
DEVELOPMENT NEEDS CIVIL SOCIETY –
THE IMPLICATIONS OF CIVIC SPACE FOR
THE SUSTAINABLE DEVELOPMENT GOALS
Synthesis report for ACT Alliance, April 2019

Acknowledgements
This synthesis report summarizes the findings of a larger study funded by the ACT
Alliance, which includes a literature review, 12 desk-based country studies, and four
country case studies. The authors are grateful to our research partners in the countries.
These are (alphabetically by country): Sérgio Sauer, Acácio Leite, and Karla Oliveira
in Brazil; Sokphea Young in Cambodia; Deepak Thapa in Nepal; and Daniel Mususa,
Tinotenda Chishiri, Lloyd Pswarayi, and Rekopantswe Mate in Zimbawbe. The authors are
also very grateful to the respondents and interviewees in each of these countries who gave
their time and information, sometimes at personal risk, to inform this study. Extensive
comments on versions of this report and other outputs from the study were also received
from Julia Duchrow, Una Hombrecher, Christine Meissler, Carol Rask, Kristine Vadskær,
and from ACT Alliance members and partners. Many thanks to Mariah Cannon and John
Gaventa for final edits.

Any errors of fact or interpretation are those of the lead author alone and should not be
attributed to the ACT Alliance or any of its members or partners.

Published by:
ACT Alliance
Ecumenical Center
150 Route de Ferney
1211 Geneva, Switzerland
Tel: +41 22 791 6434
Email: actcom@actalliance.org
www.actalliance.org

Authors: Naomi Hossain, with Nalini Khurana, Sohela Nazneen,
Marjoke Oosterom, Patrick Schröder, and Alex Shankland (Institute
of Development Studies)

Editors: Una Hombrecher, Christine Meissler, Mads Loftager Mundt

Cover photo: Paul Jeffrey, Cox’s Bazar

Design: Anne Mouston

Printing: Poppen & Ortmann Druckerei und Verlag KG

Date: April 2019

2 I

EXECUTIVE SUMMARY
This report analyses the implications for development of
the recent wave of closures of civic space that has primarily
affected human rights-based and liberal democratic
organizations - non-governmental organiza tions (NGOs),
civil society organizations (CSOs) and the media - in
countries around the world. It was commissioned by the
ACT Alliance from the Institute of Development Studies,
Sussex, and included a literature review, 12 desk-based
country studies (Bangladesh, Brazil, Cambodia, China,
Colombia, Ethiopia, Mozambique, Myanmar/Burma,
Nepal, Russia, Rwanda and Zimbabwe), and four country
case studies (Brazil, Cambodia, Nepal and Zimbabwe).
The study concluded that tighter civic space has different
implications for the Sustainable Development Goals
(SDGs) in different settings, depending on how states
use the power they gain from restricting civil society.
Despite systematic differences in how this plays out
in different political systems, shrinking civic space is
overall highly likely to halt or reverse progress towards
reducing inequality, insuring inclusion and improving
sustainability, because it is often precisely those at
greatest risk whom civil society seeks to empower and
protect. Many of the poorest and most marginalized
are being ‘left behind by development’. Key conclusions
about the impacts on specific SDGs include that:

● Impacts on SDG 1, End poverty in all its forms every­
where, are unlikely to show up in aggregate national
poverty statistics, but without civil society activism
to highlight inequalities, exclusionary patterns of
economic growth will entrench and deepen divisions.
Economic crises and shocks that devastate the poor
and marginalized are more common where civil

society is unable to hold governments to account over
macroeconomic mismanagement, public services, or
emergencies.

● With respect to SDG 2, End hunger, achieve food
security and improved nutrition and promote sus­
tain able agriculture, closing civic space entails a
red uction of the influence of civic actors on food and
agriculture policymaking; more latitude for land-
and resource-grabbing, impacting in particular on
the livelihoods of small and subsistence farmers and
indigenous people; and insulating ruling elites from
the political effects of food crises, and from civil society
advocacy and media reporting on hunger.

● For SDG 5, Achieve gender equality and empower all
women and girls, closing civic space is likely to affect
poor and disadvantaged women and marginalized
groups most directly. Women’s rights and gender
equality progress is under threat from efforts to deploy
regulatory and administrative channels to prevent
activists from pushing for gender-equitable policies
and programmes, empowering women, or delivering
services. Many face stigmatization and backlash from
right-wing groups that threaten their personal security
and work.

● On SDG 8, Promote sustained, inclusive and
sustainable economic growth, full and productive
employment and decent work for all, the study
found that while closing civic space may not have
visible adverse impacts on economic growth rates, it
has been linked to economic crises in the most closed

 3

and repressive countries; political division and conflict
over patterns of economic development; exploitation
of workers; and suppression of labour rights, including
the freedom of association.

● SDG 10, Reduce inequality within and among
countries is likely to be impacted because closures of
civic space help mask the worsening of economic, social
and political inequality, pave the way for land- and
natural-resource grabs, as well as suppression of labour
rights, and further enrich powerful economic elites.

● The achievement of SDG 11, Make cities and human
settlements inclusive, safe, resilient and sustain­
able is impacted by limiting citizen participation in
urban development and governance processes.

● For SDG 15, Protect, restore and promote sustainable
use of terrestrial ecosystems, sustainably manage
forests, combat desertification, halt and reverse
land degradation and halt biodiversity loss, civil
society actors working to protect the environment,
forests and biodiversity are under particularly direct
attacks and face hostility that prevents them from
acting in a growing number of countries around the
world.

● Closing civic space impacts directly on key SDG 16,
Promote peaceful and inclusive societies for
sustainable development, provide access to justice
for all and build effective, accountable and inclusive
institutions at all levels, by raising levels of violence
against civil society actors and activists; subverting
the rule of law; increasing corruption; reducing
accountability, participation and representation, and
also access to information and fundamental freedoms.

The 2030 Agenda for Sustainable Development pledges to
‘leave no one behind’ and to ‘reach the furthest behind
first’ are highly likely to be violated by closures of civic
space. Changing civic space is likely to generate more
unequal and exclusionary development policies and
practices, with a significant risk of not only leaving the
most vulnerable behind, but also of their dispossession
and loss of fundamental rights and voice in relation to the
development process.

A key overall recommendation for national governments
hoping to earn performance legitimacy by achieving the

SDGs is to accept that there are no realistic alternatives
to building constructive partnerships with civil society,
and that it is in their interests to do so. As a priority step,
governments should review legal and administrative
restrictions on civil society and uphold their civic and
political rights by prosecuting the rising number of crimes
against civil society activists, journalists, and others.

For monitoring, evidence and research, it is necessary
to recognize that contention over civic space is part of
larger national political struggles to do with state power
and sovereignty in a globalizing world. The impacts
of closing space need to be analyzed within a domestic
political context. The data are not available with which to
make robust cross-national measures of the relationship
between changing civic space and the SDGs, and more
intensive data collection and comparative analysis to
assess and test the scale of the impacts are needed.
However, the space for undertaking research and data
collection, or communicating research findings is also
being squeezed, as permissions to undertake research are
tightened and respondents find it risky or unwise to speak
openly.

Donors have made a range of efforts to monitor
and combat efforts to shrink civic space, including
efforts to make funding for civil society more flexible
and responsive. These are important but limited
responses to the wider shift in the global normative
environment for development, in particular with the
rising importance of China as a development partner.
OECD/DAC group donors need to recognize and
respond constructively to this shift, and can use the
platform provided by SDG 17 Strengthen the means of
implementation and revitalize the Global Partnership
for Sustainable Development to build a case for civic
space as a precondition for achieving the other SDGs.
SDG 17 draws attention to targets on the volume of aid,
knowledge, technology and capacity building; use of
government-owned planning and results frameworks;
partnerships across state, market and civil society; and
the links to the production of statistics and other data
in support of the SDGs. A key recommendation is for
international donors to use the SDG 17 platform to push
back against the closures of civic space, by generating
robust evidence about how civil society impacts on
development in particular countries, policy domains
and settings, to demonstrate convincingly that civic
space is not optional for the attainment of the SDGs.

4 I

Table of Contents
Acknowledgements 1
Executive Summary 2

1. Introduction 6
 Organization of this report 7

2. Overview of Literature on the Changing Space for Civil Society 9
 Changing civic space 9
 Civil society and development 10

3. Methodology and research questions 12
 Research questions 12
 Case studies 13

4. Mechanisms of impact 15
 Framework for analysis 15
 Civic space where political power is dominated by ‘developmental’ elites 17
 Closing civic space under more competitive political systems 18
 Civic space where power is dominated for predatory or mixed purposes 19
 The normative environment for civil and political rights in development 21
 Impacts on development actors 21

 Impacts on / relationship to development cooperation 21

 Impacts on the role and function of civil society actors 22

 Impacts on business actors and the wider business environment 24

5. Impacts on the SDGs 26
 No poverty: SDG 1 27

 Impacts on the prevalence of poverty 27

 Impacts on livelihoods and social protection 29

 Impacts on resilience and vulnerability 30

 Zero hunger: SDG 2 31
 Impacts on civil society participation in food and agricultural policy 31

 Impacts on land- and resource-grabbing and rural livelihoods 32

 Impacts on food crises 33

 Gender equality: SDG 5 34
 Impacts on advocacy for gender equality 34

 Impacts on women’s rights and resources 35

 Decent work and economic growth: SDG 8 37
 Impacts on economic shocks 37

 Reduced inequalities: SDG 10 40
 Impacts on economic disparities 40

 Impacts on social and political inclusion 41

 Sustainable cities & communities: SDG 11 43
 Life on land: SDG 15 45

 Impacts on policy space for environmental rights defenders 45

 Impacts on deforestation 45

 Peace, justice and strong institutions: SDG 16 47
 The connections to other SDG targets 50

 ‘Leaving no one behind’: the SDG principles 50

 5

6. Conclusions and implications 52
 Civic space and the SDGs 52
 Implications and recommendations 55

 Implications for national governments 55

 Implications for monitoring, evidence and research 56

 Implications and recommendations for donors 56

Bibliography 58

Figure 1 A typology of political settlements 15

Figure 2 The proportion of the population living below
the national poverty line since 2000 in Brazil, Cambodia, Nepal and Zimbabwe 29

Figure 3 Prevalence of undernourishment since 2000 in
Brazil, Cambodia, Nepal and Zimbabwe 32

Figure 4 GDP growth (%) in Brazil, Cambodia, Nepal and Zimbabwe (1993-2017) 38

Table 1 Freedom House indicators for countries mentioned in the study 49

6 I

The past 20 years saw governments across the world
use political, administrative and extra-legal strategies,
including violence, threats, de-legitimation, the use of
the law to criminalize civic activism and stigmatization,
to restrict the activities of civil society. The shrinkage
of civic space has had significant, well-documented, and
wide-ranging impacts on the personnel and activities
of many civil society groups including human rights
defenders, non-governmental organizations (NGOs),
civil society organizations (CSOs), social movements, the
independent media, artists and scholars. The restrictions
have hit transnational and domestic groups, and those

working in cyberspace as well as those on the ground.
What are restrictions on the activities of humanitarian
NGOs, women’s and labour rights groups, champions of
the freedom of speech, the independence of the media,
and the many civil society actors working in development
today, likely to mean for development? What are the
impacts of shrinking civic space on development
outcomes, specifically the Sustainable Development
Goals (SDGs)?

This report addresses these questions, attempting to both
identify the mechanisms through which the attainment

1.
INTRODUCTION

PH
O

TO
: R

A
ISA CH

O
W

D
H

U
RY

 / BA
N

G
LA

D
ESN

 7

of the SDGs may be affected, and to assess the nature and
magnitude of the impacts in selected contexts and policy
domains. The study as a whole was commissioned by the
ACT Alliance to build on previous work on shrinking civic
space (ACT Alliance 2011; van der Borgh and Terwindt
2012), and civil society responses (ACT Alliance/CIDSE
et al. 2014). This report summarizes the findings of an
extensive literature review on the impacts of closing
civic space in development, from which it developed a
conceptual framework and a methodology for analyzing
the mechanisms through which shrinking civic space
impacts on development outcomes (Hossain et al 2018).
This approach informed a set of 12 desk-based Country
Narrative Analyses (Bangladesh, Brazil, Cambodia,
China, Colombia, Ethiopia, Mozambique, Myanmar/
Burma, Nepal, Russia, Rwanda and Zimbabwe) which
deepened and refined understanding of the mechanisms.
From these, four countries (Brazil, Cambodia, Nepal and
Zimbabwe) were selected for primary research tracing
the impacts of changes in civic space on selected policy
domains and the SDGs. The results of the study as a whole
are synthesized in this report. Country case study reports
are appended separately.

Although there are varied justifications for new legal,
political, and other restrictions on civil society, each
effort to do so shares a common aim: for political elites
to increase their own control on power, whether that is to
retain a predatory hold on lucrative office, defend national
sovereignty against foreign values, or push through
‘developmental’ agendas that violate civil and political
rights in the pursuit of growth. How political elites seek
to increase or hold on to their power, and the different
roles and relationships between civil society, state and
market in the process of development, will together
determine the implications for development. Taking a
‘politics of inclusive development’ approach, this report
analyzes the implications of closing civic space for the
achievement of the SDGs, and specifically for the extent

to which development processes are inclusive, equitable,
sustainable and ‘leave no one behind’, as the principles of
the SDGs specify.

This study took a political economy approach to the
analysis, tracing impacts on the work of civil society
through an analysis of the development outcomes, via an
understanding of the politics of inclusive development
in each country. The case studies demonstrate some
clear and direct adverse impacts of tighter civic space on
the SDGs. This report refers to examples of changes in
relation to poverty and hunger, gender equality, access
to public services, and the marginalization and exclusion
of specific groups, all of which are set out in more detail
in the country case studies. Less direct but no less
important impacts on development can also be traced
through the roles (or lack thereof) of civil society in
providing a watchdog role with respect to macroeconomic
performance and governance, environmental sustain-
ability, and the distribution of economic growth and
public services. This more macro-critical role of civil
society warrants further attention in a context of tighter
civic space. The report discusses the implications for
civil society monitoring and further analysis of its own
activities, in order to build the evidence base and the
case for protecting, and indeed, enlarging civic space
in order to achieve the SDGs. It also discusses some
of the emerging lessons and conclusions for national
governments seeking to demonstrate their performance
legitimacy by attaining the SDGs, and for evidence,
analysis and research. The report concludes with a brief
discussion of the implications for donor pushback against
closures of civic space. It recommends that donors and
civil society actors use the platform of SDG 17, Strengthen
the means of implementation and revitalize the Global
Partnership for Sustainable Development, to argue a case
for civil society as foundational in clear and verifiable
ways for the achievement of the goals themselves, and
for adhering to the principle of ‘leaving no one behind’.

Organization of this report
The report is organized into five main sections. Section
2 provides an overview of debates on changing space
and the implications for development. Section 3 sets out
the main research questions and methodology. Section
4 discusses the mechanisms through which changing
civic space impacts on development, while Section 5

discusses findings about how restrictions on civil society
were influencing development outcomes in selected
settings. Section 6 concludes, with some discussion of the
implications for supporters of civil society, research, and
donors. An Annex contains the four country case studies:
Brazil, Cambodia, Nepal and Zimbabwe.

8 I

PH
O

TO
: SEA

N
 H

AW
K

EY
 / BR

A
ZIL

 9

Changing civic space
In the past decade, governments spanning the range
of political types from open and democratic to closed
and authoritarian, in countries across all levels of
development, from least developed to advanced industrial
economies, all sought to restrict the activities of civil
society. Civil society refers to voluntary organization
that mediates between the state, market, and societal
actors and interests. In developing countries, civil
society typically refers to formal NGOs and CSOs, often
aid- or foreign-funded, involved in service delivery or
undertaking a ‘watchdog’ function by holding govern-
ment and other actors to account. Civil society is properly
viewed as a broader category of actors that includes
the independent media; human rights defenders;
professional associations; academia and thinktanks; and
social movements such as land and indigenous people’s
rights groups, women’s and peasant movements, labour
organizations, environmental activists, as well as
grassroots and community-based organizations.

Even in developing countries with long histories of civic
organization, formal civil society groups in the liberal
democratic tradition emerged in a significant way only
after the end of the Cold War, with a rapid growth in aid
financing to civil society during the 1990s and 2000s. CSOs

grew in number and scale in many countries, in a context
of comparatively weak regulation and governance. A first
wave of restrictions on civil society came with the War on
Terror in the early 2000s, and saw regulations in developed
countries tighten, particularly on financial transactions.
The more recent wave of restrictions in the past five to ten
years has taken formal legal, political and administrative
forms, including criminalization. Restrictions have also
taken the form of informal and extra-legal tactics such
as violence, threats, and the domination of public space
to de-legitimate and stigmatize civil society actors
(Carothers and Brechenmacher 2014; Dupuy, Ron, and
Prakash 2016; Howell and Lind 2010; Hayman et al. 2014;
Rutzen 2015; KIOS Foundation 2015; ICNL 2016; van der
Borgh and Terwindt 2012; van der Borgh and Terwindt
2014; CIVICUS 2016, 2015, 2017).

Not all new regulations on civil society have been
unwelcome, as weak regulation under the rapid earlier
expansion had bred inefficiency and some abuses. In
practice, newer restrictions are often a heavy-handed
mixture of stigmatization and de-legitimization, selec-
tive application of rules and restrictions, and violence
and impunity for violence against civic actors and groups.
Recent efforts to shrink civic space aim to increase the
power of state or political actors (Mendelson 2015b;
Hayman 2016; Poppe and Wolff 2017), pushing back
against a real or perceived expansion of civil society
power (Mathews 1997). Their main targets have been

2.
OVERVIEW OF LITERATURE ON THE
CHANGING SPACE FOR CIVIL SOCIETY1

1. This section draws on a literature review undertaken as part of this
commission; see Hossain, Khurana, Mohmand, Nazneen, Oosterom,
Roberts, et al. 2018.

10 I

Civil society and development
Changes in civic space are likely to have an impact on
development in numerous ways, because of the potential
and actual contributions of civil society to development.
These can be summarized as:
● Institution-building: most notably, enabling the

historical emergence and regulation of institutions
and values such as trust that underpin economic
growth and ensure its sustainability; this includes
enabling the management of discontent and difference
in relation to the nature and distribution of growth.

● Partnership- and alliance-building: civil society has
played an important role in generating international
and cross-sectoral support and financing for develop-
ment.

● Accountability: ensuring governments and other
actors face scrutiny and are answerable for their poli -
cies and practices; and helping prevent corruption,
abuse, and other failures of governance.

● Empowerment and inclusion: raising and amplifying
voice among marginalized and disempowerment
groups and enabling such groups to organize to claim
rights and recognition.

● Protection: defending human rights; protecting vul-
ner able groups against poverty, violence, or exclu-
sion; advocating for and providing humanitarian,
emergency or welfare services.

● Information and communication: gathering evidence
and undertaking analysis of the development process;

monitoring and evaluating development policies
and programmes; investigating and documenting
governance failures, corruption, etc.; raising questions
about governmental performance and business
practices; wider public communication and education
regarding development policies and practices.

