
1

ZEF research in brief

by Julia Schöneberg

September 2015

Zentrum für Entwicklungsforschung
Center for Development Research
University of Bonn

Haiti, the “Pearl of the Caribbean”. A proud
country with the only successful slave
revolution in history, the first independent
"black" republic. However, usually these are not
the attributes that come first to mind. Quite
in contrast, Haiti is the poorest country of the
Western hemisphere, known as the “Republic
of NGOs”, with the second highest number
of foreign NGOs in the world. Yet, the results
of this involvement have been disturbingly
minute. Top-down interventions have led to the
disempowerment of Haitian actors rather than
producing sustainable change. After decades
of international development work, conditions
have not improved substantially.

Goals and set-up of the study

This research explores partnerships of
international NGOs (INGOs) and Haitian
organisations (HNGOs). Despite many failings in
the past, partnership continues to be considered
as the only right and potentially productive form
of engaging in North-South NGO interaction.

The research aims to:

(1) analyze conditions and limitations of
partnership

(2) to identify possible alternative spaces where
INGOs help to produce change, but do not
co-opt or overwhelm Haitian visions.

Insights can contribute to reshaping interactions
in order to reach a better level of sustainability.
Field research was carried out in the Haitian
capital and in four departments in 2012, 2013
and 2014. Data was collected through participant
observation, narrative interviews and group
discussions with INGO and HNGO staff, activists,
community leaders and grassroots groups.

Findings

Findings suggest that although INGO's claims
stress the importance of equality, participation
and dialogue, respondents are aware that these
conditions are rather an ideal than a fact. INGOs
view themselves as intermediaries in the larger
aid system, which determines the nature of
relationships and has a trickle-down effect.
INGOs find themselves in positions, where,
in order to demonstrate impact and results
to their own donors they feel the need to
dominate processes of decision-making and
implementation. Although this compromises
sustainability by weakening Haitian actors,
INGOs feel as not having sufficient space to
challenge these structures.

Empirical data also provides evidence that even
a conscious confrontation of the aid system does
not provide alternatives as long as interactions
are conducted within realms of project work.

NGOs: Development actors as agents for alternatives
to development?
Exploring the case of Haiti

2

ZEF research in brief

an active role. They seek to provide networks
and establish connections to lawyers, journalists
and activists in other countries. In this context
the goal of engagement is to fund social
change to increase the power of those who
are most disadvantaged (politically, socially,
economically) (Klugman 2010).

Conclusion

Although INGOs may have some spaces to
engage in alternatives to development, these
remain restricted within the established
structures of project interaction. Indeed, there
seems to be evidence that the reframing of
interaction within political terms of global
interdependence, solidarity and rights in
connection with independent funding allows
for more sustainable processes of change.
Thinking within terms of social change and
global networking can provide the much needed
tool for unravelling the “complex relationship
between […] the discourse of partnership and
bottom-up, and the reality of donor power and
global hegemonic discourse on development”
(Tvedt 2004).

References

Klugman, Barbara: Evaluating Social Justice
Advocacy. A value-based approach, Center for
Evaluation Innovation, August 2010.

Petras, James: NGOs: In the Service of
Imperialism, Journal of Contemporary Asia;
1999; 29, 4; pp. 429- 440.

Tvedt, Terje: Development NGOs: Actors in
a Global Civil Society or in a New International
Social System?, in: Rupert Taylor (ed.): Creating
a Better World. Interpreting Global Civil Society,
Bloomfield: Kumarian Press 2004.

Within these, relationships inevitably remain
focused on the question of financial funds.
Even worse, the continuation of funding after
local groups have reached a certain level of
structuration is often redundant. The findings
suggest that the inherent pitfall in current
interactions is the emphasis on projects rather
than movements. The “focus [is] on technical
financial assistance […], not on structural
conditions that shape the everyday lives of
people” (Petras 1999). There seems to be a
need for a repoliticization of development.

Author

Julia Schöneberg was junior researcher at ZEF,
University of Bonn, Germany, and obtained
her doctoral degree from the University of
Kassel, Germany, in August 2015.

IMPRINT
Published by: Center for Development Research (ZEF)

Walter-Flex-Strasse 3, D - 53113 Bonn, Germany

Phone: +49-228-73-1846

E-Mail: presse.zef@uni-bonn.de

www.zef.de

Editor: Alma van der Veen

Layout: Katharina Zinn

September 2015

Therefore, we explored potentially alternative
models of engagement. One example evaluates
an INGO that views its role as supporting
groups to fulfill their rights rather than to
facilitate development. Instead of engaging in
traditional project work they cooperate with
locally existent structures of self-help and
solidarity. The INGO positions itself politically by
supporting a movement against the exploitation
of natural resources, yet is cautious not to play

A house in Haiti.

