

MINISTERSTVO ŠKOLSTVÍ,
MLÁDEŽE A TĚLOVÝCHOVY

OP Vzdělávání
pro konkurenceschopnost

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

NGOS AND ALTERNATIVE DEVELOPMENT

BEBBINGTON, A.J.; Hickley, S.; Mitlin, D. C. (ed.) (2008) in:
**Can NGOs Make a Difference? The Challenge
of Development Alternative**, London: Zed Books.

DECENTRALIZATION

- ⦿ 80s and 90s – market le- economies – tendency to move away from central government activities and decision-making to a more decentralized approach (Willis, 2005:96).
- ⦿ Decentralizing government – greater efficiency and cost-effectiveness
- ⦿ - neo-liberal agenda transferring decision-making to the more local level – people would have a greater say in the decisions made about their services

NGOS AS THE DEVELOPMENT SOLUTION

- ⊙ Move away from the central state as the key player in the 'development'
- ⊙ NGOs – panacea for 'development problems' range of organizations -
- ⊙ Overview – one.world.net – links to a range of development organization (Willis, 2005:98)

DIMENSIONS OF NGO DIVERSITY (WILLIS, 2005)

- ◉ Location (North, N and S, S)
- ◉ Level of operation (international, regional national, community)
- ◉ Orientation (welfare activities and service provision, emergency relief, development education, participation and empowerment, self-sufficiency, advocacy, networking)
- ◉ Ownership – non-membership support organization
- ◉ Membership organizations

ADVANGATES OF NGOS

- ⊙ Answer to perceived limitations of the state or market in facilitation development because
- ⊙ 1) can provide services that are more appropriate to local communities
- ⊙ (work wt population at grassroot level)
- ⊙ Able to provide services more efficiently and effectively through drawing on local people's knowledge
- ⊙ Able to react more quickly to local demands
- ⊙ Non-material aspects of development – empowerment, participation and democratization

MAGIC BULLET?

Large part of multilateral and bilateral aid channelled through NGOs

Part of New Policy Agenda (NPA) – neo-liberal approach within the international institutions (cf WB).

Up to 10% of ODA

Assesing the number of NGOs difficult –

Definitional difficulties, differing registration practicess accross the globe

UNDP 2000 – 145,405 NGOs in the world

NGOS

- ◉ When population numbers are taken into account, the UNPD figures suggest that the vast majority of the world's population has no opportunity to interact with an NGO in any meaningful way.
- ◉ India – 2 million associations, however 1718 NGOs (Willis, 2005:100)
- ◉ Ecuador Viviendas del Hogar de Cristo Project, Guayaquil (1,6 population million)
- ◉ 60% build their own dwelling
- ◉ Poor quality and lack of access to basic services (water, sanitation)

VIVIENDAS DEL HOGAR DE CRISTO PROJECT, 1971

- ◉ Set up by a Catholic priest to help to address housing need in the city
- ◉ Wood frame with bamboo panels – can be constructed in a day
- ◉ Participants have access to credit through NGO
- ◉ Official housing for over 138 dollars / month
- ◉ Informal sector – less than 100
- ◉ NGO – fund from donations allowing them to provide housing for free 1/3

EMPOWERMENT

- ◉ NGO ability to 'empower individuals' (Willis, 2005:102) – important part of the NGOs enthusiasm
- ◉ Idea of having greater power and therefore more control over your life
- ◉ Does not recognize the different ways in which 'power' can be defined
- ◉ Power over - is associated with the process of marginalization and exclusion though which groups are portrayed as powerless

DIMENSIONS OF POWER (ROWLANDS, IN WILLIS, 2005:102)

- ⊙ **Power over** – the ability to dominate
- ⊙ This form of power is finite, so that if someone obtains more power then it automatically leads to someone else having less power.
- ⊙ **Power to** – the ability to see possibilities for change
- ⊙ **Power with** – the power that comes from individuals working together collectively to achieve common goals
- ⊙ **Power within** – feeling of self-worth and self-esteem that come from within individuals.