The mechanisms through which changing civic space
may have an impact on development outcomes thus
operate at multiple levels, interacting with each other
over different time periods in different ways, depending
substantially on their relations with the state. The
challenge of attributing development impacts to changes
in civic space is compounded by the fact that there may
be no simple or direct relationship between civic space
and measurable development outcomes. Civil society
may resist investments or growth policies that some
deem unequalizing or unsustainable, and so put a break
on economic growth in the interests of human rights,
equality, or sustainability; removing such obstacles to
rapid growth are often included among the justifications
of so-called ‘developmental’ states such as Rwanda for
restricting civil society – as well as of those of predatory
authoritarian regimes such as Zimbabwe. Civil society can
have a moderating effect on exploitative or unsustainable
forms of development, tempering a tendency that may
otherwise prevail for forms of growth that mainly enrich
those with power to shape the institutions and processes

groups from a liberal and human rights tradition, usually
aid-funded and with strong transnational links, as well as
their allies in social movements, the media and academia.
While cultural values and national sovereignty are often
invoked to justify restrictions on civic space, there are
also material interests, including major land and natural
resource projects, at stake in these struggles. Many efforts
to silence civil society actors, it seems, do so in order to
pave the way for contentious projects to pass without the
fear of public scrutiny or effective legal obstacles.

New types of actors and forms of civic action over the
past decade also mean that the nature of civic space is
changing, in terms of who participates and on what
terms, rather than shrinking. The past decade has seen
the exponential growth of the digital public sphere,
with all its capacities for mobilization and the spread
of information and ideas, and its documented role in
several recent uprisings and revolutionary movements.

There has also been a rise in right-wing, extremist and
neo-traditionalist groups, and of ‘unruly’ protest groups
and movements. At the same time, civil society actors
also report efforts at co-optation and pressure to align
politically, to achieve a closer or more accommodating
relationship with the state. Closing civic space also has
important new transnational aspects. The civil society
targets of new restrictions are frequently aid-supported,
and it is their foreign funding which makes them both
an easy target for nationalist politics, and vulnerable to
restrictions on foreign financial transactions. In addition,
the growing importance of Chinese development aid in
many developing countries has shifted the normative
environment within which civil society is tolerated. So
while efforts to restrict civic space are part of struggles
over national political power, they are powerfully shaped
by transnational forces, as these reshape relations
between state and civil society in a global system.

 11

governing development, and at the cost of others. A great
deal depends on the nature of the political settlement or
balance of power in that country, and on whether and
how civil society is able to support the mobilization of key
actors, groups or ideas, to influence that balance of power.
That in turn will shape how and the extent to which civil
society and the state can engage over development, with
civil society complementing the state where it can, and
contesting it where it needs to. Countries in which civic
space is restricted to silence critics of a regime pursuing
broad-based growth and other ‘developmental’ policies
will experience very different outcomes to those where
civil society is being silenced to enable plainly predatory
or exploitative policies. Both in turn will differ from
situations in which democratic political competition
has pushed civil society into closer relationships with
governments, or turned them into supporters of the
opposition. And yet across countries, common aspects
of changes in civic space included efforts to clamp down
on both protest movements (particularly around wages,
commodity prices and austerity measures) and online
activism.

The contributions of civil society to development may
be difficult to measure, but it is widely understood that
space for civil society to operate is essential to achieving
the SDGs, in particular the injunction to ‘leave no one
behind’ (HLPE 2013; PartnersGlobal et al. 2017; OECD
2018). The 2030 Sustainable Development Agenda
Resolution notes the role of civil society in establishing
priorities and goals, and in fostering development
partnerships (UN 2015). Civil society played a prominent
role in the Millennium Development Goals (MDGs),
and is deemed important in discussing, delivering and
monitoring the SDGs. That civil society is a critical
partner in development effectiveness was acknowledged
in the Paris Declaration and follow-up statements. The
Accra statement pledged to ‘work with CSOs to provide an
enabling environment that maximizes their contributions
to development’, while the Nairobi Outcome Document
recognized ‘the importance of civil society in sustainable

development and in leaving no-one behind; in engaging
with governments to uphold their commitments; and in
being development actors in their own right’, to achieve
the SDGs and the 2030 Agenda.2 Of the SDGs themselves,
SDG 16 aims to ‘promote peaceful and inclusive societies
for sustainable development, provide access to justice
for all and build effective, accountable and inclusive
institutions at all levels’. Efforts to restrict civic space
will most immediately and measurably have an impact
on SDG 16, as it measures the capacities of NGOs, CSOs,
human rights defenders and other actors in the civic
space to perform their functions and roles with safety
and security.

SDG 16 does not exhaust the pathways through which
development outcomes are likely to be affected, but
provides key measures of how changes in civic space
impact what civil society actors do. Our knowledge
of how civil society impacts development also entails
assessing how such restrictions impact on the making
and delivery of development policies and programmes,
and the services and protections different people receive
and their capacities to enjoy the benefits of development.
A comprehensive measure of the development impacts of
closing civic space will need to connect the functions and
activities of civil society and the policy and programmatic
bases of development with the frontline impacts on
human development, including poverty and hunger,
gender equality, and health and education outcomes. This
entails connecting SDG 16 with development outcome
indicators of poverty and hunger, gender inequality,
health, education, etc. While SDG 16 offers a valuable set
of measures for some impacts on civil society functions
and activities, it needs to be analysed together with
other SDGs for an integrated analysis of what restrictions
on civic space are likely to mean for both development
processes and human development outcomes.

2. SO Development Effectiveness, “CSOs on the Road from Accra to
Busan: CSO Initiatives to Strengthen Development Effectiveness”;
GPEDC, “The Nairobi Outcome Document,” 6.

12 I

Research questions
Taking into account the issues discussed above, the study
was designed to assess the impacts of shrinking civic
space by asking:

A. What is happening to civil society space in the
selected countries?

 Through literature review, secondary data collection
and analysis, and a small number of key informant
interviews, this part of the research attempted
to situate the study within the broader politics of
inclusion, gathering data to analyse the following:

i. How has civil society and its relations with the state and
donors evolved over time? (financing, numbers, scale,
growth, diversification, regula tion, and contention)

ii. What roles has civil society played in development
processes (e.g. in policy design, monitoring and evalu-
ation (M&E), imple mentation, and feedback in policy
areas), focusing on selected sectors/SDG outcome
areas?

iii. What / who is driving closure of civil society space,
and why? (episodes of contention)

iv. What does changing civil society space indicate
about elite commitment to inclusive, sustainable and
equitable development? What does it imply for state
capacity to deliver the SDGs?

B. How is changing civil society space affecting the

role and function of civil society actors in specified
sectors/policy domains?

 Borrowing from van der Borgh and Terwindt (2012),
an assessment was made of the impacts of different
instruments to shrink civic space (physical harass-
ment and intimidation, criminalization, investi gation
and prosecution for punitive purposes, administrative
and financial restrictions, stigmati zation and negative
la belling, and space under pressure, including co-
optation) on actors in the sector/policy domain. This
analysis generated evi dence of how these different
instruments of shrinking space affect the role and
function of civil society in relation to achieving the
2030 Agenda. Specific attention was paid to civil society
contributions to the Agenda, again, in terms of:

i. Producing and analysing data and monitoring
implementation

ii. Reviewing and shaping development policies with
technical expertise

iii. Ensuring that the voices of marginalized and vulner-
able populations are taken into account

iv. Providing access to groups in remote locations
v. Shedding light on ignored or underserved SDGs and

pushing for action

The overall approach taken to the research involved a series of steps. First, an extensive search for
literature - grey, published, media sources, and organizational reports - addressing changes in civic space
and potential implications for development was conducted, from which over 1,000 items were eventually
gathered and reviewed. Additional conceptual literature (already in our possession and previously
reviewed) also formed part of the review process. Second, from the review a conceptual framework and a
methodological approach were developed, as discussed further in this section. The framework included
refining research questions further and developing propositions about the mechanisms through which
impact may be affected. A third stage involved the preparation of desk-based studies of 12 countries
(Bangladesh, Brazil, Cambodia, China, Colombia, Ethiopia, Mozambique, Myanmar/Burma, Nepal, Russia,
Rwanda and Zimbabwe) which further deepened and refined the propositions, drawing attention to actors
and sectors of concern. This provided the basis for the fourth stage of the study, the selection of four
country cases (Brazil, Cambodia, Nepal and Zimbabwe) in which to trace through the effects of closing
civic space on development outcomes in specific areas of concern for the SDGs.

3.

METHODOLOGY AND RESEARCH QUESTIONS

 13

Case studies
The cases traced the impacts of formal and informal
efforts to restrict civic space through changes in how
civic actors engage with selected sectors and domains,
in which contention over civic space suggests it may be
possible to assess the impacts on development outcomes
relatively directly. Through initial literature review,
these case studies came to focus on:
i. Poverty (SDG 1), through analysis of poverty rates

and trends under different conditions of civic space,
and civil society involvement in poverty reduction
policies and programmes

ii. Hunger, food security and nutrition (SDG 2),
analysing agriculture and food security policy and
outcomes, equity, distribution and rights in relation
to land and other natural resources, and roles of civil
society in delivering food aid

iii. Gender equality (SDG 5), in particular through
impacts on the capacities of women’s rights
organizations to mobilize and empower women, or
demand equal rights

iv. Decent work and economic growth (SDG 8), including
impacts on workers’ rights, and on the pace and
nature of economic growth

v. Economic inequality (SDG 10), through analysis of
uneven development policies in countries where
social movements and civic groups are unable to
demand action for groups left behind

vi. Sustainable cities (SDG 11), and life on land (SDG 15),
through analysis of the impacts on small farmers,
indigenous people, and the urban poor

vii. Peace, justice and strong institutions (SDG 16)
viii. The SDG principle of ‘leaving no one behind’.

The four countries for the case studies were selected on
grounds that:
● There had been contention over civic space, affecting

the policy domains likely to have an impact on SDGs 1-6

● They provided a distribution across different political
settlement regimes, from a relatively established
(if intermittent) democracy with a strong record
on inclusive development (Brazil), an increasingly
dominant hybrid regime with a mixed record on
development (Cambodia), a new democracy with a
constitutional mandate for inclusion (Nepal), and a
predatory authoritarian regime (Zimbabwe), to enable
some comparative analysis

● Interest in and support from ACT Alliance country
offices and partners for the study in the sectors or
topics proposed.

The methodologies used in individual country case
studies are briefly described in the introduction to
each. These studies involved brief country visits by IDS
researchers working with expert research partners in each
country. The methodology emphasized the need to trace
the impacts of closing civic space through to the actors
targeted most directly and their activities in relation
to the SDGs. The areas of contention highlighted most
clearly by the literature review were land and natural
resource rights, in particular among indigenous, peasant
and poor groups, who were affected by harsh restrictions
on human rights defenders in those domains; women’s
and labour rights, in particular the impacts of restrictions
on freedoms of assembly and speech; environmental
sustainability and ‘life on land’; and poverty, hunger and
economic inequality. Please note this is an illustrative
selection of cases in which the contention has been overt
and significant, where these are comparatively high-
stakes battles for the contending actors, and in which
the mechanisms through which narrower civic space will
affect development outcomes are comparatively direct or
traceable. There may be multiple other such mechanisms
and impacts that are beyond the scope of the present
study.

vi. Raising awareness and bringing more stakeholders
on board to tackle the Agenda (PartnersGlobal et al.
2017).

Where possible, data was sought on identified indica tors to
comment on the implications of efforts to close civil soci-
ety space for different elements of the policy cycle (policy
design, implementation, service delivery and M&E).
C. How is changing civic space impacting on devel­

op ment outcomes in selected SDGs?

 Development outcomes are likely to be affected
by changing civic space. We proposed that the
primary mechanism through which this is likely to
operate is via impacts on civil society actors and
their relation ships with state and economic actors,
including trans national donors, and on the scope
and the nature of their activity in each SDG policy
domain.

14 I

PH
O

TO
: PA

U
L JEFFR

EY
 / N

EPA
L

 15

competitive dominant

developmental

predatory

Brazil => => China

<= Ethiopia

<= Cambodia
<= Myanmar
<= Mozambique

<= Zimbabwe

Bangladesh =>

Nepal <=

Colombia Rwanda

Russia

Figure 1: A typology of political settlements

Source: Various sources published by ESID and listed in the references;
www.effective-states.org
Note: Arrows denote that the political settlement is visibly moving towards
a more competitive (left arrow) or a more dominant (right arrow) balance of
power

Framework for analysis
The literature review and conceptual framework parts
of the study concluded with methodological reflections
about the most rigorous and appropriate strategy for
assessing the development impacts of closing civic space.
We then developed these into a typology, borrowing
methods used by the Effective States and Inclusive Devel-
op ment (ESID) research programme, along the lines
laid out below. To help make sense of the mechanisms
through which shrinking civic space may have an impact
on development under different political settlements,
each country is situated at different points in a typology
of power relations within different political systems (or
political settlements). Figure 1 depicts the typology. The
horizontal axis distinguishes between competitive types
of political systems and ones in which a dominant party
control political power. In several countries, the balance
of power is notably shifting in one or another direction
(denoted by the arrows). On the vertical axis, the
typology distinguishes between more ‘developmental’
types of settlements, in which there is a general emphasis
on broad-based growth, distribution and public services
and more predatory systems, in which the domination
of power yields enrichment mainly for elites. The present
arrangement of countries in the typology reflects the
analysis undertaken in the 12 desk-based country nar-
ratives.

From the overview of the conceptual literature and recent
discussions of shrinking civic space around the world,
a series of broad propositions about the mechanisms
through which changes in the civic space may impact

4.
MECHANISMS OF IMPACT

16 I

development in a variety of different countries was
derived. These included:
I. In political systems in which power is controlled by a

small elite coalition or group, with broadly ‘develop-
mental’ agendas (blue quadrant, upper right), the state
may have both the capacity and the elite commitment
necessary to foster inclusive development outcomes.
Economic growth and human development statistics
may give the appearance of development progress,
but in such political systems, taking power from civil
society is likely to have nega tive impacts on:
● the rights and needs of marginalized and excluded

groups, for whom channels and spaces for mobilizing
or being heard will be further squeezed;

● scrutiny and checks by the media and civil society
on macroeconomic management, which will be
weakened or disabled. This is likely to mean a
worsening business environment and a decline in
political trust;

● environmental sustainability, across a wide range
of potential areas and sectors, as ‘developmental’
elites are able to push through potentially high-
growth land or natural resource projects without
resistance from civil society.

II. In more competitive political systems, where power
is shared through elections and other democratic and
inclusive political institutions (grey quadrant, upper
left):
● civic space helps to enhance the quality, depth

and reach of democratic dialogue, creating more
accountable and responsive policies and pro grammes
as governments reap the benefits of legitimacy from
development performance; however,

● less powerful groups - women, workers, small
farmers, displaced persons, minority groups - may
not be properly incorporated within the political
settlement through strong party ties because they
are not sufficiently powerful as a group; their
political expressions may then take the form of more
direct action - wage, subsidy or price protests, or
resistance to extractive industries or development.
These tend to be comparatively open and globalized
economies, where citizens enjoy limited social
protection for their vulnerabilities at different
stages of the life-cycle, against economic volatility,
or for the environment;

● civil society may come to be organized along ethnic
or partisan lines, becoming too close to the state
for civic space to provide both the engagement and

the distance needed for successfully advancing
development in fair and lasting ways.

III. Under conditions where a dominant party lacks the
capacity and elite commitment to deliver inclusive
outcomes, but is more plainly predatory (red quadrant,
lower right):
● excluded and marginalized groups are likely to

suffer most through a lack of voice and political
pressure on political elites;

● all struggles against elite interests (land-grabbing,
extractives, monopolies) are likely to fail, as elites
are willing and able to repress protest or dissent;

● there are likely to be fewer major and sustained
protest movements, because they would not expect
a positive response. We would expect people in such
countries to attempt migration where the local
economy was not affording a sustainable living,
and/or to be more likely to engage in extremist
politics, including the use of violence.

IV. In all four types of political systems:
● freedom of speech and association may be seen as

direct threats to state power, particularly with the
growth of cyberspace; efforts to constrict or control
this new digital public space are likely to overshadow
efforts to harness new technologies for improved
governance and more inclusive development;

● contestation over ‘foreign’ norms promoted by
hu man rights defenders and civic actors is likely
to become a political issue, and be used to justify
restrictions on civic space that are actually moti-
vated by struggles over political power and major
economic resources (land, minerals, etc);

● wage, natural resource and commodity price-
related struggles are also likely in each kind of
political system, reflecting the volatilities and
inequalities of the global economy. We would
expect more wage and subsistence protests in more
competitive political settings where populations
expect a positive response, even if they also have
reason to fear violence.

As none of the countries selected for the four case studies
were of the ’dominant developmental’ type, the case
studies were designed to explore the remaining three of
these four mechanisms of impact, where relevant, in each
country.

 17

The research design proposed that if civic space
closures reflected the efforts of ‘developmental’ elites
to consolidate state power by driving through fast but
potentially harmful or contentious forms of devel-
op ment, the risks would chiefly be that marginalized
groups would be silenced or excluded from the public
sphere. None of the four cases explored in-country
featured this kind of political settlement, in part because
of the ethical and security risks and practical challenges
faced in conducting research on these issues under such
conditions.3 However, Rwanda, Ethiopia and China were
among the countries included in desk research under-
taken for the study, and some preliminary analysis of the
mechanisms through which further or new restrictions
on civic space may impact on development is provided
from those desk studies.

In China, a key concern is whether rapid poverty
reduction rates can be sustained without the active
participation of CSOs, particularly those based in remote
and historically poor, rural and/or minority regions.
The challenges of addressing economic inequality also
indicate the need for more, not less, space for civil society
to organize in China. And the problem of pollution has
turned into a public health crisis, calling for civil society
groups, activists and researchers to engage with public
policy for the government to meet its own goals for a
‘Healthy China’. China plays a special wider role in the
global context of closing civic space. As an increasingly
important development actor in many low- and middle-
income countries, the norms and practices of Chinese
aid and investment now set the normative environment
within which development policies are made in several
countries. As the Cambodia and Nepal country case
studies indicate, this also shapes elite political views
of civil society, and appears to provide a model for
governments which wish to develop quickly but without
respect for civil and political rights. Chinese perspectives
and plans with respect to civil society are therefore not
only of interest for China, they are also likely to influence
civic space in other developing countries.

Ethiopia has combined high economic growth rates with
progress on poverty, food security and other human
development indicators since the 2000s, despite having
clamped down on NGOs over a decade ago. Civil society
operates under fairly restrictive conditions, and open
opposition to government policies has been rare and
muted. However, groups capable of mobilizing cannot

be marginalized or excluded indefinitely. Revolts
by aggrieved but politically important actors have
undermined the dominance of the ruling group in the
past few years. This was signalled by the declaration
of State of Emergency, and in 2018, the uprising forced
the lead party in the ruling coalition into sharing power
with a wider (if still select) group. This broader coalition
is believed likely to lead to significant overall changes
in governance, and specifically to addressing issues of
equity and distribution regarding land, agriculture and
food security. As of late 2018, there are signs that official
attitudes towards civil society are relaxing and that civic
space may be reopening. If so, the situation deserves to be
monitored closely to learn whether this more competitive
political settlement in Ethiopia yields wider civic space,
and has any impacts on development progress.

