Copyright is owned by the Author of the thesis. Permission is given for a copy to be downloaded by an individual for the purpose of research and private study only. The thesis may not be reproduced elsewhere without the permission of the Author.

NEW ZEALAND'S RESPONSE TO THE CRISES IN AFRICA.

LOVE MNGOHOL CHILE

M.Sc. B.Sc. (Hons) Dip. Ed.

A thesis submitted for the degree of Doctor of Philosophy. Massey University Albany, Auckland. New Zealand.

1996

Ph. D Thesis Love M. Chile

NEW ZEALAND'S RESPONSE TO THE CRISES IN AFRICA Abstract

The thesis seeks to explain the motivation for New Zealand's response to the sociopolitical and economic crises in Africa. New Zealand's response is conceptualised to include 'foreign aid' as well as the non-traditional forms of international assistance such as peacekeeping and monitoring, political and moral support on issues such as apartheid.

Qualitative research methodology is used to critically examine both the official bilateral response and the response of the non governmental organisations (NGOs). In the context of existing theory, New Zealand's response to the crises in Africa has significant elements of both the functional utility approach (McKinley and Little 1977) and the conventionalist framework (Gordenker 1976). Official policy espouses both, although the balance between the pursuit of foreign policy interests and altruistic response to the crises is difficult to attain.

The thesis concludes that while New Zealand's political and moral response was an important factor in the resolution of the crisis of apartheid, the overall official response to the socioeconomic and developmental crises is ineffective. Development partnership between New Zealand NGOs and local NGOs and communities in Africa has been a more effective response to the developmental crises. International development partnership with African countries and communities based on longer term commitment to processes which enhance sustainable socioeconomic progress and social justice is recommended as a strategy for maximising the effectiveness of international response to the crises in Africa.

DEDICATION

To

Joseph Terkula CHILE

My Dear Brother,

My success meant so much to you. Although you did not live to see the completion of this work, your spirit is written in every page. I thank God that you are rested with our ancestors in the full knowledge that we have both arrived. You will always be our hero because of the record of achievements of your 45 years of a very fulfilled life.

"The tragedy of life is not death, but what we let die inside of us while we live"

ACKNOWLEDGMENTS

An important academic experience such as this could never be accomplished without the partnership of a number of people. Those who give everything to ensure you attain your goals, and those who lend a helping hand when you are on the edge. To all these people I say THANK YOU.

I must mention specifically my wonderful family. My wife, Rebecca Awuese, her confidence in me and encouragement to keep pushing ahead. Our young children: Love Junior, Love-Ese and Denen, who endured my long working hours and uneventful school holidays. I Hope to deliver on 'next year will be easier' this time.

My supervisors Dr. Mike O'Brien and Dr. 'Okusitino Mahina. Over the years Mike has provided invaluable academic support and outstanding supervision. One could not ask for a better supervisor. I have also valued the complementary perspective that Okusi has provided from his anthropological, Tongan and Pacific Island heritage and experiences.

Thank you Dr. Rukmani Gounder for critical comments particularly on the theory and literature. Dr. Phil Amos my 'guinea pig', on whom theories on the crises in Africa were tested, who helped to sharpen my interest and critical insight into the nature of African and New Zealand society and politics.

The most valuable of all, are my respondents. You gave me the evidence to substantiate the theory. I thank you for sharing your time and experiences so that my understanding and that of the readers is extended and enriched.