EMPOWERMENT

- ⦿ A key element of empowerment as development outcome – interventions leading to empowerment.
- ⦿ Often claimed – NGOs empower communities – in reality not the case
- ⦿ Empowerment is something that comes from within
- ⦿ NGOs can provide context within which a process of empowerment is possible, only individuals can choose to take opportunities and use them

PARTICIPATION

- ⦿ One of the key routes through which empowerment is meant to be achieved – through participation
- ⦿ Grassroots development - is often termed participatory
- ⦿ Participation - umbrella term to refer to the involvement of local people in development activities
- ⦿ Participation can take place in different stages in the setting up of development projects.

DIMENSION OF PARTICIPATION

- ◉ **Appraisal** – way of understanding the local community and their understandings of wider processes PRA, PUA
- ◉ **Agenda setting** – involvement of local community in decisions about development policies, consulted and listened to from the start, not brought in once policy has been decided upon
- ◉ **Efficiency** – involvement of local community in projects – building schools
- ◉ **Empowerment** – participation leads to greater self-awareness and confidence; contributions to development of democracy

COOKE AND KOTHARI (2001)

- ◉ **Participation** – new tyranny in development work
- ◉ The notion of participation is included in every dimension of development policy, but no recognition of:
- ◉ The time and energy requirement of local people to participate
- ◉ The heterogeneity of local populations meaning that community participation does not always involve all sectors of population

NEW TYRANNY?

- ⦿ Just being involved does not necessarily lead to empowerment
- ⦿ Focusing at a micro level can often lead to a failure to recognize much wider structures of disadvantage and oppression

CAN NGOS MAKE A DIFFERENCE?

- ◉ Bebbington et al.
- ◉ Cowen and Shenton (1996) *Doctrines of Development*
- ◉ Distinction between **development as an immanent and unintentional process** (development of capitalism)
- ◉ And intentional policies
- ◉ Difference – small and big D - Development

SMALL 'D' DEVELOPMENT

- Hart(2001:650) geographically uneven, profoundly contradictory set of processes underlying capitalist development
- What is the impact of globalization on on inequality and social stratification?

DEVELOPMENT (BIG D)

- ⊙ 'project of intervention in the third world – that emerged in the context of decolonization and the cold war
- ⊙ Mutual relationships but non-deterministic

BIG D AND SMALL D DEVELOPMENT

- ⊙ Offers a means of clarifying the relationship between development policy and development practice
- ⊙ Diverse impact for different social groups (cf Bauman, Globalization)
- ⊙ And underlying process of uneven development that create exclusions and inequality for many and enhanced opportunities for others.

ALTERNATIVE DEVELOPMENT - ALTERNATIVES TO BIG D DEVELOPMENT

- ◉ Alternatives – cf alternative ways of arranging microfinance, project planning, services delivery
- ◉ Eg **alternative ways of intervening**
- ◉ Alternatives can be conceived in relation to the underlying process of capitalist development (little development)
- ◉ emphasis is on alternative ways of organizing the economy, politics and social relationships in a society

REFORMIST VS RADICAL CHANGES

- ◉ **Remormist** – partial, intervention-specific,
- ◉ **Radical** – systemic alternatives
- ◉ Warning of too sharp distinction – NGOs can forge between apparently technocratic interventions (service delivery) and broader transformations
- ◉ Dissapointments Bebbington et al. – tendency to **indentify more readily with alternative forms of intervetions than with more systemic changes**
- ◉ Strong grounds for reversing this trend.