In Rwanda, another country with a purportedly ‘devel-
opmental’ elite, development performance is a key part
of the legitimacy of the ruling elite and the international
community. Under such conditions, strong elite
commitment and capacity to deliver development progress
can mean policies shift towards a pro-poor pathway
even without openness or popular civic engagement
in the policy process, and without respect for civil and
political rights. Indicators showing rapid development
progress have been vital in ensuring generous aid flows,
and helping insulate ruling elites against demands for
human rights or democracy. However, the credibility of
its performance evidence is questioned; in the absence
of transparent and verifiable information, scholarly
and business trust in official development performance
can be low. The need for credible official development
performance data is of such importance for the ruling
elite that there is a strong case to be made in Rwanda for
civic space to ensure independent scrutiny in such critical
matters of national development strategy.

Civic space where political power is dominated by ‘developmental’ elites

3. As part of a DFID-funded study, a country case study was undertaken
for Ethiopia. This will soon be published as an IDS working paper.

18 I

Closing civic space under more competitive political systems
In more competitive political systems, we proposed that
civic space mattered because it enhanced the quality,
depth and reach of democratic dialogue, creating more
accountable and responsive policies and programmes
as governments reap the benefits of legitimacy from
development performance. There were several important
examples of how comparatively open civic space had
enabled civil society to participate in the development
and delivery of policies and programmes that contributed
to rapid poverty reduction and human development in
Bangladesh; to peace-building in Colombia; to inclusive
constitutional provisions in Nepal; and to tackling Brazil’s
historically high levels of economic inequality through
broad and deep engagement by social movements in key
policy spaces.

Brazil’s experience with hunger and food security illus-
trates these mechanisms particularly clearly: civil
society coalitions worked with the Workers’ Party
(PT) Government to sharply reduce poverty and
virtually eradicate hunger in less than a generation,
also moderating Brazil’s acute economic inequality,
building social protection systems and agriculture and
natural resources policies that advanced the rights
of the traditional peoples and communities’ (PCTs)
who comprise the majority of the rural poor. PCTs are
communities, often of indigenous and/or African descent
(the quilombola population), whose livelihood systems
depend on collective management of diverse landscapes.
These groups won significant government recognition
and some strengthening of their rights over land during
the Workers’ Party government. Since the economic and
political crisis surrounding the impeachment of President
Dilma Rousseff in 2016, there have been signs of rapid
reversal. Backed by the increasingly powerful rural
caucus (the bancada ruralista) which represents groups
with interests in land and natural resources in Congress,
there has been a rise in attacks on and criminalization
of agrarian movements, organizations, and their leaders.
Hundreds of activists and rights defenders have been
killed in the past three years. The crackdown on Brazil’s
civil society disproportionately affects 4 million poor
rural PCTs, who comprise a significant proportion of all
Brazilians living in poverty.

In Brazil, the interests of these groups came to be
represented by a progressive and human rights-based
civil society which enjoyed a close relationship with PT
Government policymakers. A sub-set of civil society had

become so close to political elites that, in some views,
they lacked the detachment or distance to critique or
hold them to account. One reading of the urban ‘FIFA
riots’ and other protests in the period after 2013 was that
parts of civil society had lost touch with popular opin ion,
becoming too close to politicians to articulate some of the
diverse and varied range of popular grievances or dissent.
Although civil society was never closely associated with
politicians linked to corruption, there was a sense in
which the channels for articulating mass concerns were
affected by this relationship. Without effective formal
civil society channels through which their discontent
could be voiced to the political elite, many people took
to the street. While under threat, most notably in crucial
economic domains such as natural resource rights and
protections, the tradition of civic activism in Brazil means
that civil society remains prominent and vibrant. This
reflects Brazil’s political development as a country with a
long history of authoritarian and repressive elite rule, and
a more recent extended period of strong popularly-elected
rule, in which state responsiveness became a principle
and civic engagement an institutionalized norm. That
there is such violence and impunity against civil society
actors struggling on behalf of the most marginalized here
testifies to the value of the economic assets at stake. It
also signals a major, and certainly unequalizing, trend in
Brazil’s development.

A similar pattern was seen in Nepal, another of the coun-
tries where political power is comparatively competitive
and pluralist. Inclusion has been institutionalized as part
of the country’s new constitution, building on a wide and
growing demand for more inclusive development through
the decade long ‘People’s War’, and again in the wake
of the 2015 earthquake. Compared to other countries,
pressures on civic space have been in general more
moderate in Nepal, and chiefly aim to restrict activities
of specific sectors and actors. In this competitive political
system, civic space is highly contentious, and civil society
is itself divided according to which party is in power.
Civic space is also shaped by the fact that Western donors
have relatively less power than in the past, as China and
India gain prominence in the region. This shift in the
wider normative environment is creating new challenges
for INGOs and NGOs. Groups advocating for rights and
recognition of the Madhesi population have suffered most
from efforts to control civil society, as activities that can
be framed as ‘pro-Indian’ are deemed against national
security. Most civil society actors affected by new

 19

regulations and closures appear to have coped with and
found ways around them, even though INGOs and human
rights activists are under particular pressure to toe the
official line. Civil society actors did not expect the new
regulations to have immediate effects on development,
and civic space is likely to continue to be wide enough
to enable CSOs and other actors to make important
contributions through identifying need, enabling out-
reach, monitoring and evaluating, and co-producing
services, etc. Nevertheless, a key concern now is that
discourses of inclusion increasingly compete with ideas
about the need for policies to generate ‘Big Development’
through major infrastructural investments. The in creased
Indian and Chinese presence as development partners
or investors allows the state to counter the frameworks
and development agendas that come with dependence
on official development assistance. A focus on reaching
the SDGs has been displaced by this new infrastructure-
heavy focus on ‘Big Development’, and has left NGOs and
CSOs vulnerable to the appearance of being ‘pro-India’,
among other charges.

In the other countries where power is exercised ‘com-
petitively’ that were included in the desk study, Bang-

ladesh and Colombia, civic space remains viable for some
organizations and activists, and the media continues to
report on rights violations and abuses. However, others
have faced the use of judicial means to silence or stop
them, or violence and violent threats. Targeted threats
against specific actors can have a ‘chilling’ effect,
encouraging others to remain silent for fear of reprisal.

In both Nepal and Brazil, the process through which well-
articulated social demands emerge from a well-organized
civil society, has the potential to turn into political
platforms and state policy. An effective civil society,
in the broad sense of the term, always faces the risk or
opportunity of entering into a closer relationship with
powerful elites. One of the lessons from Nepal and Brazil
appears to be that an effective or strong civil society
depends on a state with the capacity and resilience to
give it sufficient space and to make constructive use of
the independent scrutiny and critique of civil society to
perform better.

Civic space where power is dominated for predatory or mixed purposes
Power has been highly concentrated for predatory or
mixed purposes in both Cambodia and Zimbabwe,
among our case studies, and among the desk-based
studies, in Mozambique, Myanmar and Russia. These are
very different countries, where power is concentrated
to different degrees and in different ways. In each one,
power is used for a range of purposes, not always or only
predatory.

Mozambique’s experience in the past few years has
shown what happens when civic space is squeezed by
a ruling group that struggles to hold together a fragile
coalition while facing multiple challenges to its power.
Civil society there has been dependent on aid and focused
on Maputo. While independent actors do exist, many
organizations and movements have been co-opted by the
state to deliver welfare without scrutiny or demands for
accountability. But attacks on civil society have become
more aggressive and violent in recent years, particularly
where the balance of political power is seen to be at
stake. In 2015, a prominent constitutional law professor
was killed, apparently because his analysis had bolstered

the opposition’s demands for provincial autonomy,
threatening the ruling FRELIMO party’s hold on power.
Mozambique’s recent economic and debt crisis was
triggered by a corruption scandal, presaged and followed
by a series of attacks on journalists, academics and
opposition politicians. These recent events in Mozam-
bique highlight, among other factors, the connections
between weak public financial management and the
watchdog role of civil society.

Groups for whom civic space had narrowed varied widely
across different types of authoritarian and dominant
political systems. In Myanmar, for example, civic space
had changed in a number of respects, and with highly
varied impacts on the population. On the whole, civic
space had widened with the democratizing process
and more latitude for NGOs and the media to operate;
however, many authoritarian-era rules remained on the
books and in practice. Groups advocating for the rights of
regional interests and minorities remained suppressed.
In a context where the media had been unfree, and
rights of association or assembly violated for decades,

20 I

the arrival of social media has been a potent, if not
always a positive, contribution to public space. In Russia,
while democratic space has been tightly restricted
across the board in recent years, some civic groups have
nonetheless faced particular campaigns of attack or
ha ras s ment. LGBTQI and women’s rights groups have
faced particularly virulent efforts at stigmatization,
in addition to the criminalization and intimidation of
political opposition leaders and civil society activists
more generally.

While recent strategies to constrict civic space have
taken similar forms in both Cambodia and Zimbabwe,
the political settlements and developmental outcomes
diverge widely. Cambodia has presided over some
impressive advances on headcount indicators of poverty,
hunger and human development in recent decades. This
progress has largely been attributed to a high economic
growth strategy reliant on natural resource exploitation
and export manufacturing, a sector that employs
hundreds of thousands of low-paid industrial workers,
mostly women. Rural growth has been partly driven by
higher agricultural prices since 2007, and is credited
with causing rapid reductions in the proportions of
the population living below the national poverty line.
However, concerns about corruption, environmental
degradation, exploitation of workers, and the suppres-
sion of labour rights have persisted throughout the
period. Indigenous and other rural populations have
been dispossessed or impoverished through the high-
growth strategy. Reflecting the limited space for civic
engagement on public policy, the pace of Cambodia’s
human development gains slowed in recent years, and
contention around wages, environmental protection,
and land rights rose. When the power of the ruling elite
was threatened by the unexpected electoral success of
an opposition supported by young tech-using urbanites,
civil society came to be associated with the opposition.

A critical conclusion from the Cambodia case study is
that the constricting of civic and political space in the
period surrounding the 2018 elections is unlikely to
affect its model of economic growth-driven development.
However, the emphasis on growth reflects a distinct lack
of urgency or priority around the SDGs at the official
level, seen also in the limited evidence of baseline data or
other monitoring mechanisms in place. In this context,
the shrinking space of civil society is likely to enable a
development policy direction premised on dispossession
and tolerance for inequality and rights violations.

This will include land-grabbing and inequitable and
corrupt resource deals with greater impunity, continued
suppression of labour rights, inadequate attention to the
problems of poor, and exclusionary public services.

While development performance, at least in the form of
high economic growth and aggregate poverty reduction
indicators is important to the legitimacy of Cambodia’s
ruling elite, Zimbabwe’s ruling group has maintained
its power over a long period without such concerns.
Under Mugabe, the government presided over a dramatic
decline in human development. This reflects the
collapse of public services in a context of widespread and
sustained drought and food insecurity and episodes of
hyperinflation and other major macroeconomic shocks.
These crises have further depleted the coping strategies
of people already living in poverty. These crises in
turn stem directly from how the corruption, secrecy,
and impunity of authoritarian rule breeds economic
mismanagement.

Zimbabwe confirms our proposition that in conditions
where a dominant party lacks the capacity and elite
commitment to deliver inclusive outcomes, but is
more plainly predatory, major and sustained protest
movements would be rare, because people would expect
no positive response. Civic space in Zimbabwe has been
shaped closely by the authoritarian regime and its tight
embrace of allies and ferocious treatment of adversaries.
Civil society activism has been legalistic and formal in
this context, and while not without its successes, has
struggled to assert its independence or build grassroots
links. New types of ‘hashtag movements’ emerged in
the past few years, as civil society groups occupied
new digital public space to mobilize opposition to the
economic policies of the regime. At times, these new
movements were able to align with other civil society
actors, including some that had customarily been close
to the centre of political power. Such different groups
came together to support a change of ruler in late
2017. Political power remains in the hands of a narrow
Zimbabwean elite, but that control is increasingly
contested and challenged by civil society and political
opposition, including informal groups and actors.

While it is too soon to assess future directions for civic
space and development in Zimbabwe, it is possible to
draw some conclusions about its recent past. It is clear
that a repressive unrestrained regime can divert eco-
nomic resources without interest in developing sound

 21

The normative environment for civil and political rights in development
Across all settings, we expected freedoms of speech,
assembly, and association to be seen as direct threats
to political or state power, particularly with the growth
of cyberspace, and efforts to silence critics and obstruct
space for mobilization were noted in most of these
countries. In addition, contestation over ‘foreign’ norms
promoted by human rights defenders and civic actors has
been politicized and deployed to rationalize restrictions
on civic space motivated by political power struggles. In
some cases, it is arguable that legitimating norms have
shifted from an acceptance of Western liberal and human
rights values, to so-called ‘Asian’ values, emphasizing
economic progress and sovereignty as the goals of na-
tion al development, or even towards global values of neo-
liberalism, characterized by a high tolerance for rapacious
economic investment in the pursuit of profit.

The present research focused chiefly on the implications
for formal civil society actors and their influence, but

it is clear that informal actors and struggles, including
unruly wage, natural resource and commodity price-
related contention were an important presence across
these different systems. This rise in unruly civic space
very likely reflects the volatilities of global economic
integration and the weakness of state capacities to protect
populations from them. Mass protests are greatly disliked
by elite groups, who fear the disruption and volatility
they can unleash. Other actors that are increasingly
important in several of these countries’ civic space are
right wing extremists, supporters of authoritarian rule,
and cultural and faith-based groups that may be opposed
to individual human rights or equality. Development
policy and thought pay insufficient attention to the
roles these ‘unruly’ and ‘uncivil’ actors may play in their
occupation and widening of a civic space which is, by
contrast, closing to formal and foreign-funded groups.

economic policy. The power-sharing period with the
Government of National Unity (GNU) (2009-13) saw
some improvement, as relative open civic space and
political stability led to the re-engagement of investors
and donors, and the introduction of a stable currency in
the form of the US dollar. Authoritarian rule has meant
civil society has been prohibited from supporting hungry
or poor Zimbabweans in particular ‘disloyal’ regions,
and certain groups have been systematically excluded
from access to service delivery by CSOs, or to food aid.
Notably, humanitarian outreach was improved during
the GNU period, when civic space was somewhat more

open. However, NGOs and CSOs overall lack the expertise
or capacity to engage the state successfully on macro-
economic policy, or to hold it accountable over public
finances and the budget. The new digital civic movements
around basic economic goods may have prompted the
new Zimbabwe African National Union – Patriotic Front
(ZANU-PF) leadership to prioritize economic recovery
to a certain extent. These new movements mobilize
digitally and on the streets, and directly confront the
Government over bad governance and corruption in an
unruly manner unseen after years of repressive rule.

Impacts on development actors
Impacts on / relationship to development cooperation
The case studies did not focus specifically on the
impacts on development cooperation, but in each
of the four countries examined - Brazil, Cambodia,
Nepal and Zimbabwe - aid donors, the UN system, and
international CSOs and platforms expressed concerns
about constricting civic space and its possible impacts
on development cooperation and progress. In Nepal,
the key concern was that the proposed NGO law would
directly control and limit civil society access to foreign
funding, particularly that of smaller organizations most

likely to reach those at greatest risk of being left behind.
Sweden stopped new aid to Cambodia after the political
crackdown, costing the country an estimated USD100
million in lost aid over five years. International CSOs,
particularly from the USA, were blocked or restricted from
supporting local organizations deemed supportive of the
opposition. In Brazil, the international media and human
rights defenders have been monitoring the campaign of
violence against defenders of the land rights of indigenous
and other traditional peoples and communities, ongoing
against a push for rapid land and resource extraction

22 I

development under the resurgent right wing ‘Rural
Caucus’-backed Government under President Temer. This
has raised international awareness of the realities of this
new regime, and what these powerful political drivers
mean for Brazil’s ongoing struggle with inequality. In
Zimbabwe, international aid was unable to support civil
society actors in challenging the disastrous economic
and agrarian policies of the past two decades or engaging
in key policy areas. The chronic failures of accountability
in authoritarian regimes like Zimbabwe show up most
directly in hunger and food insecurity, when even food
aid is treated as a political resource.

As noted above, the increasing role of China as a
development actor is having an impact on the normative
environment within which struggles over civic space are
taking place. In some instances, Chinese companies may
have been involved in land or resource deals that civil
society was contesting. In Cambodia, at least, Chinese
garment companies have a strong interest in suppressing
labour in order to keep wages low, and protests are
frequent. But the most significant contribution of China’s
role in development may be indirect rather than direct,
in that it has shifted the normative environment for aid,
giving political leaders new, and politically convenient,
ideas about delivering development without the
destabilizing debates and struggles inevitably involved
where civil society is free to mobilize and advocate.
Chinese investments in development ‘hardware’ such
as roads and energy plants come with few conditions
of human rights or social protection, and civil society
actors see this as an influence on Government agendas.
In Nepal, India was also an important influence on
perceptions of the need for ‘Big Development’, involving
high growth-potential investments in infrastructure
but pushing issues of inequality and exclusion down the
policy agenda.

In Cambodia, Chinese investments in a range of
development-related sectors such as garment factories,
infrastructure, real estate, mining, hydroelectric power,
and agricultural land are substantial and growing. Here,
China has also started channelling funds to Cambodian
NGOs to work with Chinese companies on their corporate
social responsibility, among other matters, through
Chinese Government-organized NGOs such as the China
Foundation for Poverty Alleviation. To make this possible,
a new Forum on Civil Society has been established in
the Cambodian Council of Ministers to enable dialogue
between and among CSOs/NGOs and provide grants to

member NGOs. Because Chinese development support
appears to play a role in licensing restrictions on civic
space, Chinese support to civil society and NGOs merits
closer attention in Cambodia and elsewhere.

Impacts on the role and
function of civil society actors
In response to research question B, about how changing
civil society space is affecting the role and function of civil
society actors in specified sectors/policy domains, the
case studies explored how specific civil society activities
that were likely contribute to inclusive development were
affected by closing space.

Producing and analysing data and monitoring
implementation
The weakening ability of civil society and the
media to generate and analyse data and monitor the
implementation of the SDGs was widely noted in the
literature review and desk-based studies. Specific
efforts were being made to control the media and the
electronic transmission of data online in Bangladesh,
Ethiopia, Myanmar, Rwanda and Russia. In China,
information remained tightly controlled from the
centre. The case studies explored in more detail
how control of information and public debate was
likely to impact the contributions of civil society to
development. In Zimbabwe, the case study found that
there were specific gaps of information about remote
and oppressed populations; this made it difficult to
assess conditions in areas such as Matabeleland, and
to monitor food security and the delivery of food aid.
NGOs and civil society have been prevented from
accessing particular regions associated with opposition
groups for long periods, and this absence of information
can be linked to those region’s continuing problems of
acute and chronic food insecurity.

In Cambodia, attacks on the freedom of the independent
media prevented investigative journalism on corruption
and land-grabbing, and placed increasing pressure on
social media activism. However, if enacted, a new Access
to Information law (the draft of which civil society actors
contributed to) is likely to strengthen the legal and
administrative basis on which civil society and the media
may demand, and use, public information. It remains to
be seen whether the implementation of the new law can
actually empower civil society and the media in a setting
where violence is used against civil society activists who
impede lucrative business deals.

 23

In Nepal, despite a freedom of information law passed
in 2007, the media can in principle be stopped from
reporting stories deemed harmful to national unity or
which may stoke ethnic tension. Although NGOs had
played an important role generating and using evidence
to monitor implementation and hold Government to
account, there were concerns that a proposed NGO law
was likely to curb such activities in favour of more service
delivery. In Brazil, the new right-wing government was
reshaping civil society involvement in ways that were
likely to impact their capacity to monitor public policies
with any independence or freedom.

