
Enabling poor rural people to overcome poverty

Good practices
in participatory
mapping
A review prepared for the
International Fund for
Agricultural Development (IFAD)

International Fund for

Agricultural Development

Via Paolo di Dono, 44

00142 Rome, Italy

Telephone: +39 06 54591

Facsimile: +39 06 5043463

E-mail: ifad@ifad.org

www.ifad.org

www.ruralpovertyportal.org

A
p

ri
l
2

0
0

9

Contact

Sheila Mwanundu

Senior Technical Adviser

Environment and Natural

Resource Management

Technical Advisory Division

IFAD

Via Paolo di Dono, 44

00142 Rome, Italy

Tel. +39 06 54592031

E-mail: s.mwanundu@ifad.org

Katiuscia Fara

Project Coordinator

Technical Advisory Division

IFAD

Via Paolo di Dono, 44

00142 Rome, Italy

Tel. +39 06 54592082

E-mail: k.fara@ifad.org

The opinions expressed in this publication are those of the authors and do not

necessarily represent those of the International Fund for Agricultural Development

(IFAD). The designations employed and the presentation of material in this

publication do not imply the expression of any opinion whatsoever on the part of

IFAD concerning the legal status of any country, territory, city or area or of its

authorities, or concerning the delimitation of its frontiers or boundaries. The

designations ‘developed’ and ‘developing’ countries are intended for statistical

convenience and do not necessarily express a judgement about the stage reached

by a particular country or area in the development process.

Cover:

Participatory evaluation of community empowerment project

for access to land, Uttar Pradesh, India.

© B. Codispoti/ILC

© 2009 by the International Fund for Agricultural Development (IFAD)

Foreword 2

Introduction 4

1. What is participatory mapping? 6

2. Participatory mapping applications 8

3. Participatory mapping tools 13

Hands-on mapping 13

Participatory mapping using scale maps and images 14

Participatory 3-D models (P3DM) 15

Geographic Information Systems (GIS) 17

Multimedia and Internet-based mapping 17

4. Participatory mapping best practices and processes 20

Presence of enabling or disabling environments 20

Roles of development intermediaries 25

Awareness of mapping impacts 28

The importance of process 30

5. Conclusions 39

Annex A. Matrix of participatory mapping tools 40

Annex B. IFAD related projects and documents consulted

in the writing of this review 51

Bibliography 53

Boxes

Box 1 Cultural mapping in Peru 8

Box 2 Participatory land-use planning (PLUP) in Thailand 9

Box 3 Mapping ancestral domains in Northern Mindanao (a PAFID-IFAD project) 10

Box 4 Talking maps in Peru 11

Box 5 GIS and conflict resolution in Ghana 12

Box 6 Conflicting mapping legislation in the Philippines 21

Box 7 Steps for community land delimitation in Mozambique 22

Box 8 Action Against Hunger (AAH) mapping in Nicaragua 25

Box 9 Ingredients for sound relationships 26

Box 10 Free, prior and informed consent 28

Box 11 Reaching consensus on boundaries in Albania 29

Box 12 Six stage mapping process 30

Box 13 Questions to determine the purpose for creating a map 33

Box 14 Gender and decision-making 34

Box 15 Participatory mapping for planning: IFAD’s process in Tunisia 35

Box 16 Gradations of participation 36

Box 17 Questions to ask when evaluating participatory maps 37

Table of contents

The International Fund for Agricultural Development (IFAD) is an international financial institution and

a specialized United Nations agency dedicated to eradicating rural poverty in developing

countries. Working with poor rural people, governments, donors, non-governmental organizations

(NGOs) and many other partners, IFAD focuses on country-specific solutions

to empower poor rural women and men to achieve higher incomes and improved food security.

One of the challenges IFAD continues to face in agricultural and rural development work is

identifying effective ways to involve poor communities, particularly the poorest and most

vulnerable, in planning, managing and making decisions about their natural resources.

This is especially important in dealing with pastoralists, indigenous peoples and forest dwellers

that find themselves and their livelihoods disproportionately threatened by climate change,

environmental degradation and conflict related to access to land and natural resources. The

ongoing uncertainties brought about by climate change and climate variability (such as the timing

and intensity of weather patterns) increase their vulnerability and intensify pressure on their

resource base and conflicts among resource users. Because a key asset for pastoralists,

indigenous peoples and forest dwellers is their knowledge of the local environment, an approach

is needed to ensure that this collective wisdom will influence their capacity for planning and

managing natural resources.

To address these concerns, IFAD, in collaboration with the International Land Coalition (ILC),

has implemented since October 2006 the project ‘Development of Decision Tools for Participatory

Mapping in Specific Livelihoods Systems (Pastoralists, Indigenous Peoples, Forest Dwellers)’.

Participatory mapping is not new to IFAD; it has been undertaken to varying degrees in a large

number of projects. However, within the institution there remains limited knowledge about how a

systematic approach could contribute to addressing conflict-related issues and improving

community ownership in sustainable environmental and natural resource management. This

project aims to i) create a better understanding of the potential for participatory mapping to

empower vulnerable groups to sustainably manage their resources; and ii) develop an IFAD-wide

approach to participatory mapping to enable a more systemic implementation of these activities

within IFAD-supported programmes.

Foreword

2

3

This review was prepared by Jon Corbett, University of British Columbia Okanagan, in

collaboration with the Consultative Group1 of the project. The review is intended to strengthen

IFAD’s knowledge about participatory mapping tools and provide the basis for developing IFAD’s

step-by-step methodology. The review has been compiled from an extensive desk review,

knowledge gained from the International Workshop on P-Mapping and Forestry organized by the

ILC and the National Association of Communal Forest and Pasture (NACFP),2 and field visits to

Kenya, Mali and Sudan.

Our role as responsible development partners is to support local communities to solve their

challenges in managing their natural resources in a sustainable manner. If such support is not

provided, achieving the MDGs – particularly MDG 1 (eradicate extreme poverty and hunger) and

7 (ensure environmental sustainability) – is at risk. IFAD is committed to joining efforts with our

development partners to ensure that affected communities are empowered to engage in the

decision-making processes regarding the natural resources upon which their survival depends.

Sheila Mwanundu

Senior Technical Adviser Environment

and Natural Resource Management

Technical Advisory Division

On behalf of

The Consultative Group of the project

‘Development of Decision Tools

for Participatory Mapping

in Specific Livelihoods’

1 The Consultative Group includes S. Devos, S. Di Gessa, K. Fara, I. Firmian, H. Liversage, M. Mangiafico, A. Mauro,

S. Mwanundu, R. Mutandi, R. Omar, G. Rambaldi, R. Samii, L. Sarr.

2 The ‘Sharing Knowledge on Participatory Mapping for Forest and Pasture Areas’ Workshop was held in Tirana from

27 to 31 May 2007.

4

“Maps are more than pieces of paper.

They are stories, conversations, lives and

songs lived out in a place and are

inseparable from the political and cultural

contexts in which they are used.”

Warren, 2004

The past 20 years have witnessed an

explosion of participatory mapping initiatives

throughout the world, in both developing

and developed countries. Participatory

mapping is, in its broadest sense, the creation

of maps by local communities – often with

the involvement of supporting organizations

including governments (at various levels),

non-governmental organizations (NGOs),

universities and other actors engaged in

development and land-related planning. The

International Fund for Agricultural

Development (IFAD) supports many projects

that use participatory mapping processes and

tools to assist in resource decision-making, a

number of which were used in this review.

Participatory maps provide a valuable

visual representation of what a community

perceives as its place and the significant

features within it. These include depictions of

natural physical features and resources and

socio-cultural features known by the

community. Participatory mapping is

multidisciplinary. What makes it significantly

different from traditional cartography and

map-making is the process by which the

maps are created and the uses to which they

are subsequently put. Participatory mapping

focuses on providing the skills and expertise

for community members to create the maps

themselves, to represent the spatial

knowledge of community members and to

ensure that community members determine

the ownership of the maps and how and to

whom to communicate the information that

the maps provide. The participatory mapping

process can influence the internal dynamics

of a community. This process can contribute

to building community cohesion, help

stimulate community members to engage in

land-related decision-making, raise awareness

about pressing land-related issues and

ultimately contribute to empowering local

communities and their members.

The general aims and specific objectives of

participatory mapping initiatives vary

significantly. This variation is directly related

to the end-use to which these maps will be

put, which in turn is influenced by the

audience that will view and make decisions

about the content of these maps. Maps may

be made exclusively for internal community

consumption or (more commonly) they may

be used to communicate local land-related

knowledge to outsiders. Many examples of

IFAD projects referenced in this document

focus on using maps as a mechanism to

facilitate the communication of community

spatial information to project management

and local government to better target

development interventions.

Participatory mapping projects can also

take on an advocacy role and actively seek

recognition for community spaces through

identifying traditional lands and resources,

demarcating ancestral domain and, in some

Introduction

5

cases, being used as a mechanism to secure

tenure. Participatory maps play an important

role in helping marginalized groups

(including indigenous, pastoralist and forest

dwellers) work towards legal recognition of

customary land rights. NGOs, from small

local ones to large international ones, often

play a crucial role as interlocutors, trainers,

advocates and facilitators in community-

mapping initiatives. A number of projects

supported by the International Land Coalition

(ILC) focus on the role of maps for advocacy.

Often participatory mapping initiatives are

initiated by outsider groups and the maps

produced will contribute to an outsider’s

agenda. In IFAD’s case, that might include

using the maps to assist in collaborative spatial

planning exercises, land-related research and

analysis, amelioration of land and resource

conflicts, or assessing local development

potential. The levels of community

involvement and control over the mapping

process vary considerably among projects. It

should be noted that maps are increasingly

being created by marginalized communities on

their own initiative and without the impetus

from outsiders. This is especially the case with

indigenous First Nations communities in

Western Canada who see the potential for

participatory maps to document their

historical and cultural association with the

land in order to influence land claims and

stimulate interest of local spatial knowledge

among their communities’ youth.

Participatory mapping uses a range of tools

including data collection tools that are

commonly associated with Participatory

Learning and Action (PLA) initiatives. These

tools include mental mapping, ground

mapping, participatory sketch mapping,

transect mapping and participatory

3-dimensional modelling. Recently

participatory mapping initiatives have begun

to use more technically advanced geographic

information technologies including Global

Positioning Systems (GPS), aerial photos

and remote-sensed images (from satellites),

Geographic Information Systems (GIS) and

other digital computer-based technologies.

The breadth of tools available makes

participatory mapping highly flexible and

valuable in development initiatives. Yet these

mapping initiatives can be ineffective and

generate confusion and conflict if

implemented without a working knowledge

of cartography, participatory development

processes and community facilitation and

organization skills.

This report will review existing knowledge

related to participatory mapping and recent

developments. Specifically

• Section 1 will define the main features

of participatory mapping;

• Section 2 will discuss key applications of

participatory mapping;

• Section 3 will present specific tools used

in participatory mapping, including

their strengths and weaknesses;

• Section 4 will identify good practices

and explore the significance of process

in participatory mapping initiatives.

6

“Maps are not neutral instruments but have

both cadastral and political contexts.”

Cooke, 2003 (p. 266).

Since the 1970s, development efforts have

sought to support and promote community

engagement in decision-making through the

creation and use of diverse participatory

methodologies that gather, analyse and

communicate community information. These

methods are incorporated into broader

development models which have matured

from the extractive Rapid Rural Appraisal

(RRA) through Participatory Rural Appraisal

(PRA), culminating in Participatory Learning

and Action (PLA). These are commonly

understood as a “growing family of

approaches, methods, attitudes and beliefs

that enable people to express and analyse the

realities of their lives and conditions, to plan

themselves what action to take and to

monitor and evaluate the results” (Chambers,

1997, p. 102). Many IFAD projects with a

land-use management and community

engagement component use these tools to

inform the project delivery process.

Of all the participatory development

methods that have been adopted, adapted

and applied in a development context, it is

“participatory mapping that has been the

most widespread” (Chambers, 2006, p.1).

There are a rapidly growing number of

participatory mapping initiatives throughout

the world. These initiatives are often referred

to using different terms including

participatory mapping, indigenous mapping,

counter mapping and community mapping.

Though there are differences among

initiatives in their methods, applications and

users, the common theme linking them is

that the process of map-making is undertaken

by a group of non-experts who are associated

with one another based on a shared interest.

For the sake of simplicity, this report will refer

to these different mapping types generically

as participatory mapping.

Participatory mapping is a map-making

process that attempts to make visible the

association between land and local

communities by using the commonly

understood and recognized language

of cartography.

As with any type of map, participatory

maps present spatial information at various

scales. They can depict detailed information

of village layout and infrastructure (e.g.

rivers, roads, transport or the location of

individual houses). They can also be used to

depict a large area (e.g. the full extent of a

community’s traditional use areas, including

information related to natural resource

distribution and territorial boundaries).

Indigenous peoples, forest dwellers and

pastoralists often inhabit large areas that

until recently have been considered marginal;

however, these areas are increasingly being

valued for the resources that they contain.

Participatory maps are not confined to simply

presenting geographic feature information;

they can also illustrate important social,

cultural and historical knowledge including,

for example, information related to land-use

occupancy and mythology, demography,

1. What is
participatory
mapping?

7

ethno-linguistic groups, health patterns and

wealth distributions.

Participatory mapping projects have

proliferated throughout the world over the

past 20 years, from Southeast Asia (i.e.

Indonesia and the Philippines) through

Central Asia, Africa, Europe, North, South

and Central America to Australasia. Many

different types of communities have

undertaken mapping projects, ranging from

relatively prosperous urban groups in

northern Europe and America to forest-

dwelling indigenous groups in the tropics.