TRIPARTITE DIVISION

- ⊙ State, market and civil society
- ⊙ Tripartite division – is often used to understand and locate NGOs as civil society actors
- ⊙ Problems:
 - ⊙ A) excessively normative rather than analytical
 - sources of ‘good’ as opposed to ‘bad’ - imputed to the state and market

TRIPARTITE DIVISION - FLAWS

- ⦿ Understate the potential role of the state in fostering progressive change
- ⦿ Downplaying the extent to which civil society – also a real of activity for racist organizations, business-sponsoer research NGOs and other organization that Bebbingtal and al. do not consider benign

FLAWS OF TRIPARTITE DIVISION

- ⊙ The **relative fluidity of boundaries** + politics of **revolving door** –
- ⊙ growing tendency for people to move back and forth between NGOs, government and occasionally business
- ⊙ underestimated in academic writing

FLAWS OF TRIPARTITE DIVISIONS

- ◎ NGOs – relatively recent organizational forms compared to religious institutions, political movements, government and transnational networks
- ◎ Existence of NGOs – understood in terms of relationship to more constitutive actors in society

DEVELOPMENT STUDIES AND NGOS

- ◉ **1) level of ideology and theory –**
notion of civil society – flourishes most fruitfully within either the neoliberal school of thoughts that is reduced role for the state
- ◉ **Or neomarxist and post/structural approach** emphasizing the transformative potential of social movements within civil society.

DEVELOPMENT STUDIES AND NGOS

- ◉ 2) **Conceptual level**
- ◉ **Civil society – civil society treated in terms of associations or as an arena of contesting ideas about ordering of social life**
- ◉ Proponents of both approaches – civil society offering a critical path towards Aristotle's 'the good society'.

BEBBINGTON ET AL.' PERSPECTIVE

- ⊙ Gramscian understanding of civil society
- ⊙ as constituting an arena in which hegemonic ideas concerning the organization of economic and social life are **both established and contested**

GRAMSCI (1971)

- ◉ **Gramsci (1971) perceived state and civil society to be mutually constitutive rather than separate autonomous entities**
- ◉ **With both formed in relation to historical and structural forces**

GLOCAL NGOS

- ⊙ Globalization – as the most potent force within late modernity
- ⊙ **NGOs have increasingly become a transnational community, itself overlapping the other transnational networks and institutions**
- ⊙ Linkages and networks disperse new forms of development discourse and modes of governance

GLOCAL NGOS

- ◉ Some southern NGOs – began to gain their own footholds in the North with their outposts in Brussels, Washington etc

(Grameen Foundation, BRAC, breadline Africa)

- ◉ Drawback - transnationalizing tendencies – exclusion of certain marginalized people and groups

GLOCAL NGOS

- ◉ Transnationalizing tendencies – excluded certain actors for whom engagement in such process is harder

- ◉ Emergence of **international civil society elites**

who **dominate the discourses and flows channelled** through the transnational community

- ◉ **Question – as to whose alternatives gain greater visibility in these processes !!!!!**

TRANS-NATIONALIZING DEVELOPMENT

- ◉ Transnationalizing *Development* (big D) – SAPs, poverty-reduction strategy papers)
- ◉ Growing importance **of any alternative project**
- ◉ **Increasing channelling of state-controlled resources through NGOs**
- ◉ Resources become bundled with particular rules and ideas
- ◉ NGOs – increasingly faced with opportunities related to the dominant ideas and rules

NGOS - FAILED ALTERNATIVES?

- ⊙ NGOs – vehicle of neoliberal governmentality?
- ⊙ Disciplining local organizations and populations in much the same way as the Development has done it
- ⊙ Underestimate the extent to which such pressure are resisted by some NGOs

POTENTIAL OF NGOS

- ◎ **NGOs – sustain broader funding base** – tool to negotiate and rework some of the pressures
- ◎ Potential ability of NGOs **to mobilize the broader networks and institutions** within which they are embedded
- ◎ Potential for muting such **disciplining effects**

POTENTIAL OF NGOS

- ◉ Cf International Campaign to Ban Landmines; Jubilee 2000
- ◉ can provide other resources and relationships of power – cf Jesuit community, but also transnational corporate actors (sit on a number of NGOs boards)

POTENTIAL OF NGOS

- ◉ NGOs – not necessarily characterized by uneven North-South relations
- ◉ More horizontal experience (Slum Dwellers International) **Spatial reworking of development**
- ◉ increased opportunities for socially excluded groups
- ◉ Reconstruction of ActionAid – HQ in Johannesburg