Reviewing and shaping development policies with
technical expertise
In all countries, the capacities for CSOs that were
independent from the ruling party to engage in policy
dialogue was constrained, as policy processes became
more exclusionary. In both Cambodia and Zimbabwe,
generalized restrictions on activities with advocacy and/
or other ’political’ features meant the space for public
dialogue was narrowed, as civil society groups feared
retaliation for open criticism or dissent. In both countries,
civil society groups could point to clear moments in time
when their influence on policies declined sharply, in line
with wider shifts in the political settlement. In Zimbabwe,
civil society activists noted that their relationships to
the state had changed multiple times: after a deeply
repressive period of economic crisis, the period of the GNU
drew civil society into a more constructive engagement,
after which several human development indicators
improved; the return to rule by ZANU-PF in 2013 again
saw space shrink, as activists feared the consequences of
antagonising the regime. In Brazil, civil society groups
and social movements had played important roles in
shaping poverty, food security, agriculture and natural
resource policies; in particular, the new right-wing
regime was understood to be ‘redesigning’ the spaces
for civic participation in public policy in ways that would
limit their role. In Nepal, too, organizations and actors
that had been central to establishing principles of social
inclusion in the Constitutions found that in a more
contentious civic space, their roles in promoting a rights-
based approach for inclusive development were under
threat from proposed restrictions on their activities.

Ensuring that the voices of marginalized and
vulnerable populations are taken into account
The case studies highlighted the strong connection
between efforts to close civic space and marginalized and

vulnerable populations facing dispossession, violations
of their rights, official and sanctioned violence, neglect,
deprivation, or poor public services. There are examples
in each of the country case studies in which closing civic
space meant NGOs and CSOs would struggle to ensure
the voices of the marginalized and vulnerable were heard.
In Brazil, efforts were being made to exclude PCTs from
policy spaces, pushing NGOs and social movements out of
key debates and events in the formulation of public policy.
In Cambodia, civil society actors protecting the rights of
indigenous groups and the rural poor were struggling
against powerful and well-connected land grabbers. In
Nepal, groups representing indigenous and minority
groups were under specific restrictions, and Madhesi
groups representing people of Indian ethnic origin or
from the Terai region were specifically being silenced, as
part of wider political struggles. In Zimbabwe, while the
population in general lacked voice, civil society actors
were particularly concerned about their inability to
reach remote regions or regions where the government
prohibited free movement, such as Matabeleland. In each
of these countries, these marginalized groups include
indigenous and/or minority groups, often in remote parts
of the country who are settled on or have customary
rights to resource-rich areas. These are areas which land
developers, extractive industries, agri-food industry
investors, and governments wish to exploit. These groups
may be associated with opposition groups, and they may
also be represented by local social movements, often with
links to transnational human rights defenders and civil
society networks. Efforts to close civic space, both in the
countries studied here and in many others around the
world, are best explained in light of struggles over land
and other valuable assets, and in the desire of politically
well-connected business actors to remove civil society
obstacles in the way of their exploitation.

Accessing ‘hard­to­reach’ groups
In both Zimbabwe and Cambodia, restrictions on NGOs
were having direct impacts on the services they could
provide to groups in particularly remote regions. In Nepal,
a proposed new law regulating NGO activities and funding
sources would require NGOs to be more professionalized
in ways believed likely to harm smaller, grassroots,
and community-based organizations in remote areas.
Organizations connected to contentious struggles, for
instance around Janjati (indigenous), Madhesi (people
from the Terai region, or of Indian origin), or Dalit (so-
called ‘untouchable’) group rights, were believed to be
most affected by these new regulations, whereas rights-

24 I

based organizations run by well-connected higher caste
groups were likely to be largely unaffected. Examples are
provided throughout the following section on the SDGs of
ways in which civil society has or has not been unable to
reach such populations.

Shedding light on ignored or underserved SDGs
and pushing for action
In Cambodia and Zimbabwe, civil society actors were
concerned that their shrinking capacity to gather credible
evidence, particularly in remote or conflict-affected
areas, would affect their ability to identify a) areas or
groups being left behind by development, or b) policy
domains where reversals or stagnation were occurring.
In Brazil and Nepal, by contrast, concerns emerged
over the possibilities for civil society to engage with
Government policy in contexts where issues of exclusion
and deprivation have become increasingly politicized
and polarizing. It may be difficult for civil society actors
to raise awareness of emerging concerns, for instance,
around food insecurity or environmental degradation,
where these go against the interests of powerful state
and market actors. The general ‘chill’ in the relationships
between civil societies and their governments makes
it harder for them to put contentious issues on the
development agenda in a peaceful or just way.

Raising awareness and bringing more
stakeholders on board to tackle the Agenda
Across the literature review and country case studies,
it was clear that closing civic space was likely to affect
civil society’s ability to amplify the voices of the mar-
ginalized or disempowered. This key function was dis-
abled or muted under conditions where NGOs and CSOs
faced threats to their safe and continued existence.
This was true even where those new regulations may
help to institutionalize the accountability of civil so-
cie ty ac tors by improving their transparency and
governance. In several countries, the media faces
specific restrictions on reporting from particular areas
or on particularly contentious issues; struggles for land
rights and local autonomy, anti-corruption efforts, and
human rights and environmental protections in key
global value chains tend to be particularly sensitive
political matters. A principle purpose of raising
awareness is to build constituencies for change, and an
important channel for bringing more stakeholders on
board to tackle the SDGs’ Agenda is obstructed through
the silencing of debate about politically-sensitive
devel opment issues.

Impacts on business actors and
the wider business environment
Resource and time constraints meant that case study
researchers were only able to interview a small number
of business and related actors, and then only in relation
to those policy domains in which key SDGs were likely
to be affected by closing space, and in which business
actors also played a direct role (and could be identified
and contacted for interviewing). It would be risky to
generalize on the basis of a handful of interviews across
four countries, and so comments here must be treated
as preliminary, intended to invite further debate and
sharing of evidence or analysis. However, the present case
studies found no good reasons to believe that restrictions
on civic space were likely to have any direct or immediate
adverse impacts on business actors or the wider business
environment in any of these countries.

There were a number of reasons why business actors
appeared to be unaffected or even positively affected by
restrictions on civic space. Closed civic space benefits
business interests in large-scale agroindustrial, energy,
resource extraction, and property development projects,
as well as in labour-intensive global value chains. For
both types of business, human rights and environmental
protections are an obstacle to profit, and protest and
organized civil society resistance to environmental or
labour exploitation is common. In contexts where people
have mobilized to resist the loss of land or resource rights
or to advance more sustainable policies, as in Brazil and
Cambodia, it has often been against alliances of business
and state actors. In such instances, business actors
may tacitly condone or support restrictions and even
illicit violent attacks on civil society actors. In Brazil,
for instance, civil society activists have uncovered the
criminal activities of business groups connected with
land-grabbing, and have, in response, been criminalized
themselves for their activities.

Business actors and investors may also be unaccustomed
to operating in a context of open civic space, and may
have adapted accordingly – or left for more favourable
investment climates, as in Zimbabwe. In Cambodia, weak
governance and regulatory systems make it harder to
start and operate businesses in a legal and transparent
way, free from bribery and corruption. Companies with
international transparency codes of conduct adhering
to high international standards and principles cannot
bribe and so find regulatory processes take longer. Many
multinationals cannot operate in Cambodia as a result.

 25

This then creates space for actors for whom corruption is
not a concern, including some Chinese businesses. From
what we know of the role of the media and other civil
society actors in relation to demanding transparency and
accountability and combating corruption, restrictions
on media freedom and rights-based activism are likely
to weaken efforts to tackle corruption in business
regulation. This means that over time, the space in which
law-abiding business actors can invest profitably in
Cambodia is unlikely to increase, and may shrink further,
as they are forced to compete on an uneven playing
field with businesses that are less constrained by anti-
corruption rules and procedures.

Recent developments with respect to civic space in
Cambodia do not impact directly on business, unless

specific companies criticize the Government, or otherwise
engage in political discussions. Some ‘socially oriented’
agri-food businesses have set up partnerships with farmer
groups to enable access to markets and inputs, and have
found that their capacity to organize meetings has been
somewhat affected by rules restricting group meetings
and activities. Closing civic space thus may prevent the
opening of new investment flows, as well as entrench
the interests of businesses that are comfortable with
weak governance. These findings raise more questions
than they offer conclusions, but they point to some of
the difficult questions that need to be asked about which
business interests benefit in order to establish whether or
not there is a private (for-profit) sector case for protecting
civic space.

26 I

This section discusses the impacts of changing civic space on key indicators of development, drawing
chiefly on the findings from the case studies of Brazil, Cambodia, Nepal and Zimbabwe, but illustrating
broader points drawn from the desk-based studies and other examples from the literature. This section
provides a narrative discussion of the impacts on the targets of selected development outcomes to do
with: poverty (SDG 1), hunger and food security (SDG 2), gender equality (SDG 5), economic growth and
decent work (SDG 8), inequalities (SDG 10), life on the land (SDG 11), and sustainable cities (SDGs 15).
It follows this with an analysis of the impacts on ‘intermediate’ outcomes such as: peace, justice and
strong institutions (SDG 16), development partnerships (SDG 17), and the SDG principles of inclusion
and ‘leaving no one behind’. Under each issue, the analysis highlights areas in which impacts are likely,
or have already been felt, and can be traced to how restrictions shape the contributions of civil society
to each.

The points discussed below are not exhaustive but provide a selection of some of the more illustrative
evidence. It should be noted that with the exception of the provision of services, the role of civil society in
development is in collaboration or contestation with other actors, and so this analysis attempts to assess
civil society contributions to particular development outcomes, rather than attributing all outcomes to
civil society or civic space alone. The analysis provides indications of the scale of likely impacts, but it
does not claim that civic space is the only factor at work in changes in development outcomes, nor that
these are robust or final estimations of the magnitude of these impacts across any individual SDG target.

5.
IMPACTS ON THE SDGs

PH
O

TO
: SIM

O
N

 CH
A

M
BER

S / M
O

Z
A

M
BIQ

U
E

 27

NO POVERTY: SDG 1
End poverty in all its forms everywhere

1.1 By 2030, eradicate extreme poverty for all people everywhere, currently
measured as people living on less than USD1.25 a day

1.2 By 2030, reduce at least by half the proportion of men, women and
children of all ages living in poverty in all its dimensions according to
national definitions

1.3 Implement nationally appropriate social protection systems and
measures for all, including floors, and by 2030 achieve substantial coverage
of the poor and the vulnerable

1.5 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their
exposure and vulnerability to climate-related extreme events and other economic, social and
environmental shocks and disasters

1.4 By 2030, ensure that all men and women, in particular the poor and the vulnerable, have equal rights
to economic resources, as well as access to basic services, ownership and control over land and other
forms of property, inheritance, natural resources, appropriate new technology and financial services,
including microfinance

The overall finding with respect to SDG 1, end poverty
in all its forms everywhere, is that closing or closed civic
space is likely to block progress on several targets, but
how poverty is affected overall depends on how much and
what kind of progress on poverty matters to the ruling
elite. The country case studies identified several targets
as particularly vulnerable to the impacts of closing civic
space.

Impacts on the prevalence of poverty
National and international poverty headcount ratios
(Targets 1.1 and 1.2) are generally treated as the headline
outcome indicators of inclusive development. However,
similar rates of poverty reduction may conceal very
different processes of development, and these will in turn
affect how sustainable, equitable, and inclusive the model
of poverty reduction is likely to be. Major reductions
in the proportions living in poverty result principally
from relatively equitable rapid economic growth and
significant pro-poor public service expansion, both

under pinned by a political economy geared to delivering
comparatively inclusive development outcomes. But the
motivations and the means through which ruling elites
establish such policies vary, as do their relationships with
civil society.

One prominent concern is that restrictions on civil society
will mean programmes and services directly serving the
poor and most marginalized groups are likely to be cut or
curtailed. In countries like Bangladesh and Nepal, where
NGOs and CSOs have been closely involved in poverty
reduction programmes among the most marginalized
populations, efforts to regulate how NGOs receive and
use aid money have raised alarms about those countries’
capacities to identify and access ‘hard-to-reach’ groups,
including transient and stigmatized groups. In Ethiopia,
laws in the 2000s restricting NGO activities saw services
for some of the poorest people, including rural women,
sharply cut or reduced. In many countries, the numbers
of people losing services when NGO regulations are

28 I

tightened could be roughly quantified, depending on
which sectors and regions of the country were affected.

While NGO services may affect rates of poverty among
the most marginalized groups, the overall prevalence of
poverty, usually measured through headcount measures
of the numbers living below national poverty line, is most
likely to be affected by national government policies,
and on the choices made regarding how to pursue
economic growth and poverty reduction. This point is
illustrated by a comparison of findings from Brazil and
Cambodia. Both countries reduced the proportions of
their populations living below international or national
poverty lines rapidly in the 2000s, but they did so under
contrasting conditions. The vibrant democracy of the
Brazil of the early 2000s saw a close and constructive civil
society-state relationship and wide, institutionalized
forms of civic participation shape pro-poor policies
and programmes such as the Minimum Wage and Bolsa
Familia (impacting on areas of Target 1.3). Through civil
society policy influence, monitoring and holding officials
to account at multiple levels of the system, a decade of
rapid progress focussed on the historically poor, non-
European, marginalized North and Northeastern region,
contributing directly to a sharp reduction in Brazil’s
historically high inequality. The minimum wage rose 250
per cent from 2004 to 2014, and the national headcount
poverty rate dropped from 25 per cent in 2003 to 7 per
cent in 2014.

In Cambodia, poverty headcount ratios reduced even
faster, by national estimates from 50 per cent in 2003 to
18 per cent in 2012. But as noted above, the underlying
political economy was different. Prime Minister Hun
Sen was a dominant figure then, and has become more
so since 2013, stifling political opposition, civil society
and the media. Cambodia’s remarkable poverty reduction

owes much to rapid economic growth, particularly in
often poorly-paid export manufacturing sectors where
labour organization is suppressed; in natural resource
exploitation, including through illegal logging and land-
grabbing; and as a result of rapid agricultural price rises,
which saw incomes and consumption rise particularly
fast for the rural majority in line with global prices. In
both Brazil and Cambodia, poorer people improved their
consumption more than the rich over the first decade of
the 2000s. Brazil’s historically marginalized and poor
‘traditional peoples and communities’ gained new forms
of representation and space to engage with politics and
policy, as well as a working social protection system.
By contrast, Cambodia’s growth was accompanied by
a rise in labour force participation but also increased
dispossession, as peasants and indigenous people were
moved off their lands to make way for development or
natural resource extraction, clampdowns on labour
organization, and weak and uneven public services
(relevant to Target 1.4). There is limited public space
to advocate for pro-poor policies or spending, and
development financing from China has reduced the need
for western aid. Unlike in Brazil, civil society has played
a limited direct role in public policymaking in Cambodia.
There, the pattern of growth has strengthened the hold
of the powerful over state institutions and resources and
deepened the marginalization and exclusion of minority
and vulnerable groups. Groups at particular risk of ‘being
left behind by development’ are those facing dispossession
and loss of livelihood because of illegal or unsustainable
land development, energy, or other extractive projects.
Figure 2 depicts the pace of poverty reduction in Brazil
and Cambodia in the 2000s. (For reference, the figure
also includes a snapshot of the prevalence of poverty
according to national poverty lines in the other two
country case studies, Nepal and Zimbabwe, for both of
which only a single data point is available.)

 29

Figure 2: The proportion of the population living below the national poverty line since 2000
in Brazil, Cambodia, Nepal and Zimbabwe

Source: World Development Indicators [accessed December 15 2018]

80%

70%

60%

50%

40%

30%

20%

10%

0%

2000 2002 2004 2006 2008 2010 2012 2014 2016

Brazil ZimbabweCambodia Nepal

Impacts on livelihoods and social protection
Continuing the comparison of Brazil and Cambodia, the
last few years has seen a particularly severe clampdown
on land, peasant and indigenous peoples’ rights defend-
ers and their associated social movements and civil
society activists, including the media and social media
(in Cambodia) that report on them. The resurgence of
the right in Brazilian politics has meant some of the key
pro-poor achievements of the Workers’ Party period are
now under threat, and the capacity of civil society to
advocate for pro-poor policies and spending has been
weakened (Target 1.3 and 1.4). In 2016, the Bolsa Familia
programme cut 10 per cent of beneficiaries, a cut which
has been directly linked to the rise in the number of
people living in extreme poverty, from 13.3 million to
14.8 in 2017, although the economic crisis facing the
country is likely to have played a significant role.

In Cambodia, the case study identified no good reasons to
believe the headcount poverty figures would be adversely
affected by closing civic space. The pace of poverty
reduction has to date depended mainly on high economic
growth rates in some labour-intensive and rural sectors,
and the fulfilment of basic needs remains a priority for
the legitimacy of this increasingly authoritarian regime
(Kelsall and Heng 2016). With Chinese investment, rapid
economic growth is projected for Cambodia, which should

yield further rapid reductions in national headcount
poverty ratios. However, other poverty indicators in
Cambodia are likely to be directly affected by closing
civic space. Some 700,000 Cambodians were estimated
to have lost land and livelihoods through land-grabbing
and resettlement projects by 2012 (Target 1.4). Before the
clampdown on civil society, many were contesting these
deals and evictions through protests involving local social
movements and transnational actors and had helped
slow or improve the terms of some of these land deals.
Activists have been under additional pressure in the past
few years, but the Government has also proceeded with
more caution on its land deals.

It should be noted that contention over civic space was
closely linked to conflicts over land in each of the four case
study countries. Civil society and social movements saw
their space for activism and policy engagement around
land shrinking in Brazil, as key participation spaces and
policies affecting land titling were re-designed to exclude
activists. Violent attacks on land rights defenders have
been particularly common in Brazil, and are likely to
affect both poverty reduction and hunger (SDG 1) and
food security (SDG 2) there. In Zimbabwe, conflict over
land rights had been linked to rising poverty levels
after the land reforms of the 2000s, when impoverished
agricultural workers were displaced by redistribution

30 I

policies. After the end of GNU rule, when ZANU-PF
returned to power, activists noted that land-grabbing had
become increasingly ‘contagious’. This was occurring in a
setting where civil society lacked the space to challenge
powerful elites or the capacity or permission to reach
remote or conflict-affected regions of the country.

In other countries included in the desk-studies, closing
space was similarly associated with efforts to grab
land or exploit natural resources illegally or without
public scrutiny, often with potentially adverse impacts
on livelihoods. In Myanmar and Bangladesh, major
energy projects were facing pushback from civic groups
concerned about impacts on local livelihoods and eco-
logy. In Colombia, conflicts over land and water rights
remained a prominent concern in peace talks, with
indigenous people’s rights defenders facing great risks in
their efforts to claim or defend these rights, highlighting
the connections between peace, poverty and livelihoods.

Impacts on resilience and vulnerability
The Zimbabwe case illustrates most clearly the impact
of closed civic space on the resilience or vulnerability of
people as they are exposed to both economic and climatic
shocks (Target 1.5). The direct impacts on hunger will be
discussed below, but Zimbabwe’s successive droughts and
macroeconomic crises are likely to have pushed millions
of people deeper into poverty. As poverty figures for
Zimbabwe are unreliable, these issues will be discussed
further below under SDG 2. While droughts cannot be
blamed on closed civic space, failure to prepare for such
shocks, and the absence of social protection measures
against them, reflects the generally unaccountable
and predatory nature of the regime. The period of the
Government of National Unity demonstrated clearly how
a more open civic space could produce more pro-poor
results, even though civil society had been weakened

and disabled by the preceding years of suppression. With
respect to macroeconomic shocks, both the absence of any
effective civic check on political power, as well as the lack
of experience or expertise within civil society to contest
macroeconomic policies, helped pave the way for such
crises. In other contexts, civil society plays a ‘watchdog’
role, informing the public and creating pressure on
governments to address problematic macroeconomic
policies.

