
Oxfam Briefing Note 16 November 2009

Bridging the Divide
The reform of global food security governance

 www.oxfam.org

Governments are legally bound to ensure the right to food for all.
Nevertheless, today there are one billion hungry people in the
world and millions more are food insecure. The 2009 World
Summit on Food Security offers a unique opportunity to develop a
system of global food security governance that bridges the divide
between the conflicting visions and interests of global political,
financial, and technical mechanisms. In particular, world leaders
should ensure the active participation of governments and civil-
society organisations representing the poorest and most
vulnerable people. At the Summit, world leaders must stop acting
in narrow national and corporate interests, and start acting in the
interests of international food security, peace, and stability.

 1 Introduction
Another World Food Summit is being held in Rome to discuss world
food security, in the midst of a chronic global food crisis in which one
billion (one in six) people go to bed hungry every day of their
shortened lives.1 During the two-and-a-half days of the Summit, more
than 60,000 people, 70 per cent of them children, will die of hunger-
related causes.2

Governments are legally obliged to ensure the right to food for all.3 In
the Millennium Development Goals (MDGs), governments have also
committed to reduce by half the proportion of hungry people in the
world by 2015. However, they are seriously off-track in meeting these
existing goals and commitments.

 One significant reason highlighted by Oxfam4 and others to explain the
inability to reduce hunger and malnutrition, is the failure of global food
security governance. The governance system should:

• Provide an enabling international environment for the promotion
and protection of the right to adequate food;

• Develop effective and coherent global policies and regulations to
address the trans-boundary causes of food insecurity;

• Ensure the provision of co-ordinated policy, technical, and financial
assistance in support of regional and country-led processes.5

The global food price crisis has highlighted to many governments that
global institutions and forums are failing to perform these roles. There
is a need for radical reform, especially if the world is to meet a near
doubling in demand for food by 2050, in the face of added risks from
climate change.

Reform of the global system of food security governance is a major
topic of discussion at the Summit. This briefing note exposes some of
the key problems with the current system; looks at ongoing reform
processes; and proposes improvements for urgent consideration during
the Summit.

2

2 Unfit for purpose
Existing global inter-
governmental forums are
failing to develop effective
and coherent policies and
regulations to address global
determinants of food
security.

In an increasingly globalised world, many determinants of food
security are trans-boundary and require multilateral agreements if they
are to be addressed. Among these determinants are climate change,
natural resource management, trade in food, agricultural subsidies,
speculation and price volatility, market concentration, land
outsourcing, and management of food stocks. Increasingly, the policies
of one country impact upon food security in others.

The UN Food and Agriculture Organization (FAO) was established in
1945 as a neutral forum to address such policy issues. However,
according to an independent external evaluation, its ‘role in global
governance has declined in comparison with that of others [global
forums]’.6 For example, ‘trade in agricultural and food products has
become principally the purview of the World Trade Organisation
(WTO)’.7 Despite this, FAO remains the only organisation with the
mandate to address many issues, especially those to do with
agricultural production and the management of natural resources.
However, its membership has generally failed to give serious
consideration to its global governance role.8

One of FAO’s technical committees, the Committee on World Food
Security (CFS), was intended to serve as a forum for the review and
follow-up of policies concerning all aspects of world food security.9
However, it has lacked high-level political involvement, it has not
adequately considered ways of improving food access and utilisation in
addition to availability, and it has failed to adequately involve other
UN agencies and civil society.

As the role of FAO and its technical committees has declined, the
influence of other organisations has increased – but often in ways
which have contributed to, rather than reduced, food insecurity.
Historically, the WTO, the World Bank, and the International Monetary
Fund (IMF) have forced developing countries to rapidly open their
markets, undermining local production and trade through cheap
imports, and resulting in increasing dependence on global markets.
Global institutions have encroached on the policy space of developing
countries, while failing to ensure that the policies of rich countries do
not impact negatively on food security. Agricultural subsidies in rich
countries, combined with unfair trade rules, have destroyed livelihoods
and contributed to increased hunger and malnutrition in poor
countries.10

In the power vacuum created by an absence of effective global food
security governance, according to Oxfam’s analysis, 11 powerful trans-
national companies have been left free to engage in investment, trading,
and employment practices that contribute to poverty and food
insecurity. These companies are unrestrained by anything other than
weak voluntary guidelines.