Participatory maps often represent a

socially or culturally distinct understanding

of landscape and include information that is

excluded from mainstream maps, which

usually represent the views of the dominant

sectors of society. This type of map can pose

alternatives to the languages and images of

the existing power structures and become a

medium of empowerment by allowing local

communities to represent themselves

spatially. Participatory maps often differ

considerably from mainstream maps in

content, appearance and methodology.

Criteria used to recognize and denote

community maps include the following:

• Participatory mapping is defined by the

process of production. Participatory maps

are planned around a common goal and

strategy for use and are often made with

input from an entire community in an

open and inclusive process. The higher

the level of participation by all members

of the community, the more beneficial

the outcome because the final map will

reflect the collective experience of the

group producing the map.

• Participatory mapping is defined by a product

that represents the agenda of the community.

It is map production undertaken by

communities to show information that

is relevant and important to their needs

and is for their use.

• Participatory mapping is defined by the

content of the maps which depicts local

knowledge and information. The maps

contain a community’s place names,

symbols, scales and priority features and

represent local knowledge systems.

• Participatory mapping is not defined by the

level of compliance with formal cartographic

conventions. Participatory maps are not

confined by formal media; a community

map may be a drawing in the sand or

may be incorporated into a sophisticated

computer-based GIS. Whereas regular

maps seek conformity, community maps

embrace diversity in presentation and

content. That said, to be useful for

outside groups, such as state authorities,

the closer the maps follow recognized

cartographic conventions, the greater the

likelihood that they will be seen as

effective communication tools.

Participatory mapping by

Bakgalagadi pastoralists and San

hunter-gatherers in Botswana

© M.Taylor

Box 1
Cultural mapping in Peru

The Southern Highlands Development Project is an IFAD operation in Peru that started in April

2005. It uses community mapping techniques to plan the support the project will provide

communities for increasing the value of their natural and physical assets. The project uses cultural

maps that are designs or models prepared by the communities to indicate their perceptions of the

past, present and future of the local environment and surrounding areas. In their cultural map of the

future, they express what they would like their community to become and in a public presentation

they express what kind of support they need from the project to achieve that. Cultural maps are

elaborated by the communities with the support of a facilitator who is someone from the same

community who has been trained by the project. This planning instrument is being used for

• improving the management of natural resources;

• documenting tangible and intangible resources, such as cultural features or traditions of the

communities;

• identifying economic initiatives based on the resources.

One rural municipality has used cultural maps for planning its Annual Plan of Operations.

“More indigenous territory has been

claimed by maps than by guns. This

assertion has its corollary: more

indigenous territory can be defended and

reclaimed by maps than by guns.”

Nietschmann, 1995 (p. 37).

Although there are many reasons why a

community might engage in a participatory

mapping process, this report identifies six

broad purposes for initiating a participatory

mapping project. These six purposes directly

support IFAD’s vision of livelihood security

and poverty reduction laid out in its

Strategic Framework 2007-10. Specifically,

IFAD seeks to

• work with national partners to design

and implement innovative programmes

and projects that fit within national

policies and systems. These initiatives

respond to the needs, priorities,

opportunities and constraints identified

by poor rural people.

• enable poor rural people to access the

assets, services and opportunities they

need to overcome poverty. Furthermore,

IFAD helps them build their knowledge,

skills and organizations so they can lead

their own development and influence

2. Participatory
mapping
applications

8

the decisions and policies that affect

their lives.

• test new and innovative approaches to

reducing poverty and share the related

knowledge widely with IFAD member

countries and other partners to replicate

and scale up successful approaches.

The six purposes for initiating a participatory

mapping project that support this vision are

described below.

1. To help communities articulate

and communicate spatial knowledge

to external agencies

Participatory maps have proved to be an

effective, legitimate and convincing media to

demonstrate to external agencies how a

community values, understands and interacts

with its traditional lands and immediate

space. Maps present complex information in a

well understood and easily accessible format.

This enables groups with language and

cultural barriers and differences in land-

related values and world views to easily

communicate and understand the information

presented. In the words of Doug Aberley

(1993, p. 4), “maps can show a vision… more

clearly than thousands of words.” This, in

turn, can contribute to a community’s ability

to influence public policies and institutions

and exercise greater negotiating power in the

market (an explicit aim of IFAD).

2. To allow communities to record

and archive local knowledge

Local communities, and indigenous groups in

particular, are increasingly using participatory

maps to record and store important local

knowledge and cultural information.

Development and rapid removal from

traditional land bases have encouraged

indigenous groups, and organizations working

with them, to use mapping projects to collect

and preserve cultural histories and to record

their elders’ knowledge about their land. This

information is being recorded in the fear that

it will otherwise be lost as the older

generations pass away and traditional ways of

life change. Having a clear record of local

spatial knowledge will enhance the capabilities

of poor and indigenous communities to

inform and thus influence a more culturally

sensitive approach to development.

3. To assist communities in land-use

planning and resource management

Participatory maps can be a medium to help

plan the management of traditional lands and

make community knowledge about lands and

9

Box 2
Participatory land-use planning (PLUP) in Thailand

PLUP is a technique to involve community members in exploring and contributing to local and

regional land-use planning issues. It begins with a series of participatory mapping processes to

classify natural resources at the village level. Puginier (2001) describes a PLUP process initiated in a

number of villages in Mae Hong Son province, Thailand. The aims of the project were improved

sustainable use of land, water and forests, rehabilitation of watershed catchment areas and intensified

agricultural production on suitable land. Three-dimensional topographic models were used for

demarcating highland areas under shifting cultivation, areas of permanent cultivation, community

forest available for use and conservation/watershed forest. These models were used to generate

discussion among community members and to develop local management strategies. Information

derived from these processes was incorporated into a GIS. Despite successes at the local level, there

were difficulties in scaling up results from the local level into regional level decision-making processes.

Puginier notes that this is because of the lack of a legal framework necessary for these tools to be

formally recognized and implemented at the regional level.

10

resources visible to outsiders. They have helped

communities communicate their long, but

often invisible, history of managing resources.

This might include identifying and locating

specific natural resources such as forest

products, medicinal plants, grazing lands,

water sources, hunting and fishing grounds,

fuel sources and building materials (McCall,

2002). Maps can also be an excellent medium

to articulate and communicate desired

management plans to regional planners (e.g.

for input into bioregional maps) (Aberley,

1993). With the rapid uptake of participatory

GIS technologies, participatory mapping

projects are increasingly beginning to

contribute to planning and managing local

resources by enabling community information

to be incorporated directly into, and compared

with, government planning information and

processes. Articulating these management

systems through maps can increase a

community’s ability to access productive

natural resources and technologies as well as

promote decentralized management of those

resources (an explicit aim of IFAD).

4. To enable communities to advocate

for change

Within the broad participatory mapping

toolbox, counter-mapping is the map-making

process whereby local communities

appropriate the state’s techniques of formal

mapping and make their own maps to bolster

the legitimacy of customary claims to land

and resources (Peluso, 1995). These maps are

viewed as alternatives to those used by

government, industry and other competing

outside groups. They become a tool in a

broader strategy for advocacy. They present

communities’ claims, which often do not

coincide with the government’s ideas of who

has rights to particular areas of land.

In a number of cases throughout the world

(but particularly where indigenous people and

their land claims are prevalent), counter-maps

have been used to demarcate and demand

ownership over areas of customary land that

have been appropriated by the state. For

example, in British Columbia in Canada, the

Gitxsan and Wet’suwet’en First Nation bands

have used maps in their attempts to have their

native sovereignty recognized by provincial

and federal governments. At times,

participatory mapping initiatives have

Box 3
Mapping ancestral domains in Northern Mindanao
(a PAFID-IFAD project)

The Philippine Association for Intercultural Development (PAFID) is a social development organization that

for 30 years has assisted indigenous communities in regaining and securing their ancestral domains.

Although the Philippine Government, through the Department of Environment and Natural Resources

(DENR), has already recognized some ancestral domain claims in Northern Mindanao, the boundaries of

these domains have not been properly identified and mapped. This situation has caused frustration

within the communities whose claims have been either rejected or ignored for nearly a decade.

The PAFID-IFAD project was implemented for three years (2003-2006) and its overall goal was to

bring about full recognition of the rights of indigenous communities over their ancestral domains. The

project provided support to the indigenous peoples’ communities that had initiated negotiations with

the government for the legal recognition of their ancestral domains in the Caraga region of Northern

Mindanao. The project focused on achieving its aims using (i) participatory community mapping; (ii)

ancestral domains management planning; and (iii) capacity-building. The project benefited some

12,000 indigenous peoples from 1,600 families in nine communities, for a combined claim of about

100,000 hectares of ancestral domains.

succeeded in empowering grassroots efforts to

hold governments accountable for poor

decisions related to land and resource use and

allocation. In the case of counter-maps, map-

making has become a form of political action

that is capable of bringing about change.

5. To increase the capacity

within communities

Often the benefits of participatory mapping

initiatives are far wider and more intangible

than those that result simply from map

production and use. One of the greatest

strengths of these initiatives is the ability of the

mapping process to bring community members

together to share their ideas and visions,

which can contribute to building community

cohesion (see Alcorn, 2000). With indigenous

people in particular, when elders share

traditional place names and histories with

other members of the community through

the map-making process, it can generate a

resurgence of interest in their local knowledge,

especially among community youth. This can

help a community sustain a sense of place

and a connection to the land which in turn

will help reinforce a sense of identity.

The map-making process can also act as a

focus for discussions that will assist with

recognizing assets, concerns and issues within

the community. Discussions might raise

community awareness about local and

regional environmental issues or amplify

community capacity to manage and protect

lands. During the course of these discussions,

a community can formulate a common

vision, which in turn may help develop an

effective community-based plan for future

land-related development. Participatory

mapping is not simply about being an expert

cartographer, but about community building.

Once a community has a clear

understanding of its own identity and a vision

for the future, it will be in a stronger position

to effectively communicate and deal with

external agencies and it will be more likely to

be involved in planning for its own future (all

of which are important aims of IFAD).

6. To address resource-related conflict

Participatory mapping can be used to manage

(i.e. avoid and reduce) conflicts between a

community and outsiders and to address

internal conflicts. Maps can represent a

conflict graphically, placing the parties in

relation to the problem and in relation to

each other. Through delineating boundaries

of competing groups that represent

overlapping land claims (especially where

rights and responsibilities over land and

11

Box 4
Talking maps in Peru

The Management of Natural Resources in the Southern Highlands Project (MARENASS), cofinanced

by IFAD and the Ministry of Agriculture of Peru, has developed a participatory mapping methodology

called Talking Maps. It depicts layers of information documenting past, present and future scenarios

that reflect the most important aspects of the local territory and the management of natural resources.

From the experience of MARENASS, the maps depicting the past show that natural resources

were better managed and conserved 20 to 30 years ago. Maps of the present highlight the

problems that communities face, including a shortage of resources, conflict and poverty. Maps of

the future envision the hopes and dreams of the community; they are used to encourage

community members to plan and commit to positive change.

The Talking Maps project has successfully contributed to local communities evaluating their

current circumstances and strategizing on how to improve things in the future. Furthermore, the

maps have contributed to solving a number of long-term land-related conflicts.

12

resources are unclear), these select areas of

tension are made visible. This process can

help identify key areas of conflict and help

narrow the tension to identifiable, and

subsequently manageable, units. When

people with different viewpoints map their

situation together, they learn about each

other’s experiences and perceptions.

Peter Kyem, an expert on mapping and

conflict, notes that participatory mapping

applications can be very productive in the

early stages of a dispute with a spatial

dimension. This is because the substance of

the conflict is still limited to issues that are

distributed in space and can be mapped and

analysed. He notes that when a conflict is

prolonged, the original case becomes

entangled with derivative issues that have

little or no connection to the disagreement

that started the dispute. At this stage, what

may be driving the conflict or sustaining the

dispute may be non-spatial but highly

entrenched positions based on values.

Peter Kyem also recognizes that

participatory mapping is an effective (and

non-problematic) tool at the post-conflict

settlement stage. Mapping applications can be

used to assist the parties in exploring what

they have in common in determining what

they can do jointly for themselves or the

community and in showing the consequences

of each of their antagonistic positions, which

can also help seal the agreement.

Despite the apparent positive benefits of

participatory mapping initiatives, a number

of negative consequences might also arise.

While these maps contribute to community

cohesion, they can also be an agent for

conflict and disagreement between different

groups within a community and between

different communities. Documenting

sensitive information using the community

mapping process might also serve to make

that information more vulnerable to

exploitation; this is particularly the case when

maps draw attention to valuable natural

resources or archaeological sites. Great care

needs to be taken when implementing

participatory mapping initiatives. These issues

will be discussed in more detail in Section 4

of this report.

Box 5
GIS and conflict resolution in Ghana

Peter Kyem (2004) writes about a dispute that began when some inhabitants of a town in the

Ashanti Region of Ghana raised objections to an attempt by a forestry company to log a local

forest, the Aboma Forest Reserve. Some of the town’s inhabitants were against the logging and

some were supportive of it. Kyem invited representatives of the two groups to attempt to manage

the conflict using GIS.

Meetings were held with the parties to understand their concerns and learn about their

demands. The opposing parties created separate suitability maps for logging and preservation

during these meetings. Thereafter, each suitability map was ranked by the two groups and a

quantity of the top-ranked cells were selected. Using this information, Kyem specifically identified

areas of conflicting claims that were then targeted for negotiation and compromise. This approach

helped the parties concentrate on the issues at hand and prevented the conflict from expanding

beyond its original scope.

“Indigenous communities and

conservation organizations are

increasingly turning to mapping and

spatial information technologies such

as geographic information systems,

softcopy photogrammetry and global

positioning systems for implementing

their strategies to strengthen tenure

security over resources and improve

natural resource management.”