NEW ZEALAND'S RESPONSE TO THE CRISES IN AFRICA TABLE OF CONTENTS

Abstra	ct			ii
Dedica	ition			iii
Ackno	wledgm	ients		iv
List of	Tables			xi
List of	figures	and maps		xi
List of	photogi	raphs		xii
List of	Abbrevi	iations and Acronyms		xiii
CHAP	TER ON	E: INTRODUCTION		1-13
1.2	Scope a	and Limitations of the Study		6
1.3	The Str	ructure of the Thesis		10
	0			
CHAP1	TER TW	O: THEORETICAL CON	CEPTUALISATION OF NEW ZEA	LAND'S
		RESPONSE TO THE C	CRISES IN AFRICA	14-3
2.1	Introdu	uction		14
2.2	What i	s the Crises in Africa?		16
2.3	What Constitutes New Zealand's Response?			
2.4	Assessi	ng the Effectiveness of Intern	ational Development Assistance	24
	41	International assistance has	no positive effects	25
	42	International assistance as a	n effective response to	29
2.5	Conclu	ısion	,	33

CHAI	PTER TH	HREE	WHY COUNTRIES GIVE INTERNA	ATIONAL DEVELOPMENT
			ASSISTANCE	36~59
3.1	Intro	duction		36
	11 W	'hy inte	national assistance: The modernisa	tion-dependency debate 37
3.2	Two A	Approac	hes to Donor Motivation	41
	21	The C	onventionalist Approach	42
	22	The F	unctional Utility Approach	48
3.3	Concl	lusion		58
CHA	PTER FC	OUR:	RESEARCH METHODOLOGY	60-83
4.1	Intro	duction		60
4.2	The C	Contextu	al Models	61
	21	1: Do	nor Interests models	62
	22	2: Re	cipient Needs models	65
4.3	The N	1ethodo	logy	69
	31	1: En	pathic Ethnography	69
	32	2: Th	e conceptual framework	74
4.4	Sourc	es of Da	ıta	75
	41	1: Th	e Procedure	75
	42	2: Eli	te Interviews	77
	43	3: Of	ficial documents and file data	80
	44	4: Sit	e Visits	81
4.5	Conc	lusion		82

CHAP	TER FIV	THEORETICAL AND HISTORIC	CAL ANALYSIS OF THE	CAUSES		
		OF THE CRISES IN AFRICA		84-147		
5.1	The Crises of Political Instability: The Nature and the Causes					
	11	11 Legacy of colonialism: 1 Creation of nation-states				
	12	2 Heritage of o	ne-party rule	92		
	13	3 Weak politica	al structures	96		
5.2	Crises	of Apartheid in South Africa		101		
	21	Apartheid and the crises of political in	stability in Southern Afr	rica 105		
5.3	Africa	's Economic Crises: The Nature and the	Causes	109		
	31	Droughts, famines and food shortages	1 The nature of the cri	sis 113		
	32		2 The causes of	114		
	33		3 Environmental conte	xt 120		
	34		4 The impact of wars	122		
5.4	Africa	's Debt Crisis: The Extent of the Crisis		123		
	41	The causes		124		
	42	The legitimacy of		130		
5.5	The Re	efugee Crisis		133		
5.6	The C	risis of the AIDS Pandemic		139		
5.7	Concl	usions		143		
CHAP	TER SIX	X: NEW ZEALAND'S ODA TO AF	RICA	148-183		
6.1	Introd	uction		148		
6.2	Histor	ical Overview of NZODA Programme		149		
	21	The Colombo Plan 1950		151		
	22	Geopolitical motivation of the Colomb	o Plan and BAAP	153		

Ph. D Thesis vii Love M. Chile

6.3	New Zealand's ODA Policy 157		
6.4	Volume of NZODA: 1973-1995		
6.5	Geogr	aphical Pattern of NZODA	166
6.6	NZOE	PA to Africa	172
	61	Forms of NZODA to Africa 1: Project assistance	174
	62	2: Human Resource development	177
	63	3: Emergency and disaster relief	179
6.7	Concl	usion	181
CHAP'	TER SE	VEN: NEW ZEALAND'S OFFICIAL RESPONSE TO THE CRIS	ES
		IN AFRICA	184-238
7.1	Introd	luction	184
7.2	Why I	New Zealand Needs to Respond	185
7.3		Zealand's Response to the Crisis of Apartheid	190
	31	The problematic of sports boycott	191
	32	Sports boycott and the ending of apartheid	199
	33	Diplomatic Representation in Africa	204
	34	The role of the Harare High Commission in ending apartheid	207
7.4	Officia	al Response to Political Crises in Africa	209
	41	The position prior to 1984	211
	42	Contribution to peacekeeping and monitoring	216
	43	Commonwealth good government programme	224
7.5	Other	Responses	229
	51	Generalised System of Preferences (GSP)	229
	52	Models of economic reform	231
7.6	Summary and Conclusion 238		