In other countries involved in the study, the importance
of civic space for the effective management of disasters
and humanitarian crises has also been underlined. The
2015 earthquake in Nepal highlighted the need for broad
society-state alliances in disaster relief and rehabilitation.
Bangladesh, now handling the refugee crisis triggered by
genocide against the Rohingya of Myanmar (a crisis that
is itself linked to changes in civic space), has relied heavily
on its wealth of NGOs and CSOs to mount a humanitarian
response on a vast scale. Mozambique struggles to cope
with the disasters such as cyclones and floods to which it
is chronically exposed.

As governments have sought to restrict NGO and CSO
operations, often by proscribing activities deemed
‘political’ or a security risk and by regulating their
access to finance, organizations have had to close or cut
operations in countries all around the world, including
in our case study countries. This is likely to mean cuts
in spending on and services for particular groups, often
women and the most marginalized and excluded in
society. Chinese and (in Nepal) Indian development
financing may compensate in public finances overall,
but the orientation of such development spending may
be less directly focused on reaching the poorest or most
marginalized (Target 1.4).

 31

ZERO HUNGER: SDG 2
End hunger, achieve food security and improved nutrition
and promote sustainable agriculture

2.1 By 2030, end hunger and ensure access by all people, in particular the poor and people in
vulnerable situations, including infants, to safe, nutritious and sufficient food all year round

2.2 By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed
targets on stunting and wasting in children under 5 years of age, and address the nutritional needs of
adolescent girls, pregnant and lactating women and older persons

2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in
particular women, indigenous peoples, family farmers, pastoralists and fishers, including through
secure and equal access to land, other productive resources and inputs, knowledge, financial services,
markets and opportunities for value addition and non-farm employment

2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural
practices that increase productivity and production, that help maintain ecosystems, that strengthen
capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and
that progressively improve land and soil quality

Closing civic space is highly likely to impact adversely
on indicators of hunger, food security, nutrition
and sustainable agriculture through a reduction of
the influence of civic actors on food and agriculture
policymaking; more latitude for land- and resource-
grabbing, impacting in particular on the livelihoods of
small and subsistence farmers and indigenous people;
and by insulating ruling elites from the political effects
of food crises. The impacts of restrictions on civil society
on hunger and food security are highlighted most clearly
in Zimbabwe, which, alone among our four country case
studies, saw significant increases in the proportion of the
population undernourished in the past decade (see Figure
3).

Impacts on civil society participation in food
and agricultural policy
As with poverty policies, civil society has played a key
role in agriculture, food security, and nutrition policy
proposal-making, formulation, implementation and
mo ni toring. Brazil created a council with civil society
participation to address national food security and
nutrition and specific mechanisms for addressing the
nutrition crisis in indigenous and impoverished com-
munities. Programmes such as the Bolsa Familia

improved household food security among those on
the lowest incomes, reducing the prevalence of under-
nourishment from 12 per cent in 2000, to 2.5 per cent
in 2009, where it has stayed (Targets 2.1 and 2.2). Since
the resumption of political power by the right in Brazil,
there have been cuts to Bolsa Familia, the Food Purchase
Programme that supports poor household in growing and
buying their own food, and the Bolsa Verde scheme for
social inclusion combined with conservation (Targets 2.3
and 2.4). Recent actions to reduce civic participation in
policy formulation in key agriculture and food ministries
and policy spaces, and a reversal of limited protections
against land-grabbing and resettlement, are strong
indicators that hunger, food security and nutrition are
likely to worsen in the near future. Impacts are also
likely to be felt on the sustainability of land use, and on
biodiversity, as indigenous people face a tougher struggle
to protect customary lands, traditional knowledge and
the local ecology (Targets 2.3 and 2.4).

In Cambodia, the proportion of the population that was
undernourished halved from almost 30 per cent to 15 per
cent between 2000 and 2015 (Target 2.1 and 2.2). And yet,
as noted above, this progress has been accompanied by a
process of rapid growth of large scale agri-food producers

32 I

that has dispossessed or squeezed smallholder farmers.
Some one-fifth of Cambodian rural households now lacks
cultivable land. This has occurred in a context in which
civil society groups have been unable to campaign openly
on land rights issues, despite their urgency, and have
shifted into ‘safer’ service-delivery mode in an effort to
stay engaged. Wider restrictions, for instance on group
gatherings, prevent farmers from coming together to
cooperate, organize, or receive training, limiting their
gains in productivity. Civil society actors believe these

restrictions are having adverse and unequalizing impacts
on nutrition and food security, particularly among the
rural poor, indigenous and displaced people, and small
farmers. These restrictions have also started to impact
the agri-food industry, in a modest way, as partnerships
with social enterprises or NGOs to increase agricultural
outputs and market access also come under pressure.
However, agri-food business interviewees did not identify
any additional adverse impacts on themselves from
closing civic space in Cambodia.

Figure 3: Prevalence of undernourishment since 2000 in Brazil, Cambodia, Nepal and Zimbabwe

Source: World Development Indicators [accessed December 12 2018]

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 20152001

50%

45%

40%

35%

30%

25%

20%

15%

10%

5%

0%

2000

Brazil Cambodia Nepal Zimbabwe

Impacts on land- and resource-grabbing
and rural livelihoods
As noted above, efforts to control civil society have
paved the way for elite-backed land or resource grabs
in documented instances. Indigenous people, forest
communities, and small and subsistence farmers
tend to lose livelihoods and suffer from dispossession
and displacement and are likely to face a greatly
elevated risk of food insecurity as a result. These are
groups among whom hunger and malnutrition levels
tend to be high. Closures may make it difficult for
such groups to resist land-grabbing or to document,
monitor, or protest its effects. In Ethiopia and Rwanda,
government-backed large-scale agri-food investments

are believed to have had particularly adverse effects
on the food security of small and subsistence farmers.
Examples from Brazil demonstrate a clear connection
between murders, threats and other attacks on land-
and indigenous rights defenders, and the economic
interests of the landed and political elites. Brazil is
now one of the deadliest countries for environmental
activists worldwide: the Pastoral Land Commission, a
Brazilian advocacy group, reported that 61 land rights
defenders were killed in 2016, the highest number
since 2003. Indigenous and rural populations find their
livelihoods threatened by the creation of infrastructure
such as dams, resource extraction, and the auctioning
of hard-fought indigenous lands to foreign companies,

 33

with likely immediate and longer-term impacts on their
food security and nutrition.

In Cambodia, local resistance has combined with
trans- local and transnational activists in some of the
many ongoing natural resource-related struggles in
the country. In some instances, this civic action has
succeeded in slowing or amending the terms of state-
sponsored land deals. There are also signs that the
response to resistance to land deals has shifted away
from outright repression towards the use of legal and
institutional means to regulate civic action and protest.
In Colombia, conflicts surrounding the peace agreement
are often related to issues of land rights (displacement,
restitution, etc.) and water issues. The deep inequalities
of race, class, and location in Colombia’s society mean
that there is a realistic chance that indigenous and low-
income populations will be left behind by development.
The end of the civil war has not brought freedom and
openness to civic life in Colombia but new and aggressive
attacks against land and indigenous rights defenders,
among other things.

Impacts on food crises
Open civic space and free flow of information about
food supplies is widely understood to be an important
prevention against food crisis and famine. In Bangladesh,
the freedom of the media and thinktanks to monitor food
supplies and prices has been an important contribution to
its management of episodic food insecurity. Civil society
and the media have been able to alert the public and the
government to unfolding food crises and prompt them
to take action. In Ethiopia, despite restrictions on civil
society and the media, the government was generally
judged successful in averting major El Nino drought-
linked famine in the past few years. Nevertheless, there
are concerns that food insecurity remains acute in parts

of the country with weak connections to political power.
Civil society appears to have struggled to influence the
government to adopt more sustainable and equitable
agrarian policies in ways that would respond to the
livelihood needs of people at greatest risk of hunger and
food insecurity.

The Zimbabwe case demonstrated most clearly how
restrictions on civil society can contribute directly to
worsening hunger and malnutrition, particularly among
the most vulnerable, through the medium of emergency
food aid (Targets 2.1 and 2.2). Undernourishment levels
remain high and, after some modest declines, started
to rise again in 2012. As already noted, through its
long period of predatory authoritarian rule, Zimbabwe
has developed limited national capacity to prepare for
or protect against economic or environmental crises.
Successive droughts have seen it become dependent on
food aid, delivered by humanitarian actors and others
in civil society to up to 7 million Zimbabweans a year
at the peak of the crisis in 2009. Yet while food crises
mean that Zimbabwe needs civil society help with food
aid, the government has retained much control over its
delivery. Food aid is understood to be an effective means
of building or rewarding political support, and interviews
indicated that civil society has struggled to play any role
in monitoring its fair distribution. Civil society struggles
to gain access to, and is unable to report on, some of the
most marginalized and subjugated people in regions
such as Matabeleland. Here the indications are that
poverty and hunger rates are most acute and support for
the opposition is strongest. This also applies to ex-farm
workers or the urban poor. With a more open civic space,
the Government of National Unity (2009-13) introduced
new social protection with food security schemes and
nutrition figures, including child wasting and stunting
figures, improving for a brief period.

34 I

GENDER EQUALITY: SDG 5
Achieve gender equality and empower all women and girls

5.1 End all forms of discrimination
against all women and girls everywhere

5.2 Eliminate all forms of violence against all women and girls
in the public and private spheres, including trafficking and sexual
and other types of exploitation

5.4 Recognize and value unpaid care and domestic work through the provision of public services,
infrastructure and social protection policies and the promotion of shared responsibility within the
household and the family as nationally appropriate

5.5 Ensure women’s full and effective participation and
equal opportunities for leadership at all levels of decision-making
in political, economic and public life

5.a Undertake reforms to give women equal rights to economic resources, as well as access to
ownership and control over land and other forms of property, financial services, inheritance and
natural resources, in accordance with national laws

5.c Adopt and strengthen sound policies and enforceable legislation
for the promotion of gender equality and the empowerment
of all women and girls at all levels

The impacts of closing civic space on poverty and hunger
are likely to be most severe for the poor and disadvantaged
women and marginalized groups who benefit most
directly from civil society advocacy for and attention to
pro-poor services. Across the four country case studies
and the additional 8 desk-based studies, it was evident
that progress on women’s rights and gender equality
was under threat from efforts to close civic space. These
threats come through regulatory and administrative
channels that make it harder for women’s groups to push
for gender-equitable policies and programmes; to defend
women’s rights as peasants, workers, and citizens; to
empower women; or to deliver services women need. The
threats also come through vilification and stigmatization
of women’s rights activists, designed to silence and

intimidate, as well as through violence and even murder
with impunity.

Impacts on advocacy for gender equality
By limiting women’s organizations’ capacities to advo-
cate for gender equality, shrinking civic space is likely
to stall, halt, or even reverse progress on ending gender
discrimination (Targets 5.1, 5.a and 5.c). There are a
number of routes through which women’s organizations
appear to be particularly hard hit by closures. First, local
and national women’s groups are frequently part of the
international women’s movement and are supported
directly or indirectly by foreign funding. Efforts to cut,
restrict, or control foreign funding to women’s rights
organizations was a key concern for women’s rights

 35

activists in Nepal, for instance, where a proposed new
law aimed to tighten rules on foreign funding. Elsewhere,
feminist organizations have been similarly hard-hit by
new controls on foreign funding. A second reason gender
equality efforts are particularly likely to be hard hit is that
strong women’s movements tend to network and connect
multiple small groups to larger national and international
partner organizations and actors. Again, from Nepal,
the research encountered concerns that the increase of
regulations on NGOs under the proposed Social Welfare
Development Act was likely to ‘crowd out’ smaller more
grassroots-based groups that were unable to meet
onerous paperwork and reporting requirements. This
would then break or weaken the crucial link to grassroots
concerns and issues. Third, women’s organizations are
more likely to be focused on contentious matters such as
mobilizing women around their rights or for power, rather
than the delivery of welfare or poverty reduction services
that tend to remain acceptable even when restrictions on
civil society tighten.

It should be noted that new administrative and financial
regulations are part of a wider patriarchal backlash
against gains made in domains such as violence and
interpersonal relations, sexual and reproductive health
rights, and labour and citizenship rights. In all the
countries examined for the study, there were instances
of backlash against gender equality campaigners. The
space for advocating gender equality has not only shrunk
in terms of funding and regulations, but also in terms of
ideologies or values, with a rising number of increasingly
vocal right-wing actors espousing anti-feminist ideas
and stigmatizing women’s rights activists. This has been
highly visible in Russia, where the backlash has also
been against LGBTQI rights activists. But women’s rights
activists have been denounced, threatened, arrested
and murdered in a range of countries around the world.
In Bangladesh, the space for women’s rights activism to
engage with state policies has been squeezed by the rise of
Islamist groups protesting against the National Women’s
Development Law. In Cambodia, progress on MDGs was
curtailed by that country’s inability to address gender
inequality and patriarchal norms in policies and practice.
On key indicators, such as maternal mortality, Cambodia
performs worse than other countries in the region, a
fact which has frequently been attributed to the lack of
space for women’s rights organizations to push for gender
equality in policy spaces. Similarly in Ethiopia, strong
performance on development indicators, such as the
prevalence of poverty, stood in stark contrast to its weak
performance on maternal mortality and gender equality,

both of which are policy domains in which women’s rights
organizing is acknowledged to be vital to raising issues,
monitoring performance and implementing services.

Impacts on women’s rights and resources
Women’s equal rights to economic resources, including
land and other assets, to appropriate social protection
and other public services, and to decent labour conditions,
are particularly affected by efforts to restrict civil society
(Targets 5.5 and 5.a). Women’s leadership as human
rights and environmental defenders, particularly with
respect to land and indigenous people’s rights and gender
equality, has also been under direct threat from efforts to
discredit, stigmatize, and violently silence key activists
(Target 5.5). Among the countries included in this study,
leading women activists in Brazil have been killed in
a resurgence of attacks on human rights defenders
since 2015. In Colombia, while civil society actors are
understood to be vital to peace-building processes,
women’s organizations have been affected by the
‘chilling’ effect of violence against civic actors and have
struggled to represent women’s concerns and interests
effectively in the post-conflict development process. In
Cambodia, women’s labour rights are particularly at risk:
activists have struggled to represent the interests of the
700,000-strong garments sector workforce, almost 90
per cent of whom are women. Wages in the sector remain
extremely low, and working conditions poor. The situation
for the predominantly female garments sector workers
in Bangladesh is similarly repressive, and industrial
relations are characterized by wildcat strikes with violent
and disruptive consequences. In Bangladesh, too, the
government has attempted to appease increasingly vocal
and visible right-wing Islamist groups with policies that
retreat on earlier commitments to gender equality, for
instance by reducing the legal age of marriage for women
to 16.

In Nepal, civil society actors noted that women’s organi-
zations had played an important role in getting policies
on gender-based violence, as well as inclusive health,
education and livelihoods in place in the run-up to the
MDGs. They had made a strong case for rights-based
approaches to address the pervasive social and economic
inequalities of Nepal, arguing for the provision of public
services, particularly for women (Targets 5.4 and 5.6).
However, civil society groups that had worked closely
with the state to bring about such changes were seen as
having become politicized in this competitive political
setting, triggering efforts to tighten official control on
NGO and CSO funding and scope of work. The current

36 I

Government has signalled that non-state efforts should
focus on the provision of ‘hardware’, or tangible or
material benefits rather than rights-based organizing.

Women’s organizations are particularly likely to suffer
from any new rules on what civil society groups may or
may not do.

PH
O

TO
: M

A
RTIN

 LØ
N

STRU
P ESQ

U
IV

ES / ZIM
BA

BW
E

 37

DECENT WORK AND ECONOMIC GROWTH: SDG 8
Promote sustained, inclusive and sustainable economic growth,
full and productive employment and decent work for all

8.1 Sustain per capita economic growth in accordance with national circumstances and,
in particular, at least 7 per cent gross domestic product growth per annum in the least
developed countries

8.3 Promote development-oriented policies that support productive activities, decent job creation,
entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small-
and medium-sized enterprises, including through access to financial services

8.5 By 2030, achieve full and productive employment and decent work for all women and
men, including for young people and persons with disabilities, and equal pay for work of
equal value

8.6 By 2020, substantially reduce the proportion of youth not in
employment, education or training

8.8 Protect labour rights and promote safe and secure working environments for
all workers, including migrant workers, in particular women migrants, and those in
precarious employment

As already noted, closing civic space may not always have a
visible adverse impact on economic growth rates or GDP per
capita. This is chiefly because some governments that clamp
down on civil society do so in order to pursue high-growth
projects that civil society groups oppose. But while high
economic growth rates may be compatible with restricted
civic space, at least in the short-term, closing civic space
has been associated with acute economic crises in some
of the most closed and repressive states. These economic
shocks demonstrate that the medium- to long-term effects
of silencing civil society are likely to undermine the basis
for growth, including whether the population accepts the
models of growth being pursued, or the patterns of income
distribution and resource use they entail. Closing civic space
is also linked to the suppression of labour rights, in partic-
ular the freedom of association, and to the exploitation of
workers across a variety of contexts.

Impacts on economic shocks
The role of civil society in scrutinising and monitoring

public policy and politics can be disabled when civic
space is tightly restricted. The absence of civil society
in scrutinising and monitoring government and political
activity shows up particularly clearly in relation to
political and economic crises that lead to downturns
in economic growth (Target 8.1, per capita economic
growth). Zimbabwe and Brazil show in different ways how
these mechanisms linking civic space to economic crisis
play out. While all of the four countries for which we
undertook case studies had experienced some volatilities
in their economic growth rates, only Zimbabwe saw
repeated episodes of crisis over the past quarter
century (see Figure 4). These shocks typically affect the
employment and working conditions of the poorest and
most vulnerable the worst (Target 8.5). In Zimbabwe,
evidence was found that youth were particularly hard hit
by economic crises (Target 8.6). In Brazil, civil society had
become increasingly aligned with the PT alliance, which
made it easier for their opponents to target CSOs as part
of the anti-PT mobilizations that followed the scandal

38 I

over corruption in the national oil company, Petrobrás.
The fallout from this scandal led to the impeachment
of President Dilma Rousseff, although she herself was
not accused of corruption and the impeachment was
technically for misrepresenting the national accounts.
However, this political crisis paved the way for the
assumption of power by a right-wing regime with
strong stakes in silencing defenders of land, indigenous
peoples’, peasants’ and workers’ rights. Since 2016 it has
cut provision of some landmark PT’s programmes and
is proceeding with large agroindustrial developments

and other investments likely to exclude some of the
poorest and most marginalized groups from the benefits
of growth, dispossessing many of land or resources
which their communities have historically managed
and benefited from. Several of the PT’s programmes
on sustainable development, including conservation,
water, and sustainable agriculture schemes, have seen
swingeing funding cuts, and entities to address the
development concerns of people of indigenous and
African descent have also lost power or resources, as well
as political backing.