Poole, 1995 (p. 2).

A broad range of participatory mapping tools

exists. The choice of which to use will be

determined by the way in which the map

will be employed, the perceived impact the

mapping tools will have on the target

audience and the available resources

(e.g. financial, human and equipment).

This section broadly describes some of the

principal tools used in participatory mapping

initiatives (a more detailed description of the

tools is found in Appendix A). They range

from low-cost, low resource-input activities

(such as hands-on mapping) to high-cost

and high resource-input programmes (such as

developing and deploying GIS) and are

presented here in order of increasing

complexity and material requirements.

Hands-on mapping

Description: Hands-on mapping includes

basic mapping methods in which community

members draw maps from memory on the

ground (ground mapping) and paper (sketch

mapping). These maps represent key

community-identified features on the land

from a bird’s eye view. They do not rely on

exact measurements, a consistent scale or geo-

referencing, yet they do show the relative size

and position of features. These maps have

been commonly used in RRA, PRA and PLA

initiatives. Hands-on mapping techniques

(i.e. both ground and sketch maps) are often

used in IFAD-supported projects and were a

central component of community

engagement activities in IFAD projects in

Kenya, Mali and Sudan.

Uses: Hands-on mapping techniques are a

good starting point for framing important

land-based issues. They can help provide a

broad picture of issues and events covering a

large area and can be useful to introduce and

acquaint a community with maps and build

confidence in using the cartographic medium.

They can help plan subsequent mapping

activities and engage non-expert users. This

approach to mapping is especially useful

when engaging non-literate communities and

those from marginal livelihood systems

including indigenous peoples, forest dwellers

and pastoralists.

Strengths: Hands-on mapping techniques

are low-cost and not dependent on technology.

They can be delivered in a short time frame

and provide tangible short-term outcomes.

Drawbacks: The final map outputs are not

geo-referenced and can only be transposed

onto a scale map with difficulty. This makes

them less useful when locational accuracy is

important (e.g. when there is a need to

13

3. Participatory
mapping tools

14

determine the size of an area or make other

quantitative measurements). This lack of

cartographic accuracy undermines their

credibility with government officials and thus

diminishes their potential for advocacy.

Although the final map can be photographed,

the long-term usefulness of ground maps is

further undermined by their impermanence

and fragility.

Implications for IFAD: The low-cost, low-

training requirements and ease of delivery of

hands-on mapping make this a useful tool for

initially engaging communities – particularly

non-literate groups. It is a useful process for

determining and extracting community views

and information. This type of mapping is

already commonly used in IFAD projects and

is often a component of broader PLA

initiatives. However, the overall impacts of

the mapping process are minimal in relation

to long-term change and empowerment of

communities engaged in the process.

Participatory mapping using scale

maps and images

Description: Local knowledge is identified

through conversation and then drawn directly

onto a photocopied map or remote-sensed

Community involved in ground mapping

activity in IFAD Mount Kenya East Pilot

Project (MKEPP)

© MKEPP

15

image (or else onto clear plastic sheets placed

on top of the map). The position of features

is determined by looking at their position

relative to natural landmarks (e.g. rivers,

mountains, lakes). This method is commonly

used where accurate and affordable scale

maps are available. This method also works

well with aerial and satellite images, which

can be particularly helpful when working

with people who cannot read a topographic

map and with non-literate communities,

including those from marginal livelihood

systems (e.g. indigenous peoples, forest

dwellers and pastoralists). Additional

information can be located on the map using

GPS data gathered in the field.

Uses: Scale mapping techniques are a

good format for communicating community

information to decision-makers because

they use formal cartographic protocols

(e.g. coordinate systems and projections).

Information can be incorporated into other

mapping tools (including GIS) and GPS data

can be easily transposed onto these scale

maps. When accuracy is required but scale

maps are not available, they can be made

using survey equipment including compasses

and GPS tools. This approach to

participatory mapping is important in

regions where accurate topographic or other

scale maps are not available, such as in

remote and marginal areas which often tend

to be inhabited by indigenous peoples, forest

dwellers and pastoralists. The time and

energy required to create scale maps from

scratch are considerable.

Strengths: This mapping approach is

relatively cheap and fast and still provides an

accurate spatial representation of local

knowledge (particularly if the information

drawn on the map is ‘ground-truthed’ using a

GPS). The resulting map can be used to

determine quantitative information (e.g.

distance and direction).

Drawbacks: In some countries, access to

accurate scale maps is regulated and difficult.

Furthermore, maps in some areas might not

be accurate or up-to-date. A final drawback is

that using scale maps requires understanding

formal cartographic protocols (e.g. scale,

orientation and coordinate systems) which

can be challenging for non-literate people.

Implications for IFAD: Scale maps and

images have particular potential for adoption

in IFAD projects. The field application is

straightforward, engaging and relatively

cheap (there are some photocopying and

pen costs). This process also permits the

collection of geo-referenced spatial

information that can be imported directly

into project GIS systems. As with hands-on

mapping, the impacts of this mapping

process are minimal in relation to long-term

change and empowerment of communities

engaged in the process.

Participatory 3-D models (P3DM)

Description: Participatory 3-D modelling is a

community-based method that integrates

local spatial knowledge with data on land

elevation and sea depth to produce stand-

alone, scaled and geo-referenced models.

P3DM are scale relief models created from

the contours of a topographic map. Sheets of

cardboard are cut in the shape of the contour

lines and pasted on top of each other to

create a three-dimensional representation of

topography. Geographic features can be

identified on the model using pushpins (for

points), coloured string (for lines) and paint

(for areas). Data depicted on the model can

be extracted, digitized and incorporated into

a GIS. On completion of the exercise, the

model remains with the community.

Uses: As with many forms of participatory

mapping, P3DM can be used to encourage

the re-discovery and visualization of local

community knowledge. This is particularly

the case with the models in their

encouragement of intergenerational dialogue.

The process requires a large degree of

community involvement, which can help

build a greater sense of community

cohesion, especially when used as part of a

community land-related planning process.

The model can accommodate overlapping

16

layers of information (i.e. it functions like

a rudimentary GIS) and the data depicted

on the model can be extracted, digitized,

plotted and incorporated into a GIS. The

finished 3-D model can become a permanent

installation depicting community spatial

knowledge and is often displayed in a

community centre. The models are reusable

for multiple planning exercises and their

sheer size means that they cannot be

removed from the location where they

were created.

Strengths: The 3-D aspect of the model is

intuitive and understandable. This is

important for non-literate groups.

Drawbacks: Creating the model is labour-

intensive and time-consuming, yet the time

required to create the model can also be

interpreted as a strength of the activity

because people spend time together during

which discussion of important spatial

knowledge takes place. Storage and transport

of the model can be difficult, which makes it

more difficult to immediately communicate

community information to decision-makers.

Implications for IFAD: Though P3DM has

been successfully applied in a broad range of

locations and circumstances, including in

IFAD-related projects, the process requires a

Ogiek Peoples visualizing

their traditional lands using a physical

1:10,000-scale 3-dimensional cardboard

model. Nessuit, Kenya

© G. Rambaldi/CTA

17

substantial investment of time and a

moderate investment in materials and staff

training to facilitate the process. Given the

wide geographic area that many IFAD

projects cover, it would be complex and

expensive to scale up the process to a

regional level.

Geographic Information Systems (GIS)

Description: GIS are computer hardware

and software technologies that are used

for storing, retrieving, mapping and

analysing geographic data. GIS technology

has been long regarded as complicated,

costly and used primarily by experts. Since

the 1990s, the participatory GIS (PGIS)

movement has sought to integrate local

knowledge and qualitative data into GIS

for community use. PGIS practitioners (who

are often technology intermediaries from

outside the community) work with local

communities to democratize the use of the

technologies. GIS technologies increasingly

are being used to address land-related

issues with examples springing up around

the global South (see Participatory Learning

and Action 54 special issue ‘Mapping for

Change: Practice, technologies and

communication’ for examples). Interestingly,

these applications usually have been adopted

without significant redesign of GIS. To

an extent, this reflects the flexible nature

of GIS software.

Uses: GIS are used to store, retrieve,

analyse and present spatial (or land-related)

information. They can integrate local spatial

and non-spatial data to support discussion

and decision-making processes. Their strength

in working with precise geo-referenced

information makes them very attractive for

project management. Projects reviewed in

Albania, Kenya and Mali all had management

expertise in developing and deploying GIS to

plan and manage project activities. A

remaining challenge is how to make these

tools more accessible and useful for

community members.

Strengths: The analytical functionality

of GIS can be used for designing the

management of natural resources and lands.

Maps produced using GIS also convey a sense

of authority which makes them a valuable

tool for advocacy (especially important for

indigenous peoples, forest dwellers and

pastoralists) and for influencing land-related

decision-making processes.

Drawbacks: GIS have a steep learning

curve, even for people with extensive

computer knowledge. They require continual

updating of software and re-training. Projects

and other users need to recognize that there

are long-term operating costs – not just

start-up outlay. These expenditures make GIS

too expensive for many communities to buy

and maintain.

Implications for IFAD: GIS is employed in

a wide range of IFAD projects that address

natural resource issues; however, they tend to

be operated exclusively by experts located in

the project office. There are many pragmatic

reasons for this, not the least of which are

the high level of training required to operate

the system and the cost of the equipment.

Nonetheless, IFAD projects might learn from

other innovative PGIS projects that include

community spatial data and that transfer

skills to community members to store,

manage and retrieve information.

Multimedia and Internet-based mapping

Description: Maps are frequently

supplemented with the written word, but this

can be an imperfect medium to represent

local knowledge, especially for indigenous

peoples, forest dwellers and pastoralists who

are more likely to be non-literate and

accustomed to communicating orally. Much

local knowledge about the land is transmitted

in the form of stories and legends that use

metaphor and sophisticated terminology that

might be lost if the information is

transcribed. Multimedia and Internet-based

mapping can combine the usefulness of maps

with other embedded digital media, such as

18

video, images and audio, which can be better

at documenting the complexities and the oral

and visual aspects of local knowledge. This

form of participatory mapping is becoming

increasingly popular in either stand-alone

systems or through the Internet and can be

used to communicate complex, qualitative

local knowledge related to the landscape.

Uses: This form of mapping supports local

communities in expressing, documenting and

communicating their traditional and

contemporary land-related knowledge using a

medium that is closer to traditional oral

systems of knowledge transfer. It integrates

local spatial and non-spatial data to support

discussion and decision-making processes. It

facilitates communicating land-related

traditional knowledge with outsiders and

within the community (particularly between

generations) in an accessible and engaging

format (especially video).

Strengths: This is an excellent system for

communicating local knowledge in a very

engaging format, combined with effective

transfer of tangible computer-based skills to

community members. It is easy for the end

user to access and learn about local

knowledge. It is also easier and cheaper than

the more complex GIS.

Participatory 3D modelling, Vietnam.

© G. Rambaldi/CTA

19

Drawbacks: This approach remains

expensive for many communities. Training

is required to understand the computer

equipment, as well as video production,

photographic editing and file management

software. This approach is more complex

to grasp than using scale maps or making

sketch and ground maps. There is a danger

that practitioners focus too much on

the technology to the detriment of the

participatory process. In many remote

communities, access to the electricity required

to run the equipment is intermittent or

totally unavailable.

Implications for IFAD: Though

multimedia and Internet-based mapping is

still a relatively new area of interest in

participatory mapping, it might be of

particular interest to IFAD because it

enhances the capabilities of the poor and

their organizations to communicate their

development priorities using their own

voices, which in turn has the potential to

effectively influence public institutions and

decision-makers. However, the cost of

training people to implement and support

the system and the costs of software and

hardware remain high. In order to reduce

these costs, resources (both hardware and

human) could be centralized and served

through regional nodes, such as telecentres.

As a general rule, the more that advanced

technologies are employed (particularly

computer-based mapping tools such as GIS

and Internet-based mapping), the greater the

risk that a community will fail to take

ownership and long-term management of the

maps. Furthermore, the more technologically

advanced the mapping system, the greater

the requirement for long-term resources

(e.g. human, financial and equipment) to

update and maintain those mapping systems.

This situation calls into question the long-

term sustainability of these more high-tech

projects in the community. However,

potential drawbacks need to be weighed

against the potential impact, range of

audience and persuasiveness of the map

product, which might be stronger when

presented in the digital medium than when

presented using less cartographically

conventional tools, such as ground and

sketch mapping. Finding a balance between

the intended purpose of the map, the

available resources, capacity in the community

and the duration of commitment to the

project is vital to achieving a successful

participatory mapping initiative.

20

“The medium and means of mapping,

whether ground, paper or GIS, and the

mode of facilitation influence who takes

part, the nature of outcomes and power

relationships. Much depends on the

behaviour and attitudes of facilitators and

who controls the process.”

Chambers, 2006 (p. 1).

The impact of participatory mapping

initiatives can be positive as well as negative.

The outcomes are influenced by a number of

interacting factors. These include the presence

of enabling or disabling political and

decision-making environments, the role of

external intermediaries in the mapping

process and the complexity of the

relationships that develop and evolve among

the involved stakeholders. Though some of

these factors are beyond the control of those

groups involved in planning and realizing the

mapping initiative, some can be directly

influenced by the process and methods

employed. It is therefore important to

identify best practices and to adapt them to

suit individual participatory mapping

initiatives so that the initiatives might be

more likely to succeed and ultimately

contribute to positive development outcomes

for local communities.

Presence of enabling or disabling

environments

A formidable challenge to realizing the

potential offered by participatory mapping

initiatives is the widespread lack of effective

administrative mechanisms and structures

that would allow the outcome of the

initiatives to be incorporated into and influence

mainstream decision-making processes.

