relief of emergencies from
non-DAC donors is therefore largely unrecognised by the UN,
humanitarian agencies, or Western donors.

104

Taiwan Buddhist Tzu Chi Foundation MalaysiaVolunteers from the Taiwan
Buddhist Tzu Chi Foundation
distributing food supplies door-to-
door to victims of the Cyclone
Nargis disaster in Burma/
Myanmar (2008).

105

Increasing humanitarian capacity

The trend towards more localised disasters demands a greater number of
local-level humanitarian actors. Fortunately, recent years have indeed seen
a proliferation of non-state actors involved in the delivery of relief aid at
both local and international levels, such as private companies and
individuals, political parties, civil society, and religious groups.

The Malaysian Medical Relief Society (MERCY), for example, is just one of
these new actors. Founded in 1999 as a direct response to the Kosovo crisis,
it has quickly grown and is now present in emergencies across Asia and
Africa. MERCY is a signatory to the Code of Conduct for the Red Cross and
Red Crescent Movement and NGOs in Disaster Relief and the Sphere
Standards in Humanitarian Aid, as well as being a member of the
Humanitarian Accountability Partnership.194

While MERCY Malaysia may look and sound like many of its Western
counterparts, others are carving their own distinctive and independent
niche. Across the South China Sea in Taiwan is the headquarters of the
Buddhist charitable organisation the Tzu Chi Foundation, with revenue of
around $300m and 10 million supporters worldwide. The Foundation has
responded to numerous emergencies across the region. While many
Western NGOs were caught up in negotiations to work in Burma/Myanmar
following Cyclone Nargis, the Tzu Chi Foundation was one of the first
organisations providing assistance on the ground.

Many local agencies are non-partisan. Zakat committees,195 for example,
provide food aid, medical aid, and emergency cash for many living in the
occupied Palestinian Territories of the West Bank and Gaza. During the
second intifada, UN OCHA reported that the four largest Zakat
committees alone provided food assistance to 145,450 households,
making them the largest food donor in the occupied Palestinian
Territories after UNRWA. Zakat committees do not discriminate on the
basis of religion or political persuasion. Although they have effectively
been criminalised by Israel on the basis of their close affiliation with
Hamas, the Palestinian public do not see Zakat committees – many of
which pre-date modern nationalist movements – as associated with any
one political party.196

Many other non-state actors, however, do provide aid to a particular group
defined by religion, ethnicity, or politics. This may simply reflect the
homogeneous make-up of the community in which an organisation

106

Banaras Khan / AFP / Getty ImagesActivists from an Islamic political
party distribute food, medicine,
and shelter in earthquake-hit
southwest Pakistan (2008).

107

operates, but in some cases non-state groups are deliberately partisan in
the delivery of relief assistance.

The solution however is not as simple as lecturing non-Western agencies
about the need for impartiality. International humanitarian agencies
will not be able to cope with the growth in humanitarian need without
embracing the diverse group of agencies that already provides substantial
amounts of relief. And given that the international humanitarian sector
has been dominated by Western organisations, there is a danger that
promoting ‘universal’ humanitarian principles like impartiality
alongside quality standards may be seen as an imposition of Western
principles and standards on non-Western actors. What is needed is for
Western and non-Western agencies working together to create a more
genuinely universal humanitarian purpose, pursuing traditional
principles of impartiality and humanity in a way that speaks to every
cultural and religious tradition.

For example, in recognition of the specific challenges facing Muslim
NGOs and NGOs working in Muslim countries, three British NGOs
(Islamic Relief, British Red Cross, and Oxfam) jointly set up the
Humanitarian Forum.197 This organisation is designed to foster
co-operation among humanitarian and charitable organisations from
Muslim countries or denominations on the one hand, and humanitarian
and charitable organisations from the West and the multilateral system
on the other. It provides training services for organisations in both the
global North and South, facilitates partnerships, and promotes a well-
regulated legal environment for both faith-based and non-faith-based
NGOs in Muslim countries.

The private sector

Humanitarian action has always been dependent on the private sector to a
certain extent – both for equipment and funds. Indeed, so varied are the
types of relationships that may arise between humanitarian agencies and
the private sector that it is difficult to make general statements. Individual
shop owners and business-people in Burma/Myanmar spontaneously
reacting in the aftermath of Cyclone Nargis can hardly be seen as
analogous to multi-year, multi-million-dollar logistics partnerships
between the World Food Program (WFP) and the global logistics giant TNT.

The clearest distinction is perhaps not one of scale, however, but between
philanthropic and commercial activities. In philanthropic terms, there

108

TNT / WFPSince 2002, TNT has been an
active partner of the United
Nations World Food Programme.
To date, TNT has invested 138
million in the partnership in
hands-on support in emergencies
and training support to WFP.

109

was a significant increase in private-sector contributions to humanitarian
appeals during the decade 1995–2005. In 2000, private companies together
made up some 13.3 per cent of total humanitarian funding; by 2005, this
share had risen to 24.4 per cent, although the majority of the increase can
be attributed to the Indian Ocean tsunami.198

In addition to directly funding humanitarian appeals, many businesses
want to engage their expertise more directly through longer-term
partnerships with humanitarian agencies, donating goods and services
in-kind. For business, partnership benefits may include enhanced
goodwill, increased employee morale, and information sharing.199

Perhaps the biggest benefit is positive publicity. In fact, engaging in
corporate social responsibility initiatives involving humanitarian relief
may simply be a way to enter new markets or to get access to new
clients.200 The fear of private companies profiting from supposedly
humanitarian activities has been an emotive issue, and both sceptics and
supporters of for-profits have been vocal in the debate. Nevertheless, the
benefits of long-term partnerships with the private sector can be
considerable for humanitarian agencies, bringing extra resources and
skills as well as new practices and perspectives. Some private-sector actors
are showing an increasing desire to go beyond even these roles in
emergencies, and become humanitarian actors themselves.201 Direct
engagement by the private sector may remove the safeguards that apply
when they are indirectly supporting humanitarian agencies or working
in partnership with them. Private-sector actors bid to provide assistance
mostly in accessible or marketable areas and for a profit or public-profile
motive, not on the basis of need. Examples of local, national, and
international private-sector humanitarian action have often been shown
to lack understanding of or concern for humanitarian principles or
standards.202

In reality this direct engagement in humanitarian activities remains
extremely limited and is generally focused on large-scale reconstruction
and development projects. But where private-sector actors do attempt to
engage in disasters, it is imperative that those who engage their services
require them to keep to commonly accepted humanitarian principles and
standards – in particular that of impartiality. Whether those principles can
ever be truly consistent with a profit-driven motive remains to be seen.

110

Eskinder Debebe / UNMembers of the UN Security
Council cast their votes after the
review of the situation in Burma/
Myanmar, United Nations
Headquarters in New York (2007).

111

A new humanitarian framework

If vulnerable people are to be adequately protected in an uncertain future,
humanitarian assistance needs both the additional resources and the
diverse additional capacity outlined above.

Every effort should be made to facilitate and encourage humanitarian aid
flows from non-OECD donor states. All actors should recognise the
important role of organisations from the global South in the provision of
relief aid. At the same time, the principle of impartiality in
humanitarianism must remain at the heart of all that humanitarian
actors stand for. Established humanitarian actors – Western and non-
Western – must work with new providers of relief in order to build
adherence to universal humanitarian principles and standards.

Humanitarian agencies may find themselves making pragmatic choices to
work alongside organisations that provide aid partially to particular
groups, whether defined by religion, political affiliation, or ethnicity.
Agencies should nevertheless be prepared to criticise such organisations
where such practices undermine the rights to life and security of those
who do not benefit.

So, we have seen that the world possesses the skills, knowledge, and
experience required to safeguard lives in crisis. We also have sufficient
financial and organisational resources to meet the challenge of
humanitarian need in the twenty-first century. In the next chapter we
bring all this together and look at what concrete action needs to be taken.

112

Building a safer future

The world must act now to reduce the numbers of people who will die or
be made destitute by emergencies in the coming decades. Whether the
world chooses to do so depends on the political will of states. And that
depends on affected citizens demanding that their right to a secure life
take precedence over all other concerns; and on people in rich countries
pressing their governments to first, become more effective and more
generous donors and second, to finance adaptation based on their historic
responsibility for greenhouse gas emissions and their capability to pay.

Fundamental reforms are needed in these three key areas:

1 Building state responsibility for – and empowering vulnerable people to
claim – the right to life;

2 Reducing vulnerability and mitigating threats over the long term;

3 Funding and improving international assistance by increasingly diverse
humanitarian donors and agencies.

We will look at each of those priorities in turn.

Building state responsibility – and

empowering vulnerable people

The primary focus of global humanitarian efforts must be to support
states to safeguard the right to life of their own citizens. The increasing
threat of localised emergencies demands a far greater focus on local
accountability and response too. Much greater attention must be given by
all parties to reinforcing both states’ responsibilities to reduce long-term
vulnerability by building human security, and to provide immediate
assistance, and citizens’ capacity to make forceful and effective claims on
their governments to do so. In many cases, this will require a shift away
from the historical focus on the duty and right of third parties – such as
NGOs and the UN – to provide assistance.

7

113

Priorities for local civil-society organisations

In August 2008, up to 130,000 people were displaced in Georgia, in and
around the disputed regions of South Ossetia and Abkhazia. For many
affected civilians, it was not immediately clear what assistance they were
entitled to or from whom. The Georgian Young Lawyers Association (GYLA)
was one of only a handful of local civil-society organisations participating
in the UN cluster meetings on civilian protection:

Many displaced people do not know how to register, nor do they know of their
rights. We are working with the national authorities in the registration of all
internally displaced people...We are giving legal aid and providing legal
representation to people affected.

Besarion Boxasvili (GYLA)203

Around the world, local civil-society organisations like GYLA, faith groups,
and others can all play a vital mediating role between affected people and
their governments. And local and international media can both inform
and mobilise those affected by emergencies and monitor the government’s
response. But empowering citizens to claim life-saving humanitarian
assistance depends on civil-society organisations’ capacity to do so. Within
the constraints that may exist in authoritarian or war-torn countries, local
civil-society organisations should:

• Ensure that both they and those they represent are as informed as they
can be about – and confident to advocate with state and local
government for – affected people’s rights in emergencies;

• Familiarise themselves with key instruments of international204 and
national law relating to the right to life;

• Strengthen their capacity to respond in emergencies.

Priorities for national governments

The majority of states lie on the spectrum between the two extremes of
responding effectively and acting malignly towards citizens in
emergencies. Governments must treat citizens not as passive recipients of
welfare, but as active protagonists in the provision of emergency
assistance and in efforts to reduce their own vulnerability to future
disasters.

