
PLA Notes CD-ROM 1988–2001

__

Source: RRA Notes (1991), Issue 11, pp.75–81, IIED London

1

15

What is different about managing non-governmental

organisation (NGOs) involved in Third World development

Alan Fowler

The last decade has produced an increasing
number of articles and studies dedicated to
analysing and improving the management of
non-governmental organisations (NGOs)
involved in socio-economic development in
the Third World1. Frequently discussed in such
writings are: a) the reticence of NGOs to
accept that they have a management problem
and, b) whether the (scientific) management
techniques and methods used by other types of
organisations profit-making enterprises and
government bureaucracies in Western
environments, have any relevance for NGOs.
The workshops and courses on NGO
management regularly noted in NGO
periodicals and other publications suggest that
NGOs now accept the need to improve their
management effectiveness. This article,
therefore, addresses the question of what is
specific about the management of non-profit,
value-driven organisations involved in social
development?2.

1 The Management Newsletter published by the
International Council of Voluntary Agencies
(ICVA) is one reference for such sources, as are the
Working Papers of the Research Program on Non-
Profit Organisations of Yale University and
publications of the Management Unit at the
National Council for Voluntary Organisations
(NCVO) in London. Two useful books on NGO
Management are (a) Charles Handy, Understanding
Voluntary Organisations, Penguin, 1988,
Harmondsworth, and (b) Peter Drucker, Managing
the Non Profit Organisation: Principles and
Practices, Harper Collins, 1990, New York.
2 Increasingly, NGOs are being regarded as one
type of organisation within the "value driven", or
third sector. Value-driven organisations do not have
profit (business) or regulation and control
(government) as their primary purpose or reason for
existence. Because organisations within the value-
driven sector are so diverse it is still difficult to
regard the sector as a sector. This brief paper is
intended to be one small contribution to further

Many management development and training
services available to NGOs are derived from
experiences in other types of organisations in
the context of the industrialised North. NGOs
therefore rightly ask the question, “Is what’s
on offer suitable for who we are, where we are
and for what we do?” But NGOs have a
problem in answering this question because
they don’t find it easy to define the critical
differences between organisations whose
purpose is socio-economic development in the
Third World and others whose purpose is
profit or the running of a nation state. NGOs
seldom have a clear idea of the necessary
distinctions and demands-in management
terms-between themselves and these other
types of organisation. As a result, NGOs find it
difficult to decide what is appropriate
management for development and therefore
how best to develop their management.

While theories of welfare management can
help clarify some of the issues involved, I
believe that almost thirty years of development
effort provides grounds for identifying the
necessary differences between the
management of social development and other
enterprises.

Analysis of contrasts between commercial,
governmental and non-profit voluntary
organisations can therefore help in (a)
designing appropriate methods for improving
NGO management, (b) determining the
suitability of the management services already
available, and (c) providing NGOs with insight
and more self-confidence in arguing about
what can or can’t be learnt from the
commercial and government sectors in the
North.

focus thinking about the third sector and its
development.

PLA Notes CD-ROM 1988–2001

__

Source: RRA Notes (1991), Issue 11, pp.75–81, IIED London

2

With a focus on service NGOs involved in
rural socio-economic development in
developing countries, this brief paper describes
reasons why their management must differ
from the other two types of organisations if
they are to be effective. Four factors are
contrasted. First is the relationship between the
producers and the clients of what the
organisation achieves; second are the
organisation’s environmental relations; third is
the source of an organisations resources; and,
fourth are differences in regulation of
organisational performance through client
feedback. Hopefully, by understanding
differences in these areas NGOs will be in a
better position to decide how to tackle the
development of their management capabilities;
to select from the services on offer; and, most
importantly, to realise that most of the learning
about improving NGO performance will have
to come from within the NGO sector itself.

•• Relations between producers
and clients

All organisations are created for a purpose,
they are all meant to achieve or produce
something. However, the relationship between
the producers and clients or an organisation’s
‘product’ varies significantly for commercial,
governmental and voluntary agencies, creating
quite different management demands. In
commercial enterprise the producers are
normally employees under a manager’s direct
control. What the organisation produces is sold
as a material item or a service to a client, the
buyer, who decides if he or she wants what
competing organisations have to offer
(monopolies aside). The buyer pays money,
takes ownership and usually here the
relationship between organisation and client
ends. The producer is distinct and separate
from the client. Interaction between client and
organisation is self-willed, based on a
transaction and more often than not
momentary. A manager’s span of control does
not (need to) encompass the client, as the
production process is internal to the
organisation.