Although in some countries legislation has

created the space for participatory mapping

practice to influence land-related decision-

making processes (e.g. Bolivia, Indonesia and

Mozambique), the lack of enabling

environments or the presence of disabling, and

at times contradictory, legal and regulatory

instruments present a serious obstacle to the

legislation’s widespread adoption,

application and influence (see Box 6).

Accordingly, the disconnection between

formal (i.e. government) and traditional (i.e.

community) institutions may have to be

reconciled first in order to facilitate enabling

environments that allow effective

participatory mapping to take place.

There is a reciprocal relationship between

participatory mapping and good governance.

An environment of good governance, and the

underlying, though elusive, value of ‘political

will’ are necessary preconditions for

participatory mapping to function in a

meaningful and effective manner. Community

mapping can also support effective good

governance – it can be a practical mechanism

that supports and encourages accountability,

legitimacy, transparency, responsiveness,

4. Participatory mapping
best practices
and processes

21

participation, respect for rights, equity, local

usability and other dimensions of good

governance. The political climate in which

participatory mapping initiatives take place

must be considered. Good practice includes

developing working relationships with

government and decision-makers and

including them in the design, implementation

and results of participatory mapping

initiatives. However, as Liversage (2007) notes,

an enabling policy and legislative framework

is not enough to ensure successful

participatory mapping; there is also a

requirement for grass-roots motivation and

mobilization and strong political will at every

level and among all stakeholders.

An example of an enabling

environment – Mozambique

Liversage (2007) describes how Mozambique

has undergone radical political and

institutional change in recent years. New pro-

poor land policies and laws were introduced

in the 1990s that included specific

regulations and techniques for dealing with

rural land parcels, including the methodology

for registering community land tenure rights.

Participatory mapping procedures have been

successfully standardized, regulated and used

to identify and delimit community lands

(see Box 7).

Liversage speculates that Mozambique

might be the only example of

institutionalized participatory mapping in

the world. One of the primary driving forces

behind this mapping movement is the rise

in the number of private concessions

throughout Mozambique. Concessions can

be granted to individuals from outside of

the community, but they are required to

undertake a community consultation prior

to the concession being granted. Because

there is little vacant land in Mozambique

and most land is used by a community,

private investment in land has to occur

through partnerships with communities.

Participatory mapping has been vital in

facilitating this process and has been well

supported by the government.

Despite Mozambique being one of

the few examples of a supportive political

environment for participatory mapping,

Liversage identifies a number of shortfalls in

the overall process:

• Government and civil society service

providers lack capacity to facilitate

delimitations, consultations and

establishment of partnerships;

• Government corruption and interference

in community delimitations and

consultations;

• Community delimitations are not being

done properly;

• Lack of clarity on the status of

communities to enter into legal

agreements;

Box 6
Conflicting mapping legislation in the Philippines

In the Philippines, conflicting legislation is limiting the production of participatory maps to geodetic

engineers. In 1997, the Indigenous People’s Rights Act (IPRA) of the Philippines established the

rights of indigenous peoples to file claims and secure titles over ancestral lands or domains. The law

institutionalized the leading role of the community in conducting all mapping and survey activities of

traditional lands and territories by adopting the principle of “self-delineation”. A year later, this has

been challenged by the Philippine Geodetic Engineering Act of 1998 or Republic Act No. 8560

regulating the mapping practice and limiting the use of geodetic instruments, the conduct of land

surveys and the preparation of GIS to licensed geodetic engineers.

Some NGOs working with indigenous communities have been able to adapt to the constraint by

recruiting geodetic engineers (Rambaldi, 2007).

22

• Women’s land rights are not being

adequately addressed;

• The financial sustainability of this

community land registration process is

not being adequately addressed;

they are still largely dependent on

donor inputs.

An example of a disabling

environment – Malaysia

Indigenous communities in Malaysia,

like those throughout the world, have

close ties to the land and see themselves

as an intrinsic component of the ecosystem.

Adrian Lasimbang (2004) writes that

land is seen not only as a means of

production and livelihood, but also as part

of indigenous peoples‘ spiritual and

cultural traditions.

Many of these communities’ land-related

rights are not recognized by the government

in Malaysia. The most critical issue they face is

lack of control over traditional land and

resources. The threat from logging activities,

Box 7
Steps for community land delimitation in Mozambique

1. A community makes a request for land delimitation to the district administration and an

interdisciplinary team of external facilitators is appointed (i.e. combinations of government,

NGOs and the private sector).

2. The community receives information on the land law, its land rights and the land

delimitation process.

3. The community selects representatives to liaise with the external facilitators and oversee the

delimitation.

4. PRA activities are conducted by community facilitators with various community interest groups

(e.g. women, men, youth, new settlers) on the history of occupation and use, social interest

groups and community organizations and long-term development vision. A report is produced

by the facilitators.

5. Participatory mapping is undertaken by community interest groups with the support of a

facilitator. The maps include community boundaries, land use and occupancy, common-use

areas, existing and new concessions and vision of future development.

6. Boundaries and common-use areas (e.g. forests and grazing) are confirmed with neighbouring

communities. Elders or external mediators are called to conduct conflict mediation if there are

boundary disputes.

7. Surveying of community boundaries and common use areas takes place. These are then

mapped on a topographic map using a suitable scale. Where a boundary cannot be identified

on a map, the boundary is surveyed using hand-held GPS.

8. A memorandum describing the boundary is produced by community members supported

by facilitators.

9. Information is validated at community meetings and signed by the community, facilitation team,

neighbours and district administration representatives.

10. A Community Delimitation Certificate is issued by the government, and all information, including

the map, is registered and filed.

11. The Provincial Service of Geography and Cadastre (SPGC) confirms that a proper consultation

has been done.

12. A new concession is granted by the government.

Adapted from Liversage, 2007

23

the gazettement3 of protected areas for forest

reserves and national parks, conversion of

forest to oil palm plantations and other

government-driven development plans have

served to alienate many communities from

their traditional lands. Most of the land

planning and decision-making processes are

carried out by the government in isolation

and do not involve the communities impacted

by the development. Partially in response to

these shortcomings, local communities have

used participatory mapping as a key tool in

the struggle to gain recognition and tenurial

rights over their traditional lands.

Lasimbang notes that the inception of

community mapping in Malaysia can be

traced back to a workshop held in 1994 that

was organized by Keruan, a local NGO in

Sarawak, with support from partners in

Canada. Later in 1995, Keruan conducted its

first field mapping survey training with two

other local NGOs: IDEAL (Institute for the

Development of Alternative Living) based in

Sarawak and PACOS (Partners of Community

Organizations) based in Sabah. Since 1995,

the majority of participatory mapping

initiatives have been carried out by

communities with technical assistance

provided by several other local NGOs,

including the Borneo Resources Institute

(BRIMAS) and Sahabat Alam Malaysia (SAM).

3 In the context of forests, gazettement usually indicates

that a forested area has been designated for protection by

the state or other public authorities according to relevant

legislation in force.

Spatial planning, Indonesia

© J. Corbett/UBC O

24

From 1995-2005, there was widespread

application of participatory mapping

initiatives in local communities throughout

Malaysia. Advanced mapping technologies

also became increasingly incorporated into

these initiatives. Participatory maps advanced

from using compass and tape surveys to

create hand-plotted maps to applying modern

GPS mapping and using sophisticated GIS

software. This move towards digital mapping

technologies has necessitated a greater role

for partners with stronger technical skills.

These types of computer-generated maps were

also initially very effective in influencing

decision-making processes in the court of law.

Partially in response to the proliferation

of participatory mapping initiatives, the

Sarawak government amended the Surveyor’s

Act, which now requires that all maps

to be used in a court of law be produced

only by an authorized surveyor. This

amendment makes participatory maps

produced by communities illegal and

unacceptable in the courts. It has created an

unsupportive environment for participatory

mapping. Although many of the NGOs and

community groups continue to make maps,

they recognize that their potential to

influence change is now more limited.

Participatory mapping’s contribution

to good governance – Indonesia

As already mentioned, community mapping

can also support effective good governance.

(McCall, 2004).

One example of participatory mapping

having this type of influence is from

Indonesia. Over the past 10 years,

1.5 million hectares of land have been

mapped by local communities. Communities

from nearly every region of Indonesia,

including Kalimantan, Java, Sulawesi and

Sumatra, have been trained in the technical

and facilitation skills required to undertake

participatory mapping. The community

maps have been used to address multiple

objectives, including community

organization and awareness-building,

helping to resolve land-related conflict,

communicating important spatial

information to government (particularly at

the district level), delimiting conservation

areas and helping to mitigate the impacts

of business development initiatives related

to plantations, mining and forestry.

The Indonesian Community Mapping

Network (Jaringan Kerja Pemetaan

Partisipatif or JKPP), established in 1996

in Bogor, West Java, has been instrumental in

achieving these goals. Initially, participatory

mapping in Indonesia was viewed as a

clandestine activity. More recently it has

become a useful medium for communities to

communicate land-related information to

government, for governments to develop a

better understanding of community lands,

and for communities to communicate their

land-related needs for the future. For

example, in West Kutai, East Kalimantan, the

district government encouraged local

communities to create maps to inform the

government of complex boundary issues. To

achieve this, the government worked together

with local NGOs and community groups.

Representatives from JKPP point out that

one of the principal benefits of participatory

mapping is increased community awareness

of their own rights regarding natural

resources and of regional development and

planning processes. These maps have also

provided an important medium to facilitate

networking with local and national

institutions. As a result, government at all

levels has developed a clearer understanding

of local communities’ relationship to their

traditional territories and their desire to

engage in the planning process. In the future,

JKPP will use mapping as the basis for

participatory spatial planning at the district

and provincial levels (an example of this is a

project in Sekadau District in Aceh which is

supported by the ILC).

Unlike in Mozambique, participatory

mapping in Indonesia has not been

institutionalized or standardized by the

government. Rather it has retained its original

counter-mapping nature and continues to be

eclectic, employing different mapping tools

25

and using various processes depending on

the individual circumstances. Yet unlike in

Malaysia, participatory mapping in Indonesia

has been effective in communicating spatial

information to an appreciative government

audience and has subsequently been

successful in influencing land-related

planning and decision-making.

Roles of development intermediaries

Good participatory mapping practice

should focus on the ethical behaviour of

all stakeholders involved in the initiative.

The participatory aspect requires that the

community assume as much control as

possible over decision-making, management

and responsibility for all stages of the

mapping process. This is especially true

with projects that work with indigenous

communities. Indigenous communities

historically have been removed or

marginalized from decision-making

processes, particularly those related to land

use and planning. Enabling indigenous

communities to engage in IFAD-related

development initiatives requires that specific

attention be given to incorporating an

empowerment aspect into participatory

mapping initiatives and passing on as much

responsibility as possible to the community.

The importance of

development intermediaries

While a willingness to engage in a

participatory mapping initiative is ultimately

a community’s decision (see Box 10), its

decision to engage and the choice of mapping

tool to be used are often heavily influenced

by the level of support the community

receives from development partners,

governments (at various levels), NGOs,

community-based organizations (CBOs),

universities and other actors. It is important

(especially if empowerment of marginalized

communities is an intended outcome of the

mapping initiative) that external groups be

committed to supporting the initiative for the

long term and prepared to build capacity to a

point where community members can begin

to take an ownership role. Strategic alliances

between development intermediaries (such as

IFAD) and local NGOs and CBOs are often

best positioned to be able to provide this

level of mapping expertise, ongoing support

and commitment to the community taking

control of the process (see for example the

role of JKPP in Indonesia, Environmental

Research Mapping and Information Systems

in Africa (ERMIS) in Kenya, or PAFID in the

Philippines). To get the community to this

point begins with a commitment to build on

the community’s existing assets and capacities

and from there requires three fundamental

ingredients – transparency, trust and time

(see Box 9). Transparency and time are

prerequisites for establishing trust.

Box 8
Action Against Hunger (AAH) mapping in Nicaragua

AAH, which is an ILC partner, has an approach to participatory mapping that is centred on

strengthening local capacities through the transfer of knowledge, validation and dissemination of

tools and participatory methodologies that enable the long-term management of the territory and

natural resources and local resolution of conflicts. One of the AAH interventions focuses on using

mapping to link the community experience with land governance and administration of the local

municipality. Municipalities and communities can be strengthened by using such methodologies.

26

Box 9
Ingredients for sound relationships

Transparency refers to the type of communication necessary for good participatory mapping

practice. It implies timeliness, clarity, accountability, the use of simple and understandable language,

transparent procedures (e.g. open meetings) and capacity-building in use of and access to

technology. It respects the need for communities engaging in the process to be informed of all the

potential drawbacks that might be associated with using the tools.

Time is needed to build meaningful relationships between intermediaries and communities, and

during implementation to maximize the positive impacts from the initiative and to enable local

communities to take ownership of the tools and products produced. There needs to be clear

recognition of the need for a substantial investment of time. Tight time frames, imposed to meet

outsiders’ agendas, often serve to undermine a project. They might also disempower communities by

preventing them from fully understanding the technologies or fully exploring their potential benefits.

Trust refers to the relationships between different groups and individuals. It is a critical ingredient

for undertaking participatory mapping. Barbara Misztal (1995) writes that trust makes life

predictable, it creates a sense of community and it makes it easier for people to work together. The

need for trust appears to exert a discipline on practitioners. Without the appropriate behaviours and

attitudes for developing this trust, participatory mapping practice is difficult indeed.

Participatory evaluation of

community empowerment

project for access to land,

Uttar Pradesh, India.

