Support the spread of good practice in generating, managing, analysing and communicating spatial information

Module: [M05 - Enabling and Disabling Environments]

Module M05 - Enabling and Disabling Environments
Module Trainer Notes
Outlined by: Henri Acselrad, Mark Bujang, Nigel Crawhall, Dave de Vera (facilitator), Cath Long, Michael McCall, Melvin Purzuelo, Richard Chase Smith
Developed by: Michael McCall and Janik Granados (CIGA, UNAM), Giacomo Rambaldi (CTA), Natalia Martens, and Rainer Zachmann
[image: image1.jpg]

	Introduction

	This Module addresses the identification and analysis of factors that affect the implementation and outcomes of community processes that work with spatial information, especially participatory mapping. The factors can impact the process either negatively (disabling factors) or positively (enabling factors).
This Module also analyses whether such enabling or disabling factors are internal or external. External factors refer to the broader environment within which the analysed issue, situation or group is situated. Internal factors pertain to an organisation, a community, a group of people or staff engaged in a project with a participatory mapping component.

Finally, the Module exposes the trainees to a process to create a strategy and action plan that builds on enabling factors and addresses disabling factors. It recommends SWOT analysis as the tool for best identifying and evaluating the strengths, weaknesses, opportunities and threats that organisations and project implementers may face in projects with a participatory mapping component.

	Target audience
	Technology intermediaries working in multidisciplinary teams and operating within an institution/organisation already committed to practising participatory mapping and who are or would be required to: (i) deliver training on the practice; (ii) facilitate the process in the field.

	Module objectives / expected outcomes

	After the completion of the Module the trainee will be able to discuss the significance of enabling and disabling factors for participatory mapping; discuss the relevance of legal and political frameworks; explain the role of social, economic, cultural and institutional factors at the local and community levels; and describe action planning in response to enabling and disabling factors.

	Content outline and main topics covered

	Unit M05U01: Significance of enabling and disabling factors for participatory mapping (2 1/3 hrs)

· Success in participatory mapping
· External and internal factors

· Determining enabling and disabling factors

· Enabling factors

· Disabling factors
Unit M05U02: Legal and political frameworks (1 hr)

· International conventions and policies

· Policy instruments
· Land and resource rights and entitlements
· Status of indigenous and local people

· Recognition of community-based mapping
· Examples of community-based mapping
Unit M05U03: Social, economic, cultural and institutional factors at the local and community levels (3 ¾ hrs)

· Local spatial knowledge
· Community resources
· Governance
· Technical and financial factors
· Cultural and social factors
· Land rights and entitlements
· Gendered and children’s maps
· Countering negative factors
Unit M05U04: Action planning in response to enabling and disabling factors (2 hrs)

· Action planning with SWOT analysis – background
· SWOT analysis

	Duration
	9 hrs

	Comments

	Related Modules and Unit:
· Modules M02, M06, M07 and M15

· Unit M11U03

PAGE
1
Trainer Notes - Module

File name: M05.doc
Updated on: 16 June 2010

