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]

Exercise No. 3: Brainstorming about Written Documentation
[image: image1.jpg]


Developed by: Miguel Castrence, Wendy Miles and Jefferson Fox
Objective:
To quickly develop a list of issues and questions related to written documentation of free, prior and written informed consent (FPWIC)
Time:
20 to 30 minutes

Materials: 
Flip chart, small sheets of paper with tape or sticky notes, FPWIC checklist
Procedure:

· Ask the group to appoint a recorder to document the group's ideas. Have the recorder tape several sheets of flip chart paper on the wall. 

· Distribute the trainee’s copy of FPWIC checklist (see below) and give participants 5–10 minutes to review it.

· Ask the group to think of issues and questions regarding documentation of FPWIC. Encourage quantity rather than quality of ideas; the more ideas the better.

· Ask individuals to write down their ideas on small pieces of paper or sticky notes and then stick them up on the wall.
· Ask the group to comment on the ideas after the brainstorming session. Ask them to sort and prioritise each issue.
· Encourage group members to develop solutions to the problems raised.
Tips and options: 
· People find it very difficult not to comment on or evaluate ideas during a brainstorming session. Emphasise that all judgments must be held back until all ideas have been generated. It is very important that you explain the rules of brainstorming before you start.
· The “Considerations” column is intentionally blank on the trainee’s copy so that they can fill it in with notes during the exercise. You may use the “Considerations” questions on the trainer’s copy to guide discussion among the trainees or to assess their results of the brainstorming session. 
· TRAINERS’ COPY 

FPWIC Checklist for Participatory Mapping

This checklist is intended to aid in the design of FPWIC documentation for participatory mapping. It includes questions to consider when developing each element of documentation. This is not an exhaustive list and FPWIC documentation should be tailored to meet the needs of each project and community.

	Met
	Not Met
	Element
	Considerations

	
	
	A statement on the purpose of the proposed mapping project
	What are the intended/anticipated uses of the maps? Who are the intended/anticipated users of the maps?

	
	
	An explanation of the type of maps to be produced
	What will be mapped? What information will be included?

	
	
	A description of the methods used to produce the maps 
	Who will participate in the process?

What tasks require consent?

Are the methods explained using language that is appropriate for a non-technical audience?

	
	
	A statement on the expected time frame for the mapping project
	Is there sufficient time for negotiation, deliberation and completion of project tasks?

	
	
	An explanation of the rights of participants, including voluntary participation, confidentiality, etc.
	Are the participants' rights and consequences of refusal or withdrawal explained? How will confidentiality of sensitive information be maintained? How will privacy and anonymity of informants be maintained?

	
	
	An explanation about custodianship of the outputs of the mapping project
	Who will have visual and tactile access to the maps? Who owns the maps and information? Who is responsible for maintaining and updating? 

	
	
	A description of any reasonably foreseeable risks of the mapping project
	Will the mapping project expose the participants or their community to any danger? Are unintended uses or users explained?

Are any alternatives available?

	
	
	An explanation of whom to contact for answers to pertinent questions about

the mapping project
	Will the mapping facilitators be available for questions throughout the process?

	
	
	A statement of agreement to participate in the mapping project
	Are signatures required? Who will sign the agreement?


TRAINEES’ COPY

FPWIC Checklist for Participatory Mapping

This checklist is intended to aid in the design of FPWIC documentation for participatory mapping. It includes questions to consider when developing each element of documentation. This is not an exhaustive list and FPWIC documentation should be tailored to meet the needs of each project and community.

	Met
	Not Met
	Element
	Considerations

	
	
	A statement on the purpose of the proposed mapping project
	

	
	
	An explanation of the type of maps to be produced
	

	
	
	A description of the methods used to produce the maps 
	

	
	
	A statement on the expected time frame for the mapping project
	

	
	
	An explanation of the rights of participants, including voluntary participation, confidentiality, etc.
	

	
	
	An explanation about custodianship of the outputs of the mapping project
	

	
	
	A description of any reasonably foreseeable risks of the mapping project
	

	
	
	An explanation of whom to contact for answers to pertinent questions about

the mapping project
	

	
	
	A statement of agreement to participate in the mapping project
	


Exercise for Training

File name: M02U03_exercise_FPWICdocumentation
Last modified on: 5 March 2010