© B. Codispoti/ILC

27

Commitment to community control

The overarching principle of participatory

mapping initiatives is that any external

stakeholder turns authority and decision-

making control over to the community so they

can direct the map-making process and the

map’s use. Otherwise, community mapping

may only strengthen the organization,

NGO, researcher, or government agency that

facilitates the mapping (Alcorn 2000). This

is often a hard thing for experts to do, yet

the focus should be on experts supporting

skill transfer and enabling community

members to control the mapping process.

Respect for community needs

As with any development initiative,

participatory mapping projects can be lengthy

and require a considerable input of time

from participants. Often this is precious time

for community members, especially during

busy periods of the year in agricultural

communities. They include the sowing or

harvesting periods. It is important to note that

if a mapping initiative is initiated by outsider

groups, it should be introduced in a pre-

planning stage so that community members

can determine whether they want to engage in

the initiative at all and, if so, can select a time

of year that is best suited for them.

Support for community

intellectual property

This point is closely linked to the commitment

to community control; the information

contained in a map will often include local

knowledge over which the community should

maintain its rights. This is particularly the case

with sensitive knowledge when working with

indigenous peoples. Because a map might have

been produced with the facilitation of outsider

groups does not give those groups the right

to take ownership over the information

contained on the map, nor to remove the map

from the community. Removal of any map-

related information needs to be done with the

express permission of the community. Maps

produced by the community should be

considered “on loan” to the development

intermediaries unless otherwise specified

in an agreement.

Gender sensitivity

As noted in the process section of this report,

sensitivity to the role of women in the

mapping process and the need for their voices

to be included in the map is of great

importance to the overall outcome of the

participatory mapping initiative. Women

often have a unique perspective about a

community’s land and a relationship with it

that is different than men’s. If women are not

explicitly invited to be involved with the

mapping process, there is a danger that the

final map will only reflect the knowledge and

views of the men in a community. Similarly,

other social groups (e.g. the youth or the

poor) might be excluded from the process.

Care needs to be taken to identify these

groups in a pre-planning stage to ensure that

they are included in the mapping process.

Clearly defined roles for stakeholders

When a participatory mapping initiative is

undertaken with outsider facilitation, there is

the risk that power inequalities between

stakeholders prevent or inhibit those who are

more vulnerable from fully expressing their

views. This situation in turn might influence

the nature and content of information

presented on the map, the validity of the

information and how the map is ultimately

used. At the start of the mapping process, it is

important to carefully define and agree upon

the roles of the different stakeholders so that

everyone involved in the project has a clear

idea of his or her own role and responsibilities

and those of others. These agreements are best

drawn up in a written document.

It cannot be assumed that facilitators from

within the community are less biased about

power relations than outside facilitators. On

the contrary, outside facilitation can be less

prone to influence by internal community

power structures. Generally, a combination

of internal and external facilitation is the

optimum combination.

28

Long-term commitment to initiatives

Maps represent a snapshot in history. The

information, relevance and significance of a

map change over time. Unless the map is

produced for a single purpose with the

expectation that it might be used just once, it

is important for the information to be

updated. Alix Flavelle (2002), citing First

Nations communities in Northern Canada,

notes that some communities have been

making their maps for over 15 years and they

continue to add information. Making and

updating these maps is a long-term activity,

regardless of the tools or technologies used.

Successful participatory mapping initiatives

are dependent on a long-term commitment

by all stakeholders to the mapping process.

This means that there is a need to support

organizations that take responsibility to raise

the capacity of community members and

continue to provide long-term support (e.g.

moral, financial and informational). One

of the criticisms identified by NGOs in

Malaysia is that donor agencies often only

fund mapping initiatives over the short term;

it has proven difficult to maintain long-term

support and commitment to participatory

mapping initiatives.

Awareness of mapping impacts

A number of unintended negative

consequences and conflicts can occur as a

direct result of participatory mapping

initiatives. These risks need to be

communicated to the community at the

outset of the project because knowing about

them might influence the community’s

willingness to engage in a mapping project.

These potential issues are discussed below.

Boundaries and conflict

Participatory mapping initiatives can

contribute to conflict, especially when

boundaries that in the past have been

contested, undeclared, overlapping, fuzzy

and permeable are represented on a map

using a definitive line that suggests a sense

of authority, inflexibility and permanency.

This is a concern among Canadian First

Nations communities involved in the treaty

process in British Columbia, Canada. These

communities are expected to draw firm

boundaries around their traditional lands. In

the past, these boundaries were not enforced

and communities jointly managed resources.

The use of formal boundaries required by

the treaty process is directly contributing to

tensions between neighbouring communities.

This potential conflict is especially likely if

mapping initiatives are undertaken on a

community-by-community basis and do not

involve all the communities that have a stake

in the area, region or resources depicted on

the map. Boundaries need to be discussed,

negotiated and confirmed collaboratively. A

participatory map should not present the

views and enhance the position of a single

community at the expense of other

Box 10
Free, prior and informed consent

Development projects and operations have had, and continue to have, a devastating impact on

indigenous peoples. The concept of indigenous peoples’ right to free, prior and informed consent

(FPIC) is gaining increasing currency in international law. As Anne Haira, a lawyer from New Zealand,

states “FPIC gives indigenous communities the power to veto projects and to negotiate under what

conditions they can proceed. It requires that indigenous communities be fully informed of all project

risks and impacts and that their consent be acquired before the implementation of any project.”

This idea must be given serious consideration before any development intermediary initiates a

participatory mapping initiative or activity.

29

communities that have a stake in the land

and resources depicted on a map. If the

process does not allow for discussion and

verbal exchange among different users of the

land and resources, mapping initiatives can

contribute to both inter- and intra-

community tensions.

This is why many mapping projects, such

as those undertaken by Mac Chapin and the

Centre for International Forestry Research,

work on mapping at the watershed, district or

regional level and not just at the level of a

single community (see Box 11). Furthermore,

Giacomo Rambaldi notes that a number of

participatory 3-D models produced in

Thailand in the 1980s took place at the

village level and that very few considered the

broader picture of watershed and intra-village

dynamics. This contributed to the limited

success of participatory mapping in Thailand,

which had no impact at levels higher than the

village in the 1980s and 1990s.

Participatory maps’ ability to present

local knowledge

Local knowledge is alive, dynamic and

embedded in community place names,

practices, institutions, relationships and

ritual. Often it is unwritten and instead is

preserved and communicated orally in the

form of stories, songs, folklore, proverbs,

dances, myths, rituals, community laws,

local taxonomy and agricultural practices.

Formal traditional systems (e.g. ceremonies,

festivals and other processes) facilitate

the transfer of some of this knowledge.

For indigenous peoples, forest dwellers

and pastoralists, maps are not a traditional

way of representing and communicating

land-related information. Robert Rundstrom

(1995) notes that “the Western or European-

derived system for gathering and using

geographical information is in numerous

ways incompatible with corresponding

systems developed by indigenous people…

[this] technology, when applied cross-

culturally, is essentially a tool for…

assimilation and, as such, is the newest

link in a long chain of attempts by

western societies to subsume or destroy

indigenous cultures.” A community needs

to be aware that maps may represent

their land-related knowledge imperfectly

before they engage in a participatory

mapping initiative.

Documenting sensitive information

Documenting sensitive information using

participatory mapping might also serve to

make that information more vulnerable to

exploitation; this is particularly the case

when maps draw attention to high-value

natural resources, sites of important cultural

value or archaeological sites. Maps make this

Box 11
Reaching consensus on boundaries in Albania

The critical issue of transferring forest lands to community control and the required boundary

delineation between communities was discussed during an ILC-sponsored workshop in Albania that

was designed to support the national NGO National Association for Communal Forest and Pasture

(NACFP) to better promote securing land rights in forestry areas. Albanian customary law states that

community land boundaries are marked by natural features (e.g. rivers, ridges or other notable

physical features) or with three easily distinguished stones. The village boundaries are mapped using

a GPS and then plotted onto a 1:25,000 topographic map. The map depicting the boundaries is

then approved by all the Village Councils impacted by the information on the map and by the

Commune Council. These maps are formal documents designed to protect the rights of forest

users, although they are not legally binding. The process used in preparing the maps directly

strengthens the links between forest users and governmental institutions.

30

information visible to outsiders and therefore

open to misuse. Furthermore, there might

be information within the community that

is ‘owned’ by certain individuals and

families; this information cannot be shared

with other community members. It is

important to take these ideas into

consideration when embarking on a

participatory mapping initiative.

This concern can be partially overcome

by enabling the community to take

ownership over the process. If they control

the content of the map and are informed of

the potential pitfalls before the mapping

process is complete, they are much less likely

to expose this potentially sensitive material.

The importance of process

There are as many philosophical and

technical differences in implementing

participatory mapping initiatives as there are

practitioners. It is therefore impossible to

present a single definitive process. There are,

however, key elements that emerge as being

essential in implementing a successful

mapping initiative. Perhaps the point of

greatest importance is that participatory

mapping initiatives should be driven

by process and not by products, technology

or tools. Successful creation of maps is

best achieved through skilful and open

community organization and decision-

making and less through employing rigorous

cartographic principles and mapping science.

This section will identify some of the broad

steps typically adopted in the deployment of

participatory mapping initiatives.

Common participatory mapping processes

A participatory mapping process may

follow a highly structured approach. These

processes are typically associated with

initiatives that involve collaboration between

local communities and outsider groups

who already have experience with a specific

approach or participatory mapping

Box 12
Six stage mapping process

Ground preparation: During the months leading up to the start of formal project activities, project

leaders and indigenous authorities visit communities to explain the objectives and importance of the

mapping work and to discuss the methodology to be used.

First workshop – orientation and training: Project staff and indigenous leaders bring together

the surveyors and the technical team and explain to them the objectives and methodology of the

mapping project.

First fieldwork – gathering data and sketch mapping: Surveyors visit communities in their

areas to gather detailed information.

Second workshop – transcription of data onto new maps: Surveyors arrive from the field with

information on significant land features in their region.

Second fieldwork– verification of data: Surveyors return to the communities with the draft

maps to verify the details on them, answer questions and fill in gaps. Villagers have an opportunity

to take a critical look at the maps and discuss issues surrounding their territory.

Third workshop – correcting and completing final maps: Surveyors reunite with the

cartographers to incorporate information that has been verified in the field and put the draft maps

in final form.

Adapted from ‘Indigenous Landscapes: A Study in Ethnocartography’, by Chapin, Lamb and Bill Threlkeld, 2001.

31

techniques (one such structured approach

from Mozambique is documented in Box 7).

These groups might include government

institutions, development projects,

universities and NGOs. Another example of a

structured approach is the ethnocartography

model created by Chapin and Threlkeld

(2001). This process has been used widely,

and with much success, to create paper-based

and GIS maps with indigenous communities

throughout the Americas and Southeast Asia.

This approach follows a clear six-stage

process (see Box 12).

The benefits of the structured process are

that it is transferable and straightforward to

follow. Also, there already exists a knowledge

base that development intermediaries and

community members can draw on for advice.

A highly structured approach may,

however, sacrifice flexibility. A successful

participatory mapping process ideally should

be developed or tailored directly with

community members to suit the needs and

requirements of each community. Other

participatory mapping initiatives can be

significantly less structured. However, a

disorganized and unfocused process is likely

to undermine a mapping initiative and

alienate community members. People like to

have in mind an achievable road map and

set of long-term objectives. It is important to

Community involved in ground

mapping activity in IFAD Mount Kenya

East Pilot Project (MKEPP)

© MKEPP

32

have a clear structure in place before

initiating or engaging in a participatory

mapping project. It is also necessary to be

flexible and adaptive to be able to adjust to

individual community requirements and

unexpected circumstances as they arise.

Most participatory mapping processes

loosely follow the steps identified in Chapin,

Lamb and Threlkeld’s approach described in

Box 12. These steps are discussed in more

detail below.

1. Preparing the community for

the mapping activity

Prior to commencing a mapping activity, it is

important to provide the community with

sufficient information about participatory

mapping (e.g. why mapping, what maps

are and how they are made and used), the

range of tools available (i.e. from sketch

maps to sophisticated computer-based

mapping systems), the process required to

create the map (e.g. how much time, effort

and resources are required) and the map’s

potential uses. At this point, it is also

important to consider what map scale the

activity will use. From Giacomo Rambaldi’s

experience, individuals can comfortably work

with maps at scales larger than 1:10,000

(e.g. they can quite precisely locate their

household). At 1:20,000, the connection

between the map and the real world is lost.

This information is best presented in a

community meeting or series of meetings.

The meetings also give community members

a forum to discuss the relevance of the

participatory map-making process to the

issues facing the community. If this project

is being initiated or facilitated by outsiders,

this initial meeting is also an opportune

moment for the outsiders to introduce

themselves and begin to build a relationship

with community members.

At this stage of the process it is also

important for the facilitator to identify

someof the risks associated with mapping

these lands. These include making valuable

resources potentially visible to people who

might then exploit the resources, creating

unrealistic expectations of what can be

achieved using a map, or including contested

boundaries on maps that might aggravate

groups disputing the location of those

boundaries. It is important that community

members discuss these issues at an early stage

so that the information to be collected and

included on the map can be tailored to avoid

these potentially negative consequences.

Only when community members have

this information will they be able to make

an informed decision about whether they

are prepared to invest the amount of time

and energy required by the participatory

mapping process.

2. Determining the purpose(s)

of making a map

People’s time is precious; it is therefore

important for community members to

determine at the outset the purpose, or

purposes, for creating a map and to have a

strategy about how the map might be used

to address issues faced by the community.

This step is a key component of any

participatory mapping initiative. It will

determine what type of map should be used

and the information that will be presented

on the map.