CHAPTER EIGHT: NEW ZEALAND'S IDENTIFIABLE FOREIGN POLICY INTER			LICY INTERESTS
		IN AFRICA	239-267
8.1	Introduction		
8.2	New Z	ealand's Identifiable Interests in Africa	240
	21	Establishing goodwill	244
	22	Constituency building	247
	23	Auckland Commonwealth games 1990	251
	24	Building capacity at the UN for UNSC seat 1992	254
	25	Generating trade and commercial opportunities	259
8.3	Discus	sion and Conclusion	261
CHAI	PTER NIN	NE: NEW ZEALAND'S RESPONSE TO THE CRISES I	N AFRICA:
		THE ROLE OF THE NGOs.	268-334
9.1	Introd	action	268
9.2	Types	of NGO Response	268
	21	Emergency and disaster relief	268
	22	Longer-term development partnerships	272
9.3	Selection	on Process for Development Partnerships	275
	31	Choosing between Africa and other developing regions	280
	32	Criteria for selecting between African countries	283
9.4	Selecti	ng partner communities within African countries	288
	41	Development needs criteria	288
	42	Equity considerations	293
9.5	Two Ca	ase Studies: South Africa and Zimbabwe	296
	F 1	The Breed Wesser's Marrows (DWM) Court Africa	200

	52	Oxfam New Zealand partnership with RWM	304
	53	Partnership programmes	308
9.6	World	Vision partnerships in Zimbabwe	317
	61	Chirariro Community Development Programme	317
	62	Urban field ministries: Harare informal settlements	326
9.7	Concl	usion	333
CHAP	TER TE	N: NEW ZEALAND'S RESPONSE TO THE CRISES IN AFR	UCA:
		A PARTNERSHIP PROPOSAL	335-379
10.1	Introd	uction	335
10.2	Recon	ceptualising the Paradigm of International Assistance	338
10.3	Testin	g the Partnership model: New Zealand's response to apartheid	347
	31	Benefits of New Zealand's response to the partnership	351
10.4	Creati	ng Bilateral International development partnerships	356
	41	Level One: Official bilateral level	357
	42	The role of the UN and the OAU	365
	43	Development Partnership as a framework for peace and stabi	ility 368
10.5	Level	Two-to-Three: Partnerships between NGOs and Communities	372
10.6	Concl	asion	376
APPEN	DICES		380-411
Appen	Appendix One Interview Schedules		380
Appen	dix Tw	o Consent form and information sheet	407
Appendix Three List of Respondents			409
BIBLI	OGRA	PHY	412-434
Unpub	lished (Official Documents	434-435

List of Tables

5.1	Africa's Debt 1980~1994	127
5.2	Pattern of Refugees Crisis in Africa 1984-5 and 1993-94	134
5.3	Global Pattern of adult HIV infections 1994	141
6.1	Official Development Assistance from OECD countries	165

