

I02 – Induction to Pedagogy for NGO staff

Module 1 – Understanding the Non-Governmental Organisations

Part 3: **What are they doing?**

Prepared by UPB

NGEnvironment

Foster European Active Citizenship and Sustainability
Through Ecological Thinking by NGO's

Erasmus+ Programme - Strategic Partnership
AGREEMENT N°:
2018-1-DE02-KA204-005014

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Agenda

3. What are they doing?

3.1 Benefits of the NGOs

Task 1: What are they doing?– Video task

Please, use the following link and watch the video. At the end, please answer these following questions:

<https://www.youtube.com/watch?v=PCxJ1Ug0v6s>

1. In which sectors/areas are NGOs active?
2. Where do they work?
3. What are the aims of an NGO?
4. Which common rules do NGO share?

3. What are they doing?

- ❖ Not in all cases they are coming with a **voluntary approach**
- ❖ Most of them address issues in support of the **public good**
- ❖ NGOs are often **associations, foundations or federations**
- ❖ NGOs have often developed **sustainable development-supporting structures and networks**
- ❖ There are non-governmental development NGOs - **funding associations, initiative groups, action alliances, working groups, solidarity groups, partnership institutions, foundations, development networks** and many more → depend heavily on **volunteer work and donations**

(Deutscher Bundestag Aktenzeichen WD 7 - 3000 - 243/14 2014)

NGEnvironment

NGEnvironment -
Foster European Active Citizenship and Sustainability
Through Ecological Thinking by NGOs
Project Nummer: 2018-1-DE02-KA204-005014
I02 - Induction to Pedagogy for NGO staff

Co-funded by the
Erasmus+ Programme
of the European Union

3. What are they doing?

Field of Activity

- ❖ Environmental protection
- ❖ Human rights
- ❖ Development cooperation
- ❖ Anti-discrimination
- ❖ Migration and asylum
- ❖ Homeless assistance
- ❖ Drug counselling etc.

(NGO Jobs 2019)

Source: Mert Guller, <https://unsplash.com/photos/jFBW0aoS-7o>

Source: Vlad Tchompalov, <https://unsplash.com/photos/cpAKc-G6IPg>

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

NGEnvironment

NGEnvironment -
Foster European Active Citizenship and Sustainability
Through Ecological Thinking by NGOs
Project Nummer: 2018-1-DE02-KA204-005014
I02 - Induction to Pedagogy for NGO staff

Co-funded by the
Erasmus+ Programme
of the European Union

3.1 Benefits of the NGOs

- ❖ NGOs and their transnational networks are a **political challenge**
- ❖ NGO represent a **weakness towards government and economy**
- ❖ NGOs as **attractive partners for international bodies, supranational bodies or the private sector**
- ❖ **Globalisation** is no longer conceivable without NGO participation

(Brunnengräber/ Walk 2001, S. 95; Salamon/ Anheier 1999)

Source: Element5 Digital
, <https://unsplash.com/photos/2i7Dn2uMEQE>

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

3.1 Benefits of the NGOs

- ❖ In 1996, NGOs had already turned over **1.1 trillion dollars worldwide**, provided **more financial aid** than the World Bank
- ❖ NGOs employed more than **19 million people** (The John Hopkins Comparative Nonprofit Sector Project 1996)
- ❖ Thus, the **value range is larger** than the economies of Brazil, Russia, Canada or Spain

(Brunnengräber/ Walk 2001, S. 95; Salamon/ Anheier 1999)

Source: Shridhar
Gupta,
<https://unsplash.com/photos/dZxQn4VEv2M>

Thank you very much for your attention!

NGEnvironment

Foster European Active Citizenship and Sustainability
Through Ecological Thinking by NGO's

Erasmus+ Programme - Strategic Partnership
AGREEMENT N°:
2018-1-DE02-KA204-005014

The European Commission support for the production of this publication does not constitute an endorsement of the contents which reflects the views only of the authors, and the Commission cannot be held responsible for any use which may be made of the information contained therein.

Sources

- ❖ Brunnengräber, A. / Walk, H. (2001): NGOs unter Ökonomisierungs- und Anpassungsdruck. Die Dritte Sektor-Forschung und ihr Beitrag zur Analyse des NGO-Phänomens. In Brunnengräber, A. / Klein, A. / Walk, H. (Hrsg.). NGOs als Legitimationsressource : Zivilgesellschaftliche Partizipationsformen im Globalisierungsprozess, Wiesbaden 2001, pp. 95-111.
- ❖ Deutscher Bundestag (2014): Rechtlicher Rahmen für die Tätigkeit von Nichtregierungsorganisationen in Deutschland (Aktenzeichen WD 7 - 3000 - 243/14 vom 20.11.2014). Available under <https://www.bundestag.de/blob/412504/d8dc54b2c14ea05f7effec07d878c2e8/wd-7-243-14-pdf-data.pdf>.
- ❖ NGO Jobs (2019): Was ist eine NGO? Available under <https://www.ngojobs.eu/was-ist-eine-ngo/>.
- ❖ Salamon, L. M. / Anheier, H. K. (1999): Der Dritte Sektor. Aktuelle internationale Trends. Gütersloh: Bertelsmann Stiftung.