Governments have employees (civil servants)
and clients (citizens). For the client,
government’s ‘products’ include: regulations,
security, (the value of) money, plans, social
and welfare services, infrastructures, legal

controls and their enforcement. Again, the
civil servant and the client are distinct, but in
certain circumstances the client may be
officially incorporated into what a government
organisation produces. For example, Africa’s
farmers are often required to reach government
targets in their agricultural production and sell
only to parastatal marketing boards at fixed
prices. So, in certain situations the client is tied
into a government organisation’s production
process without being its employee. The
relationship is often permanent and obligatory.
The simultaneity of citizens being a client in
one setting and producer in another is made
possible through regulation and authority.
Here, a civil servant’s span of control does
encompass the client and, because of the
compulsory relationship provided by legal
obligation, the production process is both
inside and outside the public enterprise.

Experience has shown that it is rural people
who produce their (self-) development, not
NGOs and their staff. Rural people must own
induced social development processes and
benefits if they are to be sustainable. These
facts dic tate that NGOs relate to clients as the
actual producers of the organisation’s
‘product’, ie recognise that client and producer
are one. Thus an NGO’s influence has to
extend beyond its organisational boundaries
into communities because the production
process is by the people, ie. outside the
organisation itself. Unlike commercial
business, NGO managers must bring the
producer/client and only extend their influence
through dialogue and negotiation. Further,
involvement of an NGO with clients in their
social development is not momentary, but nor
should it be permanent if dependency is to be
avoided. NGOs intervene temporarily but do
not remain 3.

To summarise, in commercial business, client
and producer are separate and the interaction is
momentary based on exchange; with
government, a citizen can be both client and a
(tied) producer, in a relationship based on

3 For a detailed discussion of the concept of
“intervention” in development see Alan Fowler,
“Non Governmental Organisations: Achieving
Comparative Advantage in Micro Development”,
Discussion Paper, No.249, Institute of
Development Studies, University of Sussex,
August, 1988.

PLA Notes CD-ROM 1988–2001

__

Source: RRA Notes (1991), Issue 11, pp.75–81, IIED London

3

control; but, for NGOs the client is the
producer, the duration of interaction is
temporary, based on negotiation.

•• Relating to the outside world

The three types of organisation -commercial,
governmental and NGOs -tend to adopt
distinctive strategies for relating to their
external environments.

In order to protect themselves against adverse
conditions in the outside world commercial
businesses use two major devices. Firstly, they
try and isolate themselves from external
influences, for higher productivity is obtained
when a production system is not disrupted.
Building-up buffer stocks, forward contracts
with suppliers to ensure inputs, and
negotiating overdrafts with banks to protect
cash flow, are all ways by which commercial
organisations try to insulate production
processes. Secondly, businesses try to
condition the external world to their advantage
- normally through advertising - but also by
buying out the competition or market
manipulation. They endeavour to create the
right market conditions for their products and
spend a lot of money doing so.

Governments, on the other hand, have the
power to create much of their own (national)
environments. Laws, regulations, standards,
taxes, quotas, plans, incentives, and
instruments for their enforcement are all at the
disposal of a government whose primary
strategy towards the outside world is usually
one of regulation and control. And, while the
degree to which governments try to direct
aspects of economic, social and cultural life
vary, control and regulation underlie the way
they view and treat the outside world.
Management internally and externally is based
on authority, hopefully derived from some
legitimate, popular democratic process.

Value-driven development agencies rarely
possess legal instruments of control and,
because it is the client who actually produces
development, NGOs must seek to integrate
themselves with external environment,
normally through dialogue and negotiation
with the community. The nature of induced
socio-economic development by the non-

government sector means that NGOs must
therefore do the opposite, they must listen,
respond to, embrace and be absorbed by their
operational environments. Their special
challenge is to organise for and manage this
necessity.

The contrast between the three type of
organisations in their environmental relations
are therefore ones of isolation or manipulation,
authority or control, and negotiation or
integration.

•• Organisational resources

The third important distinction between
businesses, governments and NGOs is source
of the financial resources that they need to
function and survive.

Commercial businesses derive their resources
from clients who pay for their goods and
services, ie. client and resource are coupled.

Governments obtain their resources from the
populace through taxes and from payments for
some of the services they provide, again client
and resources are coupled.

For NGOs, the financial resources needed to
function are derived, in a variety of ways, from
donors and very seldom from the client, ie. the
client and organisational resources are
divorced.