NGOS AS ALTERNATIVES - A BRIEF HISTORY

- ◎ 1980s NGOs decade
- ◎ These new actors - lauded as the **institutional alternative to existing development approaches** (Hirschman, Korten)

CRITICAL VOICES

- ⦿ largely muted, confined to expressing concerns – that NGOs - externally imposed phenomenon
- ⦿ Far from being alternative; they heralded a new wave of imperialism

1990S

- ⊙ NGOs under closer and more critical scrutiny
- ⊙ Internal debate how **to scale up NGO activities**
- ⊙ more **effectiveness** of NGOs and to ensuring their **sustainability**

STANDARDIZATION OF PRACTICES

- ◉ Closeness to the mainstream **undermined their comparative advantage as agents of alternative development**
- ◉ With particular attention falling on problems of **standardization and upwards accountability (discuss)**

NGOS AND INDIGENOUS CS

- Apparently limited success of NGOs as agents of democratization came under critique
- Threatened the development of **indigenous civil society** and distracted attention from more political organization (Bebbington et al., 2008:10)
-

ABRIDGED HISTORY OF NGOS A/ALTERNATIVES

- ⊙ **First period** - long history of limited number of small agencies
- ⊙ responding to the needs of groups of people perceived as poor who received little external professional support
- ⊙ (Bebbington et al., 2008:11)

FIRST PERIOD - UNTIL MID/LATE 60S

- ⊙ **Largely issue-based organizations combined both philanthropic action and advocacy**
- ⊙ Northern based - against generally embedded both in broader movements and in networks that mobilized voluntary contributions

FIRST PERIOD - UNTIL MID/LATE 60S

- ◉ Often linked to other organizations providing them with an institutional base and funding,, frequently linked to **wider religious institutions and philanthropists**
- ◉ Also clear interactions **with state around legal reform as well as with market** - generated most resources then transferred through foundations
- ◉ (model that continues through today on a far massive scale)

FIRST PERIOD - UNTIL MID/LATE 60S

- ◉ From the North - some interventions emerged from the **legacy of colonialism**
- ◉ Such as volunteer programmes sending experts of 'undercapacited' countries or organization that derived from missionary interventions (Bebbington et al., 2008:11)
- ◉ **Minor or no structural reforms**

FIRST PERIOD - UNTIL MID/LATE 60S

- ⊙ some interventions were of organization whose mission and/or staff recognized the need for structural reforms, only rarely was such work alternative in any systemic sense,
- ⊙ Or in the sense that it sought to change the balance of hegemonic ideas, be these about the organization of society or the provision of services.
- ⊙ (Bebbington et al., 2008:11)

SECOND PHASE - LATE 60S TO EARLY 1980S

- ◉ consolidation of NGOs **co-financing programmes,**
- ◉ willingness of Northern states and societies **to institutionalize NGOs projects within their national aid portfolios** (direct financing)
- ◉ Geopolitical moment - sector became increasingly critical
- ◉ NGOs imperative - to elaborate and contribute to alternative arrangements among state, market and civil society

SECOND PHASE - LATE 60S TO EARLY 1980S

- Development (as a project) closely scrutinized, reflecting the intersection between NGOs and political struggles around national independence and various socialisms
- Struggles between **political projects and intellectual debates on dependency, structuralist and Marxian interpretation of the development process**
- Alternative development – become a strong terms, intellectual backing – cf (Schumacher)
-

SECOND PHASE - LATE 60S TO EARLY 1980S

- ⊙ Numerous influences - awareness of the need for local institutional development,
- ⊙ reduction in the formal colonial presence and **contradictions inherent in the Northern NGOs model –**
- ⊙ steady shift from **operational to funding roles for Northern NGOs and the growth of a Southern NGOs sector**

THIRD PHASE 1980S

- ⊙ Growth and recognition for NGOs
- ⊙ 80s - period of NGOS boom
- ⊙ contradiction of NGO alternatives

increase of NGO activity during the 80s was **driven to a significant extent by unfolding neoliberal agenda** - the very agenda that development alternatives have sought to critically engage