114

National governments must:

• Take practical measures to build up effective emergency preparedness
and response capacity, including:

– Strengthening local and national civil defence capacity to respond to
disasters, working with local agencies such as national Red
Cross/Crescent societies;

– Create functional and well-resourced national disaster-management
units. These should ensure that contingency plans, as well as early
warning, effective communication, and community mobilisation
mechanisms are in place at national, regional, and local levels;

– Ensure that clear lines of responsibility are established for
emergencies and that, inter alia, relevant government ministries and
military agencies co-ordinate their activities effectively; and

– Enact effective, accountable, rights-based legislation to safeguard
the right to life in times of national emergency – making reference
to key instruments in international law and custom concerning
humanitarian assistance.

• Take proactive steps to reduce long-term vulnerability, including
tackling the risks from environmental hazards, and investing in
sustainable livelihoods (see below);

• Allow space for, and be responsive to, requests and complaints relating
to assistance from emergency-affected people and the civil-society
organisations that represent or work with them; and

• Give the protection of civilians – like the provision of humanitarian
assistance – the highest possible priority in every war or counter-
insurgency strategy. For more detail on precise recommendations to
protect civilians, see Oxfam’s companion report ‘For a Safer
Tomorrow’.205

Priorities for multilateral action

Governments, acting both bilaterally and through multilateral
organisations, also have a clear duty to support other states to realise the
right to life and security – through exerting diplomatic pressure, as well
as by offering financial aid and technical assistance.

Bilateral relationships – such as those between donor and recipient
governments – and working through the UN are vital in this respect.
However, regional bodies, such as the African Union, the Association of
South East Asian Nations (ASEAN), and the Southern African Development

115

Community, will be playing an increasingly important role. These
organisations may in many cases be better placed than donor
governments or the UN, both to understand and respond to regional
challenges and to support the rights of the citizens of their member
states. Yet, currently, many regional organisations have no credible policy
or operational capacity to support the humanitarian response or risk-
reduction measures of their member states. They must, where necessary,
strengthen regional agreements and capacity to do so.

The United Nations itself has a long way to go – to improve both the
performance of its humanitarian co-ordination in most crises, and the
forcefulness of its mediation and diplomacy to encourage governments to
respect their citizens’ rights.

The UN Security Council must be prepared to demand the right of
unfettered and unmolested humanitarian access by impartial
humanitarian organisations, where states are unable or unwilling to
sufficiently assist and protect their citizens. The Security Council must be
fully prepared to act in a timely and effective manner to exert diplomatic
pressure on states (and non-state actors) that fail to safeguard life. It must
be willing, as a last resort, to impose targeted sanctions on states that fail
to exercise responsible sovereignty by wilfully causing the deaths of
civilians, either by negligent or deliberate acts.

In doing so, they must of course find the most pragmatic solutions that
best safeguard the right to life of affected populations – and not engage in
fruitless condemnation of a national government’s failures. They must
recognise that the threat of sanction – and in particular, use of military
force – may not be the best way forward. Indeed, the use of foreign
military forces to provide aid in these circumstances will very rarely be
useful. In May 2008, invoking the ‘Responsibility to Protect’ proved an
unhelpful gambit following Cyclone Nargis, which devastated part of
Burma/Myanmar. The quietly pragmatic approach of ASEAN, with other
international diplomacy, ultimately elicited a more positive, if far from
ideal, outcome for affected populations in the Irrawaddy Delta.

116

The UN should:

• Advocate much more strongly in-country for national governments to
safeguard the rights to life and security of their citizens in situations of
emergency;

• Support the claims of affected people to assistance from their
government, opening up co-ordination mechanisms to them and
building effective mechanisms to report failures and abuse by all
humanitarian actors and to obtain redress;

• Encourage national governments to take a greater role in humanitarian
co-ordination mechanisms;

• Ensure the demonstrable impartiality of humanitarian aid by
maintaining clear separation between humanitarian aid and
political/military objectives, including in the UN’s integrated missions.

Priorities for international humanitarian agencies

International humanitarian agencies must work much more consistently
to build states’ capacity to discharge their responsibilities towards their
citizens – as well as citizens’ capacity to demand that their rights are
respected. International humanitarian agencies must:

• Work with and through government agencies at local and national
levels, wherever possible, to reinforce their capacity to respond in
emergencies and reduce people’s vulnerability;

• Empower emergency-affected communities to demand that
governments, non-state actors, and others fulfil their obligations to save
lives and build long-term human security. This includes building
mechanisms by which emergency-affected people can effectively
challenge failure – including failures by international NGOs themselves;

• Provide skills and tools for local civil-society organisations – including
national non-government bodies like Red Cross and Red Crescent
Societies – so that they can respond to and prepare for emergencies, as
well as advocating with governments to do the same.

117

Reducing vulnerability and mitigating

threats

While the threat from climate-related and other hazards will grow in the
twenty-first century, it is the extent of people’s vulnerability to those
hazards that will determine how many lives will be lost. Far greater
emphasis needs to be given to support states to take long-term action to
reduce risks posed by factors such as long-term food insecurity, and
environmental threats such as flooding, tropical storms, and earthquakes.

Governments, international humanitarian agencies, and local civil society
must recognise the limitations of providing relief, and address the
underlying causes of human vulnerability, whether they be
environmental, technological, political, or economic.

Priorities for national action

Governments should:

• Invest in sustainable livelihoods so that people are more secure in terms
of income and food. African governments should meet their NEPAD/
CAADP206 commitment to spend 10 per cent of national budgetary
resources on developing the agricultural sector. They should invest in
public services (in particular water supply, sanitation, and medical
services) and infrastructure so that public-health risks are reduced;

• Make every effort to enact the commitments made under the Hyogo
international strategy for disaster risk-reduction. In particular, they
should adopt a disaster risk-reduction policy that allows communities
to become more resilient to the threats they face, and they should
invest in disaster preparedness, mitigation, and response;

• Improve urban planning and environmental policy and practice so that
people living in slums are housed in more disaster-resistant dwellings
and in areas that are less subject to environmental risk factors;

• Take urgent action to mitigate against climate change and finance
adaptation where such action is too late. In accordance with their
responsibilities and capabilities, rich countries must:

– lead in cutting greenhouse-gas emissions so that global average
temperature increases stay as far below 2oC as possible, and

118

– provide the finance needed for international adaptation to climate
change, channelling at least $50bn per year to poor countries. For
further details, see the Oxfam Briefing Paper, ‘Climate Wrongs and
Human Rights’.207

Priorities for international action

• Donors and humanitarian agencies should strengthen the links between
relief and development, between emergency and reconstruction, and
between response and preparedness programming. Donors should
strengthen multi-annual funding streams to enhance predictability and
sustainability;

• Humanitarian agencies must work towards reducing vulnerability
where possible. Even if humanitarian organisations’ mandate does not
extend beyond life-saving aid, they should still try to avoid using short-
term relief mechanisms – such as in-kind food aid – to respond to long-
term problems;

• International agencies should actively invest in disaster risk-reduction
capacity and programming, if their mandate includes recovery and
development. Disaster risk-reduction programmes should be integrated
with the work of Southern governments and donors in a way that helps
communities to propose their own solutions. International donors
must significantly increase funding of disaster preparedness,
mitigation, and response capacity without reducing other development
or humanitarian aid budgets.

• Funds for climate change adaptation should be delivered through a UN
adaptation finance mechanism responsible for oversight and delivery
and with a focus on the perspectives and needs of those communities
most vulnerable to climate change. The best way to achieve such a
mechanism under the governance of the parties to the UN Framework
Convention on Climate Change is to maintain and bolster the
Adaptation Fund.

119

Funding and improving international

assistance

The overall amount of funding available for global efforts to save lives in
emergencies as well as to reduce vulnerability must increase. Donors
must provide humanitarian aid impartially, according to need – and be
more willing to challenge the abuse of aid by others. They must also
provide aid money in as timely, efficient, transparent, and accountable a
way as possible.

Every effort must be made to facilitate and encourage humanitarian aid
flows from non-traditional donor states. Humanitarian action must work
on a more localised model in order to respond effectively in a changing
world. This will demand a greater diversity of humanitarian actors,
working at international, regional, and local levels.

The right to good-quality humanitarian assistance, which genuinely
protects and preserves life, must be strengthened. Humanitarian projects
must be better assessed and targeted and meet appropriate standards.
They must be more sensitive to conflict and vulnerability and take better
account of underlying threats. They must be more accountable to the
people whose right to life they are supposed to protect, and must reinforce
the accountability between citizens and states in emergencies.

Priorities for international action

Donor governments:

• Must increase the volume of humanitarian assistance, both to overcome
the huge current shortfalls, and to prepare for the more than 375 million
people who may be affected by climate-related disasters, and the tens of
millions more by conflict, by 2015. That will require far more than the
$25bn a year that would simply provide today’s inadequate level of aid to
those millions of people. Indeed, a commitment to spending $42bn a
year – which would be perfectly possible if all OECD governments acted
like their ten most generous members – would be a vital first step;

• Should work towards a target of giving 0.08 per cent of their GNI as
humanitarian aid (as part of their commitment to providing 0.7 per
cent in total ODA). Countries like Japan, France, Germany, and the USA
in particular must give a higher percentage of their GNI than at
present;

120

• Must ensure that money for humanitarian relief is allocated
impartially across different crises, according to need rather than
political, military, or domestic priorities;

• Should continue to support and invest in UN pooled funding
mechanisms at current levels, but should be prepared to demand
evidence of real, demonstrable impact on affected communities;

• Should ensure they retain and strengthen their bilateral fast-response
funding mechanisms, upholding the diversity of funding mechanisms
(rather than centralising all humanitarian funding through the UN);
and

• Should sign up to and uphold the principles of the Good Humanitarian
Donorship initiative. Donors who are part of the GHD should be
prepared to hold each other to account, and also to establish
independent accountability within the initiative. DAC and non-DAC
donors should debate principles and standards together, as well as
embracing good practice as it evolves, and enhancing transparency,
effectiveness, accountability, and predictability.

International humanitarian organisations must:

• Reassert their core principles of impartiality and independence, by
making sure that their own activities are rigorously impartial, and by
vigorously advocating against the abuse of humanitarian aid;

• Ensure that assistance is given on the basis of solid and vulnerability-
sensitive needs assessment, using appropriate standards such as the
Sphere Minimum Standards, and holding other signatories to account;

• Ensure that women as well as men are actively involved in the design,
targeting, and implementation of humanitarian activities;

• Increase their accountability and transparency to aid recipients and
local stakeholders as well as to donors and each other; and

• Carry out a rigorous and context-specific analysis of the populations
they set out to support and ensure that projects are sensitive to
particular vulnerabilities, as well as to conflict.