3

Countries are already obliged to eradicate hunger and malnutrition and
to ensure the right to food for all. But most have not committed to a
date by when they are going to do this. MDG 1 is a commitment to
reduce only by half the proportion of hungry people by 2015.12 Even if
this is achieved, millions of people will still be hungry and
malnourished.

Despite the development of FAO’s Voluntary Guidelines on the
Progressive Realisation of the Right to Adequate Food,13 few developing-
country governments have produced national strategies or plans
describing how they intend to honour their international commitments.
Food security has not been a priority within overall national
development plans and budgets, and responsibility is dispersed across
different government departments. Civil-society organisations (CSOs)
comprised of, or working with, small farmers and other food insecure
people have not been adequately involved in national food security
governance mechanisms.

There is a failure to translate
global commitments into co-
ordinated and coherent
action at country level and
to hold all governments and
global institutions to
account.

In the past 20 years, smallholder agriculture and other sectors relating
to food security have been massively under-funded by developing
countries and international donors. Most African countries are failing to
honour the Maputo Commitment to devote 10 per cent of their
expenditure to agriculture. Donor governments decreased their aid to
agriculture by 58 per cent in real terms between 1980 and 2005. The
share of agriculture in total official development assistance (ODA) fell
from 17 per cent in 1980 to 3.8 per cent in 2006, and the same trends
have been observed in national budgets.

The provision of food aid has expanded to partially fill the gap left by
the erosion of countries’ social protection mechanisms. Despite
significant shifts in policy, emergency and safety-net programmes are
still dominated by international, in-kind food aid. There is relatively
little funding for direct cash assistance to buy food locally, for local
procurement programmes, or for livelihoods protection and recovery.
The Food Aid Convention (FAC) should guarantee annual, predictable
disbursements of food aid, but it has been fairly ineffective in doing so
over the four decades of its existence.14 There is no mechanism to
ensure that the resources allocated under the FAC are prioritised for the
neediest countries or are of the right kind – for instance, cash or
agricultural inputs. Nor is there a means to ensure that donors honour
their commitments.

There has been chronic
public under-investment by
governments and donors in
small-scale agriculture and
social protection in
developing countries.

Accountability mechanisms are inadequate to monitor the delivery on
commitments and obligations by all governments, rich and poor. The
CFS was intended to monitor the implementation of the Plan of Action
adopted by the 1996 World Food Summit. However, reporting by
governments has often been tokenistic and there has been little follow-
up on reports. UN agencies and civil society have critical roles to play
in monitoring delivery on commitments, but have not had the
opportunity to participate actively within the CFS.

4

3 Reform: a work in progress
A number of initiatives are under way in an attempt to improve the
functioning of global governance. They include: the reform of the CFS;
FAO reform; the ‘L’Aquila Food Security Initiative’; the reform of the
FAC; World Food Programme’s (WFP) strategic shift to become a food
assistance (as opposed to a solely food aid) agency; the High Level Task
Force (HLTF) and the Comprehensive Framework for Action (CFA);
and proposals for an emergency food security cluster. Oxfam welcomes
many aspects of these ongoing reform processes but is also concerned
that there is a lack of integration between the initiatives.

Oxfam appreciates the renewed political emphasis on food security,
particularly small-scale agriculture and social protection, within a
comprehensive approach. It also appreciates the desire to see rapid,
accountable disbursement of the $20 bn pledged in 2009 in support of
country-led programmes. However, the world’s hungry and food
insecure people have heard many promises that have never turned into
resources in their hands or food on their plates. Well below fifty per
cent of the $20 bn is likely to be new money15.

Reform in whose interests?
Rich countries and trans-
national agribusiness or
small scale food producers
and poor consumers in
developing countries?

There is a risk of widening fault lines between the political, financial,
and operational components of global governance that are contributing
to the world’s failure to ensure the right to food for all. In particular,
there is a divide between the initiative to reform the CFS into the
effective political hub of the system of global governance, and the
L’Aquila Initiative, focusing on increased financing, partly through a
new trust fund overseen by the World Bank.

Oxfam is concerned that some rich countries may seek to hinder the
implementation of the CFS reform, preventing it from becoming the
foremost political mechanism of global governance. The exclusion of
developing-country governments and civil society from the governance
of the proposed World Bank trust fund, as well as the lack of linkages
to the CFS in the early drafts of the fund’s plan, suggests that this is
business-as-usual rather than the necessary radical reform. Oxfam is
also concerned that allocation of funds will be conditional upon further
liberalisation of developing-country economies, opening them up to the
benefit of trans-national agribusinesses rather than small-scale
producers and traders in poor countries.

