

Author(s): Steve Jackson, 2009

License: Unless otherwise noted, this material is made available under the terms of the **Attribution - Noncommercial - Share Alike 3.0 license**
<http://creativecommons.org/licenses/by-nc-sa/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarification regarding the use of content.

For more information about **how to cite** these materials visit <http://open.umich.edu/education/about/terms-of-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (USC 17 § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (USC 17 § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (USC 17 § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

SI657/757: Information Technology and Global Development (WI 10)

Wk 2: Development, Poverty, and Power

Next steps on project groups:

- Final groups
- Select country of likely focus; read Poverty Reduction Strategy Paper (if available; go to World Bank site (<http://www.worldbank.org/>) and select poverty topic)
- FSPP talk

Is growth good for the poor?

- Absolute vs. relative poverty
- Economics of inequality (middle class savings, capital flight and luxury consumption, rent seeking, social stability)
- Inequality and income accounting (Lorenz curves and Gini co-efficients)
- Variable growth paths (the 'Kuznets curve'; cf. Huntington)
- New ways of measuring / accounting for poverty (e.g. Human Development Index, Human Poverty Index, World Development Index)

Poverty alleviation as growth strategy

- Poverty alleviation builds access to credit, unleashing otherwise stalled economic activity
- Poverty alleviation removes barriers (health, nutrition, education) which limits economic productivity
- Raising income of poor disproportionately benefits local economic activity
- Poverty alleviation as building public support for and participation in development processes

Social distribution of poverty

- rural vs. urban
- women/children vs. men (income, access to infrastructure, education, health care, etc.) – cf. women in development ('WID') and gender-sensitive programming
- minority/indigenous vs. majority
- redistribution: asset ownership (e.g. land reform); taxation systems; subsidies and targeted public investment

From 'stages' to 'ladders': Collier's "traps"

- Conflict
- Natural resources
- Landlocked with bad neighbors
- Bad governance

The case for aid:

Sach's 'Big 5' development interventions

- Agricultural inputs
- Investments in basic health
- Investments in education
- Power, transport, and communications services
- Safe drinking water and sanitation

Beyond growth: Development as Freedom

- Political freedom
 - Economic freedom
 - Social opportunities
 - Transparency guarantees
 - Protective security
- (freedom as ends and means of development)*

SI657-10 Wk 3 small group work

- Pick ONE of the general development frameworks articulated by Collier (poverty traps), Sachs, ('big 5 interventions') or Sen (5 freedoms).
- What role might information technologies play in addressing each of your author's categories?
- What are the limits of IT approaches or contributions to some of these challenges?
- What are the appropriate roles of various actors (national governments, international donors, local communities, domestic or international private sector, other organizations or institutions, etc.) in contributing to or participating in these initiatives?

SI657 – Wk 3 small group work: Ferguson, Escobar and Li readings

- Distribute and discuss your reading notes on each of the Ferguson, Escobar, and Li readings (in that order). Each of you should lead an 8-10 min discussion of your assigned reading (other group members should ask questions of clarification etc.)
- Group question: How do each of Ferguson, Escobar, and Li support, challenge, or complicate the visions and priorities for development articulated by Collier, Sachs, and Sen?
- (please take notes on your discussions, and be prepared to share with the wider class)

