51.
MAKEPOVERTYHISTORY
“2005 is a year of great opportunity. We can really do something to change the world. The time has come to stop talking and start taking some action. If everyone who wants to see an end to poverty, hunger and suffering speaks out then the noise will be deafening. Politicians will have to listen.” - Archbishop Desmond Tutu

 “2005 is our chance to go down in history for what we did do, rather than what we didn’t do. This campaign is critical...coming to a stadium and a pulpit near you.” - U2’s Bono

1.
Introduction

This year, 2005, is significant for a confluence of key events that provide an opportunity to place at the centre of debate and awareness the impact of global poverty. The key events are:

April
The Commission for Africa Report published

July
The UK hosts the G8

July
20th anniversary of Live Aid

July – Dec
The UK holds the Presidency of the European Union

Sept
UN Millennium Development Goals Special Summit
During 2004 a wide range of non-governmental organisations, faith groups, trade unions, campaigning groups and celebrities formed the ‘MAKEPOVERTYHISTORY’ coalition in order to campaign together for real and lasting change to end world poverty. The coalition aims to generate unprecedented popular activism and engagement by as wide a range as possible of civil society groups, including mobilising those who signed Jubilee 2000 petitions but have not campaigned actively since. The coalition has recognised the importance of working within existing organisations and networks to strengthen the capacity for future action.

As well as the significant events listed above, around which mass mobilisation has begun, MAKEPOVERTYHISTORY has also been visible during other influencing opportunities such as Comic Relief (11th March), Fair Trade Fortnight (March), and the General Election (5th May). This will continue with other events such as World Aids Day (1st December).

2.
The MAKEPOVERTYHISTORY Manifesto
MakePovertyHistory is seeking ‘urgent and meaningful’ policy change in three linked areas: trade, debt and aid.

1. Trade Justice

· Fight for rules that ensure governments, particularly in poor countries, can choose the best solutions to end poverty and protect the environment. These will not always be free trade policies.

· End export subsidies that damage the livelihoods of poor rural communities around the world.

· Make laws that stop big business profiting at the expense of people and the environment.

2. Drop the Debt

· The unpayable debts of the world’s poorest countries should be cancelled in full, by fair and transparent means.

3. More and Better Aid

· All donors must provide 0.7% of national income in international aid, and make aid work more effectively for poor people.

The coalition argues that policy changes in these areas are necessary if the internationally agreed Millennium Development Goals - including halving global poverty, reducing hunger and gender inequality, and improving health and education provision - are to be achieved by the target date of 2015.
3.
The Churches

The Jubilee Debt Campaign emerged several years ago from Churches and Christian agencies in the UK. This experience has increased the confidence of those in our churches that campaigning for changes to global economic structures is a valid and even essential part of Christian mission. This confidence has helped produce energy and enthusiasm for the demands of MAKEPOVERTYHISTORY. The Church’s role in mobilising people for events, such as the Wake Up for Trade Justice vigil in Westminster, has proved crucial to their overall success. Christian Aid and staff from other Christian agencies and Churches have made a substantial contribution to the co-ordination of the MAKEPOVERTYHISTORY coalition.
The Methodist Council in October 2004 resolved to:

1. Offer support for the MAKEPOVERTYHISTORY coalition and agree membership of the coalition;

2. Encourage Districts, Circuits, members and the Connexional Team to become fully engaged in the campaign;

3. Note the MAKEPOVERTYHISTORY calendar of events.

On Saturday 2nd July 2005 thousands of people will take to the streets of Edinburgh in advance of the G8 meeting in Scotland to insist that the leaders of the world’s richest nations take up the challenge to MAKEPOVERTYHISTORY. The President and the Vice-President will be present and Central Hall, Tollcross, will be holding an ecumenical gathering at 10am on the Saturday morning. Methodists are travelling to Edinburgh from across the Connexion; many churches are sporting MAKEPOVERTYHISTORY banners and other events are occurring such as the 400-mile MAKEPOVERTYHISTORY debt march, led by The Revd Dr Simon Topping, from Birmingham to the G8 Summit meeting.
The Methodist Relief and Development Fund (MRDF) has white bands and other resources to help churches campaign and their stylish MAKEPOVERTYHISTORY t-shirts have proved popular. MRDF’s supporters around the country have been active in the organisation of MAKEPOVERTYHISTORY events.

4.
Next Steps

There will be a review of the impact of the year of action by the Connexional Team towards the end of the year to consider the outcomes and possible next steps for work and campaigning in this area for the Methodist Church.

Further information can be found on the MAKEPOVERTYHISTORY pages of the Methodist Church website.

***RESOLUTION

51/1.
The Conference receives the Report.

456
457