This step needs to be completed before the

community spends time producing a map

that might not clearly address its needs. The

initial meeting, described in Step 1, is an

ideal opportunity to determine the map’s

purpose(s). Box 13 presents questions a

facilitator might ask to stimulate thought and

discussion about the map’s purpose(s).

At this decision-making stage, it is vital to

involve as many people in the community as

possible. A commitment to broad

community involvement is important in

getting people to think through issues

collectively, share important knowledge and

memories and debate relevant issues. If

community members do not have these

discussions or if pressing issues related to

their land are left unresolved, they can

undermine the legitimacy of the map at a

later stage in the process.

33

Community buy-in and control depends

on having a broad cross-section of

community members engaged in this

decision-making stage. The larger the

proportion of community members involved,

the better the maps will represent the views

and interests of the entire community. If they

are involved at this early stage it is also more

likely that the community will take

ownership over the map, which will result in

the maps having a greater legitimacy both

within the community and with outsiders.

If the community meeting is large, it is

often best to split into smaller groups.

These groups can be determined by gender,

age and/or socio-economic status so that

everyone is comfortable and able to

contribute to the group in which they are

working (see Box 14 for an example of

how small groups can be used to encourage

women’s participation).

During each of these decision-making

steps, it is important for community

members and other stakeholders engaged in

the mapping process to ask who is leading

the process of making decisions about the

map. As Alcorn (2000) notes, it is important

to identify whether decisions are being made

by community members through consensus,

by a local leader or an institution, or by

outside NGOs, researchers, or government.

The intent is to enable community members

to take control of this process (see Box 16).

After a clear set of purposes have been

determined, community members must

decide what information to incorporate into

the map to satisfy the identified purposes of

the mapping initiative. This might include

documenting information about the location

of natural features (e.g. rivers, mountains or

pasture lands), man-made features (e.g.

village sites, roads or agricultural areas),

resources (e.g. different forest types, hunting

areas or grazing sites) and sites of important

cultural or historical value (e.g. boundaries,

grave sites or areas with spiritual

significance). It may also include identifying

or highlighting the location of areas of

potential conflict, land-use change,

development and other contemporary and

pressing land-related issues.

Before information collection begins, the

community must decide on some fundamental

map-related issues. These include

• who from the community will be

involved in making the map;

Box 13
Questions to determine the purpose for creating a map

Determining the purpose for creating a participatory map will require careful facilitation by either a

trained community member or an outside intermediary. Suggested questions to stimulate discussion

and decision-making include

• Why do we want to make a map?

• Who do we want to show it to?

• What are some of our most important land-related issues?

• What can we use the map for in the short term?

• What can we use the map for in the long term?

• Is there a predefined reason for creating the map?

In most cases, communities will have multiple purposes for creating a map. What is important during

this process is that community members think clearly and articulate why they are creating the maps.

Adapted from Flavelle, 2002.

Box 14
Gender and decision-making

Women can find it hard to engage in mapping activities when they are in the presence of men, as

they may feel inhibited. It can be useful to separate the genders and create two separate maps.

This can often provide useful insights into any differences between men’s and women’s priorities or

value attached to particular areas and resources. It is likely the maps will differ in many aspects.

Using this technique will result in a more complete final picture than if only one gender’s map had

been used. It may also encourage more active participation from all participants.

Using remote sensed images, Fiji.

© G. Rambaldi ©/CTA

35

• symbols that will be included in the

map (these can be modified later in

the process);

• the language in which the map and

legend will be presented;

• whether the community intends to map

its entire territory or focus on areas of

special significance.

3. Collecting information

This step and the next step (i.e. ‘Creating the

map and determining the legend’) are vast

topics and the mechanics and techniques for

collecting information and creating maps will

depend on the chosen process and type of

map that is being made. It is beyond the

scope of this report to discuss the details of

this particular step. But it is important to note

that community members may need

thorough training in surveying, mapping

techniques and specialized mapping

equipment (e.g. GPS and compasses) before

the process of data collection begins. It is also

important to identify individuals (preferably

elders in the community) who can take

responsibility for managing and supporting

the individuals involved with collecting the

information in the field.

Excellent resources for the hands-on

creation of participatory maps include the

‘Mapping Our Land’ handbook by Alix Flavelle

(2002) and ‘Chief Kerry’s Moose: A Guidebook

to Land Use and Occupancy Mapping,

Research Design and Data Collection’ by Terry

Tobias (2000). The IFAD-designed ‘Guide

opérationnel pour l’élaboration et la mise en

oeuvre du plan de développement participatif

avec les communautés agro-pastorales’,

created by the PROESUD project (Box 15)

provides a good mapping overview in French.

For a guide on P3DM there is no better

resource than ‘Participatory 3-Dimensional

Modelling: Guiding Principles and

Applications’ by Giacomo Rambaldi and

Jasmin Callosa-Tarr (2002).

4. Creating the map and determining

the legend

As mentioned earlier, this is a potentially

complex step too detailed to cover in this

review. One noteworthy point, however, is

the significance of the community in

Box 15
Participatory mapping for planning: IFAD’s process in Tunisia

The IFAD-supported Agropastoral Development and Local Initiatives Promotion Programme for the

South-East (PROESUD) used participatory mapping as a basis for initiating a community-based

programming process to link integrated development with a better management of communities’

natural pasture resources. Participatory mapping was found to be a highly useful tool for

understanding community territories and for establishing trust and cooperation between project staff

and community members. It was the starting point of a process that resulted in a shared vision of

the community’s long-term pastoral resources management and in the collective identification of

territory-based project actions.

As a result, the project developed an operational guide describing a successful mapping

methodology developed and implemented in Tunisia. The methodology used by this approach is

called Lecture Socio Foncière des Terroirs. Methodological steps implemented in the PRODESUD

were the following:

• Step I. Preparation and background data gathering;

• Step II. Participatory planning (including the mapping);

• Step III. Participatory programming;

• Step IV. Community organization;

• Step V. Implementation and monitoring and evaluation.

36

determining the map’s legend. As Giacomo

Rambaldi (2005) notes, “the preparation of

the legend, particularly the selection of

features to display and the way they are

depicted and textually defined, assumes a key

role in determining its final intellectual

ownership, its resulting message, and its

usefulness in the process.”

5. Analysing and evaluating the information

If community members are going to engage in

a participatory mapping initiative, they should

endeavour to do it well. An incomplete or

inaccurate set of maps is unlikely to serve

their best interests. The map needs to

accurately represent the views and knowledge

of the community.

Once the community has created the map,

it is important for facilitators to lead a

discussion to evaluate and verify the overall

quality, completeness, accuracy and relevance

of the mapped data. This step is of particular

importance if

• the map was made partially by outsiders;

• the map was made by just one group in

the community (e.g. youth);

• any part of the map-making process

involved the map leaving the community.

At this stage, community members (even if

they were not directly involved in the map-

making process) should have the right to add,

remove or modify the information presented

on the map. Box 17 presents questions that a

facilitator might ask to stimulate community

evaluation of the map.

6. Using and communicating the community’s

spatial information

Maps are powerful and engaging visual tools

that excel in communicating local knowledge.

They offer a readily understandable

language that can be interpreted by people

from all backgrounds.

Using the community’s maps to

communicate information to decision-makers

and other groups outside the community is

perhaps the most significant component of

the participatory mapping process and also

one of the most complex and difficult to

achieve. If a community has contributed its

time and energy into creating a map, it is

important that they see that their investment

Box 16
Gradations of participation

As participatory mapping becomes increasingly popular, wide variations are beginning to emerge

in how participation is interpreted and implemented. The commonly held view is that mapping

initiatives need to be flexible and not prescriptive, but there has been considerable debate over

inconsistent approaches to participatory mapping. This friction brings into question the

meaningfulness and authenticity of some initiatives.

Arnstein (1969) developed a diagnostic model to help understand the significant gradations of

participation employed by different agencies and processes. Arnstein refers to her model as an

eight-rung ‘ladder of participation’. Each rung on the ladder corresponds to the extent of citizens’

power in determining the end product.

The bottom two rungs illustrate non-participation, where power holders intend to manipulate

participants. The next rungs of the ladder refer to tokenism, where participation is employed but

community views and ideas are not necessarily acted upon. The top rungs of the ladder involve

citizens taking various degrees of control over decision-making processes, managerial power and

responsibilities. Although the top rung is ambitious, it is considered to be a worthy goal for which

to strive. However, it is also important to note that different levels of community participation are

likely to be appropriate in different circumstances and it may not always be appropriate to consider

citizens’ control as the goal.

37

Box 17
Questions to ask when evaluating participatory maps

The map needs to accurately represent the views and knowledge of the community. It is therefore

important to allow community members to evaluate its content and usefulness.

• Should more information have been included on the map?

• Is any information incomplete?

• Is the information displayed on the map accurate?

• What are the most important parts represented on the map?

• What areas need to be improved or addressed?

• If genders were separated, what are the main differences represented

on the maps and why do you think this is?

Participatory mapping by

Bakgalagadi pastoralists and San

hunter-gatherers in Botswana

© M.Taylor

38

is respected and that the completed maps are

used to serve the purpose(s) identified during

Step 2 of this process. It is important that the

mapping initiative does not become a process

whereby “community meetings are held, local

input is gathered, reports are produced and

top-down planning is maintained” (Harris &

Weiner 2002).

Over time, new potential uses for the maps

will develop once the community has a

clearer idea of how the maps might be used

and as new circumstances arise to which the

maps might be applied. As identified earlier

in this report, using the maps needs to be

part of a broad and well-defined strategy. The

map by itself is unlikely to solve any land-

related issues, but when the map is

incorporated and used as part of a clear land-

related plan, it will be more likely to help

initiate change. The successful use of the map

is also directly related to the presence of

enabling and disabling legislative and

political environments.

Once a map has been created, it is often

put into a public arena. As Jo Abbot et al.

(1993) recognize, this turns local knowledge

into public knowledge and conceivably takes

it out of local control. It is important that

communities are aware of this and try to

develop regulations that control how the map

is used and distributed. Community

members need to be clear about who will use

the final map and who authorizes its use. The

ownership issue has been a critical and

recurrent issue in many participatory

mapping initiatives (Alcorn, 2000).

39

“Mapping processes can be used to help

secure access to land and natural

resources, to facilitate the management of

these resources and to support community

advocacy on land-related issues. In other

words, mapping is increasingly playing a

role in the empowerment of people and

communities.”

Di Gessa, 2008

This review is intended to provide a broad

background in the use of participatory

mapping processes and the range of tools

available to practitioners. It draws on a

number of examples from around the world,

with special attention given to projects

supported by IFAD and the ILC. The review is

not intended to be exhaustive, but rather to

give the reader a greater appreciation of how

participatory mapping has evolved from a

relatively simplistic PRA tool into a

community of practice spanning a range of

sophisticated technologies and processes.

With the emergence of new cartographic tools

and new media for distributing spatial

information, the participatory mapping

community has evolved to incorporate and

use these technologies to suit the agenda of

the communities with whom they work. This

development has recently given rise to the

increasingly common use of GIS and Internet

technologies. These tools present new

challenges when used in both development

and community contexts.

This review is designed to pave the way for

a second document, the IFAD Adaptive

Approach to Participatory Mapping, that

describes a step-by-step process for designing,

preparing, implementing and evaluating

participatory mapping initiatives within IFAD

projects. The approach draws on the

fundamental principles of participatory

mapping described in this document and

examines in greater depth the complexities of

implementing these principles.4 In addition,

it clearly articulates the practicalities of

implementing participatory mapping

initiatives while strengthening institutional

mechanisms for long-term sustainability of

community initiatives.

5. Conclusions

4 These are free, prior and informed consent (FPIC),

commitment to community control, accommodation of

community needs, support for community intellectual

property, commitment to an inclusive process, and long-term

commitment to mapping initiatives.

40

Description Uses/Users Strengths Weaknesses Resources

A basic mapping method

that involves community

members drawing maps on

the ground from memory

using any available

materials, such as plants,

rocks or household tools.

The final product is kept for

a short time only

Commonly used

in RRA-, PRA-

and PLA-related initiatives

Good for beginning

to frame principal

land-based decision-

making issues

Helpful in

acquainting

community members

with maps. Helps

build confidence

Users:

Application for broad

range of users – e.g.

community

members,

researchers,

development

intermediaries and

NGOs

This activity is often

outsider motivated or

initiated

Useful to engage

non-expert users

Low-cost and not

technology

dependent

Tangible short-term

outcomes

Most participants

can relate to product

Easily facilitated

Tactile – can walk

around and interact

with the product

Product not

replicable (can’t copy

or produce for

dissemination)

Impermanent and

fragile (also weather

dependent!)

Not produced to

scale; not accurate

or precise

The medium used

(i.e. the ground)

might affect buy-in

and product

consequently might

lack credibility as a

formal decision-

making document

Informants use raw

materials like soil,

pebbles, sticks and

leaves

Open space

Optional coloured

sand

Large sheets of paper

to draw finished map

Cameras can also be

useful to photograph

the finished product

Annex A

Matrix of participatory
mapping tools

Ground mapping

Description Uses/Users Strengths Weaknesses Resources

Sketch maps are freehand

drawings. They are drawn

on large pieces of paper

and from memory. They

represent the land from

a bird’s eye view. They

involve drawing key

community-identified

features. They do not rely

on exact measurements,

and do not use a

consistent scale or

geo-referencing. They do

show the relational size

and position of features

Commonly associated

with RRA-, PRA- and PLA-

related initiatives

Good to stimulate

and inform internal

community

discussions related

to broad-level

landuse patterns,

resource distribution,

areas of conflict,

problems

and planning

Very useful in getting

a broad picture of

issues and events

covering large areas

Can be used to help

plan subsequent

mapping activities

Users:

Application for broad

range of users –

e.g. community

members,

researchers,

development

intermediaries and

NGOs

Useful to engage

non-expert users

with little training

Low-cost and

not technology

dependent

Tangible short-term

outcomes

Easily facilitated

More detailed and

permanent than

ground maps

Easily adopted

and replicated at

community level

Outputs are not geo-

referenced and can

only be transposed

onto a scale map

with much difficulty

Not useful when

locational accuracy

is important – when

one needs to

determine the size of

an area or make

other quantitative

measurements

Lack of accuracy

undermines

credibility with

government officials

Large-sized sheets

of paper, pencils and

coloured pens

This activity is

particularly sensitive

to the composition of

the participating

group (especially in

relation to gender,

age and status

factors)

Sketch mapping

41

Annex A

42

Description Uses/Users Strengths Weaknesses Resources

A spatial cross-section of a

community, depicting

geographic features (e.g.

infrastructure, local

markets, schools) as well

as land use types and

vegetation zones observed

along an imaginary line.