The UN must:

• Prioritise leadership of country-level co-ordination, speeding up their
efforts to improve Humanitarian Coordinator recruitment, training,
and support;

• Stop the practice of combining the role of UN Humanitarian Coordinator
with other key UN roles, such as the UN Resident Coordinator;

121

• Ensure UN cluster leads have adequate technical capacity and co-
ordination skills. The UN Humanitarian Coordinator must hold UN
cluster leads in-country to account for their performance;

• Ensure that a ‘fire wall’ is maintained between the management of
political and military peacekeeping operations and the UN’s
humanitarian functions, even in integrated missions. In each country,
OCHA should have a separate and independent presence from the UN
political arm (the Department of Political Affairs) and peacekeeping
mission (the Department of Peacekeeping Operations);

• Attract non-traditional humanitarian donors to be incorporated in
international humanitarian donor co-ordination mechanisms, such as
the OCHA donor support group; and

• Continue to develop and improve pooled funding mechanisms, such as
the CERF. The evaluation of these mechanisms should focus on real,
concrete impact on recipients. These should be administered
consistently, as well as being transparent, accountable, and timely.
They must support both initial assessment and first-phase response.
The length of time taken for funds to be expedited from UN agencies to
emergencies on the ground should be greatly reduced.

122

Abbie Trayler-Smith / OxfamEvans Garcon uses a community
water tap in Cap Haitian, Haiti.
Oxfam has worked with local
authorities to reduce the threat to
lives posed by a combination of
urban poverty and frequent
floods. Part of Oxfam’s approach
has been to protect local water
sources vulnerable to
contamination due to flooding.

123

Conclusion

Five years ago our lives were very difficult. Now things are better. Though there’s
been little rain, we have built embankments in our field. Our situation has
improved. We are planting our land and, because of this, we have our dignity.

Shanti Devi, Bundelkhand, India, 2008208

There is nothing inevitable about a future in which greater numbers of
people die and are made destitute by natural hazards and conflict. In a
future of climate change, rising hazard and a proliferation of disasters,
the world can still mitigate threats and reduce people’s vulnerability to
them. Many governments, humanitarian organisations, and communities
are already doing this – but not nearly enough.

It all comes down to choice – primarily by national governments. The most
critical factor in deciding whether or not governments choose to
safeguard life and address vulnerability will be whether they see it as in
their interest to do so. The moral case comes from every major world
religion’s prescription to look after fellow human beings in need. The
legal case comes from international legal instruments. But whether
governments choose to act in accordance with moral obligation and legal
duty will depend on their calculation of their self-interest – and the
pressure that is brought to bear on them.

Most critically, this pressure must come from empowered citizens
demanding respect for their rights in crisis. It must also come from
courageous and assertive local civil-society organisations acting as
mediators between citizens and states – as indeed they do in many
instances, from Indonesia to Malawi, and from India to Georgia. And it
must come from people everywhere waking up to the dramatic increase in
humanitarian needs, and deciding to do something about it. As soon as
2015, the growth of climate-driven emergencies will affect substantially
more people. But because many of these new crises will not be dramatic
enough to grab the attention of global media or even national authorities,
there is a very real danger that the world will not even notice this rising
tide of humanitarian need, and that millions of people will,
unnecessarily, lose their lives or livelihoods.

124

Abir Abdullah / epa / Corbis

Rabeya creates a mud bank in
front of her house as a protection
against flood water in Bogra,
Bangladesh. Rabeya has
experienced flooding many
times, but says that the floods of
2007 were extreme.

125

International humanitarian organisations have a vital role to play, both in
supporting governments to fulfil their responsibilities and in supporting
civil society to demand that they do so. International humanitarian
organisations must provide impartial, accountable, and effective
assistance in order to save lives. In terms of accountability and consistent
performance, they too have a long way to go to meet the standard that
people affected by emergencies have a right to expect. In today’s world –
and tomorrow’s – this will require an international humanitarian sector
that is determined to continue to improve and is united on universal
principles of impartiality and humanity, while reflecting an increasing
diversity of humanitarian agencies from many cultures and traditions.

Governments worldwide must support each other to safeguard lives
through effective and impartial humanitarian aid and financing for
adaptation, and hold each other to account when they fail, through
multilateral organisations, both regional and global. Rich countries,
including emerging donors far beyond the traditional OECD, must make a
far bigger investment in humanitarian aid – far beyond the $25bn a year
that would simply allow donors to stand still by 2015 in terms of the
quality and contribution to each affected person. Far more than that will
be needed to improve humanitarian aid as the need for it grows
substantially. Indeed, far more will be needed than the $42bn that could
be provided simply by all OECD governments behaving like their ten most
generous members. Even in difficult economic times, the world can afford
these figures and more, and must rise to that challenge to prevent a far
greater loss of life in humanitarian emergencies in the future.

It is too late to prevent the twenty-first century from being one of
immense humanitarian need (though the scale of that is in the hands of
governments and others tackling climate change and other causes).

It is not too late to provide a decent humanitarian response and to reduce
the risks of vulnerable people succumbing to the climate-related and
other shocks that the coming years will bring.

Whether or not there is the will to do that will be one of the defining
features of our century – and will determine whether millions of
vulnerable people live or die. That is the humanitarian challenge of the
twenty-first century.

126

1 The causes and impact of disasters are often anything but natural. Disasters are the
interaction of environmental shocks (storms, floods, and droughts) with human
vulnerability (who one is, where one lives, and how one makes a living) creating risk: the
danger of losing life and livelihood. Other exacerbating factors include environmental
mismanagement, such as the failure to maintain infrastructure such as dams and flood
defences.

2 For details of this projection please see ‘Forecasting the numbers of people affected
annually by natural disasters up to 2015’, internal Oxfam study, April 2009 www.oxfam.org

3 United Nations (2007) Disaster Risk Reduction: Global Review 2007, p. 25.

4 D. Smith and J. Vivekananda (2007) ‘A Climate of Conflict: the Links between Climate
Change, Peace and War’, London: International Alert, www.international-
alert.org/climate_change.php.

5 See the University of Uppsala Conflict Data Programme,
www.pcr.uu.se/research/UCDP/index.htm (last accessed November 2008).

6 Last available figures. Throughout this report, figures are in US dollars unless otherwise
stated.

7 For Europe-wide bail-out, see ‘EU leaders endorse continent-wide bailout’, CBS News,
15 October 2008,
www.cbsnews.com/stories/2008/10/15/world/main4524028.shtml?source=RSSattr=Busi
ness_4524028 (last accessed November 2008). For Hypo Real Estate example, see
‘Germany clinches bank rescue deal’, BBC News, 6 October 2008,
http://news.bbc.co.uk/1/hi/business/7653868.stm (last accessed November 2008). For
the Royal Bank of Scotland example, see ‘UK banks receive £37bn bail-out’, BBC News,
13 October 2008, http://news.bbc.co.uk/1/hi/business/7666570.stm (last accessed
November 2008).

8 Oxfam International (2008) ‘Haiti situation “at breaking point”’, press release, 8
September 2008,
www.oxfamamerica.org/whatwedo/where_we_work/camexca/news_publications/the-
water-started-to-rise-and-it-did-not-stop (last accessed November 2008).

9 UN Stabalisation Mission in Haiti (2008) ‘Gonaïves, deux semaines après le déluge!’,
www.reliefweb.int/rw/rwb.nsf/db900sid/RMOI-7JNJMU?OpenDocument&rc=2&cc=hti
(last accessed November 2008).

10 IFRC (2007) ‘Climate Change and the International Federation’, background note
distributed to IFRC national societies.

11 S. Dercon (2004) ‘Growth and shocks’, Journal of Development Economics 74(2): 309–29.

12 Christian Aid (2007) ‘Human Tide: the Real Migration Crisis’, London: Christian Aid,
www.christianaid.org.uk/stoppoverty/climatechange/resources/human_tide.aspx (last
accessed November 2008).

13 Asian Development Bank (2004) ‘Fighting Poverty in Asia and the Pacific: The Poverty
Reduction Strategy of the Asian Development Bank’,
www.adb.org/Documents/Policies/Poverty_Reduction/mission.asp?p=policies (accessed
November 2008).

14 I. MacAuslan (2008) ‘India’s National Rural Empolyment Guarantee Act: a case study for
how change happens’, background paper for D. Green (2008) From Poverty to Power,
Oxford: Oxfam International. See www.fp2p.org.

Notes

127

15 Reuters (2008) ‘Vast Chile volcano ash cloud partially collapses’, 13 May 2008,
www.reliefweb.int/rw/rwb.nsf/db900sid/KHII-7EM89T?OpenDocument&rc=2&cc=chl (last
accessed November 2008).

16 Interview with Jane Beesley, Oxfam GB, March 2008.

17 Interview with Marie Cacace, Oxfam GB, August 2008.

18 Ibid.

19 Ban Ki-moon (2007) ‘Secretary-General’s Report on the Protection of Civilians in Armed
Conflict’, op.cit.

20 Figures compiled from UN consolidated appeals data, see www.humanitarianappeal.net
(last accessed November 2008).

21 Unpublished research carried out for Oxfam GB’s Humanitarian Department.

22 For more information on this project, see
www.oxfam.org.uk/oxfam_in_action/impact/success_stories/bolivia_farming.html (last
accessed November 2008).

23 See PricewaterhouseCoopers (2007) ‘Entertainment and Media Outlook 2007-11’,
http://www.pwc.co.uk/eng/publications/global_entertainment_and_media_outlook_2007_
2011.html (last accessed November 2008).

24 Figures derived from UN OCHA’s Financial Tracking Service (FTS),
http://ocha.unog.ch/fts2/ (last accessed November 2008) and UN Consolidated Appeal
documents, www.humanitarianappeal.net (last accessed November 2008).

25 Oxfam International (2008) ‘For a Safer Tomorrow: Protecting Civilians in a Multipolar
World’, Oxford: Oxfam International.

26 Oxfam International (2008) ‘Climate Wrongs and Human Rights: Putting People at the
Heart of Climate Change Policy’, Oxford: Oxfam International.

27 The number of people currently estimated to be affected by emergencies is 272 million,
according to the Humanitarian Futures Programme (2008) op.cit.

28 See the University of Uppsala Conflict Data Programme,
www.pcr.uu.se/research/UCDP/index.htm (last accessed November 2008).

29 International Rescue Committee (2008) ‘Mortality in the Democratic Republic of Congo:
An Ongoing Crisis’, www.theirc.org/resources/2007/2006-7_congomortalitysurvey.pdf
(last accessed November 2008). Figure calculated on the basis of 727,000 ‘excess
deaths’ between January 2006 and April 2007.

30 R. Mountain, UN Humanitarian Coordinator for the DRC, in the forward to OCHA (2006)
‘Action Plan 2006 DRC’, http://ochadms.unog.ch/quickplace/cap/main.nsf/h_Index/
2006_DRC_ActionPlan/$FILE/2006_DRC_ActionPlan_SCREEN.PDF?OpenElement
(last accessed November 2008).