In Zimbabwe, civil society had been under tight restrictions
in the periods surrounding the droughts and food and
economic crises of the 2000s, and has faced intimidation
throughout the period. Civil society had limited capacity
to monitor conditions in the most vulnerable regions of
the country because of restrictions on travel to or sup-
port for ‘opposition’ areas. But interviewees for the case

Figure 4: GDP growth (%) in Brazil, Cambodia, Nepal and Zimbabwe (1993-2017)

Source: World Development Indicators [accessed December 12 2018]

Brazil Cambodia Nepal Zimbabwe

20

10

0

-10

-20

-30

-40

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

study also noted that civil society lacked the experience
and the capacity to effectively scrutinize macroeco no-
mic policy, weakening its capacity to act as a watchdog
over macroeconomic management and fiscal policy, or to
advocate for development-oriented policies (Target 8.3).
Labour rights (Target 8.8) are clearly under (continued)
threat in Cambodia, where efforts to organize labour in

 39

the export sectors have faced restrictions, intimidation,
and violence. Cambodian garments workers earn well
below a minimum living wage, and some among the
lowest wages in Asia. The violent repression of workers’
organizations is unlikely to ease off in a context where
political power is increasingly concentrated in the hands
of a small, business-oriented political elite. This means
that increases in the proportion of the workforce in
decent forms of work are unlikely as civic space tightens
further (Target 8.5).

In Nepal, restrictions have been proposed on a civil
society increasingly seen as partisan and competitive,
but to date these have not been implemented. Some
politicization of the space has taken place, so while in-

ter viewees saw no immediate threat to the nature of
growth and development, there were concerns that
constitutional provisions for inclusion could be weakened
by new restrictions on civil society groups. The political
elite increasingly emphasizes ‘developmental’ policies
designed to promote rapid growth through investment
in much-needed infrastructure, often with Chinese or
Indian support (Target 8.3 – promote development-
oriented policies). Tighter civic space is also likely to mean
that those adversely affected through land resettlement
or loss of livelihoods or resources may be in a weakened
position to protect or claim their rights; the crackdown
on Madhesi groups (organizations representing people
chiefly from the Terai or of Indian ethnic origin in Nepal)
appears to be evidence of this.

40 I

REDUCED INEQUALITIES: SDG 10
Reduce inequality within and among countries

10.1 By 2030, progressively achieve and sustain income growth of the bottom 40
per cent of the population at a rate higher than the national average

10.2 By 2030, empower and promote the social, economic and political inclusion
of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or
economic or other status

10.3 Ensure equal opportunity and reduce inequalities of outcome, including by
eliminating discriminatory laws, policies and practices and promoting appropriate
legislation, policies and action in this regard

10.4 Adopt policies, especially fiscal, wage and social protection policies, and
progressively achieve greater equality

From the analysis so far it should be clear that it is
possible to reach high levels of economic growth and
rapid reduction in national poverty figures even with
closing civic space. But these indicators may mask
deterioration on a range of dimensions and indicators
of economic, social and political inequality. As civil
so ciety tends to promote the interests of some of the
most marginalized and impoverished groups in society,
efforts to restrict civic space are, in general, likely
to lead to worsening conditions for these groups. In
instances where civil society restrictions have paved
the way for land- and natural-resource grabs, or to
suppression of labour organization, economic elites are
likely to have been further enriched. When civil society
actors are silenced, it is often the most disempowered
groups who lose voice, and the powerful whose voices
are amplified as a result. These twin processes mean
that closing civic space is highly likely to lead to growing
material inequalities and inequalities of power. Income
inequality data are unevenly available, and of uneven
quality, so we do not attempt to compare changes in
income inequality across countries. However, within
countries, it is possible to trace the effects of closures
of civic space through to impacts on SDG 10 across a
number of indicators.

Impacts on economic disparities
Previous sections have highlighted the impacts of closing
civic space on the assets, common property land, and
other natural resources of some of the most marginalized
and impoverished groups, in a range of different countries
where civic space has narrowed. Land grabs in countries as
diverse as Brazil, Cambodia, and Ethiopia have all meant
indigenous, minority, and other rural populations have
lost control over vital economic assets. These losses will
mean a loss of future income, and thereby affect Target
10.1. Where open civic space has been associated with
checks on macroeconomic mismanagement and effective
disaster response, as discussed above, other impacts can
be identified in relation to Target 10.1 (income growth of
the bottom 40 per cent). In Brazil and Zimbabwe, evidence
suggests that recent economic crises saw the incomes of
some of the poorest groups decline, as they struggled to
cope with job losses, a drop in producer prices, or a rise in
consumer prices. Experiences in Mozambique illustrate
how closed civic space and a weak civil society lead to a
worsening of income inequality, despite high economic
growth. In Mozambique, economic inequality increased
despite rapid economic growth of around 8 per cent per
annum in the 2000s. The absolute number of people
living below the poverty line actually rose during this

 41

period, as the poor gained comparatively little from this
growth. Regional inequalities worsened. This reflected in
part the fact that civil society was limited in its capacity
to reach the rural poor or to engage with the urban poor,
and in its ability to push public policy in more pro-poor
and equitable directions. As civil society groups and
the media have been increasingly co-opted or silenced
in recent years, there has been even less capacity to
scrutinize public policy or hold policymakers to account.
This lack of scrutiny paved the way for the loans scandal
of 2016-17 that saw USD250 million in aid and the IMF
programme frozen in response to the USD2 billion loans
taken out in secret by the Government.

In political settings where civic space is tightly controlled
by the state, information about inequalities and how they
are affected by development policies also tends to be
tightly controlled. This makes it difficult for governments
to recognize and address policies and programmes
that deepen inequality, even if tackling inequality is a
policy priority. In Rwanda, for example, the inability of
civil society and the research community to scrutinize
official statistics is believed to have resulted in biased
views of Rwanda’s success in tackling poverty, which
may have worsened inequalities. National household
statistics systematically exclude groups such as the
homeless, people in institutions, slums, conflict-affected
areas, or those who are nomadic; their conditions tend
to go unnoticed and unaddressed by public policy
(Ansoms et al. 2017). As public debate and scrutiny
of official statistics by researchers and civil society
groups is limited, these problems rarely surface and go
unaddressed. Worse, local officials are under pressure to
overestimate achievements because of the government’s
use of imihigo performance contracts to improve public
sector performance. These closed conditions mean that
there is limited accountability for addressing worsening
inequalities with respect to access to land, other assets,
or income growth and poverty reduction.

Impacts on social and political inclusion
Restrictions on civic space also affect the social,
political and economic inclusion of some of the most
marginalized and impoverished groups (Target 10.2),
whose organizations or networks are directly impacted
by restrictions on human rights defenders or progressive
social movements. These restrictions increase the
likelihood that discriminatory laws and policies will be
implemented (Target 10.3). Some of these effects are
particularly clear in the case of Brazil, where an earlier
opening of civic space and flourishing of civil society is now

being reversed, and where spaces for the representation
of the interests of excluded and marginalized populations
have been closed or re-designed so that they have less
influence.

Examples of how closing or closed space impacts on social
and political inclusion are found across the 12 countries
included in the desk studies. Myanmar shows how
uneven openings for civil society in a context in which
political space remains tightly controlled under powerful
authoritarian rule can actually worsen the conditions
for inclusion for some groups. In Myanmar, the opening
of space, in effect for formal civil society groups and
those representing the Bamar majority, has done little
to alleviate the sub-national conflicts in the Kachin and
Karen areas. While the genocide against the Rohingya
population in Rakhine state has a great many causes and
triggers, it too must be situated within this context of
highly uneven openings of civic space, under conditions
of enduring authoritarian power. In Nepal, after a period
of policy and constitutional reform designed to promote
social inclusion, new efforts to restrict (some) civil society
actors were linked to a loss of emphasis on inclusion in
public policy and a new emphasis on economic growth
and ‘big development’.

In none of the countries studied did closures of civic
space bring about fiscal, wage or social protection policies
geared towards greater equality (Target 10.4). On the
contrary, wherever civic actors were being silenced, this
was often linked to discrediting or undermining demands
for equality policies that were seen to go against elite
interests in keeping wages low and workers unorganized
and voiceless. The four country cases provide an
instructive set of contrasts with respect to the impacts
of civic space on inequality policies and politics. Neither
Cambodia nor Zimbabwe has had a strong tradition of
open civic space or flourishing civil society in the past two
decades. Nonetheless, both have made space for service-
delivering actors that reach (some of) the poorest and
most marginalized. Zimbabwe has had very little growth
in the past two decades, other than during the period of
the GNU. Cambodia’s growth has been broadly pro-poor,
yet it ‘trickled-down’ from rapid growth of global export
sectors and the rural economy, and did not depend spe-
cifically on pro-poor programmes by the government to
promote the interests of people on low incomes. In both
instances, civil society has played at best a limited and
infrequent role in economic and development policy
spaces. Without civic space in which labour organizations
or civil society groups can advocate for higher wages or

42 I

social protection, ‘pro-poor’ gains are likely to be fragile
and to depend on the unreliable prospect of high rates of
economic growth.

As noted above, Nepal and Brazil are (still comparatively
young) democracies in which civil society has had the
space and credibility to contribute to constitutional,
policy and programmatic reforms that have placed
his torically deep and pervasive social and economic
inequalities on the political agenda. Early indications from
Brazil are that some reversals of these gains are likely.
In Brazil, the closure of civic space for progressive actors
has helped make it politically possible to cut benefits to
hundreds of thousands of Brazil’s poorest citizens and to
curb programmes of environmental sustainability and
local food security. These impacts will disproportionately
fall on groups already marginalized due to race, gender,
occupation or geography, and are extremely likely to

undo some of the earlier progress Brazil had made to
reduce its world-highest levels of economic inequality,
and to deepen inequalities across their intersecting
social and economic dimensions. In Nepal, the research
uncovered no evidence that the recent restrictions on
civil society groups were likely to have immediate effects
on overall development outcomes. However, there were
concerns that there was potential for some marginalized
and indigenous groups to be adversely affected. Specific
‘unruly’ groups such as the Madhesi (mainly people of
Indian origin or from the Terai region) and the Janjati
(indigenous groups) are said to be particularly likely to
find that their funding is blocked and that their space for
advocating for their rights is restricted or delegitimated.
The effects on such groups warrant further tracking be-
cause of the likelihood that these will in time entrench
the enduring inequalities Nepal’s constitutional commit-
ment to inclusion is intended to eradicate.

 43

SUSTAINABLE CITIES & COMMUNITIES: SDG 11
Make cities and human settlements inclusive, safe, resilient and sustainable

11.1 By 2030, ensure access for all to adequate, safe and affordable
housing and basic services and upgrade slums

11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all,
improving road safety, notably by expanding public transport, with special attention to the needs of those in
vulnerable situations, women, children, persons with disabilities and older persons

11.3 By 2030, enhance inclusive and sustainable urbanization and capacity
for participatory, integrated and sustainable human settlement planning and
management in all countries

Closing civic space is having adverse impacts on the
extent to which urban residents are able to participate
in urban development and governance processes.
Governments have a particular fear of urban protests,
which they see as politically important. Where civil
society is too restricted, too weak, or too elite-focused
to engage with the concerns of the urban poor, their
concerns infrequently filter up to policymakers. It is often
only when street protests arise, often around basics of life
such as food or fuel, that politicians feel it is necessary to
respond to the concerns of the urban poor; these are not
ideal conditions under which to develop policies with any
chance of being inclusive, sustainable and participatory
(Targets 11.1, 11.2, and 11.3).

In Ethiopia, the desk study identified urban policy as an
area of growing concern. Rapid urbanization is seeing
young people moving to urban centres in search of
employment, education and better opportunities. Under
the Constitution of Ethiopia, financial schemes have been
provided to support the urban population in building
livelihoods. However, in this closed setting, funds have
been directed towards groups associated with the ruling
party; and those refusing to take part in the scheme’s
mandatory ‘indoctrination training’ are unable to access
these funds. In Brazil, in a more open civic space, housing
rights movements like the Movimento dos Trabalhadores
Sem Teto (MTST) had played a key role in securing govern-
ment commitments to combat homelessness and promote
slum upgrading. Under proposed legislation classifying

some urban as well as rural social movements as terrorist
groups, Brazil is unlikely to achieve SDG 11.1 on access to
adequate, safe and affordable housing.

In Zimbabwe, closed civic space on urban issues has led
to significant urban protest, particularly during episodic
eviction drives on informal settlement dwellers, traders
and vendors. Rather than tackling the problems of
informal urban settlements, some evictions created new
settlements through forced relocation, and the destruction
of informal infrastructure. Approximately 700,000 urban
residents had lost homes and/or livelihoods in the early
2000s in an effort to undermine the urban support base of
the opposition. During the GNU period civil society had
more scope to collaborate with government, there was
more donor funding available and it was easier to reach
informal settlements than previously. Representatives
from NGOs working on housing and poverty in urban
informal settlements noted that the GNU offered much
better avenues for them to engage different government
actors, mainly the city councils and the Ministry of
Local Government. This was in part due to the more
open political environment, and partly due to the new
government department having an interest in tackling
urban poverty. A slum upgrading strategy and National
Housing Policy were adopted with strong inputs from
NGOs. Following the GNU, NGOs working on urban
informal settlements saw funding fall, a loss of interest
in the returning ZANU-PF Government in the issue,
and the politicization of land ownership. And so closed

44 I

civic space had an adverse impact on the prospects for
inclusive and participatory urban development.

In Cambodia, inequality within cities is also being
exacerbated by rapid real estate development. The World
Bank estimates that by 2050, 36 per cent Cambodia’s po-
pulation will live in urban areas, up from about 21 per
cent today. The World Bank also highlights the need for
ensuring inclusive urbanization in Cambodian cities as
urban inequality threatens sustainability and can lead to
social divisions and conflict (World Bank 2017b). This is
particularly relevant in the context of SDG Target 11.1.
Over half the urban population lives in slums, and more
inclusive urban development strategies are required.

Yet some urban development projects and government-
funded projects have had a negative impact on com-
munities. For instance, in 2014, about 4000 people in
the Boeung Kak community were coerced into accepting
compensation at a fraction of the market value for their
homes and land. NGOs played an important role in
supporting families and the community to get land right
titles in this case. One Phnom Penh NGO that focuses on
sustainable and inclusive urbanization and works against
forced evictions resulting from infrastructure and real
estate development noted that recent restrictions on civil
society and freedom of association along with tightened
media control meant this type of advocacy work was no
longer possible.

 45

LIFE ON LAND: SDG 15
Protect, restore, and promote sustainable use of terrestrial ecosystems,
sustainably manage forests, combat desertification, halt and reverse land
degradation, and halt biodiversity loss

15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland
freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in
line with obligations under international agreements

15.2 By 2020, promote the implementation of sustainable management of all types of forests,
halt deforestation, restore degraded forests and substantially increase afforestation and
reforestation globally

15.9 By 2020, integrate ecosystem and biodiversity values into national
and local planning, development processes, poverty reduction strategies
and accounts

The present study confirms what other studies on
closing civic space have previously noted: that civil
society actors working to protect the environment,
forests and biodiversity, among other aspects of life on
the land, are under particularly direct attack and face
hostility that prevents them from acting in a growing
number of countries around the world. These restrictions
are directly affecting CSOs and NGOs, human rights
defenders, social movements and activists, as well as the
media and academics reporting on and supporting their
activism. Examples from the present study illustrate how
political elites were using legal and administrative means
but also criminalization, stigmatization, and extra-legal
violence and threats to prevent civil society scrutiny,
civic activism, and public awareness of the risks of major
land and natural resource deals.

Impacts on policy space for
environmental rights defenders
The Brazil and Cambodian case studies explored some
of the likely impacts of closing space on life on the
land. In both countries, restrictions and attacks on
environmental groups, indigenous rights defenders, and
agrarian social movements are already having adverse
impacts on Targets 15.1, 15.2 and 15.3. In Brazil, the
early years of the PT government saw advances (albeit
hesitant) in demarcation and titling or official recognition
of traditional territories. This slowed over time as the
government became more dependent on a Congress
increasingly dominated by the powerful ‘rural caucus’ that

brings together big landowning interests in Brazil. The
effects of these changes are already being seen, including
through a 14 per cent increase in Amazon deforestation
in 2018. After the progress made in the early years of the
Lula Government, the drastic reduction in the number of
traditional territories benefiting from official recognition
(demarcation and titling) has implications that go
beyond the risk of failing to reduce poverty, hunger, and
inequality and denying PCTs their constitutional rights to
land. Given the strategic importance of these territories
for biodiversity conservation (as well as carbon storage in
natural vegetation), this also represents a high risk that
Brazil will fail to meet the SDGs in an area where it was
previously able to demonstrate a strong track record of
halting deforestation.

Impacts on deforestation
The ability of traditional territories to act as a barrier
against deforestation is well documented. Research in
Brazil indicates that indigenous lands have historically
suffered much lower rates of forest cover loss even
than national parks, although changes in this pattern
have been observed in recent years (Jusys 2018). These
changes have occurred as pressures on indigenous lands
and other traditional territories have intensified, with
efforts by agribusiness interests represented by the rural
caucus (bancada ruralista) in Congress to remove legal
protections for indigenous and quilombola (Brazilians of
African descent) lands. Preliminary data for 2018 indicate
that there has been a year-on-year increase of almost 14

46 I

per cent in the rate of deforestation in Brazilian Amazonia,
taking it to its highest level since 2008 (Lima 2018). The
threat from the bancada ruralista extends beyond the
risk of rolling back demarcation of traditional territories,
as this group is also seeking to change environmental
legislation to reduce conservation requirements and
shrink protected areas. Tackling this threat will require
environmental NGOs to make common cause with PCT
social movements in a context where such alliances
increasingly face criminalization and violence.

The particular issues in Cambodia relating to SDG 15
are the destructive impacts on forest and land resources
through land-grabbing, large-scale agricultural
concessions, and hydroelectric power dam construction.
The SDG 15 Life on Land links to Goal 7 of the Millennium
Development Goals (MDGs), and efforts to achieve the
SDG Target 15.2 can be seen as a continuation of MDG
7 related activities. Under the MDGs, Cambodia had a
specific target of maintaining forest cover of at least 60
per cent by 2015, but this target was not met. According
to data from a number of sources, by 2014 the total forest
cover had fallen to 8.7 million hectares, from 13.1 million
hectares of total forest in 1973. For the first time in the
41-year period, the percentage of non-forest ground
cover (48.4 per cent) was slightly larger than that of forest
cover (47.7 per cent) (ODC 2015, Hansen et al. 2013). Now
in the SDG implementation period, the deforestation
trend continues. In October 2017, new data showed that
Cambodian forests were cleared in 2016 at a rate 30
percent higher than in 2015 (Seangly and Baliga 2017).
However, over the 16 years that deforestation has been
measured in Cambodia, 2016’s loss of around 200,000
hectares was only the fourth-worst year, underlying the
seriousness of the problem (ODC, 2016). Given this trend,
achieving SDG Target 15.2 on halting deforestation will
be a major challenge for Cambodia.

There is evidence that forest loss is a direct outcome of
large-scale economic land concessions and large-scale
agricultural investment, both of which were officially
included in the 2001 Land Law of Cambodia. Since then,
a large portion of Cambodia’s territory (about 2.6 million
hectares) was granted to domestic and foreign investors
for the purposes of agricultural development, hydropower
development, and economic forest concessions. The

results of the interviews conducted confirm other re-
search findings from the academic literature which show
that land-grabbing in Cambodia, particularly through
economic land concessions, is linked to conflict and has
serious adverse implications for sustainable land and
forest management. In addition, there are numerous
related issues including ambiguous property rights and
overlapping claims on land titles, lack of coordination
among government agencies, and lack of consultation
and impact assessment prior to the decision-making
process, which contribute to underlying causes of conflict
around deforestation.