Different views ...
Various proposals for reform have been made, often with the promise
of a ‘global partnership’. The first of these was made in mid-2008 by
President Sarkozy of France, for the establishment of a global
partnership consisting of political, technical, and financial pillars. This
was criticised by some developing countries and by CSOs because it
was G8-led and risked excluding them from decision-making
processes. Different governments have different visions of what a

5

reformed system of global food security governance should look like.
Some developing countries, such as Brazil, see a reformed CFS as the
basis for an inclusive global partnership. Some G8 countries prefer to
see a global partnership as a ‘coalition of the willing’, unencumbered by
complex, multilateral discussions.

... and different interests
The different views reflect, to some extent, the old divides between rich
and poor countries. Developing countries want a leading role for UN
institutions, which they see as being more supportive of their interests,
especially FAO. In FAO and the CFS, one country equals one vote,
while in the World Bank and IMF votes depend upon dollars
contributed. Many rich countries do not like a system where they are
the major contributors but not the decision-makers.

Some of the Latin American and Caribbean (GRULAC) group of
countries have already made strong commitments to the eradication of
hunger and malnutrition, and are keen to play a leading role on the
world stage; a reformed CFS would provide an excellent platform for
them. There are other high-burden countries, particularly in sub-
Saharan Africa, which have remained silent in the debates, in part
because they are unwilling to be held accountable for failing to reduce
hunger without the guarantee of long-term, predictable support from
donors.

Some rich countries, such as France and Italy, are more favourable to
the Rome-based agencies (FAO, WFP, and the International Fund for
Agricultural Development [IFAD]) than the World Bank and IMF.
While recognising its major failures and limitations, they are supportive
of a radically reformed CFS as the only chance to build a strong
political pillar within a global governance framework. Key conditions
of their support are that the CFS addresses all aspects of food security,
and that it effectively reports to the UN Economic and Social Council
(ECOSOC) and the governing bodies of other UN institutions in
addition to FAO.

Underlying the failures of
global food security
governance and concerns
about reform processes is a
crisis of multilateralism.

Since July 2008, the L’Aquila Initiative has shaken the political
landscape. This initiative has one thing that the CFS does not have:
money. At the meeting hosted by Hilary Clinton and Ban Ki-moon at
the UN on 26 September 2009, there was active participation from some
African countries likely to benefit financially from the strong pledges of
support to national programmes.16 Those countries that most need
donor support may be forced to align themselves with the money.

There is a disconnect between the statements of principle of the
L’Aquila Initiative and the content of the proposals that some donor
governments are promoting. On the one hand, developing countries are
being encouraged to develop national plans but on the other some rich
countries appear intent on imposing policy conditions and governance
mechanisms of their own choice, rather than through the reformed CFS.

6

4 Recommendations:
bridging the divide
Quick fixes, like setting up a new global fund, will not address the
systemic problems which have hampered efforts to ensure food
security until now. The World Summit on Food Security is a unique
opportunity to forge a new system which bridges the divide between
the political, financial, and technical pillars of global food security
governance and supports countries to eradicate hunger and
malnutrition and realise the right to food for all. See Annex for a
diagram suggesting relationships between the different components of
the system described below.

World leaders must promote reform based on the following principles:

1. Commitment and ambition
Renew their commitment to MDG 1 (to halve hunger by 2015),
and endorse a global goal to eradicate hunger and malnutrition
within an ambitious, realistic, and specific timeframe

An eradication goal should encourage an intensification of efforts to
achieve MDG 1 and move beyond it to the complete eradication of
hunger and malnutrition. Governments should not just rely on hand-
outs to feed people. There is a need for a ‘triple-track’ approach which
addresses people’s immediate food needs, promotes sustainable
livelihoods, and ensures people’s right to food. If the world wants to
end hunger and malnutrition forever, it has the financial and technical
means to do so, but there must be the political will and action now.

Turn the global goal into country-specific objectives by each
country agreeing to sign a National Declaration of Commitment
(DoC) to achieve MDG1 by 2015 and to eradicate hunger and
malnutrition in its territory within an ambitious, realistic, and
specific timeframe

Governments must turn the global goal into country-specific, time-
bound objectives against which they can be held to account by their
citizens and the international community. The DoC should represent a
reaffirmation of existing commitments and obligations to promote the
right to food and additionally state country-specific timeframes for
reduction and eradication. The DoC should be endorsed by
development partners at national level and provide a means of
formalising national food security and nutrition frameworks involving
mutual obligations to work together towards the common, national
goal.