31 International Rescue Committee (2008) op.cit.

32 UNDP (2008) Human Development Report 2008, New York: UNDP.

33 For details on the humanitarian consequences, see OCHA (2008) ‘Revision of the Kenya
Emergency Humanitarian Response Plan 2008’,
http://ochaonline.un.org/humanitarianappeal/webpage.asp?Page=1662 (last accessed
November 2008). The figure for estimated deaths is from the BBC,
http://news.bbc.co.uk/1/hi/in_depth/africa/2008/kenya/default.stm (last accessed
November 2008).

128

34 Interview with Jane Beesley, Oxfam GB, April 2008.

35 Institute for Public Policy Research (2008) ‘Shared Destinies: Security in a Globlaised
World’, the interim report of the IPPR Commission on National Security in the 21st
Century, London: IPPR, p. 57.

36 OCHA (2007) ‘Mexico: Tabasco Floods OCHA Situation Report No.1’, 3 November,
www.reliefweb.int/rw/RWB.NSF/db900SID/RMOI-78MMQ9?OpenDocument (last
accessed November 2008).

37 Quoted in The Guardian (2005) ‘Climate Change Disaster is Upon Us, Warns UN’, 5
October 2007, www.guardian.co.uk/environment/2007/oct/05/climatechange (last
accessed November 2008).

38 C. Padmanabhan (2008) ‘Embankments – or should we say entombments’, The Hindu,
18 September 2008, www.thehindu.com/2008/09/19/stories/2008091956231100.htm
(last accessed November 2008).

39 J. Guyler Delva (2008) ‘Aid groups struggle after deadly storms in Haiti’, Reuters
AlertNet, 8 September 2008, www.alertnet.org/thenews/newsdesk/N08483383.htm (last
accessed November 2008).

40 Oxfam (2008) ‘Oxfam warns millions more Ethiopians going hungry as aid effort stalls’,
press release, www.oxfam.org.uk/applications/blogs/pressoffice/?p=1834 (last accessed
November 2008).

41 For further details please see ’Forecasting the numbers of people affected annually by
natural disasters up to 2015’, internal Oxfam study, April 2009, available at www.oxfam.org

42 D. Maxwell, P. Webb, J. Coates, and J. Wirth (2008) ‘Rethinking Food Security in
Humanitarian Response’, paper presented to the Food Security Forum in Rome, 16–18
April 2008.

43 Interview with Nicki Bennett, Oxfam GB, January 2008.

44 Pew Centre on Global Climate Change (2008) ‘Hurricanes and Global Warming FAQs’,
www.pewclimate.org/hurricanes.cfm#2008 (last accessed November 2008).

45 Inter-governmental Panel on Climate Change (2007) ‘Fourth Assessment Report’
(Synthesis Report), www.ipcc.ch/ipccreports/ar4-syr.htm (last accessed November
2008), p. 46.

46 P.M. Cox, R.A. Betts, C.D. Jones, S.A. Spall, and I.J. Totterdell (2000) ‘Acceleration of
global warming due to carbon-cycle feedbacks in a coupled climate model’, Nature 408:
184–7.

47 United Nations (2007) ‘Disaster Risk Reduction Global Review’, p. 19 (using data from
the Centre for Research on the Epidemiology of Disasters (CRED) EM-DAT database).

48 Ibid., p. 25

49 Ibid., pp. 18–28.

50 D. Smith and J. Vivekananda (2007) op.cit.

51 Ban Ki-moon (2007) ‘A Climate Culprit in Darfur’, the Washington Post, 16 June 2007,
www.washingtonpost.com/wp-dyn/content/article/2007/06/15/AR2007061501857.html
(accessed November 2008).

52 Interview with Jane Beesley, Oxfam GB, August 2007.

53 United Nations (2007) op.cit., pp. 19, 21.

54 IFRC (2007) op.cit.

129

55 Oxfam International (2008) ‘Rethinking Disasters’, New Delhi: Oxfam International,
www.oxfam.org.uk/resources/policy/conflict_disasters/oxfam_india_rethinking_disasters.
html (last accessed November 2008), p. 3.

56 US Congressman Elijah Cummings quoted in BBC (2005) ‘Hurricane prompts awkward
questions’, 4 September, http://news.bbc.co.uk/2/hi/americas/4210648.stm (last
accessed November 2008).

57 Interview with Jane Beesley, Oxfam GB, June 2007.

58 IRIN (2007) ‘Tomorrow’s Crisis Today’, IRIN in-depth report,
www.irinnews.org/InDepthMain.aspx?InDepthId=63&ReportId=73996 (last accessed
November 2008).

59 Ibid.

60 A. Giridharadas (2005) ‘Flood toll near 900 in Indian Monsoon’, International Herald
Tribune, 30 July, www.iht.com/articles/2005/07/29/news/india.php (last accessed
November 2008).

61 P. Kapadia (2005) ‘Mumbai’s looming ecological disaster’, BBC News, 2 August,
http://news.bbc.co.uk/1/hi/world/south_asia/4737153.stm (last accessed November
2008).

62 D. Satterthwaite, S. Huq, H. Reid, M. Pelling, and P. Romero Lankao (2007) ‘Adapting to
Climate Change in Urban Areas’, London: IIED.

63 Small Arms Survey (2007) Small Arms Survey 2007: Arms and the City, Cambridge:
Cambridge University Press, p. 161.

64 O. Ryan (2008) ‘Food riots grip Haiti’, The Guardian, 9 April,
www.guardian.co.uk/world/2008/apr/09/11 (last accessed November 2008).

65 Oxfam (2004) ‘Ethiopia Food Security Assessment’, unpublished internal paper.

66 Interview with Jane Beesley, Oxfam GB, July 2003.

67 FAO (2008) ‘Briefing Paper: Hunger on the Rise’, 17 September,
www.fao.org/newsroom/common/ecg/1000923/en/hungerfigs.pdf (last accessed
November 2008).

68 ‘India Child Malnourishment Rates Worse than Africa’, 21 February 2007, quoting Indian
Ministry of Health ‘National Family Health Survey’, January 2007.

69 Oxfam International (2006) ‘Causing Hunger: an Overview of the Food Crisis in Africa’,
Oxford: Oxfam International, www.oxfam.org.uk/resources/policy/conflict_disasters/
downloads/bp91_hunger.pdf (last accessed February 2008).

70 Interview with Jane Beesley, Oxfam GB, Janurary 2004.

71 UNHCR (2008) ‘Global Trends: Refugees, Asylum-seekers, Returnees, Internally
Displaced and Stateless Persons’, www.unhcr.org/statistics/STATISTICS/4852366f2.pdf
(last accessed November 2008).

72 N. Myers (2005) ‘Environmental Refugees: an Emergent Security Issue’, paper for the
13th Economic Forum, Organisation for Security and Cooperation in Europe, Prague,
23–27 May, www.osce.org/documents/eea/2005/05/14488_en.pdf (last accessed
February 2008).

73 For a detailed breakdown of the types of population ‘push’ factors which contribute to the
figure of 1 billion, see Chirstian Aid (2007) op.cit.

74 Interview with Jane Beesley, Oxfam GB, March 2008.

130

75 See also R.J. Hardcastle and A.T.L. Chua (1998) ‘Humanitarian assistance: towards a
right of access to victims of natural disasters’, International Review of the Red Cross
325: 589–609, www.icrc.org/web/eng/siteeng0.nsf/html/57JPJD (last accessed
November 2008). See particularly note 47.

76 Article 3: ‘Everyone has the right to life, liberty and security of person.’ See Universal
Declaration of Human Rights, G.A. res. 217A (III), (1948).

77 Preamble to the Universal Declaration of Human Rights.

78 R. Stoffels (2004) ‘Legal regulation of humanitarian assistance in armed conflict:
achievements and gaps’, International Review of the Red Cross 855: 517.

79 Ibid.

80 Protocol Additional to the Geneva Conventions of 12 August 1949, and relating to the
Protection of Victims of International Armed Conflicts (Protocol 1), 8 June 1977 Article
70(1).

81 J.M. Henckaerts and L. Doswald-Beck (2005) Customary International Humanitarian
Law, Cambridge: Cambridge University Press.

82 The International Criminal Court has found that the ‘creation of a humanitarian crisis’
linked to crimes of terror and forcible transfers, in combination count as crimes against
humanity as ‘inhumane acts and persecution’ – Prosecutor v. Radislav Krstic (Trial
Judgement) [2001] IT-98-33, para 615.

83 Interview with Jane Beesley, Oxfam GB, March 2008.

84 K. Haver (2008) ‘Out of Site: Building Better Responses to Displacement in the
Democratic Republic of Congo by Helping Host Families’, Oxfam International Research
Report, Oxford: Oxfam International.

85 K. Savage and P. Harvey (2007) ‘Remittances During Crises: Implications for
Humanitarian Response’, Humanitarian Policy Group Briefing Paper No. 26, London:
Overseas Development Institute.

86 IFRC (2008) ‘Red Crescent Society of Kyrgyzstan first to respond to quake survivors’,
press release, 7 October, www.ifrc.org/docs/news/08/08100701/ (last accessed
November 2008).

87 General Assembly Resolution 43/131 of 1989 affirms ‘the primary responsibility of states
to provide assistance to victims of natural disasters and other similar emergencies that
occur within their territory’.

88 B. Kendall (2008) ‘Can disasters shape history?’, BBC News, 5 June,
http://news.bbc.co.uk/1/hi/world/7436510.stm (last accessed November 2008).

89 Ibid.

90 CBS News (2005) ‘Poll: Katrina response inadequate’,
www.cbsnews.com/stories/2005/09/08/opinion/polls/main824591.shtml (last accessed
November 2008).

91 CBS News (2008) ‘CBS Poll: Public Backs GOP’s Gustav Change’,
www.cbsnews.com/stories/2008/09/02/opinion/polls/main4408967.shtml (last accessed
November 2008).

92 D. Green (2008) From Poverty to Power: How Active Citizens and Effective States Can
Change the World, Oxford: Oxfam International.

131

93 UNDRO (1992) Directory of National Emergency Response Offices, Disaster Emergency
Plans and Legislation, and Regional and Sub-Regional Agreements for Disaster
Assistance, New York: UNDRO. The directory lists the legislation of 64 countries.

94 Reuters (2008) ‘Vast Chile volcano ash cloud partially collapses’, Reuters, 13 May,
www.reliefweb.int/rw/rwb.nsf/db900sid/KHII-7EM89T?OpenDocument&rc=2&cc=chl
(last accessed November 2008).

95 Quoted in M. Thompson and I. Gaviria (2004) ‘Cuba Weathering the Storm: Lessons in
Risk Reduction from Cuba, an Oxfam America Report’, Boston: Oxfam America.

96 J. Bevan (2002) ‘National Hurricane Center Tropical Cyclone Report: Hurricane Michelle,
29 October–5 November 2001’, www.nhc.noaa.gov/2001michelle.html (last accessed
November 2008).