The fact that the client to be served is not the
source of the funds needed for an NGO to
perform and survive is one important reason
for differences in management between the
three types of organisations. This separation -
not to mention the project basis for financing -
can be the source of many difficulties because
resources play such a critical role in how an
organisation develops and functions. Example
of management and performance issues
encountered by NGOs when resources are split
from clients are: multiple, conflicting
accountabilities; prevalence of inappropriate
supply-driven services; maintenance of a self-
perpetuating supply, unresponsiveness to
changing demand; translation of client reality
into the world of the donor; and, an NGO
growth dominated by supply instead of need.

PLA Notes CD-ROM 1988–2001

__

Source: RRA Notes (1991), Issue 11, pp.75–81, IIED London

4

Figure 1. Comparison of organisational resources and client relations

•• Performance control

The dissimilarities described above impact on
the way that the performance of an
organisation can be assessed and regulated by
clients. Feedback on client satisfaction with
commercial enterprise is direct and usually
quick. Loss of sales is a pretty good and clear
message to a profit oriented organisation that
something is wrong.

Citizens’ ability to indicate (dis)satisfaction to
governments can be immediate on specific
issues, for example through public protests, or
more structurally through widespread civil
disobedience such as large scale tax evasion.
Longer term, people’s feelings about
government performance can be
communicated through the electoral process
where this is fair and representative. However,
usually such performance indicators are
indirect expressions of performance, take a
long time to affect bureaucratic change in
democracies and usually fail to do so in
autocracies.

The ability of clients to provide feedback to
and through NGOs to donors is difficult at the
best of times. However, it is severely impeded
when the clientele reside in a different world
hemisphere. In this circumstance the chance of
any systematic inputs from those supposed to

benefit from an NGO’s actions to the actual
suppliers of resources the NGO relies on, the
donors, is very limited, if not non-existent4.
Hence NGO performance assessment and
regulation via client feedback to the resource
provider is seldom achieved5. Evaluation
cannot adequately fulfil this function, yet it is
the tool most used to appraise organisational
performance. NGOs must create other
mechanisms to provide this function6.

All of the foregoing are an expression of the
fact that a set of values provide the rationale
and foundation for the existence of non-profit
organisations. Values are critical because they
provide the needed impetus, identity, direction,
and staff unity required for effective work and
determine which tasks must dominate, the
skills required, the balance between trust and
control, what decisions can be made by who at

4 5. A major exception can be NGOs that raise their
funds from the general public for expenditure
with(in) an identifiable population in the Third
World. Child sponsorship agencies would be an
example.
5 This point parallels current socialists’ debates in
European countries on the possibility of developing
a social as opposed to an economic -market to
regulate performance of state-provided services.
6 Clients in development do, of course, eventually
provide feedback by either supporting or rejecting
an NGO intervention. An important indicator of
people’s feedback is sustainability of benefits.

PLA Notes CD-ROM 1988–2001

__

Source: RRA Notes (1991), Issue 11, pp.75–81, IIED London

5

what levels, the limits of planning, how
responsibility and authority are spread and
who “owns” change processes.

Such contrasts, plus differences in the
political, economic and social systems in Third
World countries, all contribute to the unique
challenges for NGOs managing socio-
economic development which is intended to
benefit the poor and vulnerable. NGOs should
therefore look critically at the services now
being offered to help them become more
effective. They should try and find out whose
experiences are being used, where they come
from and how they have been tested. It now
seems likely, for example, that using
management methods proven by Southern
NGOs may be more appropriate than those
from the North.

Trying to improve NGO management by
simply adapting and adopting techniques and
designs from other types of organisations in
Western settings has reached its limits; the
differences involved are too significant. Time
is ripe to accord the status of a sub-socio-
economic development by the third sector in
the third world. This requires that NGOs learn
more methodically by analysing their actions.
To do so systematically calls for a higher
priority to be given to the allocation of funds
for NGO self-reflection and sharing of
experiences than has been the case to date.

Most significantly, however, the biggest
challenge for those interested in improving
NGO effectiveness is to be led by a vision of
the value-driven sector in future society
instead of being driven by poor NGO
performance as is the trend at present.

Summary of differences in organisational characteristics

Characteristic feature Commercial Government NGOs
Producer/client rel.

- relationship Separate Tied Identical

- duration Momentary Permanent Temporary

- basis Transaction Obligation Intervention

Relation to the outside
world

Isolation conditioning Control/authority Negotiation/integration

Source of resources Clients Citizens Donors

Feedback Direct from clients Indirect citizens Missing

• Alan Fowler, Glenfinnan, Lewes Road,

Ringmer, Sussex BNB SQD, UK.

NOTES

This is a revised version of an article in NGO
Management, No. 12, published by the
International Council of Voluntary Agencies,
Geneva, January-March, 1990.

