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

Module: [M15- Making Maps Work: Planning, Communication and Advocacy]

Module 15 - Making Maps Work: Planning, Communication and Advocacy
Module Trainer Notes

Outlined by: Luigi Assom, Mac Chapin, Barbara Codispoti, Renato Emerson, Peter Kuria Githinji, Adrian Lasimbang, Julius Muchemi, Denise Senmartin (facilitator), Aurelio Vianna, Giacomo Rambaldi and Giulia Pedone
[image: image1.jpg]

Developed by: Nigel Crawhall
	Introduction

	This Module helps trainees develop competence with planning and communication tools that communities can use to bring about policy changes. The Module is not about cartographic activities, but rather the related social, networking and policy processes that allow maps to be applied in problem solving.

The trainees are introduced to methods of planning, monitoring and evaluating the advocacy component of participatory mapping. The Units guide the trainees in elaborating a communication strategy and expose them to networking and group-action tools and techniques that can be used to make participatory maps serve given purposes.

The Module emphasises assessing the social processes and goal of community empowerment in participatory mapping. The Module helps practitioners consider how advocacy, rights and capacity building are integral elements of ensuring that the mapping methodology serves a positive end.

The Module looks at community processes, networking, alliance building and advocacy capacity building at different policy levels, with each action relating back to its role in participatory mapping. Trainees are exposed to options for planning transformative activities at different levels: inside a community, in local government, for national policy and for regional and international instruments, norms and standards. Particular attention is given to diversity awareness and the rights of indigenous peoples.

	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 critically reflect on the process (from the conceptualisation of the initiative through its implementation, including the social dimensions of map making activities), develop a communication strategy and its building blocks, select tools and techniques that can be used to improve networking, collaboration and knowledge sharing for conducting collaborative actions, select advocacy techniques required to influence different audiences and identify international or regional policy standards or norms which can support local advocacy goals.

	Content outline and main topics covered

	Unit M15U01 –
Evaluating and reflecting on the process (2 hrs)
· Planning and methodologies

· Monitoring and evaluation
· Monitoring tools
· Evaluation

· Democracy Wall: a monitoring and evaluation tool
Unit M15U02 – Processing and packaging information for Communication (½ day)
· Communication strategy

· Media for the job

· Using Web 2.0 platforms
Unit M15U03 – Collaboration and advocacy techniques (1 ¾ hrs)
· Mapping and advocacy
· Collaboration in networks and alliance building
· International policy, standards, norms and mechanisms
· Linking national and international policies

	Duration
	6 hrs

	Comments

	This Module has to be delivered as part of the curriculum, although its Units may be reviewed and tailored based on the participants’ skills and experience.

PAGE
2
Trainer Notes - Module

File name: M15
Updated on: 14 June 2010