97 I. MacAuslan (2008) op.cit.

98 Oxfam International (2008) ‘Climate Wrongs and Human Rights’, op.cit.

99 Oxfam International (2007) ‘Adapting to climate change: what’s needed in poor countries,
and who should pay’, Oxford: Oxfam International.

100 J. Dreze and C. Oldiges (2007) ‘Commendable Act’, Frontline 24 (14).

101 ‘NREGA: Dismantling the contractor raj’, The Hindu, 20 November 2007,
www.hindu.com/2007/11/20/stories/2007112056181000.htm
(last accessed November 2008).

102 ‘The real radicalism of NREGA’, The Hindu, 22 May 2008,
www.hindu.com/2008/05/22/stories/2008052253871000.htm
(last accessed November 2008).

103 Interview with Jane Beesley, Oxfam GB, March 2008.

104 The Economist Intelligence Unit (2007) ‘Dominican Republic Politics: Disaster Strikes’,
6 November,
www.viewswire.com/index.asp?layout=VWArticleVW3&article_id=162750801®ion_id
=&country_id=920000292&channel_id=210004021&category_id=500004050&refm=vw
Cat&page_title=Article&rf=0 (last accessed November 2008).

105 Ban Ki-moon (2007) ‘Secretary-General’s Report on the Protection of Civilians in Armed
Conflict’, op.cit.

106 OCHA (2008), ‘Gaza Humanitarian Situation Report’, 17 November 2008,
http://www.ochaopt.org/documents/ocha_opt_gaza_situation_report_2008_11_17.pdf
(last accessed December 2008)

For cash for work, see Financial Times (2008), ‘Banks in Gaza shut as Israel chokes
cash flow’, Financial Times, 6 December 2008, http://www.ft.com/cms/s/0/33548be2-
c33a-11dd-a5ae-000077b07658.html (last accessed December 2008)

107 OCHA (2008) The Humanitarian Monitor, Number 29, September 2008,
www.ochaopt.org/?module=displaysection§ion_id=118&static=0&edition_id=&forma
t=html (last accessed November 2008).

108 UN OCHA Financial Tracking Service, op.cit.

109 Interview with Jane Beesley, Oxfam GB, January 2004.

110 The Sphere Project (2004) Sphere Handbook: Humanitarian Charter and Minimum
Standards in Disaster Response, Oxford: Oxfam International.

111 Example taken from author’s own experience.

132

112 See also J. Darcy and C.A. Hoffmann (2003) ‘According to Need?’, Humanitarian Policy
Group Report 15, London: Overseas Development Institute, p. 5.

113 IASC (2006) Women, Girls, Boys and Men: Different Needs – Equal Opportunities, New
York: IASC, p. 3.

114 T. Schümer (2007) New Humanitarianism: Britain and Sierra Leone 1997–2003, London:
Palgrave.

115 A. Stoddard, A. Harmer, K. Haver, D. Salomons, and V. Wheeler (2007) ‘Cluster Approach
Evaluation: Final Draft’, Geneva: IASC, p. 5.

116 C. Adinolfi, D.S. Bassiouni, H. Lauritzsen, and H.R. Williams (2005) Humanitarian
Response Review, New York: United Nations.

117 Ibid.

118 Ibid.

119 In 1994, the Chair of the UN Inter-agency Standing Committee highlighted the need to
‘… [establish] a pool of candidates with the appropriate profile who were ready to serve
as Humanitarian Coordinator at short notice, and for a clearly defined period’ (Eighth
Session of the IASC, 27 June 1994). For more information see
www.icva.ch/doc00001438.html (last accessed November 2008).

120 G. Thomas (2008) ‘Humanitarian Reform, Speech by Gareth Thomas, UK Minister of
State for Development’, www.dfid.gov.uk/news/files/Speeches/gareth-humanitarian-
reform.asp (last accessed November 2008).

121 See the Humanitarian Reform website, www.humanitarianreform.org (last accessed
November 2008).

122 S. Graves, V. Wheeler, and E. Martin (2007) ‘Lost in Translation: Managing Coordination
and Leadership Reform in the Humanitarian System’, Humanitarian Policy Group
Briefing Note No. 27, London: Overseas Development Institute, p. 2.

123 A. Donini, L. Fast, G. Hansen, S. Harris, L. Minear, T. Mowjee, and A. Wilder (2008) ‘The
State of the Humanitarian Enterprise’, final report of Humanitarian Agenda: 2015, p. 13.

124 Interview with Jane Beesley, Oxfam GB, March 2008.

125 Ibid.

126 Humanitarian Policy Group (2008) ‘Humanitarian Action in Iraq: Putting the Pieces
Together’, Humanitarian Policy Group Policy Brief No. 30, London: Overseas
Development Institute.

127 Humanitarian Policy Group (2006) ‘Providing Aid in Insecure Environments: Trends in
Policy and Operations’, HPG Briefing Paper No.24, London: Overseas Development
Institute, p. 3.

128 H. Slim (2007) Killing Civilians: Method, Madness and Morality in War, Colombia: Hurst C
& Co.

129 Humanitarian Policy Group (2008) op.cit.

130 G. Hansen (2007) ‘Coming to Terms with the Humanitarian Imperative in Iraq,
Humanitarian Agenda 2015’, Briefing Paper, Feinstein International Center, Tufts
University, p. 9.

131 UN Department of Safety and Security.

133

132 For example ‘Oslo Guidelines on The Use of Foreign Military and Civil Defence Assets In
Disaster Relief’, http://ochaonline.un.org/AboutOCHA/Organigramme/
EmergencyServicesBranchESB/CivilMilitaryCoordinationSection/PolicyGuidanceandPu
blications/tabid/1403/language/en-US/Default.aspx (last accessed November 2008).

133 Development Assistance Committee (1998) ‘Civilians and Military Means of Providing
and Supporting Humanitarian Assistance During Conflict’, DAC/OECD Conflict Series,
Paris, www.oecd.org/dataoecd/17/3/1886558.pdf (last accessed November 2008).

134 For a detailed analysis of military humanitarianism and Oxfam’s position, see Oxfam
International (2007) ‘OI Compendium Note on the Provision of Aid by Military Forces’,
Oxford: Oxfam International, www.oxfam.org.uk/resources/policy/conflict_disasters/
downloads/oi_hum_policy_aid_military.pdf (last accessed February 2008).

135 North Kivu Protection Cluster (2007) ‘Urgent Need to Protect the Population in North Kivu,
in the Context of Renewed Conflict and Diminishing Coping Capacities’, Goma: NKPC.

136 M. Anderson (1999) Do No Harm: How Aid Can Support Peace – or War, Boulder: Lynne
Rienner; and T. Paffenholz and L. Reychler (2007) Aid for Peace: A Guide to Planning
and Evaluation for Conflict Zones, Baden Baden: Nomos.

137 VOICE (2002) Improving the Quality of Humanitarian Aid in Conflict Situations: Training
for Good Practice, Brussels: VOICE, p. 7.

138 L. Minear (2005) ‘Lessons learned: the Darfur experience’, in J. Mitchell, I. Christoplos, L.
Minear, and P. Wiles, ALNAP Review of Humanitarian Action in 2004, London: Overseas
Development Institute, pp. 111–12; and H. Young , A. Monim Osman, Y. Aklilu, R. Dale,
and B. Badri (2005) ‘Darfur 2005 Livelihoods Under Siege’, Medford: Feinstien
International Famine Center, Tufts University, p. 130.

139 Africa Peace Forum, Centre for Conflict Resolution, Consortium of Humanitarian
Agencies, Forum for Early Warning and Early Response, Saferworld, and International
Alert (2004) ‘Chapter 5: Institutional Capacity Building for Conflict Sensitivity’, in Conflict-
Sensitive Approaches to Development, Humanitarian Assistance and Peacebuilding: A
Resource Pack, London: Africa Peace Forum et al., p. 2.

140 See also M. Lange (2004) Building Institutional Capacity for Conflict-Sensitive Practice:
The Case of International NGOs, London: International Alert; and Africa Peace Forum et
al. (2004), op.cit.

141 Focus-group discussion, women’s group, Sithamparapuram camp (24 April 2002) in J.
Boyden, T. Kaiser, and S. Springett (2002) ‘The case study of Sri Lanka’, for ALNAP
Global Study on Consultation and Participation of Disaster-affected Populations,
London: Overseas Development Institute.

142 Mango (no date) ‘Top Tips on Reporting to Beneficiaries’, www.mango.org.uk/guide (last
accessed November 2008).

143 UNHCR (2002) ‘Sexual Violence and Exploitation: The Experience of Refugee Children
in Guinea’, Geneva: UNHCR.

144 Oxfam (2006) ‘Lessons Learnt in Preventing Sexual Exploitation and Abuse in
Programme Delivery’, internal background document, August.

145 Ibid.

146 SARPN, Concern, and Oxfam (2008) ‘Strengthening responses to the triple threat in the
Southern Africa region – learning from field programmes in Malawi, Mozambique and
Zambia’, www.reliefweb.int/rw/rwb.nsf/db900SID/KHII-6RP9WD?OpenDocument (last
accessed November 2008), p. 4.

134

147 Oxfam (2003) ‘Northern Uganda Humanitarian Strategy 2003–5’, Kampala: Oxfam GB,
unpublished. See also S. Addison (2008) ‘Humanitarian space in a fragile state’, Forced
Migration Review 30: 69.

148 Interview with Jane Beesley, Oxfam GB, April 2007.

149 Ibid.

150 UNHCR (2005) ‘Ogata calls for stronger political will to solve refugee crises’, 27 May,
www.unhcr.org/cgi-bin/texis/vtx/print?tbl=NEWS&id=4297406a2 (last accessed
November 2008).

151 Figures from IFPRI cited on Reuter’s AlertNet website,
http://lite.alertnet.org/printable.htm?URL=/db/crisisprofiles/AF_HUN.htm&v=at_a_glance
(last accessed November 2008).

152 UNICEF (2006) Progress for Children: A Report Card on Nutrition, No.4, New York:
UNICEF, p. 6.

153 World Food Program (2008) ‘How WFP Fights Hunger’,
www.wfp.org/aboutwfp/introduction/hunger_fight.asp?section=1&sub_section=1 (last
accessed November 2008).

154 G. Ellerts (2006) ‘Niger 2005: not a famine, but something much worse’, Humanitarian
Exchange Magazine 33.

155 Food donations have made up the largest share of commitments to CAP appeals,
accounting for $12.2bn (54 per cent) of the $22.6bn committed to CAP appeals since
2000. Food is not only by far the largest sector; it is also the sector that is best funded in
relation to requests. Development Initiatives (2008) ‘Global Humanitarian Assistance
2007/2008’, Wells: Development Initiatives.

