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

Module: [M02 - Attitudes, Behaviours and Ethics]

Unit: [M02U03 - Free, Prior and Written Informed Consent]

Case Study
Transparency and Informed Consent in PGIS: Oaxaca, Mexico
[image: image1.jpg]


Developed by: Miguel Castrence and Jefferson Fox

REFERENCE DOCUMENTs

Araujo, S (2009). Zapotec indigenous people in Mexico demand transparency from U.S. scholar. Grassroots International News/Blog, retrieved July 1, 2009, from http://www.grassrootsonline.org/news/blog/zapotec-indigenous-people-mexico-demand-transparency-us-scholar

American Geographical Society (2009). The American Geographical Society’s Bowman Expeditions seek to improve geographic understanding at home and abroad: Spotlight on México Indígena. American Geographical Society Press Release, retrieved July 1, 2009, from http://www.amergeog.org/newsrelease/bowmanPR-en.pdf.

TASK

Read these two documents* to prepare for group discussion of the questions below. 

Case study questions
· The leaders of the México Indígena project have been accused of failing to mention that their activities are financed by the Foreign Military Studies Office (FMSO) of the United States Army. Why is it important to disclose sources of project funding for a participatory mapping project?
· Informed consent as an ethical practice is only meaningful if the process is transparent. As mapping professionals, how can we make our objectives or agendas clear to the community members so that they can make meaningful decisions about whether or not they want to participate?

· The Union of Organisations of the Sierra Juarez of Oaxaca (UNOSJO) is a Zapotec indigenous organisation that works to promote the rights of the Zapotec people in their region. However, leaders of the México Indígena project have dismissed accusations from UNOSJO on the grounds that it does not represent the local communities that participated in the project. According to the México Indígena team, consent came directly from the legal assemblies in the communities where they worked. How inclusive does the informed consent process need to be? 
· Despite the assertions of transparency and strict adherence to ethical guidelines, the perception of impropriety still remains. How could this affect other researchers or future participatory projects in these communities? What actions could be taken to address and mitigate such impacts?
· One of the concerns raised by UNOSJO was that the maps from the México Indígena project are accessible to outsiders and could be used in multiple ways (e.g. for military or commercial interests). How can access to and usage of geographic information be controlled?
* Note to trainers: Copies of these documents are available as PDF files in the PGIS training kit (see “Handout for Trainees” folder under M02U03).


Handout for Trainees

File name: M02U03_case_study_questions_bowmanexpedition
Last modified on: 14 July 2009