7

2. Action and accountability
Commit to implement comprehensive National Plans of Action for
food security and nutrition

Promises to end hunger are not enough. Commitments should be
backed up by comprehensive, costed National Plans of Action which
specify the actions that the government and partners will take to
achieve the national goals and to implement the FAO Voluntary
Guidelines for the Progressive Realization of the Right to Food.17 Plans
should be integrated with wider national development plans and
budgets, and should specify the individual roles and commitments of
different stakeholders to enable in-country monitoring of delivery.
Wherever possible, donors should support national plans by
channelling aid through government budgets as general- or sector-
budget support and guarantee funds for a minimum of three years.

Agree to deposit National Declarations of Commitment and Plans
of Action in an International Public Register of Commitments
(IPRC)
To ensure accountability, all governments should deposit their
Declarations of Commitment and Plans of Action in an IPRC, to be
administered by the reformed CFS Advisory Group and agree to in-
country monitoring of the delivery of commitments. The IPRC would
provide information on the commitments, plans, and expenditure of
national governments; the international financial and technical
assistance required by each country; and the country -specific
commitments and disbursements made by donors and multilateral
institutions in support of national plans.

3. Participation, co-ordination, and
leadership
Endorse reform of the Committee on World Food Security in
order that it can become the central high-level political pillar of
global food security governance

Member States should endorse the reform plan agreed during the 35th
Session of the CFS and empower the Bureau to move ahead with rapid
implementation. During implementation, the scope and limits to the
role of the CFS and its relationship with other global institutions,
forums, and mechanisms need to be more clearly defined. The CFS
should deal with issues that cannot be addressed by Member States and
regional entities alone. The CFS should be responsible for developing
effective and coherent global policies and regulations to address the
trans-boundary causes of food insecurity in the interests of food-
insecure people in ways that no other global political forums are doing.
Based upon lessons learnt from local level and high level expert advice
it should endorse enhanced guidelines on the realisation of the right to

8

food; inform, and be informed by, member institutions of the HLTF and
civil society through the Advisory Group; and inform the allocation of
financial assistance in support of regional and country plans. The CFS
should oversee the IPRC and facilitate in-country monitoring. In order
to ensure flexibility and efficiency, the Bureau and Advisory Group
should be empowered to undertake tasks between plenary sessions.

Ensure that international funding mechanisms respect key
governance principles and are informed by the CFS
Existing and new funding mechanisms should have governance
structures which allow the participation of developing countries, and
CSOs as well as relevant UN agencies and programmes. Selected
representatives of the CFS Bureau should participate in the steering
committee of any new fund and members of the CFS Advisory Group
should be involved in the Technical Advisory Committee. Plans and
reports on the allocation of funds should be submitted to the IPRC. The
CFS Bureau and Advisory Group should facilitate in-country
monitoring of the use of funds and report to CFS plenary sessions.
Disbursements should not be conditional on specific policy measures,
but should be based on needs and on the existence of credible national
and regional action plans.

Endorse the reform of the Food Aid Convention (FAC) into a
Food Assistance Convention

The FAC should be reformed in order to improve the effectiveness of
food assistance so that it supports, rather than risks undermining, local
agriculture and trade. It should ensure the provision of long-term,
predictable, untied resources to support emergency food assistance and
hunger safety-net programmes. Such commitments should be binding,
as with the current FAC, and should be reported in a standardised
format to the proposed IPRC. The Food Aid Committee of the FAC
should be taken out of the International Grains Council and put under
the umbrella of the reformed CFS becoming the norm-setting body for
food assistance activities. The CFS Bureau and Advisory Group should
facilitate the involvement of recipient governments, UN agencies, and
civil society in the FAC governance mechanism.

Ensure that FAO has the money it needs to reform with growth,
and encourage its senior management to speed up the reform
process

As recommended in the Independent External Evaluation, it is vital that
FAO is reformed with growth, in order that it can play its distinctive
role in the governance of food security, particularly in relation to
agriculture and natural resources. However, FAO’s senior management
must work harder to increase the speed and effectiveness of reform and
ensure that the organisation works in collaboration with other
institutions.

