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

Module: [M07- Project Structuring and Initial Reconnaissance]

Unit: [M07U04 -Visiting Government Agencies and NGOs]

Unit M07U04 – Visiting Government Agencies and NGOs
Unit Trainer Notes
[image: image4.jpg]

Developed by: Mac Chapin and Giacomo Rambaldi
	Introduction

	This Unit introduces the trainee to participatory mapping with communities. Participatory mapping with communities is not just a technical exercise; it is done with political objectives in mind. It can be done to protect and legalise land, to plan for economic development, to provide materials for environmental education, to strengthen cultural identity and political organisation and for a variety of other objectives. If there were no political agenda involved in mapping land, there would be no reason for going through a time-consuming and demanding mapping exercise. In regions where indigenous people and their governments have generally hostile relations, the political ground must be carefully prepared in advance of the mapping work in the communities. Above all, it is important to be open and transparent about what one is doing. The best way to do this is to make contact with the appropriate government agencies and describe the methodology and where the mapping is to be done. Briefings might also be given to non-governmental organisations (NGOs) working in the same region on similar issues.

	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.

	Unit objectives / expected outcomes

	After the completion of the Unit the trainee will be able to:

· clear the confusion over the technical vs. political character of maps;

· influence effects of empowerment;

· analyse, list and prioritise relevant government agencies and NGOs;
· specify the characteristics of government mapping agencies;
· elaborate approaches for visits to selected agencies.

	Keywords / key concepts

	Technical vs. political aspects of participatory mapping, mapping methodology, government agencies, government mapping agency, NGOs

	Content outline, main topics covered and suggested sequencing

	This Unit focuses on the topics listed below.

1. Visiting government agencies and NGOs (PPT No. 1) (45 min)
2. Key messages and action points for introducing a mapping project to government agencies and NGOs (Exercise No. 1) (1½ hrs)

	Components of the Unit

	· Exercises

· Exercise No. 1: Key Messages and Action Points for Introducing a Mapping Project to Government Agencies and NGOs; to raise awareness among the participants about key messages and strategic action points which should be adopted by the Core Team when visiting government agencies and NGOs that are concerned about a hypothetical mapping project (1½ hrs)
· Handouts for Trainee (to be distributed in printed format)
· Visiting Government Agencies and NGOs (Handout4T)

· List of Additional Resources (refer to M07U01)
· Multimedia

· None

· Presentations (PPT)

· PPT No. 1: Visiting Government Agencies and NGOs; to represent the Handout for Trainee (45 min)
· Unit Glossary

· Included in the Module Glossary

	Duration

	2 ¼ hrs

	Prerequisite skills / knowledge
	None

	Pre-Unit activities

	Units M07U01, M07U02, M07U03

	Additional trainer resources
	Mac Chapin & Bill Threlkeld (2009) Mapping Indigenous Lands: A Practical Guidebook. Arlington, VA, Center for the Support of Native Lands.

	Equipment needed
	Computer, beamer, flipchart, marker pens, two or more large sheets of craft paper, scissors, tape or glue

	Comments
	Consider the advice provided in M03

[image: image1][image: image2][image: image3]
PAGE
1
Trainer Notes - Unit

File name: M07U04
Updated on: 23 January 2010