Activities involve

questioning community

members and walking and

mapping transects

A transect aims to cover as

many of the ecological,

production and social

groups along the defined

route as possible

Good to stimulate

and inform internal

community

discussions related

to broad-level

landuse patterns,

resource distribution,

conflicts, problems

and planning

Helps analyse

linkages, transitions,

patterns and

interrelationships of

land use and

different ecological

zones along the

transect

To have broad

application and

benefit, needs to be

combined with

2-D maps

Users:

Researchers,

development

intermediaries,

villagers, community

members and

particularly farmers

Useful to engage

non-expert users

with little training

Low-cost and not

technology

dependent

Community

members can relate

to product

Tangible short-term

outcomes

Easily facilitated and

replicated

Relates well to

participants’

everyday movements

and activities

(because it tracks

their travels at

ground level – not

aerially as with

sketch maps)

Gives good

perspective for low

to high elevation

cross-sections

Outputs are not geo-

referenced and can

only be transposed

onto a scale map

when combined with

GPS data

Not useful when

locational accuracy

is important – when

one needs to

determine the size of

an area or make

other quantitative

measurements

Lack of accuracy

undermines

credibility with

government officials

Provides a limited

perspective of the

landscape

Paper and coloured

pencils

Depending on size of

area to be covered

and terrain, a

transect can be

done on foot, animal,

cart or motor vehicle

Transect mapping

Description Uses/Users Strengths Weaknesses Resources

Scale maps present

accurate georeferenced

data. A scale map means

that a distance measured

anywhere on the map

always represents

(depending on the scale)

the equivalent distance on

the ground – e.g. 1cm on

the map equals 1km on the

ground. Scale maps are

often referred to as ‘base

maps’ by practitioners

This method is commonly

used where accurate and

affordable scale maps are

available (especially in

Canada) and people are

familiar with them. Local

knowledge is gathered in

conversation around a map

and is then drawn directly

upon the map (or else onto

mylar sheets placed on top

of the map). The position of

features is determined by

looking at their position

relative to natural

landmarks (e.g. rivers,

mountains, lakes)

Good format to

communicate

community

information to

decision-makers

because it uses

formal cartographic

protocols (e.g.

coordinate systems,

projections)

Information on

the map can be

easily verified on

the ground

Information can be

incorporated into

other mapping tools

(including GIS)

GPS data can be

easily transposed

onto scale maps

After initial

orientation with the

map, it provides an

understandable

and accurate

representation of

an area

If maps are available

and relatively cheap,

this tool is fast

compared to other

participatory

mapping techniques

(such as creating

a scale map by

surveyors)

Low-cost and

not technology

dependent

Tangible short-term

outcomes

Easily facilitated

Relatively accurate

portrayal of

local knowledge

Can be used

to determine

quantitative

information (such

as distance areas

and direction)

In many countries

(especially

developing

countries), access to

accurate scale maps

is heavily regulated

and difficult

Lack of accuracy

Training is required

to understand

formal cartographic

protocols (e.g.

scale, orientation,

coordinate systems,

projections) for

their use

More complex to

grasp than sketch,

transect and ground

mapping

Scale maps (usually

the most up-to-date

maps are not

required – the key

information needed

on the maps is the

location of natural

features, such as

rivers, ridges)

Large-sized sheets

of mylar (transparent

plastic sheets),

pencils and/or

coloured pens

Scale mapping – drawing information on existing scale maps

43

Annex A

44

Description Uses/Users Strengths Weaknesses Resources

Scale maps represent a

more sophisticated

participatory mapping

method aimed at

presenting accurate

georeferenced data. A

scale map means that a

distance measured

anywhere on the map

always represents

(depending on the scale)

the equivalent distance on

the ground – e.g. 1cm on

the map equals 1km on the

ground. Scale maps are

often referred to as ‘base

maps’ by practitioners

Where scale maps are not

available but are required

by the purpose of the

participatory mapping

initiative, they can be made

from scratch using a range

of equipment including

compass and GPS tools.

The finished map can then

be used to incorporate

and communicate local

spatial knowledge

It should be noted that this

is often a last resort

measure because the time

and energy required to

create a scale map from

scratch are considerable

Good format to

communicate

community

information to

decision-makers

because it uses

formal cartographic

protocols (e.g.

scale, orientation,

coordinate systems)

Information on

the map can be

easily verified on

the ground

Information can be

incorporated into

other mapping tools

(including GIS)

GPS data can be

easily transposed

onto scale maps

On completion, the

maps have a

relatively accurate

portrayal of

community lands

that otherwise would

not be available

Can be used to

determine

quantitative

information (such

as distance, areas

and direction)

Substantial

requirements for

equipment as well as

training in its use

They are prone

to error

Requires long-term

commitment (time

consuming and

hard work)

More complex to

grasp than using

existing scale maps

or making sketch,

transect and

ground maps

Compass, distance

measuring devices

such as a GPS

Scale mapping – making scale maps using survey techniques

Description Uses/Users Strengths Weaknesses Resources

P3DM are stand-alone

scale relief models created

from the template of a

topographic map. Pieces of

cardboard are cut in the

shape of the contour lines

and pasted on top of each

other. The model is then

finished with wire, plaster

and paint

Geographic features are

depicted on the model

using pushpins (for points),

coloured string (for lines)

and paint (for areas). On

completion, a scaled and

georeferenced grid can be

applied to allow the data to

be transposed back onto a

scale map or else imported

into a GIS

Good to stimulate

and inform internal

community

discussions related

to broadlevel landuse

patterns, resource

distribution,

conflicts, problems

and planning

Finished model

can become an

installation depicting

community spatial

knowledge and

presented in a

museum or

community centre –

it can become

a symbol of

community pride

Data depicted on the

model can be

extracted, digitized

and plotted

Initial creation of the

community model is

in itself a community

activity with positive

community-building

outcomes (also

a good tool to

learn about map

topography)

Reusable for multiple

planning exercises

Low-cost and not

technology

dependent

Effective in

portraying relatively

extensive and

remote areas

Can accommodate

overlapping layers of

information

(functions like a

rudimentary GIS)

The 3-D aspect of

the model is intuitive

and understandable;

this means all

community members

can contribute either

information or labour

The information on

the model can be

easily transposed

and replicated in

a GIS

In many countries

(especially developing

countries), access to

accurate topographic

maps is regulated

and difficult

Labour-intensive

and relatively time

consuming when

compared to using

existing scale maps

Storage and

transport of the

model can be

difficult. Makes

immediate

communication of

community

information to

decision-makers

difficult. The

information must

be transferred to

another medium

(e.g. paper maps,

photos or GIS)

to make it

more portable

Topographic map

Pushpins, coloured

string, paint, plaster

and chicken wire

Can also be useful

to photograph the

finished product

Participatory 3-D modelling (P3DM)

45

Annex A

46

Description Uses/Users Strengths Weaknesses Resources

Global Positioning System

(GPS) is a satellite-based

positioning system. A GPS

receiver is carried to a

position in the field and

used to capture an exact

location on the earth

using a known coordinate

system such as latitude

and longitude. Data are

stored in digital format

Recently these technologies

have become far more

accurate, accessible,

cheap and easy to use.

As a result, there is

a proliferation of their

use in participatory

mapping initiatives

Used to capture and

store geographic

coordinates related

to local features

(e.g. boundaries or

point locations) and

then locate these

points on accurate

scale maps

Increasingly used by

communities in

surveying large areas

quickly and making

accurate scale maps

which are recognized

by official agencies

Helps add accurate

locational information

of geographic

features onto scale

maps, geo-

referenced P3DMs

(and other less

technology-rich

community mapping

methods), as well

as aerial and

remote-sensed

images and GIS

Provides accurate

(within 15 metres

accuracy)

geographic data

After initial training,

receivers are

relatively easy

to operate

Increasingly

affordable

Relatively lower

technology

requirements than

other computer-

based mapping

techniques and

therefore lower cost

Still relatively

expensive for many

communities

Training is required

to understand the

equipment as well as

formal cartographic

protocols (e.g.

scale, orientation,

coordinate systems,

projections) for

its use

Equipment requires

batteries (which is an

additional expense)

GPS receivers can

be monopolized

by men

Getting direct line

of site to satellites

sometimes

hard in heavily

forested areas

GPS receiver

Scale maps on

which to plot the

GPS points

Logbook is useful to

record and back-up

key way points

Waterproof box for

storing the GPS

receiver, a set of

spare batteries and

a compass

GPS mapping

Description Uses/Users Strengths Weaknesses Resources

Aerial photography and

remote sensing involves

gathering pictures (often

referred to as images if they

are in digital form) from

about the earth’s surface

using cameras on airplanes

and satellite sensors

from space

These images can be

georeferenced and turned

into air photo/satellite maps

and used in much the

same way as scale maps

(discussed above).

Distortion in the image is

corrected and the height

data (i.e. topography) can

be interpolated. Scale,

orientation, coordinate

system and contour lines

are shown, making air

photo maps excellent base

maps for participatory

mapping initiatives

Mylar transparencies can

be overlaid on the

photomap to delineate land

use and other significant

features. Information on the

transparencies can be

scanned or digitized and

georeferenced later

Recently these data

(particularly slightly

outdated satellite images)

have become more

accessible and cheaper

(and in some cases free).

As a result, there is a

proliferation of their

use in participatory

mapping initiatives

Good format to

communicate

community

information to

decision-makers

because it uses

formal cartographic

protocols (e.g.

coordinate systems,

projections)

Information on

the map can be

easily verified on

the ground

GPS data can be

easily transposed

onto images

If images of the

same area have

been taken at

different points in

time, they can

provide an excellent

way of understanding

the extent of land

use change over

time. These

comparisons can be

an excellent stimulus

for community

discussion and

strategizing

Effective in mapping

relatively large and

difficult to access

areas. Can provide

broad overview of

community land use

– watershed level

Increasingly easy

and cheap to access

and download from

the Web

Can be engaging,

offering community

members views and

perspective of their

area that they may

never have

experienced before.

Landmarks may

even be recognizable

Still can be

expensive and

images are not

readily available.

May be difficult to

obtain permission

for access in some

countries (i.e.

may be under

military control)

No legend – have to

interpret objects.

Certain images are

sometimes difficult to

read and interpret

Does not always

clearly depict the

features important

to community

members (e.g.

certain forest types

or individual trees)

Sources of data

could be difficult for

some community

members to relate to

(e.g. orbiting

satellites far outside

earth’s atmosphere)

Aerial photos and

remote sensed

images

Large sized mylar

transparencies,

tracing paper,

pencils, coloured

pens and tape

Using aerial and remote sensing images

47

Annex A

48

Description Uses/Users Strengths Weaknesses Resources

Interactive, computer-

based maps that link digital

video, photos and written

text with maps. They can

be used to communicate

complex, qualitative local

knowledge related to the

landscape

The digital hyperlinked map

of the community’s

traditional lands consists

of points, lines and

polygons that can be

clicked on to link the viewer

to related multimedia

and textual information

To support local

communities in

expressing,

documenting and

communicating their

traditional and

contemporary land-

related knowledge

using a medium that

is closer to the

traditional oral

systems of

knowledge transfer

Integrates local

spatial and

nonspatial data to

support discussion

and decision -

making processes

For communicating

land-related

traditional knowledge

with outsiders and

within the community,

particularly between

generations in an

accessible and

engaging format

(especially video)

Very engaging

format, excellent

system for

communicating

local knowledge

Combined with

tangible computer-

based skill transfer to

community members

Potential to package

and sell production

material once trained

Easy for end-user

to access and

learn about

local knowledge

Relatively easy to

develop and deploy

than more complex

GIS initiatives

Expensive for

many communities

(important to not

forget long-term

operating costs

in addition to start-

up outlay)

Training required to

understand the

equipment as well as

formal cartographic

protocols

Long-term

commitment (i.e.

time-consuming)

More complex to

grasp than using

existing scale maps

or making sketch,

transect and

ground maps

Video production,

photographic editing

and file management

training required

There is a danger

that practitioners

focus too much on

the technology to the

detriment of the

participatory process

In many remote

communities, access

to the electricity

required to run

the equipment

is intermittent

or altogether

unavailable

Video and camera

equipment

Digital image of map

Computers and

software

Multimedia mapping

Description Uses/Users Strengths Weaknesses Resources

Participatory GIS are

computer-based systems

that capture, manage,

analyse, store and present

geo-referenced spatial

information. They include

spatial data management

tools that can work with

aerial photographs, satellite

imagery, Global Positioning

Systems (GPS) and other

digital data

GIS technology has long

been regarded as

complicated and costly and

a technology that is

primarily used by experts.