List of Figures and Maps

Figure 01	New Zealand and Africa	xvii
Figure 4.1	Understanding New Zealand's Response to the Crises in Africa	75
Figure 5.1	Countries of Africa 1996	85
Figure 5.2	Geographical extent of Africa's drought crisis	115
Figure 5.3	Refugee Movements in Sub-Saharan Africa 1984-1994	137
Figure 5.4	Trends in HIV prevalence among adult populations, by region	139
Figure 6.1	Volume and Growth of NZODA 1973-1995	163
Figure 6.2	Geographical pattern of NZODA 1972/73~1994/95	169
Figure 6.3	Volume of NZODA to Africa 1972/73-1994/95	173
Figure 6.4	Countries of accreditation for the NZ High Commission Harare	175
Figure 6.5	Forms of NZODA to Africa	176
Figure 9.1	Sources of Funding for New Zealand NGOs	271
Figure 9.2	Continuum NZ NGOs' response to developmental crisis in Afric	a275
Figure 9.3	Areas covered by the RWM South Africa	299
Figure 10.1	Partnership Model New Zealand's response to apartheid crisis	349
Figure 10.2	Creating a 'perfect' partnership	354

List of Photographs

Photo 1	The Genesis Mental Health Centre 'block', Beestekraal, South Africa	310
Photo 2	'Kitchen' facility at Genesis Mental Health Centre, Beestekraal, S. Africa	310
Photo 3	Inside the classroom/dining/restroom/kitchen at Genesis	311
Photo 4	The great team at Genesis Mental Health Centre, Beestekraal, S. Africa	311
Photo 5	Classroom at the Lethabong Daycare Centre, Hastebeesfontain, S. Africa	313
Photo 6	The team at Lethabong Daycare Centre, Hastebeesfontain, S. Africa	313
Photo 7	At the Grinding mill Chirariro, Zimbabwe	322
Photo 8	Blaire Toilet	324
Photo 9	Blaire Toilets in the context of homesteads, Chirariro Zimbabwe	324
Photo 10	Members of the Women's cooperative in Harare, Zimbabwe	328
Photo 1	1 Footwear shop in one of the informal settlements in Harare, Zimbabwe	328

Glossary of abbreviations and acronyms used in the thesis

ADB Asia Development Bank

ADP Area Development Programme

agpacs agricultural packs

AIC Africa Information Centre

AIDS Acquired Immune Deficiency Syndrome

ANC African National Congress

ASEAN Association of South East Asian Nations

AUD Australian Dollars

BAAP Bilateral Aid - Asia and the Pacific

CAA Community Aid Abroad (Australia)

CCF Christian Child Foundation

CCM Chama Cha Mapinduzi (Revolutionary Party of Tanzania)

CES Commonwealth Education Scheme

CFTC Commonwealth Fund for Technical Cooperation

CHOGM Commonwealth Heads of Government Meeting

CNN Cable News Network

CORSO Council of Organisations for Relief Services Overseas

DAC Development Assistance Committee (of the OECD)

ECOWAS Economic Community of West African States

ESAP Economic Structural Adjustment Programmes

FAO Food and Agriculture Organisation

FNLA Frente Nacionale de Libertacao de Angola (Angolan National

Liberation Front)

FRELIMO Frente de Libertacao de Mocambique (Front For the liberation of

Mozambique)

GATT General Agreement on Tariffs and Trade

GDP Gross Domestic Product

GNP Gross National Product

GSP Generalised System of Preferences

HDI Human Development Index

HIV Human Immunodeficiency Virus

HOMF Head Of Mission Fund

HRD Human Resource Development

ICRC International Committee of the Red Cross (and Red Crescent)

IDA International Development Assistance

IDAF International Defence and Aid Fund (for South Africa)

ILO International Labour Organisation

IMF International Monetary Fund

ISCA International Save the Children Alliance

LDC Less Developed Countries

MNR Mozambique National Resistance Movement

MPLA Movimento Popular de Libertacao de Angola (Popular Movement for

the Liberation of Angola)