9

The role of the UN HLTF should be clearly defined, its mandate
extended, and its co-ordination capacity enhanced

The HLTF should provide a co-ordination mechanism which:

• Ensures coherent global advice to governments through the
participation of its member institutions in the CFS Advisory Group;

• Ensures the co-ordinated provision of political, financial, and
technical support by its members to regional and country-led
processes;

• Facilitates the monitoring of national funding requirements, informs
the allocation of international financing, and monitors the delivery
and impacts of international assistance.

In order to ensure efficiency in co-ordination and implementation, the
HLTF should continue to be led by the UN Secretary-General.

Invite CSOs, NGOs, and their networks to autonomously
establish a global co-ordination mechanism

The CSO/NGO co-ordination mechanism will facilitate participation in
the CFS, its Advisory Group, and other mechanisms of global
governance, such as technical advisory committees of funds and
conventions. Civil society, particularly organisations of farmers,
fisherfolk, pastoralists, landless peoples, urban poor, agricultural and
food workers, women, youth, consumers, and indigenous peoples, has
a critical role to play in informing the development of global polices,
regulations and financial decision-making as well as monitoring and
reporting on progress at national, regional, and global levels.

Request that FAO, WFP, the UN High Commissioner for
Refugees (UNHCR), other relevant UN agencies, and NGOs
discuss the establishment of an Emergency Food Security
Cluster

There is a need to consider an emergency food security co-ordination
mechanism that would bring together the UN, the Red Cross
movement, and NGOs, and ensure co-ordination with national
governments. The mechanism would ensure the provision of
emergency food security assistance and enable its membership to work
together to improve performance, notably by assessing needs,
prioritising, and filling gaps in the provision of aid. It would facilitate
integrated plans and responses thereby improving the coherence
between food assistance (food aid, cash transfers, and vouchers) and
agricultural and other forms of livelihood support in emergencies.

Request the UN Secretary-General to take the lead in co-
ordinating and strengthening the UN system in support of
effective global food security governance

The UN Secretary-General, through the UN Special Representative on
Food Security and Nutrition, must provide strong leadership in order
to facilitate coherent system-wide support to the reformed CFS and
help bridge the divide between the political, financial, and technical

10

pillars of global food security governance to enable countries to realise
their commitments and obligations to ensure the right to food for all.

11

Annex Towards an effective
system of global food
security governance?

National commitments,
plans, financial, and
technical support needs

Co‐ordinated and
coherent technical
assistance and in‐country
monitoring

Enabling international
policy, regulatory, and
strategic environment

International financial
assistance in support
of national plans

Inclusive national
food security and
nutrition plans

CFS Advisory Group

International Public
Register of Commitments

CFS Bureau

Bilateral
donors and

funds

CFS PlenaryUNSG

UN General
Assembly

ECOSOC

UN
HLTF

Civil‐
Society
Forum

12

Notes

1 FAO (2009), ‘1.02 billion people hungry’, FAO, 19 June 2009.

www.fao.org/news/story/en/item/20568/icode/
2 WFP, www.wfp.org/hunger/stats.
3 Article 25 of the Universal Declaration of Human Rights (1948) states that everyone has the

right to adequate food and to be free from hunger. Article 11 of the International Covenant
on Economic, Social and Cultural Rights makes this commitment a legally binding
obligation.

4 The main determinants of food insecurity described are, at national and sub-national level:
lack of investment in small-scale agriculture in developing countries; erosion of social-
protection mechanisms; conflicts; natural resource degradation; lack of sensitivity in
policy-making to the circumstances of women and girls; and marginalisation of poor
people in decision-making. At global (trans-boundary) level, they are: the impact of
structural adjustment programmes; inadequate assistance for agriculture and social
protection; unfair trade rules; agricultural policies of rich countries; the practices of
agribusiness and other transnationals; and the marginalisation of poor governments,
countries, and people in decision-making. See: Oxfam International (2009) ‘A Billion
Hungry People’, Oxford: Oxfam, www.oxfam.org/en/policy/bp127-billion-hungry-people;
Oxfam International (2008) ‘Double-edged Prices’, Oxford: Oxfam,
www.oxfam.org/en/policy/bp121-double-edged-prices; www.oxfam.org/en/policy/the-time-
is-now; Oxfam International (2008) ‘The Time is Now’, Oxford: Oxfam, Oxfam
International (2006), ‘Causing Hunger’, Oxford: Oxfam,
www.oxfam.org/en/policy/bp91_africa_food_crisis.