156 See Oxfam International (2005) ‘Food Aid or Hidden Dumping?’, Oxfam Briefing Paper
71, Oxford: Oxfam International.

157 ‘Purchase for Progress’, a proposal by WFP to the Gates Foundation, 2008.

158 See ‘Billions “wasted” by aid system’, BBC News, 18 September 2008,
http://news.bbc.co.uk/1/hi/world/7622275.stm (last accessed November 2008).

159 Oxfam International (2008) ‘The Time is Now: How World Leaders Should Respond to
the Food Price Crisis’, Oxfam International Briefing Note, Oxford: Oxfam International.

160 R. Slater, S. Ashley, M. Tefera, M. Buta, and D. Esubalew (2006) ‘PSNP Policy,
Programme and Institutional Linkages’, ODI/IDL Group/Indak.

161 The Hyogo Framework for Action sets out three key strategic disaster risk-reduction
goals: (1) The integration of disaster risk-reduction into sustainable development policies
and planning; (2) Development and strengthening of institutions, mechanisms, and
capacities to build resilience to hazards; and (3) The systematic incorporation of risk-
reduction approaches into the implementation of emergency preparedness, response,
and recovery programmes. See www.unisdr.org/wcdr/intergover/official-doc/L-
docs/Hyogo-framework-for-action-english.pdf (last accessed November 2008).

162 For background on the scale of the emergency, see ECHO (2007) ‘Emergency
Humanitarian Aid in Favour of the Population of Bolivia Affected by the El Niño
Phenomenon’, Emergency Humanitarian Aid Decision, 15 March, www.reliefweb.int/rw/
rwb.nsf/db900sid/DHRV-6ZW9VZ?OpenDocument (last accessed November 2008).

163 For more information on this project, see
www.oxfam.org.uk/oxfam_in_action/impact/success_stories/bolivia_farming.html (last
accessed November 2008).

135

164 Interview with Ravindranath, Director of Rural Volunteers Centre in Assam, 12 February
2007, Kolkata, in Oxfam International (2008) ‘Rethinking Disasters’, op.cit., p. 20.

165 Development Initiatives (2008) op.cit.

166 See PricewaterhouseCoopers (2007) op. cit.

167 Stockholm International Peace Research Institute (2008) SIPRI Yearbook 2008, Oxford:
Oxford University Press.

168 Development Initiatives (2008) op.cit., p. 2.

169 N. Bennett (2008) ‘No Way Home’, 14 April,
http://kristof.blogs.nytimes.com/author/nbennett (last accessed November 2008).

170 Ranked by ‘per citizen’ spend on humanitarian aid, they are: Luxembourg, Norway,
Sweden, Denmark, Netherlands, Ireland, Switzerland, Finland, the UK, and Belgium.

171 Development Initiatives (2008) op. cit.

172 Ibid., p. 14.

173 See OECD/DAC (2008) ‘Survey of Aid Allocation Policies and Indicative Forward
Spending Plans’, www.oecd.org/dac/scalingup (last accessed November 2008).

174 K. Haver (2007) ‘Diversity in Donorship: Field Lessons’, Humanitarian Policy Group,
London: Overseas Development Institute.

175 L. Cotterrell and A. Harmer (2005) ‘Diversity in Donorship: the Changing Landscape of
Humanitarian Aid’, Humanitarian Policy Group, London: Overseas Development Institute.

176 Turkey and South Korea are members of the OECD but not of DAC.

177 Figures from UN OCHA’s Financial Tracking Service (FTS), op.cit.

178 E. El-Hokayem (2008) ‘The Arab Gulf States: Wealth in the Service of Humanitarianism
and Status’, unpublished paper for Oxfam America.

179 UN OCHA’s Financial Tracking Service (FTS), op.cit.

180 Oxfam International (2008) ‘After the Cyclone: Lessons from a Disaster’, Oxfam
International Briefing Note, Oxford: Oxfam International.

181 Figures derived from UN OCHA’s Financial Tracking Service (FTS), op.cit. and UN
Consolidated Appeal documents, www.humanitarianappeal.net (last accessed
November 2008).

182 UN OCHA’s Financial Tracking Service (FTS), op.cit.

183 B. Willits-King, T. Mowjee, and J. Barham (2007) ‘Evaluation of Common/Pooled
Humanitarian Funds in DRC and Sudan’, report for OCHA ESS, http://ochaonline.un.org/
OchaLinkClick.aspx?link=ocha&docId=1088368 (last accessed November 2008), p. 3.

184 N. Bennett (2007) ‘Impact of Humanitarian Reform Mechanisms in the Democratic
Republic of Congo (DRC)’, unpublished paper written on behalf of Oxfam GB,
www.humanitarianreform.org/humanitarianreform/Portals/1/H%20Coordinators/HC%20r
etreat/Day%201/OXFAM%20DRC%20discussion%20paper.doc (last accessed
November 2008).

185 Ibid., p. 3.

186 B. Willits-King et al. (2007) op.cit.

187 Oxfam International (2007) ‘The UN Central Emergency Response Fund One Year On’,
Oxfam Briefing Paper 100, Oxford: Oxfam International, pp. 2–4.

188 N. Bennett (2007) op.cit., p. 8.

136

189 J. Macrae, S. Collinson, M. Buchanan-Smith, N. Reindorp, A. Schmidt, T. Mowjee, and A.
Harmer (2002) ‘Uncertain Power: The Changing Role of Official Donors in Humanitarian
Action’, Humanitarian Policy Group Report 12, London: Overseas Development Institute.

190 ‘Principles and Good Practice of Humanitarian Donorship’, endorsed in Stockholm, 17
June 2003, by Australia, Belgium, Canada, the European Commission, Denmark,
Finland, France, Germany, Ireland, Japan, Luxembourg, Netherlands, Norway, Sweden,
Switzerland, the UK, and the USA, www.goodhumanitariandonorship.org (last accessed
November 2008).

191 S. Graves and V. Wheeler (2006) ‘Good Humanitarian Donorship: Overcoming Obstacles
to Improved Collective Performance’, Humanitarian Policy Group Discussion Paper,
London: Overseas Development Institute, p. 3.

192 S. Hidalgo and A. Lopez-Claros (2008) The Humanitarian Response Index 2007,
London: Palgrave.

193 S. Graves and V. Wheeler (2006) op.cit., pp. 12–14.

194 For more information visit MERCY Malaysia’s website, www.mercy.org.my (last accessed
November 2008).

195 Zakat is an obligatory annual donation of money made by all devout Muslims (equal to
one-fortieth of one’s assets other than home and resources necessary to work).

196 J. Benthall (2008) ‘The Palestinian Zakat Committees’, unpublished paper for Oxfam
America.

197 See www.humanitarianforum.org (last accessed November 2008).

198 L. Altinger and V. Tortella (2007) ‘The Private Financing of Humanitarian Action,
1995–2005’, Humanitarian Policy Group Briefing Paper, London: Overseas Development
Institute, www.odi.org.uk/hpg/papers/hpgbgpaper_monitoringtrends2.pdf (last accessed
November 2008).

199 See TNT (2008) ‘What’s in it for TNT?’, www.movingtheworld.org/what039s_it_tnt (last
accessed November 2008).

200 A. Binder and J. Martin Witte (2007) ‘Business Engagement in Humanitarian Relief: Key
Trends and Policy Implications’, Humanitarian Policy Group Background Paper, London:
Overseas Development Institute,
www.odi.org.uk/hpg/papers/hpgbgpaper_monitoringtrends1.pdf (last accessed
November 2008).

201 See for example R. Kent and J. Ratcliffe (2008) ‘Responding to Catastrophes: U.S.
Innovation in a Vulnerable World’, Washington, DC: Centre for Strategic and International
Studies, p. 21.

202 For a more detailed analysis of the corporate sector as a humanitarian actor, see Oxfam
International (2007) ‘OI Policy Compendium Note on the Private Sector and
Humanitarian Relief’, Oxford: Oxfam International,
www.oxfam.org.uk/resources/policy/conflict_disasters/downloads/oi_hum_policy_private
_sector.pdf (last accessed November 2008).

203 Interview with Marie Cacace, Oxfam GB, August 2008.

204 These include the Geneva Conventions, the UN Human Rights Conventions, the UN
Refugee Convention, the Red Cross Code of Conduct, OCHA Guiding Principles on
Internal Displacement, and the IASC Operational Guidelines on Human Rights and
Natural Disasters.

137

205 Oxfam International (2008) ‘For a Safer Tomorrow’, op.cit.

206 The Comprehensive Africa Agricultural Development Programme (CAADP) of the
New Partnership for Africa’s Development (NEPAD) is a an African Union-led, African-
conceived process, designed to address issues of growth in the agricultural sector.
See www.nepad.org/2005/files/home.php (last accessed November 2008).

207 Oxfam International (2008) ‘Climate Wrongs and Human Rights’, op.cit.

208 Oxfam International (2008) ‘Rethinking Disasters’, op.cit.

138

Afghanistan 7, 53, 65, 67
Africa 23, 25, 73, 79, 83, 117 see also named

countries
agriculture 4, 7, 25, 81–5, 87, 117
Asia 23, 25, 29, 67, 79
Association of South East Asian Nations

(ASEAN) 114–15

Bangladesh 5, 27, 46f, 69, 85–7, 93, 95, 97
Bina Swagiri, Indonesia 63–5
Bolivia 7, 87
Brazil 83
Burma/Myanmar 23, 43, 105, 115

Central Emergency Relief Fund (CERF, UN)
99, 101, 121

Chad 8, 59–61, 97
children 37, 79, 83
Chile 5, 47
China 45, 95
civil defence 5, 15, 47, 114
civil society

capacity building 17, 75, 113
governments’ relationships 51, 102b,

113, 114, 123
humanitarian aid involvement 6, 13,

15, 43–5, 105–7, 113, 123
international aid agencies’

relationships 6, 7, 17, 55, 63, 87, 116,
125

natural disasters responses 3, 29, 51,
113

climate change
adaptation funding 98b, 112, 117, 118,

125
conflict relationship 2, 23, 29
developing countries affected 3, 9, 98b
government responsibilities 3, 9, 47,

117–18, 125
livelihoods affected 3, 5, 35–7, 98b
natural disasters relationship 2, 3, 7–8,

15, 23, 27–9, 123
rural areas affected 35–7

Common Humanitarian Funds (CHFs, UN)
99

community-based disaster responses 9,
29, 51, 85, 87, 98b, 114

conflicts
civilians affected 35, 41b, 51–3, 65,

67–9, 113, 114, 115
climate change relationship 2, 23, 29
displaced people 2, 5, 6, 13, 21
and humanitarian aid 2, 6–7, 23, 51–3,

65–71, 119, 121
increase in 2, 21–3
in international humanitarian law 41b
livelihoods affected 5, 13, 21, 31
sensitivity issues 69–71, 119
vulnerability issues 4, 5, 69, 119