International and local NGOs have played important
roles for sustainable forest management in Cambodia
as watchdogs to document and report on illegal logging
activities and by coordinating national level advocacy
on forestry issues. They have helped shed light on
concessions that were creating problems for local
communities. Many NGOs working with local forest-
based communities used rights-based approaches and
organized protests against large-scale development
projects in their efforts to protect forests and forest-based
livelihoods. NGOs also acted as mediators in conflicts
between villagers and logging companies, thereby
reducing conflicts and confrontation between different
stakeholder groups. NGOs have also played a vital role
in setting up community forests as an approach to forest
management, in recognising local communities’ rights
to forest resources, and in supporting national and local
authorities in implementing national forest protection
plans. The future of the role of NGOs in forest protection
remains uncertain in the current political settlement.
If civil society space becomes further restricted and
international aid decreases in the future, local NGOs
would be greatly affected, and so would forest protection,
with negative effects for SDG 15. Some evidence suggests
that if local NGOs are not present on the ground and
actively engaged in community forest protection and
management, logging activities of rosewood and other
luxury hardwoods takes place, often involving indebted
local villagers. Other recent limitations on civic
freedoms including restrictions on freedom of assembly
and on independent media also have negative impacts on
sustainable forest management, and therefore prevent
progress towards SDG 15.

 47

PEACE, JUSTICE, AND STRONG INSTITUTIONS: SDG 16
Promote peaceful and inclusive societies for sustainable development,
provide access to justice for all and build effective, accountable and
inclusive institutions at all levels

16.1 Significantly reduce all forms of violence and related death
rates everywhere

16.3 Promote the rule of law at the national and international
levels and ensure equal access to justice for all

16.5 Substantially reduce corruption and bribery in all their
forms

16.6 Develop effective, accountable and transparent
institutions at all levels

16.7 Ensure responsive, inclusive, participatory and representative
decision-making at all levels

16.10 Ensure public access to information and protect fundamental freedoms, in
accordance with national legislation and international agreements

Closing civic space impacts adversely in the first instance
on SDG 16 and in particular targets 16.1, 16.3, 16.5,
16.6, 16.7, and 16.10. By fostering violence, violating the
rule of law, failing to tackle corruption or strengthen
accountability, and through its effects on social and poli-
tical inclusion, access to information and fundamental
freedoms, closing civic space impacts on the capacities
of civil society actors to contribute to development. SDG
16 targets thus play a double role in the development
impacts of closing civic space. First, they mean worsening
development outcomes as measured by SDG 16, with
respect to violence, human rights violations, abuses of
the rule of law, social and political exclusion, and the
wider prospects for peaceful, stable, and just institutions.
Second, because of how SDG 16 outcomes shape the

capacities of civil society actors, it also impacts on other
‘frontline’ SDGs relating to poverty and hunger, work,
livelihoods and the environment, among other things.
Because the civil society actors facing restrictions
are often those committed to inclusive, rights-based
approaches to reducing inequality and protecting the
most vulnerable, closing space is likely to mean taking
the development process on to a more unequal, unjust or
unsustainable pathway.

In the previous sections we have described mechanisms
through which those impacts are likely to be felt, and
where possible, estimated the magnitudes of some effects.
SDG 16 is particularly vital because it draws attention to
the processes and preconditions through which equitable

48 I

and inclusive forms of sustainable development are
brought about, with the aim to ‘[p]romote peaceful and
inclusive societies for sustainable development, provide
access to justice for all and build effective, accountable
and inclusive institutions at all levels’. SDG 16 can also
be described as an ‘intermediate’ goal, in that it provides
the institutional foundations for human development
outcomes such as ending poverty, gender equality, or
healthy lives, through the roles of civil society (see
Section 4 on the Mechanisms of Impact). Table 1 below
summarizes trends in civil liberties and political rights as
measured by Freedom House for the 12 countries included
in the desk-based and country case studies discussed in
this synthesis report.

In the cases compared here, six of the SDG 16 targets
showed clear and measurable signs of deterioration
as a result of specific restrictions on civic space. In the
past couple of years alone, many countries have seen a
sharp rise in state and state-sanctioned violence against
civil society activists, protesters and groups judged
a security threat (Targets 16.1 and 16.3). Brazil and
Cambodia are among the countries in which political
and civil society activists have been recently unlawfully
detained, imprisoned or even killed with impunity. As
discussed in the country case study, Brazil has seen the
highest number of human rights defenders, particularly
land rights defenders, killed in the last two years. In
Cambodia, political opposition leaders, civil society
leaders and labour leaders have been killed, injured, or
violently threatened.

The countries included within the desk review also fea-
tured a significant number of unlawful deaths, in an ap-

parent rising trend. In Colombia, 100 activists were killed
between January 1 and August 18 of 2017 alone, while
some 194 activists received death threats during this
period. Civil society activists reported that this violence
was committed with almost total impunity. In Rwanda,
political opponents of the ruling party have faced violent
threats and death, and in Ethiopia, possibly hundreds
of protestors in the Oromiya region were killed when
the state violently repressed their demonstrations. In
Bangladesh, the state responded to a major terrorist attack
by clamping down on presumed Islamist extremists,
killing possibly dozens, and arresting over 15,000 people
in a wide sweep. Also in Bangladesh, political opposition
leaders and their supporters, as well as civil society actors
and academics have been subject to ‘disappearances’ or
abductions by state or state-sanctioned actors, intended
to intimidate and silence critics and opponents of the
increasingly dominant ruling party. Labour leaders
continue to face violence, and some have been detained,
tortured or killed in recent years. In Mozambique, a
prominent law professor whose legal interpretation had
bolstered the opposition party’s demands for provincial
autonomy was killed in 2015. The violence in Mozambique
continued into 2016, when another prominent academic
was shot and an opposition leader shot and killed. In
Myanmar, sub-national conflicts between the military
and ethnic groups such as the Kachin and Karen people
have left unknown numbers of people killed and at least
100,000 people displaced. Also in Myanmar, a genocidal
effort to expel the Rohingya people has seen a further
750,000 flee to neighbouring Bangladesh; unknown
numbers, probably in the thousands or tens of thousands,
have been raped or killed by the army or actors backed by
the army.

 49

Table 1: Freedom House indicators for countries mentioned in the study

Source: Freedom House Indicators.

Dominant - ‘developmental’

Competitive

Dominant-predatory

China

Rwanda

Ethiopia

Brazil

Colombia

Bangladesh

Nepal

Russia

Cambodia

Myanmar

Mozambique

Zimbabwe

1990 1995 2000 2005 2010 2015 2016

NF

NF

NF

F

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

PF

-

NF

NF

NF

PF PF PF

NF

NF

PF

PF PF PF

PF PF

NF

NF

PF PF PF PF PF PF

NF

NF

PF

NF

NF

NF

NF

PF

NF

NF

NF

NF

NF

NF

NF

F

NF

NF

NF

NF

NF

NF

NF

F

NF

NF

NF

PF PF

NF

NF

NF

F

NF

NF

PF

NF - Not Free
PF - Partly Free
F - Free

In each of the four country case studies, restrictions
on civic space reduced the scope for civil society and
the media to investigate or report on corruption and
bribery (Target 16.5). In Brazil, civil society was unable
to hold government to account for the Petrobrás
corruption scandal and CSOs who had worked closely
with government on policies favouring the rural poor
were targeted by the anti-PT mobilizations that followed
the scandal. In Zimbabwe, repression over a long
period meant that CSOs had limited experience of or

capacity for scrutinizing public finances to hold corrupt
officials to account, or to challenge macroeconomic
mismanagement (Target 16.6). In both China and Russia,
problems of corruption are known to be endemic. In both,
in addition, widespread petty and grand corruption have
been connected to restrictions on political oppositions
and civic space, as powerful actors seek to prevent
scrutiny and/or silence critics. In the past few years,
major corruption scandals triggered political or economic
crises, and sometimes both, in a number of countries,

50 I

including Brazil, Bangladesh and Mozambique. The mul-
tiple connections between corruption, restrictions on
civil society, and outcomes relating to peace, justice, and
strong institutions, highlight again the ways in which
SDG 16 targets provide preconditions for attaining the
other SDGs.

Compared to the other countries, Nepal’s civic space
remained inclusive and participatory at multiple levels
(16.7), but even there new restrictions increasingly
block particular groups from getting their issues on the
agenda. Policy and political spaces that had been open to
civil society groups were closing or being reconfigured
across several countries. In Bangladesh, China, Colombia,
Ethiopia, Myanmar, Russia, Rwanda and Zimbabwe, the
space for public debate through the media or academic
discussion has shrunk significantly in the past decade
through laws and regulations, including a wave of new
restrictions and targeted attacks on specific actors in
cyberspace and on social media. Even where new laws and
regulations were not introduced, violence and threats
have been effective means of silencing or intimidating
journalists, writers, and champions of free speech across
the countries examined. Apart from in Brazil, restrictions
on particular sections of the media were affecting public
access to information to some degree in all of the countries
examined (Target 16.10). In Cambodia, restrictions on
the media were accompanied by the development of a
new freedom of information law; the passage of which
deserves to be tracked for its implications for civic space
and freedoms. In all four case study countries, attacks
on specific civil society groups and social movements
were undermining fundamental freedoms of association,
speech and expression (Target 16.10).

The connections to other SDG targets
As the analysis throughout this report has attempted to
show, impacts on SDG 16 targets are causally connected
to impacts on other frontline development targets such
as poverty, hunger, life on the land, etc. This occurs
through the mechanisms discussed in Section 4: given
the space, civil society can help build economic trust,
establish partnerships and alliances for development,
hold authorities to account, empower the marginalized
and excluded, protect vulnerable groups and human
rights for all, and provide credible independent sources of
information and analysis of public affairs. As the sections
above have documented in detail, closures of civic space
frequently cut off some of the channels through which
societies may resolve their differences in ways that are
peaceful, just, and accountable, and/or distort other

channels. These restrictions and closures can make it
difficult or impossible for marginalized groups to voice
their problems and concerns, to mobilize to demand
accountability for public action, or to do so without the
risk of violent or repressive responses from governments
or other actors. The outcomes, as illustrated in the
previous sections, translate restrictions on political
and civic rights into adverse impacts on economic,
human and social development, in terms of the pace of
development, its distribution across different populations
and groups, and its sustainability, with respect to both
the environment and its social acceptability. In other
words, adverse impacts on SDG 16 leads to development
outcomes that are more inequitable and exclusionary and
less sustainable than if civil society had been permitted
to play a fuller role.

‘Leaving no one behind’: the SDG principles
The 2030 Agenda for Sustainable Development pledges
to ‘leave no one behind’, and to ‘reach the furthest
behind first’. This report has highlighted some of the
main mechanisms through which closures of civic
space are likely to impact adversely on some of the most
vulnerable and disadvantaged groups in the world. It
has cited important instances in which closures of civic
space have made it considerably less likely that the
poorest and most marginalized people will be reached
first and considerably more likely that such people may
not be reached at all. In Zimbabwe, civil society has been
prevented from reaching some of the poorest locations
where people are at greatest risk of famine, in a bid to
cut off support to or information about supposed regime
opponents. The consequences of closing civic space there
have been catastrophic and irreversible, particularly for
the large number of Zimbabweans facing malnutrition
in their crucial infant years. Long overdue efforts to
address Brazil’s historically intersecting inequalities of
race, class and geography have been stalled or even cut
back in a political space distinctly hostile to defenders of
indigenous land and resource rights in order to support
the large-scale agro-industrial development. Similar
processes are underway in Cambodia. Even in Nepal,
where a new but robust democracy has retained space
for an increasingly contentious civil society to argue
out that society’s many differences, efforts to discredit
agitation by groups such as the Madhesi and Janjati aim
to delegitimate their claims to equal rights and services,
thereby excluding them from Nepal’s development
progress. There is evidence from across several of the
desk studies that groups such as indigenous people, poor
and marginalized ethnic or religious minorities, women

 51

and girls from particular communities and in particular
countries, and people living in remote or geographically
hard-to-reach areas are facing new or renewed challenges
in benefiting from or participating in development
progress. Sources of information about such groups are

also increasingly endangered, as civil society groups, the
media, academics, activists and social movements often
face considerable risk or difficulty in producing or sharing
such information. Greater investments will be needed to
ensure a flow of such data in the near future.

PH
O

TO
: PA

U
L JEFFR

EY
 / CA

M
BO

D
IA

52 I

6.
CONCLUSIONS AND IMPLICATIONS
This study has attempted to analyse the implications for development outcomes, and specifically for
the achievement of the SDGs, of the recent wave of closures of civic space. These closures have taken
the form of new laws, regulations and administrative procedures by governments, efforts to co-opt civil
society groups and actors, stigmatization, intimidation, and the threat or use of violence with impunity.
Restrictions on civil society have mostly affected organizations and groups rooted in a human rights and
liberal or social democratic tradition, including NGOs, CSOs and the media. They affect local, national,
and transnational, actors, groups, organizations and movements. Although it is common to speak of
‘shrinking civic space’, the nature of civic space has changed, in terms of who participates and how
they participate. New ‘uncivil’ (right-wing or extremist) and ‘unruly’ actors (protest movements, groups
that use disruption or violence) have grown in significance in the past decade. Digital public space has
profoundly expanded and altered the civic landscape. However, civil society groups and actors across the
world have had to face many new attempts to restrict their space and curb their activities in the past few
years. This has happened across all regions, irrespective of geography, level of development, or type of
political system. Civil society has had mixed success in pushing back. For many civil society actors and
groups, these restrictions are continuations or revivals of earlier efforts by previous governments. The
relationship between political and civic actors is as often combative and antagonistic as it is collaborative
and cooperative, and similar moves have been tried by governments in the past.

Governments have many reasons for seeking to restrict NGOs, CSOs, social movements, activists,
artists, scholars, and the media. A notable conclusion from this study is that efforts to restrict civil
and political rights are often barely-concealed struggles over valuable resources such as land, minerals,
or public property. Political elites frame restrictions on NGOs and CSOs as a matter of sovereignty,
social values, or national security. However, efforts to silence or stop civil society could also serve the
interests of powerful political and economic elites, by clearing a path for highly lucrative but potentially
unsustainable or illegal or unjust economic activities to proceed.

What does it mean for development when that contention
results in power moves to shut down, block, or silence
critics? To analyse the implications of closing civic space
for development, the analysis synthesized here drew on
a conceptual framework derived from a literature review
and 12 desk-based country reviews, and focused chiefly
on four country case studies in which the issues were
explored in further detail.

We can expect the processes of development to be more
exclusionary and unequalizing and less sustainable
under closing civic space, but the outcomes will take
different forms in different settings. What matters is
how governments use the power they gain by squeezing
civil society. The study concluded that it is possible to
make some broad generalizations about the mechanisms
through which these impacts were likely to be felt, and

that these are likely to differ depending on how and why
power was being wrested away from civil society. This
synthesis report concludes that despite variations in the
mechanisms and severity of impacts on development,
restrictions on civic space have already affected and
are likely to further impact adversely on indicator areas
relevant to the achievement of SDGs 1 (end poverty),
2 (zero hunger), 5 (gender equality), 8 (decent work
and economic growth), 10 (reduce inequalities), 11
(sustainable cities and communities), 15 (life on land),
and 16 (peace, justice and strong institutions).

With respect to SDG 1, end poverty in all its forms every­
where, the report concluded that how poverty is affected
overall depends on how much and what kind of progress
on poverty matters to the ruling elite. Closing or closed
civic space may not show up in aggregate national poverty

Civic space and the SDGs

 53

statistics, in particular in contexts where governments
restrict civil society in order to pursue high growth
strategies. However, poverty reduction is likely to be
uneven, and without civil society activism to highlight
growing inequalities, patterns of economic growth
are likely to entrench and deepen economic divisions.
Second, in countries where political power has been
dominated by elites for purposes of personal enrichment,
they can be insulated against the needs of the people.
Economic, political and food crises appear to be common
shocks in such systems, and these typically hurt the poor
and marginalized most. Under such conditions, sudden
rises in the prevalence of poverty are associated with
the same factors that keep civic space closed. Third,
across different types of political systems, restrictions on
civil society actors prevent them from warning against
or holding governments to account over corrupt or
incompetent management of the macroeconomy, public
services, or disaster and emergency relief. The quality
and distribution of services that support livelihoods
and social protection, strengthen resilience and reduce
vulnerability are thus highly likely to be adversely
affected by tight controls on civil society.

With respect to SDG 2, end hunger, achieve food secu­
rity and improved nutrition, and promote sustainable
agriculture, the report concluded that closing civic
space impacts adversely on indicators of hunger, food
security, nutrition, and sustainable agriculture through
a) a reduction in the influence of civic actors on food
and agriculture policymaking, as spaces for civil society
participation in policy spaces, policy implementation,
and in scrutiny or critique of public policies is reduced; b)
through more latitude for land- and resource-grabbing,
impacting in particular on the livelihoods of small and
subsistence farmers and indigenous people; and c) by
insulating ruling elites from the political effects of food
crises, as civil society and the media are unable to access
or report on hunger, particularly in remote or conflict-
affected regions, or to mobilize around hunger or food
insecurity.

The report concluded that adverse impacts on the
achievement of SDG 5, achieve gender equality and empower
all women and girls, were likely to be most severe for the
poor and disadvantaged women and marginalized groups
who benefit most directly from civil society advocacy
for and attention to pro-poor services. Across the four
country case studies, and the additional 8 desk-based
studies, it was evident that women’s rights and gender

equality progress was under threat from efforts to close
civic space. This occurred chiefly through regulatory and
administrative channels that make it harder for women’s
organizations to push for gender-equitable policies and
programmes, to empower women, and to deliver services
themselves. Women’s organizations and activists also
face stigmatization and backlash from right-wing groups
that threaten their personal security and restrict their
activities.

On SDG 8, promote sustained, inclusive and sustainable
economic growth, full and productive employment and
decent work for all, the study found that closing civic
space may not always have a visible adverse impact on
economic growth rates or GDP per capita. But while high
economic growth rates may be compatible with restricted
civic space, at least in the short-term, closing civic space
has been associated with acute economic crises in some
of the most closed and repressive states. These economic
shocks demonstrate that the medium- to long-term
effects of silencing civil society are likely to undermine
the basis for growth, including whether the population
accepts the models of growth being pursued, or the
patterns of income distribution they entail. Closing civic
space is also linked to the exploitation of workers across
a variety of contexts, and the associated suppression of
labour rights, including the freedom of association.

The study found that SDG 10, reduce inequality within
and among countries was likely to be impacted through
deterioration on a range of dimensions and indicators
of economic, social and political inequality. As civil
society tends to promote the interests of some of the
most marginalized and impoverished groups in society,
efforts to restrict civic space are, in general, likely to lead
to worsening conditions for these groups. In instances
where civil society restrictions have paved the way for
land- and natural-resource grabs, or suppressing labour
organization, economic elites are likely to have been
further enriched. When civil society actors are silenced,
it is often the most disempowered groups who lose voice,
and the powerful whose voices are amplified as a result.
These twin processes mean that closing civic space is
highly likely to lead to growing material inequalities
and inequalities of power. Income inequality data are
unevenly available, and of uneven quality, so we do not
attempt to compare changes in income inequality across
countries. However, within countries, it is possible to
trace the effects of closures of civic space through to
impacts on SDG 10 across a number of indicators.

