Development, NGOs, and Civil Society

Selected essays from Development in Practice

Introduced by Jenny Pearce

A Development in Practice Reader

Series Editor: Deborah Eade

Oxfam GB

First published by Oxfam GB in 2000. Reprinted 2002, 2004. This edition transferred to print-on-demand in 2006

© Oxfam GB 2000

ISBN 0 85598 442 2

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

All rights reserved. Reproduction, copy, transmission, or translation of any part of this publication may be made only under the following conditions:

- with the prior written permission of the publisher; or
- with a licence from the Copyright Licensing Agency Ltd., 90 Tottenham Court Road, London W1P 9HE, UK, or from another national licensing agency; or
- for quotation in a review of the work; or
- under the terms set out below.

This publication is copyright, but may be reproduced by any method without fee for teaching purposes, but not for resale. Formal permission is required for all such uses, but normally will be granted immediately. 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.

Available from:

Bournemouth English Book Centre, PO Box 1496, Parkstone, Dorset, BH12 3YD, UK tel: +44 (0)1202 712933; fax: +44 (0)1202 712930; email: oxfam@bebc.co.uk

USA: Stylus Publishing LLC, PO Box 605, Herndon, VA 20172-0605, USA tel: +1 (0)703 661 1581; fax: +1 (0)703 661 1547; email: styluspub@aol.com

For details of local agents and representatives in other countries, consult our website: www.oxfam.org.uk/publications or contact Oxfam Publishing, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK

or contact Oxfam Publishing, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2J Y, UK tel +44 (0) 1865 473727; fax (0) 1865 472393; email: publish@oxfam.org.uk

Our website contains a fully searchable database of all our titles, and facilities for secure on-line ordering.

Published by Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK

Oxfam GB is a registered charity, no. 202918, and is a member of Oxfam International.

Contents

5	Contributors
5	Contributors

- 9 Preface Deborah Eade
- 15 Development, NGOs, and civil society: the debate and its future *Jenny Pearce*
- 44 Scaling up NGO impact on development: learning from experience *Michael Edwards and David Hulme*
- 64 Help yourself by helping The Poor Gino Lofredo
- 70 NGOs: ladles in the global soup kitchen? Stephen Commins
- 75 Collaboration with the South: agents of aid or solidarity? *Firoze Manji*
- 80 Corporate governance for NGOs? Mick Moore and Sheelagh Stewart

- 91 'Dancing with the prince': NGOs' survival strategies in the Afghan conflict Jonathan Goodhand with Peter Chamberlain
- 109 NGOs and the State: a case-study from Uganda *Christy Cannon*
- 115 NGOs, the poor, and local government *Christopher Collier*
- 124 Let's get civil society straight: NGOs, the state, and political theory *Alan Whaites*
- 142 Depoliticising development: the uses and abuses of participation Sarah C. White
- 156 Birds of a feather? UNDP and ActionAid implementation of Sustainable Human Development *Lilly Nicholls*
- 175 Strengthening civil society: participatory action research in a militarised state *Amina Mama*
- 190 Annotated bibliography
- 206 Addresses of publishers and other organisations

Contributors

Christy Cannon Lorgen was awarded a D.Phil. from Nuffield College, Oxford, on the subject of NGO–state relations in Uganda. Her current work focuses on risk analysis for private-sector investment in Africa.

Peter Chamberlain worked for the Austrian Relief Committee in Pakistan (1989–93) and is now an independent consultant based in Australia.

Chris Collier is a Senior Policy Officer at the Humanistic Institute for Cooperation with Developing Countries (HIVOS) in The Hague. His main interest is in promoting human rights in developing countries, especially Africa.

Stephen Commins worked for many years in the NGO sector before becoming a Social Policy Specialist at the World Bank. He teaches International Studies at UCLA, and is an Editorial Adviser to *Development in Practice*.

Deborah Eade has worked in the NGO sector for 20 years and is Editor of *Development in Practice*.

Michael Edwards has worked for a number of international NGOs, including Oxfam GB and Save the Children Fund (UK). He recently left the World Bank NGO Liaison Office to become Director of the Governance and Civil Society, Peace and Social Justice Programme at the Ford Foundation in New York.

Jonathan Goodhand worked with international NGOs in Afghanistan, Sri Lanka, and Central Asia before taking up his current post as Central Asia Programme Manager at INTRAC.

David Hulme is Professor of Development Studies at the Institute of Development Policy and Management, University of Manchester. He has worked extensively in the fields of rural development, poverty reduction, NGOs and civil society, microfinance, and public-sector reform.

Gino Lofredo is an engineer, a journalist, and a writer of fiction. He has worked in development and relief programmes in Africa, Latin America, and the Caribbean, most recently in the emergency responses to Hurricane Mitch in Central America.

Amina Mama is Chair and Director of the African Gender Institute of the University of Cape Town in South Africa. Her paper in this volume was written while she was the Research Coordinator for ABANTU, of which she is now a Trustee.

Firoze Manji has worked in the international NGO sector for many years, both in Eastern and Southern Africa, and as Head of the Africa Section at Amnesty International in London. He is currently Associate Tutor in International Human Rights at the Department of Continuing Education at the University of Oxford, and is Director of Fahamu, an organisation producing computer and Internet-based training materials for NGOs.

Mick Moore is a Fellow of the Institute of Development Studies (IDS) at the University of Sussex, where he works on the political and institutional dimensions of development policy and practice.

Lilly Nicholls is a poverty-reduction economist in the Policy Branch of the Canadian International Development Agency (CIDA). Previously she worked for UNDP in New York and Central America. The paper in this *Reader* was based on the PhD. research she carried out at the London School of Economics.

Jenny Pearce is Professor of Politics and International Development at the School of Peace Studies at the University of Bradford. She was previously Director of the Latin America Bureau, and is a leading writer on Latin American issues. She has been a trustee of several British NGOs, and is an Editorial Adviser to *Development in Practice*. **Sheelagh Stewart** co-founded the Musasa Project, which focuses on violence against women in Zimbabwe, and is now working as an adviser to the UK Department for International Development (DFID) in Malawi.

Alan Whaites is Director for International Policy and Advocacy with World Vision's Partnership Offices, and previously worked in Southeast Asia.

Sarah C. White teaches Sociology of Development at the University of Bath. She has written extensively on gender and development issues, with particular reference to Bangladesh.