Cuba 6, 15, 23, 47–9
Cyclone Nargis (2008) 23, 43, 105, 107, 115
Cyclone Sidr (2007) 5, 27, 46f, 93, 95, 97
cyclones 5, 23, 46f, 85–7 see also named

cyclones

Darfur 29, 33, 53, 61, 69, 81
Democratic Republic of Congo (DRC) 2, 21,

43, 69, 99, 101
developing countries 3, 9, 10, 33, 81, 83,

98b
Development Assistance Committee (DAC,

OECD) 92f, 93–5, 120
disease 21, 27, 35, 79
displaced people

conflicts cause 2, 5, 6, 13, 21
increase in 2, 15, 21, 39
issues for 6, 13, 21, 37–9, 73, 113
and natural disasters 13, 27, 51, 71

Dominican Republic 23, 51
donors 8, 10, 90f, 91, 101–3
drought 2, 5, 25, 37, 81

earthquakes 2, 17, 31, 35, 43, 45, 67, 95
economic issues

food price rises 25
global economic crises 3, 5, 90f, 95
of international humanitarian aid 3, 5,

10, 87–9, 91, 95
see also funding humanitarian aid

Index

Page numbers in italics followed by f or b refer to figures and boxes respectively

139

Ethiopia 4, 25, 35–7, 79, 83–5

floods 2, 7, 17, 23, 25, 27, 29, 31, 35, 87
Flores Integrated Rural Development

(FIRD) 6, 51
food and food security

assessing need 57, 58f
food aid 7, 37, 53, 57, 73, 77, 81–5
global price rises 25
increase in problems 5, 25, 39, 79
as a long-term problem 9, 17, 77, 79–85,

118
malnutrition 37, 57, 79
poverty relationship 9, 25, 33, 35, 37, 79
in rural areas 35, 37, 81, 83
vulnerability issues 4, 9, 33, 79, 81, 83,

117
friends and family as sources of aid 43–5,

93
funding humanitarian aid

accountability issues 91, 101–3, 119,
120, 121

adequate funding 91, 93–5, 97, 120
climate change adaptation 98b, 112,

117, 118, 125
funding mechanisms 7, 97, 103
governments’ involvement 3, 9, 10, 91,

119–20, 125
impartiality issues 91, 97, 99, 102b, 103,

119, 120
levels of funding 8, 10, 90f, 91–3, 96f, 97,

119, 125
pooled funding schemes 97, 99, 120,

121
timely funding 97, 101, 102b, 121

Gaza Strip 53, 105
Geneva Conventions 40b, 41b
Georgian Young Lawyers Association

(GYLA) 6, 113
Germany 3, 92f, 93, 119
Good Humanitarian Donorship (GHD)

initiative 101–3, 120
governments

accountability issues 15, 47, 49, 51, 71,
101–3, 114, 120, 125

civil society relationships 51, 102b, 113,
114, 123

climate change responsibilities 3, 9, 47,
117–18, 125

deliberate inaction 6, 17, 49, 51–3
disaster risk-reduction strategies 47–9,

85–7, 89, 114, 117
failures 6, 7, 8, 17, 51
funding humanitarian aid 3, 9, 10, 91,

119–20, 125
humanitarian aid involvement 6, 43,

45–53, 112, 113–15, 123
international aid agencies

relationships 7, 15–17, 61, 65–7, 71,
87, 116, 125

and international humanitarian law
40b, 102b

livelihood responsibilities 5, 9, 45,
83–5, 114, 117

in multilateral relationships 15, 17,
114–16, 125

natural disasters responses 2, 3, 9, 13,
45–9, 51, 89, 114

political interests as driver 45, 47, 69,
123

poverty reduction strategies 5, 49–51,
83–5

vulnerability reduction measures 8, 9,
10, 15, 47, 112, 114, 117–18

see also local governments
Gulf states 93, 95

Haiti 4, 23, 25, 35
Humanitarian Accountability Partnership

105
humanitarian aid

civil society involvement 6, 13, 15, 43–5,
105–7, 113, 123

from friends and family 43–5, 93
funding issues see funding

humanitarian aid
government involvement 6, 43, 45–53,

112, 113–15, 123
in international law 40–1b, 102b, 103
private sector involvement 43, 67, 91,

105, 107–9

140

religious groups involvement 43–5, 105,
107, 113

women’s involvement 59–61, 120
see also international humanitarian aid

Humanitarian Forum 107
Hurricane Katrina (2005) 31–3, 45, 47
hurricanes 5, 6, 23, 25, 27, 47–9, 51 see also

Hurricane Katrina
Hyogo Framework for Action 85, 117

India
disaster risk-reduction strategies 87
food security issues 37
natural disasters 23, 25, 31, 35, 67
social protection strategies 5, 49–51

Indian Ocean tsunami (2004) 8, 29, 51, 55,
95, 97, 109

Indonesia 6, 51, 55, 63–5
inequality 4, 23, 59–61
international aid agencies

accountability issues 71, 73, 103, 119,
120, 125

on capacity building 75, 87, 116, 118
civil society relationships 6, 7, 17, 55,

63, 87, 116, 125
conflict sensitivity issues 69–71
disaster risk-reduction strategies 87, 118
government relationships 7, 15–17, 61,

65–7, 71, 87, 116, 125
impartiality issues 8, 10, 15, 120, 125
leadership issues 10, 61–3
need assessments 59–61, 65, 103, 120
non-Western aid agencies relationship

105, 107, 119
response issues 2, 7, 15–17, 61–3
standards 57, 105, 119, 120
vulnerability reduction measures 10,

87, 117, 118
international humanitarian aid

accountability issues 8, 9, 17, 55, 57, 63,
71–5 see also funding humanitarian
aid

co-ordination issues 61–3, 97, 115, 116
in conflicts 2, 6–7, 23, 51–3, 65–71, 119,

121
development relationship 77–9, 87, 118

economic issues 3, 5, 10, 87–9, 91, 95 see
also funding humanitarian aid

impartiality issues 17, 55, 57, 63–71,
105–7, 111, 116, 125 see also funding
humanitarian aid

improving 17, 53, 55–75, 112
as a long-term approach 77–9, 97
military involvement 65, 67–9, 115
politicisation 63–5, 69, 95, 103
quality of aid 57, 75, 103, 119, 125
relevance 7, 57, 59–61, 65, 75
shortcomings 2, 7–8, 15–17, 53, 55

international humanitarian law 40–1b,
45, 102b, 103, 113

Iraq 7, 53, 65, 67

Kenya 21–3, 35

landslides 2, 29, 35
livelihoods

climate change affects 3, 5, 35–7, 98b
conflicts affect 5, 13, 21, 31
governments’ responsibilities 5, 9, 45,

83–5, 114, 117
natural disasters affect 5, 13, 23, 25, 27,

31
in rural areas 35–7, 79
sustainable livelihoods 9, 114
vulnerability issues 4, 13, 31, 35–7, 79, 117

local governments
humanitarian aid involvement 7, 53, 59
international aid agencies relationship

7, 116
natural disasters responses 29, 51, 57, 75

Malawi 73
Malaysian Medical Relief Society (MERCY)

105
Middle East 8, 29, 93, 95
military in humanitarian aid 65, 67–9,

115

natural disasters
civil society responses 3, 29, 51, 113
climate change relationship 2, 3, 7–8,

15, 23, 27–9, 123

141

displaced people 13, 27, 51, 71
early warning systems 9, 15, 46f, 87, 114
government responses 2, 3, 9, 13, 45–9,

51, 89, 114
‘high-profile’ disasters 8, 15, 55, 97
livelihoods affected 5, 13, 23, 25, 27, 31
local governments responses 29, 51, 57,

75
poor affected 4–5, 31–3
risk reduction strategies 47–9, 85–9, 114
risks increasing 2, 3, 7, 13, 23, 24f, 25,

27, 85
vulnerability issues 3, 4–5, 8, 9, 27, 31

The Netherlands 92f, 93, 95, 99
NGOs 10, 40b, 61–3, 67, 69, 73, 99, 107, 116
Niger 79
non-OECD countries in humanitarian aid

8, 10, 91, 95, 97, 103, 111, 120, 125
non-Western aid agencies 105–7, 119

OECD countries in humanitarian aid 3, 8,
10, 83, 90f, 91–5, 119, 125

Pakistan 31, 67, 69, 95
population growth 13, 23, 35–7
poverty

food security relationship 9, 25, 33, 35,
37, 79

natural disasters relationship 4–5, 31–3
reduction strategies 5, 49–51, 83–5
vulnerability relationship 4–5, 31–7, 47

private sector in humanitarian aid 43, 67,
91, 105, 107–9

Productive Safety Net Programme (PSNP,
Ethiopia) 83–5

Purchase for Progress initiative (WFP) 81

Rapid Response Mechanism (RRM, UN) 101
Red Cross and Red Crescent Movement 7,

40b, 43, 47, 105, 114, 116
regional bodies in humanitarian aid 3, 9,

15, 114–15, 119, 125
religious groups in humanitarian aid

43–5, 105, 107, 113
right to life 6, 15, 40b, 45, 47, 111, 112, 114
rural areas

climate change affects 35–7
food security issues 35, 37, 81, 83
livelihood issues 35–7, 79
poverty reduction strategies 5, 49–51,

83–5

Saudi Arabia 95, 97
sexual violence 4, 7, 33, 39, 73
slums 3, 4, 5, 9, 35, 117
social protection strategies 5, 49–51, 83–5
Somalia 7, 53, 58f
Sphere Minimum Standards in

Humanitarian Aid 57, 105, 120
storms 2, 4, 5, 17, 25, 27, 85 see also

cyclones; hurricanes
Sudan 7, 29, 53 see also Darfur

Tzu Chi Foundation 105

Uganda 37, 75
UK 3, 92f, 93, 99
UN

on conflicts 6–7, 51, 67, 121
on displaced people 39, 51, 73
Good Humanitarian Donorship (GHD)

initiative 102b
humanitarian aid funding involvement

7, 97, 99, 118, 120, 121
humanitarian aid involvement 7, 10,

53, 61–3, 67, 101, 115–16, 120–1
leadership 63
on international humanitarian law 40b
in multilateral relationships 114, 115–16
integrated missions 67

UN Humanitarian Coordinators (HCs) 63,
120, 121

UN OCHA 40b, 63, 99, 101, 103, 105, 121
Universal Declaration of Human Rights

40b, 45
urban area issues 5, 33–5, 39
USA 23, 31–3, 45, 47, 92f, 93, 101, 119

Viet Nam 81
vulnerability

assessing 59
in conflicts 4, 5, 69, 119

142

and food security 4, 9, 33, 79, 81, 83, 117
government involvement 8, 9, 10, 15,

47, 112, 114, 117–18
international aid agencies’

involvement 10, 87, 117, 118
and livelihoods 4, 13, 31, 35–7, 79, 117
long-term approaches 77–9
to natural disasters 3, 4–5, 8, 9, 27, 31
population growth increases 33
poverty relationship 4–5, 31–7, 47
reduction measures 8, 9, 10, 15, 47, 112,

114, 117–18
survival relationship 4, 13, 29
vulnerable groups 4, 27, 33, 37–9

water and sanitation 21, 27, 35, 79, 117
women and girls

humanitarian aid involvement 59–61,
120

sexual violence 4, 7, 33
vulnerability 4, 33, 37

World Food Program (WFP) 81, 95, 101

Zakat committees 105
Zimbabwe 45, 73

143

144

Oxfam International is a
confederation of 13
organisations working
together in more than
100 countries to find
lasting solutions to
poverty and injustice:

Oxfam America,
Oxfam Australia,
Oxfam-in-Belgium,
Oxfam Canada,
Oxfam France - Agir ici,
Oxfam Germany,
Oxfam GB,
Oxfam Hong Kong,
Intermón Oxfam (Spain),
Oxfam Ireland,
Oxfam New Zealand,
Oxfam Novib
(Netherlands), and
Oxfam Québec.

