

I02 – Induction to Pedagogy for NGO staff

Module 1 – Understanding the Non-Governmental Organisations

Part 1: What is a NGO?

Prepared by UPB

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.

Learning Outcomes of Module 1

Module/Unit	Learning Outcomes – The learner will:	Indicative Content
Understanding the Non-Governmental Organisations	<ul style="list-style-type: none"> • Understand the driving forces and structures within the NGOs • Understand how the current business environment may impact on NGOs • Understand the characteristics of the green NGOs 	<ul style="list-style-type: none"> • Megatrends and driving forces • Drivers of ecological thinking in NGOs • Technology and technical issues in NGOs • Benefits of the NGOs • Structures of NGOs

Source: Roman Synkevych,
https://unsplash.com/photos/B4Ngz_pdvz4

Agenda

1. Part: What is a NGO?

1.1 Megatrends and driving forces

1.2 Drivers of ecological thinking in NGOs

1.3 Characteristics of Green NGOs

Task 1- Getting an idea

Please, think about your definition of a NGO and answer to this question in the workshop:

- 1) What are NGOs?
- 2) Can you name some NGOs?
- 3) Do you know some 'Green NGOs'?

Source: José Alejandro Cuffia,
<https://unsplash.com/photos/OciANSuJXWc>

1. What is a NGO? - Definition

“A non-governmental organization (NGO) is a **non-for-profit, voluntary citizens' group**, which is organized on a local, national or international level to address issues in **support of the public good.**” (United Nations)

1.1 Megatrends and driving forces

- ❖ Globalisation
- ❖ Environmental and climate threats
- ❖ Global increasing migration

(European Commission 2019)

Source: Markus Spiske,
<https://unsplash.com/photos/E7p54JSQXY0>

1.2 Drivers of ecological thinking in NGOs

“NGOs have become essential actors in the social field, particularly in the fight against **poverty and social exclusion.**” (European Commission 2019)

“The Governmental and quasi-governmental mechanisms at all levels should ensure the effective participation of NGOs **without discrimination** in dialogue and consultation on **public policy** objectives and decisions.” (Council of Europe 2018)

“[...] **poverty reduction, the promotion of opinion-forming and participation processes, the development of social and institutional structures, food aid, emergency aid and refugee aid, environmental protection and development education and public relations.**” (BMZ 2019)

1.3 Characteristics of Green NGOs

❖ Non-State and Independence

- ❖ Refers to foundation of the organisation and type of financing

❖ Non-profit Status

- ❖ Orientation towards the common good

❖ Voluntariness

- ❖ Even if the organisation employs paid staff, the work is characterised by volunteering and voluntary work.

Source: Perry Grone,
<https://unsplash.com/photos/lbLgFFIADrY>

(Körbel 2009; Middeke 2017)

1.3 Characteristics of Green NGOs

❖ Legality

- ❖ NGOs adhere to the legal conditions and act without any violence.

❖ Legal Status

- ❖ The legal status of NGOs varies from country to country, there are no uniform international recognition criteria.

(Körbel 2009; Middeke 2017)

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

1.3 Characteristics of Green NGOs

❖ Publicity

- ❖ Creation of a positioning and profile in the publicity

❖ Super-Personality

- ❖ The aims and purposes of the NGO are above its own interests. The interests of the members are in the foreground.

(Körbel 2009; Middeke 2017; Nordlicht 2011; The World of NGOs 2019)

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.

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

- ❖ BMZ (2019): Nichtregierungsorganisationen (Private Träger und Sozialstrukturträger). Available under https://www.bmz.de/de/ministerium/wege/bilaterale_ez/akteure_ez/nros/indx.html.
- ❖ Council of Europe (2018): Expert Council on NGO law. Available under <https://rm.coe.int/1680666d08>.
- ❖ European Commission (2019): Nichtregierungsorganisationen. Available under <https://ec.europa.eu/social/main.jsp?catId=330&langId=de>.
- ❖ Körbel, S. (2009): Ursprung, Entwicklung und Funktion von NGOs im zeitgenössischen Liberalismus – am Beispiel der BRD und Brasilien. Universität Kassel. Available under <https://d-nb.info/994838190/34>, Zugriff: 13.03.2019.
- ❖ Middeke, K. (2017): NGOs – Nichtregierungsorganisationen kurz erklärt. Available under http://blog.socialfunders.org/2017/09/blog-ngos/#.XHvT_vZFxPa.
- ❖ Nordlicht (2011): Nordlicht Management Consultants. 1. Deutscher NGO-Report. Available under http://www.nordlichtconsultants.com/sites/default/files/discussions/nordlicht_ngo_branchenreport.pdf.