54 I

The achievement of SDG 11, make cities and human
settlements inclusive, safe, resilient and sustainable, is
likely to be affected by adverse impacts on the extent to
which urban residents are able to participate in urban
development and governance processes. Governments
have a particular fear of urban protests, which they see as
politically important. Where civil society is too restricted,
too weak, or too elite-focused to engage with the concerns
of the urban poor, their concerns infrequently filter up to
policymakers. It is only when street protests arise, often
around basics of life such as food or fuel, that politicians
feel it is necessary to respond to the concerns of the
urban poor; these are not ideal conditions under which
to develop policies with any chance of being inclusive,
sustainable and participatory for the urban poor.

The achievement of SDG 15, protect, restore and promote
sustainable use of terrestrial ecosystems, sustainably
manage forests, combat desertification, and halt and reverse
land degradation and halt biodiversity loss was likely to
be affected through adverse impacts on the capacities
of countries to reach targets on land conservation,
forest management, and the valuing of ecosystem and
biodiversity in development planning processes. The
present study confirmed what other studies on closing
civic space have previously noted: that civil society
actors working to protect the environment, forests and
biodiversity, among other aspects of life on the land, are
under direct attack and face hostility that prevents them
from acting in a growing number of countries around the
world. These restrictions are directly affecting CSOs and
NGOs, human rights defenders, social movements, and
activists, as well as the media and academics reporting
on and supporting their activism. Examples from the
present study illustrated how political elites were using
legal and administrative means, but also criminalization,
stigmatization, and extra-legal violence and threats, to
prevent civil society scrutiny, civic activism, and public
awareness of major land and natural resource deals.

Closing civic space impacts directly on key targets of SDG
16, promote peaceful and inclusive societies for sustainable
development, provide access to justice for all and build
effective, accountable and inclusive institutions at all levels,
and in particular on violence, the rule of law, corruption
and bribery, accountability and institutions, participation
and representation, and access to information and
fundamental freedoms. Through these impacts, closing
civic space influences the achievement of other SDGs. It
does so through preventing

● the building of economic trust
● the establishment of partnerships and alliances for

development, by strengthening accountability for
actions by public officials, politicians and business

● empowering and including the marginalized and
excluded in ways that enable them to make their own
demands on governments and other actors

● the protection of vulnerable groups and the defence of
human rights for all, and

● providing sources of information that are independent
of political and economic powerholders - space for
dialogue across different sections of society - and
channels for communication, including monitoring
and evaluating development policies and educating
the public about such policies.

Closures of civic space frequently cut off some of
the channels through which societies may resolve
their differences in ways that are peaceful, just and
accountable. In some of the more extreme cases they
cut off most of these channels, and/or distort others.
These restrictions and closures can make it difficult
or impossible for marginalized groups to voice their
problems and concerns, or to organize and empower their
members to demand accountability for public action. If
they do so, they risk violent or repressive responses from
governments or other actors. The outcomes, as illustrated
in the previous sections, translate restrictions on political
and civic rights into adverse impacts on economic,
human and social development, in terms of the pace of
development, its distribution across different populations
and groups, and its sustainability, with respect to both
the environment and its social acceptability. In other
words, adverse impacts on SDG 16 lead to development
outcomes that are more inequitable, less sustainable,
and more exclusionary than if civil society had been
permitted to play a fuller role.

The study also concluded that the 2030 Agenda for
Sustainable Development pledges to ‘leave no one
behind’, and to ‘reach the furthest behind first’ were
highly likely to be violated by restrictions on civil society.
An overall conclusion is that while changing civic space
plays out in different ways depending on political and
civil society relations in each country, and needs to be
analysed within its national context, restrictions on civic
space create a significant risk of not only leaving the
most vulnerable behind, but also of their dispossession
and loss of fundamental rights and voice in relation to the
development process.

 55

The implications and recommendations derived from
the analysis presented here are based on a broad review
across a number of countries. The country case studies
and desk-based analyses appended here provide some
further analysis at the country level. We urge interested
actors to invest in deeper and more sustained analysis of
the roles of civil society in supporting the achievement of
the SDGs in particular countries, to assess how restricting
civic space will impact development depending on how
political power is distributed, on traditions of civil
society, and on the nature of the development challenges.
The present recommendations are intended as a broad
guideline for further action and analysis, not as final
conclusions, in what remains an evolving landscape.

Implications for national governments
The implications of this study may not be of interest to
every government. They will be of limited relevance to a
small number of authoritarians who are insulated against
the wellbeing of their subjects and exert tight control
over civic space. But even in highly repressive states,
such a situation is not permanent. Political settlements
rest on the balance of power, and the space for civil
society changes with shifts in political power. If the post-
Mugabe Zimbabwean government were to commit to
eradicating hunger (SDG 2), for instance, we recommend
that it should learn the lessons of how the long-term
repression of civil society has contributed to hunger
and food insecurity, and create space for participation
by civil society and social movements in policymaking,
independent policy scrutiny, and popular mobilization
around food and agriculture systems. The violent recent
suppression of fuel price protests by the new government
in 2019 indicates that those lessons have not yet been
learned, or put into practice.

However, most governments, popularly elected or
otherwise, have incentives to demonstrate that they
are performing well on development, because their
legitimacy can depend on that performance. Headline
indicators of economic growth, poverty reduction,
and human development tend to be key aspects of this
‘performance legitimacy’. For this reason, and regardless
of whether they value human rights or free speech in their
own right, governments may see that there are numerous
instrumental or pragmatic reasons for civic space. One
reason is that independent analysis and external scrutiny
are good ways of highlighting unequalizing economic
and social trends, and of identifying groups at risk of

being left behind or adversely affected by development.
External participation in the design, monitoring, and
evaluation of public policy is important. Without civil
society activism, bad policies can go unchecked, and good
alternatives untried; policies in more open civic space are
potentially better policies. Governments need to evaluate
whether their performance legitimacy is enhanced
more by having better and more popular policies and
programmes, or by silencing questions and critics of their
existing policies and programmes.

A second practical reason for civic space is that users need
to be able to hold the providers of basic public services –
education, health, water and sanitation, housing, safety
and justice – accountable to get the services they and the
government wants them to have. Governments routinely
struggle to improve the quality of public services. Closing
off NGO activity, shutting down civic space, and stopping
free expression will make essential frontline negotiations
over public services all but impossible. In order to ‘leave
no one behind’ by development, users must be able to
hold service providers to account, and they need civic
space in which to do that.

Third, trust in a country’s development performance
is likely to be weakened by efforts to clamp down on
independent civil society, research, or the media. The
production of official statistics is particularly important
here. In the absence of any capacity for independent
scrutiny or analysis of methodologies, sources, and
assumptions, external observers have no reasons to trust
official data. The recent passage of a law prohibiting
discussion of Tanzania’s official statistics was among
the factors leading to the withdrawal of some aid donors.
In an open international aid system, efforts to control
the narrative on national development can be counter-
productive for national governments. Free speech and
the possibility of scrutiny are vital for the credibility of
official information.

A key overall recommendation for national governments
hoping to demonstrate their development performance
against attainment of the SDGs is to accept that there
are no realistic alternatives to building constructive
partnerships with civil society. This will need to include
international and independent civil society actors, NGOs,
social movements and community groups, the media,
thinktanks and researchers. They will need to value
the complementary work done by NGOs and community

Implications and recommendations

56 I

groups – providing services, volunteering, accessing
the hard-to-reach, and supporting government policy.
But they will also need to acknowledge the wider public
benefits of being held to account on public finance, policy
and programmes, through activism in the civic space.
As a priority step, governments should review legal and
administrative restrictions on civil society and uphold
their civic and political rights, including prosecuting the
rising number of crimes against civil society activists,
journalists, and others - acts which are increasingly
committed with impunity or state collusion.

Implications for monitoring, evidence, and research
There are several implications for monitoring, evidence
and research in the question of how changes in civic
space are likely to impact development or the SDGs. We
highlight a select number here, based on our conclusions
about the importance of independent data generation
and analysis in attaining the SDGs, by helping to hold
governments, donors and market actors accountable for
their roles in a development process that is equalizing,
inclusive, sustainable, and which ensures no one is left
behind.

A first implication is the need to analyse these as
national political struggles: civic space is contentious
precisely because it is bound up with larger struggles
over state power, and international connections and aid
funding exposes many civil society actors to charges of
acting against the national interest. Our conclusions
draw attention to the need to analyse these processes as
struggles within national politics, tracing changes in civic
space against development progress over time, within
specific country contexts. The outcomes will not be the
same everywhere but will depend on how politics and
civic space are configured in each country’s development
process.

A second implication is that the data are not available
with which to make robust cross-national measures of
the relationship between changing civic space and the
SDGs. This study has used case study methods to trace
the impacts of civic space on specific policy domains
and key SDGs. But it is not possible to make aggregate
assessments of, for instance, the magnitudes or severity
of impacts on poverty or hunger. These limitations
may be overcome in part through more intensive data
collection to assess and test the scale of impacts through
the mechanisms uncovered here. Research can then
focus on deepening the analysis at national and local

levels. To trace the impacts on the SDGs, researchers will
also need to generate evidence and develop databases of
NGO service delivery, CSO policy engagement, and the
contributions of civil society to different dimensions of
the SDGs such as inequality and exclusion; all of these
remain issues for which meaningful metrics and data
remain limited.

For researchers and independent analysts, the space for
undertaking research, data collection, or disseminating
research findings is also being squeezed, as research
permissions become more restrictive, and respondents in
government or civil society consider it risky or unwise to
speak openly about the restrictions they face. Research
funders, research funding bodies, and research ethics
committees will need to pay attention to the risks
involved in research on civil society, social movements,
corruption, and even, increasingly, of statistical and legal
analysis. These constraints and risks will also influence
which topics can be explored in more detail, and the
nature of the methods needed to do so.

Implications and recommendations for donors
Donors have made a range of efforts to monitor and combat
efforts to shrink civic space. These have included welcome
efforts to make funding for civil society more flexible, as
well as important new provisions for emergency or legal
assistance to organizations facing pressure or threats.
They have also included support to civil society networks
and associations to strengthen their response. These are
important responses, and they are helping many civil
society actors respond to the situations they face.

Donor countries have generally had less success in taking
collective action on the development implications of civic
space. The SDG Progress Reports have not yet addressed
the challenge of civic space as a key global policy concern
for the attainment of the SDGs. Donor countries have had
varied, and sometimes competing, interests in different
countries, which has shaped their individual willingness
to confront governments over the issue of civic space. One
issue on which we would recommend international aid
donors have a shared concern to act in recognizing and
responding to the change in the normative environment
for development, and in particular the growing
importance of new donors from the BRICS countries. A
recommendation is that the OECD/DAC group will need
to recognize and respond constructively to this change
in the normative environment for development. As more
national governments rely on development partners such

 57

as China for major investments, some behave as though
this releases them from obligations to respect civic space
and human rights. International aid donors have to date
done little to generate the evidence necessary to build a
robust, collective counter-narrative to these new visions
of high economic growth in the Chinese model.

We recommend that donors use the platform provided
by SDG 17 to analyse and build a case for civic space as
a precondition for achieving the other SDGs. SDG 17
Strengthen the means of implementation and revitalize
the global partnership for sustainable development draws
attention to several targets that are of direct relevance to
the discussion of civic space. These include:
● the volume of aid and its allocation (Targets 17.2 and

17.3)
● knowledge, technology and capacity building (Targets

17.6, 17.8, and 17.9)
● use of government-owned planning and results

frameworks, as part of a wider effort to improve
development effectiveness (Targets 17.5);

● partnerships across state, market and civil society
(Target 17.6), and

● the production of statistics and other data in support
of the SDGs (Target 17.7).

Our recommendation is that international donors use
the space created by SDG 17 to push back against the
closures of civic space that—as we have shown here—are
highly likely to prevent the attainment of the SDGs, and
in particular that no one is left behind by development.
This will entail generating robust evidence about
how civil society contributes to combating inequality,
environmental destruction, and exclusion in particular
countries and across different settings, to demonstrate
convincingly that civic space is not optional for the
attainment of the SDGs.

58 I

ACT Alliance/CIDSE, Kerry Howard, Sive Bresnihan, Professor Wiseman Chirwa, Billy Mayaya, and Louise
Winstanley. 2014. “How to Protect and Expand an Enabling Environment: Space for Civil Society.”

ACT Alliance. 2011. “Shrinking Political Space of Civil Society Action.”

Ansoms, An, Esther Marijnen, Giuseppe Cioffo, and Jude Murison. 2017. “Statistics versus Livelihoods: Questioning
Rwanda’s Pathway out of Poverty.” Review of African Political Economy 44 (151): 47–65. https://doi.org/10.1080/030562
44.2016.1214119.

BetterAid/Open Forum for CSO Development Effectiveness. 2012. “CSOs on the Road from Accra to Busan: CSO
Initiatives to Strengthen Development Effectiveness.” Canada: BetterAid/Open Forum for CSO Development
Effectiveness. https://concordeurope.org/2012/09/21/international-framework-for-cso-development-effectiveness/.

van der Borgh, Chris, and Carolijn Terwindt. 2012. “Shrinking Operational Space of NGOs – a Framework of
Analysis.” Development in Practice 22 (8): 1065–81.
https://doi.org/10.1080/09614524.2012.714745.

van der Borgh, Chris, and Carolijn Terwindt. 2014. NGOs Under Pressure in Partial Democracies. Springer.

Carothers, Thomas, and Saskia Brechenmacher. 2014. Closing Space: Democracy and Human Rights Support under Fire.
Carnegie Endowment for International Peace.

CIVICUS. 2015. “State of Civil Society Report 2015.” State of Civil Society Reports. CIVICUS.
 2016. “CIVICUS Monitor: Tracking Civic Space Worldwide: Findings Report October 2016.” CIVICUS.
 2017. “State of Civil Society Report 2017.” State of Civil Society Reports. CIVICUS.
 http://www.civicus.org/index.php/state-of-civil-society-report-2017.

Dupuy, Kendra, James Ron, and Aseem Prakash. 2016. “Hands Off My Regime! Governments’ Restrictions
on Foreign Aid to Non-Governmental Organizations in Poor and Middle-Income Countries.”
World Development 84 (August): 299–311. https://doi.org/10.1016/j.worlddev.2016.02.001.

GPEDC. 2016. “The Nairobi Outcome Document.” Global Partnership for Effective Development Co-Operation.
http://effectivecooperation.org/our-work/the-nairobi-outcome-document/.

Hayman, Rachel. 2016. “Unpacking Civil Society Sustainability: Looking Back, Broader, Deeper, Forward.”
Development in Practice 26 (5): 670–80. https://doi.org/10.1080/09614524.2016.1191439.

Hayman, Rachel, Angela Crack, Joan Okitoi, and Sarah Lewis. 2014. “Legal Frameworks and Political Space for Non-
Governmental Organisations: An Overview of Six Countries: Phase II.” Oxford: INTRAC. Accessed May 2: 2016.

HLPE. 2013. “A New Global Partnership: Eradicate Poverty and Transform Economies Through Sustainable
Development; The Report of the High-Level Panel of Eminent Persons on the Post-2015 Development Agenda.” New
York, N.Y.: United Nations.
http://www.wpro.who.int/entity/southpacific/pic_meeting/2013/documents/PHMM_HLP_P2015_Report.pdf.

Hossain, Naomi, Nalini Khurana, Shandana K. Mohmand, Sohela Nazneen, Marjoke Oosterom, Ricardo Santos,
Patrick Schröder, and Ricardo Santos. 2018. “What Does Closing Civic Space Mean for Development? A Literature
Review and Proposed Conceptual Framework.” IDS Working Paper no. 515. Brighton, Sussex: Institute of
Development Studies.

Bibliography

Hossain, Naomi, Nalini Khurana, Shandana Mohmand, Sohela Nazneen, Marjoke Oosterom, Tony Roberts, Ricardo
Santos, Alex Shankland, and Patrick Schröder. 2018. “What Does Closing Civic Space Mean for Development? A
Literature Review and Conceptual Framework.” IDS Working Paper. Brighton, Sussex: Institute of Development
Studies.

Howell, Jude, and Jeremy Lind. 2010. “Securing the World and Challenging Civil Society: Before and After the ‘War
on Terror.’” Development and Change 41 (2): 279–91. https://doi.org/10.1111/j.1467-7660.2010.01635.x.

ICNL. 2016. “Survey of Trends Affecting Civic Space: 2015-16.” Global Trends in NGO Law: A Quarterly Review of NGO
Legal Trends around the World 7 (4): 1–21.

Kelsall, Tim, and Seiha Heng. 2016. “Inclusive Healthcare and the Political Settlement in Cambodia.” New Political
Economy 21 (2): 238–55. https://doi.org/10.1080/13563467.2015.1079174.

KIOS Foundation. 2015. “Perspectives on the Shrinking Space for Civil Society and Human Rights Defenders.” KIOS
Seminar Report 2015. Helsinki: KIOS Foundation.

Mathews, Jessica T. 1997. “Power Shift.” Foreign Affairs, 50–66.

Mendelson, Sarah E. 2015. “Why Governments Target Civil Society and What Can Be Done in Response.” CSIS
Human Rights Initiative. Washington DC: Center For Strategic and International Studies.

Nazneen, Sohela, and Deepak Thapa. 2018. The implications of closing civic space for sustainable development in
Nepal.

OECD. 2005. “Accra Agenda for Action.” Paris: Organisation of Economic Cooperation and Development.
 http://www.oecd.org/dac/effectiveness/parisdeclarationandaccraagendaforaction.htm.
 2008. “The Paris Declaration on Aid Effectiveness.” Paris: Organisation of Economic Cooperation and

Development.
 2018. Development Co-Operation Report 2018: Joining Forces to Leave No One Behind. Paris: OECD

Publishing. https://www.oecd-ilibrary.org/content/publication/dcr-2018-en.

Oosterom, Marjoke. 2018. The implications of closing civic space for sustainable development in Zimbabwe.

PartnersGlobal, Julia Roig, Luis Gomez Chow, Dana Barringer, and Roselie Vasquez-Yetter. 2017. “The Importance
of Ensuring an Enabling Environment for Civil Society as It Relates to the Sustainable Development Goals.” Report
to the Working Group on Enabling and Protecting Civil Society of the Community of Democracies. Washington DC:
PartnersGlobal.

Poppe, Annika Elena, and Jonas Wolff. 2017. “The Contested Spaces of Civil Society in a Plural World: Norm
Contestation in the Debate about Restrictions on International Civil Society Support.” Contemporary Politics 0 (0):
1–20. https://doi.org/10.1080/13569775.2017.1343219.

Rutzen, Douglas. 2015. “Civil Society Under Assault.” Journal of Democracy 26 (4): 28–39.
https://doi.org/10.1353/jod.2015.0071.

Sauer, Sergio, Acácio Leite, Karla Oliveira, and Alex Shankland. 2018. The implications of closing civic space for
sustainable development in Brazil.

Schröder, Patrick, and Sokphea Young. 2018. The implications of closing civic space for sustainable development in
Cambodia.

UN. 2015. “Transforming Our World: The 2030 Agenda for Sustainable Development.” A/RES/70/1. New York, N.Y.:
United Nations.