Oxfam America
226 Causeway Street,
5th Floor, Boston, MA
02114-2206, USA
Tel: +1 617 482 1211
(Toll-free 1 800 77 OXFAM)
E-mail:
info@oxfamamerica.org
www.oxfamamerica.org

Oxfam Australia
132 Leicester Street, Carlton,
Victoria 3053, Australia
Tel: +61 3 9289 9444
E-mail:
enquire@oxfam.org.au
www.oxfam.org.au

Oxfam-in-Belgium
Rue des Quatre Vents 60,
1080 Brussels, Belgium
Tel: +32 2 501 6700
E-mail:
oxfamsol@oxfamsol.be
www.oxfamsol.be

Oxfam Canada
250 City Centre Ave, Suite
400, Ottawa, Ontario,
K1R 6K7, Canada
Tel: +1 613 237 5236
E-mail: info@oxfam.ca
www.oxfam.ca

Oxfam France - Agir ici
104 rue Oberkampf,
75011 Paris, France
Tel: + 33 1 56 98 24 40
E-mail:
info@oxfamfrance.org
www.oxfamfrance.org

Oxfam Germany
Greifswalder Str. 33a,
10405 Berlin, Germany
Tel: +49 30 428 50621
E-mail: info@oxfam.de
www.oxfam.de

Oxfam GB
Oxfam House, John Smith
Drive, Cowley, Oxford,
OX4 2JY, UK
Tel: +44 1865 473727
E-mail:
enquiries@oxfam.org.uk
www.oxfam.org.uk

Oxfam Hong Kong
17/F., China United Centre,
28 Marble Road,
North Point, Hong Kong
Tel: +852 2520 2525
E-mail: info@oxfam.org.hk
www.oxfam.org.hk

Intermón Oxfam (Spain)
Roger de Llúria 15,
08010, Barcelona, Spain
Tel: +34 902 330 331
E-mail:
info@intermonoxfam.org
www.intermonoxfam.org

Oxfam Ireland
Dublin Office, 9 Burgh Quay,
Dublin 2, Ireland
Tel: +353 1 635 0422
Belfast Office, 115 North St,
Belfast BT1 1ND, UK
Tel: +44 28 9023 0220
E-mail:
communications@oxfam
ireland.org
www.oxfamireland.org

Oxfam New Zealand
PO Box 68357, Auckland
1145, New Zealand
Tel: +64 9 355 6500
(Toll-free 0800 400 666)
E-mail: oxfam@oxfam.org.nz
www.oxfam.org.nz

Oxfam Novib (Netherlands)
Mauritskade 9,
Postbus 30919, 2500 GX,
The Hague, The Netherlands
Tel: +31 70 342 1621
E-mail:
info@oxfamnovib.nl
www.oxfamnovib.nl

Oxfam Québec
2330 rue Notre Dame Ouest,
bureau 200, Montreal,
Quebec, H3J 2Y2, Canada
Tel: +1 514 937 1614
E-mail: info@oxfam.qc.ca
www.oxfam.qc.ca

Oxfam International
Secretariat: Suite 20, 266
Banbury Road, Oxford,
OX2 7DL, UK
Tel: +44 1865 339100
Email: information@oxfam
international.org.
www.oxfam.org

Oxfam International
advocacy offices:
E-mail: advocacy@oxfam
international.org

Washington:
1100 15th St., NW, Ste. 600,
Washington, DC 20005–1759,
USA
Tel: +1 202 496 1170

Brussels:
Rue Philippe le Bon 15,
1000 Brussels, Belgium
Tel: +32 2 501 6700

Geneva:
15 rue des Savoises,
1205 Geneva, Switzerland
Tel: +41 22 321 2371

New York:
355 Lexington Avenue,
3rd Floor, New York,
NY 10017, USA
Tel: +1 212 687 2091

Brasília:
SCS Quadra 8 Bloco B-50 Sala
401, Edifício Venâncio 2000,
Brasília-DF, 70333-900, Brazil
Tel: +55 61 3321 4044

Linked Oxfam
organisations.
The following organisations
are linked to Oxfam
International:

Oxfam Japan
Maruko bldg. 2F, 1-20-6,
Higashi-Ueno, Taito-ku,
Tokyo 110-0015, Japan
Tel: + 81 3 3834 1556
E-mail: info@oxfam.jp
www.oxfam.jp

Oxfam India
2nd floor,
1 Community Centre,
New Friends Colony, New
Delhi, India 110 065
Tel: +91 (0) 11 4653 8000

Oxfam International and
Ucodep Campaign Office
Via Masaccio, 6/A 52100
Arezzo, Italy
Tel: +39 0575 907826
Fax:+39 0575 909819
E-mail: ucodep-
oi@oxfaminternational.org

Oxfam observer member
The following organisation is
currently an observer
member of Oxfam
International, working
towards possible full
affiliation:

Fundación Rostros y Voces
(México)
Alabama 105, Colonia
Napoles, Delegacion Benito
Juarez, C.P. 03810 Mexico,
D.F.
Tel: + 52 5687 3002/5687 3203
Fax: +52 5687 3002 ext. 103
E-mail: comunicación@
rostrosyvoces.org
www.rostrosyvoces.org

Acknowledgements

This report was written by Tanja Schuemer-Cross and Ben Heaven Taylor.

Kim Scriven provided principal research assistance, with additional research by
Lucy Gregg and Shamanthy Ganeshan. The report was edited by Jacqueline Smith and
Anna Coryndon and designed by Garth Stewart. The authors wish to thank everyone
who helped in its production, in particular Ed Cairns, Michael Bailey, Jane Beesley,
Nicki Bennett, Wayne Diamond and Oxfam staff in more than 30 counties.

First published by Oxfam International in
April 2009.

© Oxfam International 2009

ISBN: 978-0-85598-639-1

A catalogue record for this publication is available
from the British Library.

Published by Oxfam International, Oxfam
International Secretariat, Suite 20, 266 Banbury
Road, Oxford OX2 7DL, United Kingdom.

All rights reserved. This publication is copyright,
but may be reproduced by any method without
fee for advocacy, campaigning, and teaching
purposes, but not for resale. 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,
prior written permission must be obtained from
the publisher, and a fee may be payable.

Front cover image: Haiti: members of the Civil
Protection Committee of Borgne take part in a
training exercise to learn how to save lives in a
flood. The smaller-scale disasters that regularly
hit rural areas of Haiti are increasing, and can be
devastating for local communities.

Abbie Trayler-Smith / Oxfam GB

Back cover image: A porter loads supplies onto an
Oxfam helicopter, bound for the mountainous
northern regions of Pakistan affected by an
earthquake (2005).

Carlo Heathcote / Oxfam

This publication is distributed in print for the
publisher by Oxfam GB and is available from
Oxfam Publishing, Oxfam House, John Smith
Drive, Cowley, Oxford OX4 2JY, United Kingdom
(email: publish@oxfam.org.uk).

For details of local agents, stockists, and
representatives throughout the world, consult
the website: www.oxfam.org.uk/publications

Copies of this report and more information are
available to download at www.oxfam.org

Printed by Information Press, Eynsham.
Cover printed on FSC accredited 100% recycled
paper, inners printed on recycled paper made
with 100% post-consumer waste.

Oxfam GB is registered as a charity in England and
Wales (no. 202918) and Scotland (SCO 039042).
Oxfam GB is a member of Oxfam International.

T
h

e
 R

ig
h

t to
 S

u
r
v
iv

e
 T

he hum
anitarian challenge for the tw

enty-first century

Almost 250 million people around the world are affected by climate-

related disasters in a typical year. New research for this report projects

that, by 2015, this number could grow by 50 per cent to an average of

more than 375 million people – as climate change and environmental

mismanagement create a proliferation of droughts, floods, and other

disasters. The predicted scale of humanitarian need by 2015 could

completely overwhelm current capacity to respond to emergencies –

unless the world acknowledges and responds to the growing threat.

Even in daunting economic times, the world can afford to meet future

humanitarian needs and fulfil the right to survive of vulnerable people.

The skills and resources exist to mitigate the threats from climate-

related catastrophic events. Some countries – rich and poor – have

already demonstrated the political will to do just that.

The Right to Survive shows that the humanitarian challenge of the

twenty-first century demands a step-change in the quantity of

resources devoted to saving lives in emergencies and in the quality and

nature of humanitarian response. Whether or not there is sufficient will

to do this will be one of the defining features of our age – and will

dictate whether millions live or die.

The Right to Survive
The humanitarian challenge for the twenty-first century

© Oxfam International 2009

Oxfam International is a confederation of thirteen organisations
working together in more than 100 countries to find lasting
solutions to poverty and injustice: Oxfam America,
Oxfam Australia, Oxfam-in-Belgium, Oxfam Canada,
Oxfam France – Agir ici, Oxfam Germany, Oxfam GB,
Oxfam Hong Kong, Intermón Oxfam (Spain), Oxfam Ireland,
Oxfam New Zealand, Oxfam Novib (Netherlands), and
Oxfam Québec

www.oxfam.org

A
bb

ie
 T

ra
yl

er
-S

m
ith

 /
 O

xf
am

 G
B

C
ar

lo
 H

ea
th

co
te

 /
 O

xf
am

The humanitarian challenge for
the twenty-first century

The Right to
Survive

	The Right to Survive
	Acknowledgements
	Contents
	Summary
	1 Introduction
	2 New threats and old
	3 Responsible governments and active citizens
	4 Quality, impartiality and accountability in international humanitarian aid
	5 Long-term solutions to long-term problems
	6 Resourcing humanitarian action in the twenty-first century
	7 Building a safer future
	8 Conclusion
	Notes
	Index