DAGNILO EVELINA – CASE STUDY – BRAZIL AND LA

- ⊙ Challenges to Participation, Citizenship and Democracy: Perverse Confluence and Displacement of Meaning
- ⊙ Brazil – participation of civil society in the building of democracy and social justice
- ⊙ Existence of perverse **confluence between participatory and neoliberal** political projects

PERVERSE CONFLUENCE

- ⦿ The confluence characterizes the contemporary scenario of this struggle for defending democracy in Brazil and LA
- ⦿ Dispute over different meanings of citizenship, civil society and participation
- ⦿ - core referents for the understanding of that confluence and the form that it takes in the Brazilian conflict

PERVERSE CONFLUENCE

- ◉ The process of democratic construction in Brazil – faces important dilemma because of this confluence
- ◉ Two different processes
- ◉ 1) process of enlargement of democracy – creation of public spaces and increasing participation of civil society in discussion and decision making processes
- ◉ Formal landmark – Constitution 1988
- ◉ Consecrated the principle of the participation of civil society

PARTICIPATION PROJECT

- ⦿ Grew out of a participation project constructed since 1980s around extension of citizenship and deepening democracy
- ⦿ - project emerged from the struggle against the military regime
- ⦿ Led by sector of civil society among which social movements played an important role

PARTICIPATION PROJECT – REVOLVING DOOR

- ⊙ Two elements important:
- ⊙ 1) **re-establishment of formal democracy**
- ⊙ Democracy taken into the realm of state power
- ⊙ Municipal as well as state executives
- ⊙ 1990s actors making the transition from civil society to the state
- ⊙ Led by belief in the possibility of joint action between the civil society and the state

NEOLIBERAL PROJECT

- ⦿ - reduced minimal state
- ⦿ Progressively exempts itself from its role as a guarantor of rights by shrinking its social responsibility
- ⦿ Transferring the responsibility to the civil society
- ⦿ The perversity – these projects points in opposite even antagonistic directions
- ⦿ Each of them requires as a proactive civil society

CONFLUENCE OF THE PROJECTS

- ⦿ Notion of citizenship, participation and civil society are central elements
- ⦿ This coincidence at the discursive level hides fundamental distinctions and divergence of the two projects
- ⦿ Obscuring them through the use of common vocabulary

DISCURSIVE SHIFT

- ◉ Obscuring them through the use of a common vocabulary as well as of institutional mechanism that at first seemed quite similar
- ◉ Discursive shift – common vocabulary obscures divergences and contradictions
- ◉ - a displacement of meaning becomes effective
- ◉ In this process the perverse confluence creates image of apparent homogeneity among different interests and discourses
- ◉ Concealing conflict and diluting the dispute between these two projects.

STATE ACTORS

- ◉ In practice unwilling to shape their decision making with respect to the formation of public policies
- ◉ Basic intention – have the organization of civil society assume the functions and responsibilities restricted to the implementation and the realization of these policies
- ◉ Providing services formerly considered to be duties of the state

CIVIL SOCIETY

- ◉ Some CS organizations accept this circumscription of their roles and the meaning of participation
- ◉ CS accept the circumscription of their roles and the meaning of participation
- ◉ In doing so they contribute to its legitimization
- ◉ Others react to these perverse confluence – regarding their political role

REDEFINITION OF MEANING

- ◉ The implementation of the neoliberal project – requires shrinking of the social responsibilities of the state
- ◉ And their transference to civil society
- ◉ Significant inflection of political culture
- ◉ Brazilian case – implementation of neoliberal project - had to confront a consolidated participatory project maturing for more than 20 years

DECENTRALIZATION

- ⦿ 80s and 90s – market le- economies – tendency to move away from central government activities and decision-making to a more decentralized approach (Willis, 2005:96).
- ⦿ Dentralsing government – greater efficiency and cost-effectiveness
- ⦿ - neo-liberal agenda transferring decision-making to the more local level – people would have a greater say in the decisions made about their services