NGO Non Government Organisation

NNPC Nigerian National Petroleum Corporation

NZ New Zealand

NZD New Zealand Dollars

NZODA New Zealand's Official Development Assistance

NZRFU New Zealand Rugby Football Union

NZSCF New Zealand Save the Children's Fund

OAU Organisation of African Unity

ODA Official Development Assistance

OECD Organisation for Economic Cooperation and Development

OPEC Organisation f Oil Exporting Countries

Oxfam Oxford Committee for Famine Relief

PAC Partnership Africa-Canada

PANA Pan African News Agency

PQLI Physical Quality of Life Index

RENAMO Resistencia Nationale Mocambicana (National Resistance Movement of

Mozambique)

RNZAF Royal New Zealand Air Force

RWM Rural Women's Movement

SADCC Southern Africa Development Coordination Conference

SCAAP Special Commonwealth Africa Assistance Programme

SCF Save the Children Fund

SWAPO South West African People's Organisation

TANU Tanganyika African National Union

TNC Trans National Corporation

TRAC Transvaal Rural Action Committee

UNAMIR United Nations Assistance Mission for Rwanda

UNAR National Rwandese Union

UNAVEM United Nations Angola Verification Mission

UNCTAD United Nations Conference on Trade and Development

UNDP United Nations Development Programme

UNESCO United Nations Educational Scientific and Cultural Organisation

UNHCR United Nations High Commission for Refugees

UNICEF United Nations Children's Fund

UNITA Uniao Nacionale para a Independencia Total de Angola (National

Union for the Total Independence of Angola)

UNITAF United Nations Authorised Unified Task Force (in Somalia)

UNITAG United Nations Transitional Assistance Group (in Namibia)

UNOMOSA United Nations Observer Mission to South Africa

UNOMOZ United Nations Observer Mission on Mozambique

UNOSOM United Nations Observer Mission to Somalia

UNSC United Nations Security Council

US United States of America

USD United States Dollars

VASS Voluntary Agency Support Scheme

VSA Volunteer Service Abroad

WFP World Food Programme

WHO World Health Organisation

ERRATA

Page 25	'line 18	'that' should read 'the'		
page 41	line 1	'motivates' should read 'motives'		
page 59	line 1	'Maizeals' should read 'Maizels'		
page 65	'line 11	record' should read 'records'		
page 70	line 2	'studied' should read 'studies'		
page 74	line 13	'positive correlation' should read 'negative correlation'		
page 87	line 23	'was' should read 'were'		
page 91	line 19	'Belgium' should read 'Belgian'		
page 92	line 18	'Ake' should read '(Ake' (note bracket)		
page 93	line 23	'at the age 74' should read 'at the age of 74'		
page 102	line 11	'Afrikaaner' should read 'Afrikaner'		
page 125	line 15	'eighteen' should read 'Eighteen'		
page 128	line 14	'debt' should read 'the debt'		
page 131	line 20	'of the economic environment' should read 'on the economic		
	environi	nent'		
page 136	line 4	'is' should read 'are'		
page 136	line 15	'share' should read 'sheer'		
page 142	source fo	or the quote 'Discussions with Dr. Adeyemi February 1996'		
page 164	line 10	'for the 1983/84' should read 'for the 1983/84 fiscal year'		
page 170	line 23	'are not necessarily' should read 'are not countries necessarily'		
page 197	line 14	'Butterworth 1990' should read 'Butterworth 1991'		
page 229	line 8	'this' should read 'This'		
page 331	line 3	'things areas as' should read 'areas such as'		
page 347	line 23	'complimentary' should read 'complementary'		
page 348	line 20	'sells' should read 'sales'		
page 348	last line	complimentary' should read 'complementary'		
page 351	line 21	'South' should read 'South Africa'		
page 360	line 4	'other' should read 'other than'		
page 365	line 3	'income' should read 'income" (note quotation mark)		
page 372	line 17	'However, it' should read 'However, it is'		
page 419	line 19	add Henderson, M.; Jackson, K. and Kennaway, R. (eds.) (1980)		
Beyond	d New Ze	aland: The Foreign Policy of a Small State. Methuen. Auckland.		

Eratta Love M. Chile