5 A global food security governance system should fulfil the following functions:

Goals: defining specific, measurable, time-bound global development goals.

Strategy: developing the global strategic framework to achieve the eradication of hunger and
food security for all, describing the needs to be addressed, when, and by whom.

Policy and regulation: developing effective, coherent, and empirically informed global policies
and regulations for addressing the trans-boundary causes of hunger and food insecurity.

Technical: providing co-ordinated technical and operational assistance in support of regional
and country-led processes.

Knowledge: ensuring that policies and programmes are informed by scientifically rigorous
knowledge.

Financial: providing adequate financial resources according to national and regional
requirements.

Accountability: monitoring delivery against commitments and progress in national programme
implementation.

6 Independent External Evaluation of FAO, p.173.
ftp://ftp.fao.org/docrep/fao/meeting/012/k0827e02.pdf

7 Ibid.
8 Ibid.
9 CFS was established as a result of the food crisis of the 1970s, following recommendations

from the 1974 World Food Conference.
10 Oxfam International (2002) ‘Rigged Rules and Double Standards’, Oxford: Oxfam,

www.oxfam.org.uk/resources/papers/tradereport.html.
11 Ibid.
12 www.un.org/millenniumgoals/.
13 www.fao.org/docrep/meeting/009/y9825e/y9825e00.HTM.
14 Oxfam International (2009) ‘A Billion Hungry People’, Oxford: Oxfam,

www.oxfam.org/en/policy/bp127-billion-hungry-people
15 HLTF Coordinator Consultation with NGOs and CSOs, 6 October 2009.
16 In particular, national programmes under the Comprehensive Africa Agriculture

Development Programme (CAADP), as part of the New Partnership for Africa’s
Development (NEPAD) of the African Union.

17 www.fao.org/docrep/meeting/009/y9825e/y9825e00.HTM.

13

© Oxfam International November 2009

This paper was written by Chris Leather. Oxfam acknowledges the
assistance of Teresa Cavero, Fred Mousseau, Luca Chinotti, José Antonio
Hernández de Toro, Katie Allan, and numerous other Oxfam staff who
provided valuable comments in its production. Special thanks also to Andrew
MacMillan and Stuart Clark for their very useful comments and advice. It is
part of a series of papers written to inform public debate on development and
humanitarian policy issues.

The text may be used free of charge for the purposes of advocacy,
campaigning, education, and research, provided that the source is
acknowledged in full. The copyright holder requests that all such use be
registered with them for impact assessment purposes. For copying in any
other circumstances, or for re-use in other publications, or for translation or
adaptation, permission must be secured and a fee may be charged. E-mail
publish@oxfam.org.uk.

For further information on the issues raised in this paper please e-mail
advocacy@oxfaminternational.org.

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

Oxfam International www.oxfam.org
 Oxfam International is a confederation of fourteen organizations working

together in more than 100 countries to find lasting solutions to poverty and
injustice: Oxfam America (www.oxfamamerica.org), Oxfam Australia
(www.oxfam.org.au), Oxfam-in-Belgium (www.oxfamsol.be), Oxfam Canada
(www.oxfam.ca), Oxfam France - Agir ici (www.oxfamfrance.org), Oxfam
German (www.oxfam.de), Oxfam GB (www.oxfam.org.uk), Oxfam Hong Kong
(www.oxfam.org.hk), Intermon Oxfam (www.intermonoxfam.org), Oxfam
Ireland (www.oxfamireland.org), Oxfam Mexico (www.oxfammexico.org),
Oxfam New Zealand (www.oxfam.org.nz)
Oxfam Novib (www.oxfamnovib.nl), Oxfam Quebec (www.oxfam.qc.ca)

The following organizations are currently observer members of Oxfam
International, working towards full affiliation:

Oxfam India (www.oxfamindia.org)
Oxfam Japan (www.oxfam.jp)

The following organization is linked to Oxfam International:

Oxfam International and Ucodep Campaign Office (Italy)
Email: ucodep-oi@oxfaminternational.org

Please write to any of the agencies for further information, or visit
www.oxfam.org. Email: advocacy@oxfaminternational.org

14

mailto:advocacy@oxfaminternational.org
http://www.oxfam.org/
mailto:advocacy@oxfaminternational.org