Since the 1990s, the PGIS

movement has sought to

integrate local knowledge

and qualitative data into

GIS for community use

PGIS practitioners (who

are often intermediaries

from outside the

community) work with

local communities to

democratize the use of the

technology and to enable

them to communicate their

spatial information to

influence planning and

policy-making. Practitioners

place the control for access

and use of culturally

sensitive spatial data in the

hands of those who

generated these, thereby

protecting traditional

knowledge and wisdom

from external exploitation

To store, retrieve,

analyse and present

spatial (or land-

related) information

Used to explore

community-driven

questions, many of

which can be

answered using

the analytical

functionality of PGIS

Can integrate local

spatial and non-

spatial data to

support discussion

and decision -

making processes

Good at displaying

precise

georeferenced

information (either

on-screen or as part

of tailored paper-

based maps)

Can use

sophisticated

database tools to

analyse data and

create precise

quantitative data

(e.g. area, distance

and orientation).

This data can be

very important for

managing natural

resources and

traditional lands

Maps and data

produced by

PGIS initiatives

communicate

information easily,

convey a sense

of authority and

are often highly

convincing

Steep learning curve

(even for people with

extensive computer

knowledge)

Requires continual

updating of software

and retraining (need

to recognize long-

term operating costs

in addition to start-

up outlay)

Expensive for many

communities

Training required to

understand the

equipment as well as

formal cartographic

protocols (e.g.

scale, orientation,

coordinate systems,

projections) for

their use

Long-term

commitment (i.e.

time-consuming)

The persuasiveness

of the GIS medium

can create a false

sense of legitimacy –

GIS products are

only as accurate as

the data used to

create them

Danger that

practitioners will

focus on the

technology to

the detriment

of community

participation

Computers, GIS

software and

data sets

In many remote

communities, access

to the electricity

required to run the

equipment is

intermittent or

altogether

unavailable

Participatory geographic information systems (PGIS)

49

Annex A

50

Description Uses/Users Strengths Weaknesses Resources

Internet-based mapping is

the newest arena for

participatory mapping

initiatives. Developed (and

some developing) countries

are seeing an explosion

of communities using

web-based applications

(e.g. Google Maps and

Google Earth) to document

and present local

spatial knowledge

Similar to multimedia

mapping, these interactive

maps allow users to click

on map features in order to

access other multimedia

information. Map data are

based on local knowledge

that has been documented

by community members

using digital video, digital

photos and written text,

stored on computers

and managed and

communicated through the

interface of an interactive

map. What makes these

maps particularly

powerful is their ability to

communicate community

knowledge over the

Internet and thereby reach

a wide audience

Using the Internet,

these maps are very

efficient at visualizing

and delivering rich

multimedia

geo-referenced

community

knowledge to a wide

(i.e. international)

audience

Provides easy

access to GIS-

related functionality

Maps, identifies,

defines and edits

place entries

Provides a database

and directory of local

and nearby locations

that users can

discover and visit

These mapping tools

are currently free

to use and the

information free

to access

Compared to a

fullblown GIS, these

tools are relatively

simple to understand

and manage

Can capture and

present multiple

perspectives of

a landscape

Similar to GIS

technologies but

simpler to

understand

and manage

Relatively simple to

update information

Initial financial outlay

and ongoing costs

are too expensive for

many communities

Requires high speed

Internet access. This

remains a challenge

for many developing

countries outside of

urban areas

Turns local

knowledge into

public knowledge

and conceivably

takes it out of

local control

Training required

to master the

equipment

Danger that

practitioners will

focus on the

technology to the

detriment of

community

participation

In many remote

communities, access

to the electricity

required to run the

equipment is

intermittent or

altogether unavailable

Digital cameras,

video, recording

devices, computers

High speed Internet

access

Internet-based mapping

Annex A

Angola

Documents consulted include

Projecto de mapeamento de terras comunitárias e prevenção de conflitos no Planalto Central apresentado

ao IFAD Pelo Development Workshop Angola. Huambo – Janeiro 2007.

Kenya: Mount Kenya East Pilot Project (MKEPP)

Documents consulted include

The Mount Kenya East Pilot Project for Natural Resource Management. Supervision Mission Report.

03-15 September 2006.

Madagascar

Documents consulted include

Challenges in scaling up pro-poor & participatory approaches to securing land rights – lessons from

Mozambique and Madagascar. Harold Liversage, 2007.

Mali: Northern Regions Investment and Rural Development Programme (PIDRN)

Documents consulted include

Report and Recommendation of the President to the Executive Board on proposed financial assistance to

the Republic of Mali for the Northern Regions Investment and Rural Development Programme. IFAD

Executive Board – Eighty-Fourth Session Rome, 18-20 April 2005.

Technical Review of the Formulation Report (FR). The Republic of Mali for the Northern Regions

Investment and Rural Development Programme. TRC No. 20/04/PA: Mali 1131: Northern Areas Rural

Investment Fund Programme.

Mozambique

Documents consulted include

Land Reform and Poverty Alleviation in Mozambique. Paper for the Southern African Regional Poverty

Network, Human Sciences Research Council. Simon Norfolk and Harold Liversage. Paper for The

Southern African Regional Poverty Network, Human Sciences Research Council.

Mozambique country case study on improving tenure security for the poor. Simon Norfolk and

Christopher Tanner. Maputo 28 November 2006. Paper presented to the FAO Workshop

Peru: Management of Natural Resources in the Southern Highlands Project (MARENASS),

Development of the Puno-Cusco Corridor Project (CORREDOR) and Marketing Strengthening

and Livelihood Diversification in the Southern Highlands Project (SIERRA SUR)

Documents consulted include

Proceso metodologico de construcción del sistema de planificación, seguimiento y autoevaluación campesina,

a través de los mapas parlantes: Caso Marenass (Peru). Tomado de ‘Capacidades y experiencias

campesinas, respuestas a las motivaciones’ Proyecto Manejo de Recursos Naturales en la Sierra Sur.

Apurímac, Ayacucho y Cusco. Informe Final 1997 – 2005.

Facilitando accesos y generando oportunidades para superar la pobreza rural. El Proyecto Desarrollo

del Corredor Puno Cusco. Luis Palma, 2007.

IFAD-related projects
and documents
consulted in the writing
of this review

Annex B

51

Annex B

52

Philippines: Mapping the Ancestral Domains of the Indigenous Communities in Northern

Mindanao (sponsored by IFAD and implemented by the Philippine Association for Intercultural

Development (PAFID)

Documents consulted include

Mapping the Ancestral Domains of the Indigenous Communities in Northern Mindanao (NGO/ECP

GRANT NO. 214-PAFID) Project Terminal Report June 2003 – September 2006.

ANNEX A: Mapping the Ancestral Domains of Indigenous Communities in Northern Mindanao: An

NGO/ECP Proposal.

ANNEX B: Extended Cooperation Programme (ECP) Agreement.

Participatory 3D Modelling data gathering. Philippine Association for Intercultural Development

(PAFID). Presentation.

Sudan: Western Sudan Resources Management Programme (WSRM)

Documents consulted include

Volume I: Main Report and Appendices. Republic of The Sudan Western Sudan Resources Management

Programme Appraisal Report. Near East and North Africa Division Project Management Department.

Report No. 1600. December 2004.

Appraisal Report Working Paper 2: Natural Resources Management Republic of The Sudan – Western

Sudan Resource Management Programme.

Aide Memoire. Republic of Sudan, Western Sudan Resources Management Programme IFAD Loan

655-SD / UNOPS Project SUD/04/F01 UNOPS Supervision Mission, December 2006.

Tunisia: Agropastoral Development and Local Initiatives Promotion Programme for the

South-East (PROESUD)

Documents consulted include

Guide opérationnel pour l’élaboration et la mise en œuvre du plan de développement participatif avec les

communautés agro-pastotrales (Draft 1) PROESUD Equipe d’appui Mashreq/Maghreb Juillet 2003.

Jo Abbot, Robert Chambers, Christine Dunn, Trevor Harris, Emmanuel De Merode, Gina Porter, Janet

Townsend & Daniel Weiner (1993) Participatory GIS: opportunity or oxymoron? PLA Notes

33: 27-34. IIED.

Aberley, D. (1993) Boundaries of Home: Mapping for Local Empowerment. Gabriola Island, New

Society Publishers.

Alcorn, J. B. (2000) Keys to unleash mapping’s good magic. PLA Notes, 39: 10-13.

http://www.iied.org/NR/agbioliv/pla_notes/documents/plan_03902.pdf

Bersalona, R. & Zingapan, K. (2004) P3DM: Mapping out the future of indigenous people in 3D.

ICT Update. May 2004 ed. http://ictupdate.cta.int/index.php/article/articleview/305/1/56/

Bird, B. (1995) The EAGLE Project: Re-mapping Canada from an indigenous perspective. Cultural

Survival Quarterly, 18: 23-24.

Brody, H. (1981) Maps and Dreams: Indians and the British Columbia Frontier. Toronto, Douglas

and McIntyre.

Bujang, M. (2005) A community initiative: Mapping Dayak’s customary lands in Sarawak, Malaysia.

Mapping for Change Conference. Nairobi, Kenya.

Chambers, R. (2006). Participatory Mapping and Geographic Information Systems: Whose Map? Who

is Empowered and Who Disempowered? Who Gains and Who Loses? Electronic Journal on

Information Systems in Developing Countries, 25(2): 1-11.

Chapin, M., Lamb, M. & Threlkeld, B. (2005) Mapping indigenous land. Annual Review of Anthropology,

34: 619-38.

Chapin, M. & Threlkeld, B. (2001) Indigenous Landscapes: A Study in Ethnocartography.

http://www.elistore.org/reports_detail.asp?ID=10805&topic=International

Cooke, F. M. (2003). Maps and counter-maps: Globalised imaginings and local realities of Sarawak’s

plantation agriculture. Journal of Southeast Asian Studies 34(2): 265-284.

Corbett, J. M. & Keller, C. P. (2004) Empowerment and participatory geographic information and

multimedia systems: observations from two communities in Indonesia. Information Technologies

and International Development, 2: 25-44.

Corbett, J. M. & Keller, C. P. (2005) An analytical framework to examine empowerment associated

with participatory geographic information systems (PGIS). Cartographica, 40, 91-102.

Corbett, J. M. & Keller, C. P. (2006) Using community information systems to express traditional

knowledge embedded in the landscape. Participatory Learning and Action, 54: 21-27.

http://www.ingentaconnect.com/content/iiedpla/pla/2006/00000054/00000001

Corbett, J., Rambaldi, G., Kyem, P. A. K., Weiner, D., Olsen, R., Muchemi, J. & Chambers, R. (2006)

Overview: Mapping for Change – the emergence of a new practice. Participatory Learning and Action,

54: 3-6. http://www.ingentaconnect.com/content/iiedpla/pla/2006/00000054/00000001

Crawhall, N. (2001) Written in the Sand: Cultural Resources Auditing and Management with

Displaced Indigenous People. Cape Town, South Africa, The South African San Institute (SASI)

in cooperation with UNESCO.

Denniston, D. (1994) Defending the land with maps. World Watch, 7: 27-31.

http://www.iapad.org/publications/ppgis/defending_the_land_with_maps.pdf

Bibliography

53

54

Di Gessa, S. (2008) Participatory mapping as a tool for empowerment: Experiences and lessons

learned from the ILC network. International Land Coalition.

http://www.landcoalition.org/pdf/08_ILC_Participatory_Mapping_Low.pdf

Flavelle, A. (1995) Community-based mapping in Southeast Asia. Cultural Survival Quarterly, 18: 72-73.

Flavelle, A. (2002) Mapping our land: A guide to making maps of our own communities and traditional

lands, Edmonton, Canada, Lone Pine Foundation.

Fox, J. (1994) Spatial information and ethnoecology: Case studies from Indonesia, Nepal, and

Thailand. Honolulu, East-West Center.

Fox, J., Suryanata, P. K. & Pramono, H. (2003) Mapping power: Ironic effects of spatial information

technology. Spatial Information Technology and Society: Ethics, Values, and Practice Papers.

Hawaii, USA, East-West Center.

Haira, A. (2006) Prior and Informed Consent, an introduction. WIPO Principles and Policy Objectives

for the Protection of Traditional Knowledge MED Workshop - 3 April 2006.

Harley, J. B. (1988) Maps, knowledge and power. In COSGROVE, D. (Ed.) The Iconography of Landscape.

Cambridge, MA, Cambridge University Press.

Harmsworth, G. (1998) Indigenous values and GIS: a method and a framework. Indigenous Knowledge

and Development Monitor, 6 Ikand Monitor.

http://www.landcareresearch.co.nz/research/social/ikdmpap.asp

Harrington, S. (1995) Giving the Land a Voice: Mapping Our Home Places, School of Community and

Regional Planning, University of British Columbia, Vancouver.

International Land Coalition (2007) Sharing knowledge on participatory mapping for forest and

pasture areas combining different mapping techniques to address policy challenges in the

management and use of forest and pasture lands, Report of the International Workshop, Tirana,

27 - 31 May 2007. http://www.landcoalition.org/pdf/07_ev_alb_en_Workshop_report.pdf

Jardinet, S. (2006) Capacity development and PGIS for land demarcation: innovations from

Nicaragua. Participatory Learning and Action, 54: 67-73.

http://www.ingentaconnect.com/content/iiedpla/pla/2006/00000054/00000001

Johnson, M. (1992) Lore: capturing traditional environmental knowledge, Ottawa, Canada. IDRC.

Kyem, P. A. K. (2004) Power, participation, and inflexible institutions: an examination of the

challenges to community empowerment in participatory GIS applications. Cartographica, 38: 5-18.

Kyem, P. A. K. (2004) Of intractable conflicts and participatory GIS applications: The search for

consensus amidst competing claims and institutional demands, Annals of the Association of

American Geographers, 94(1): 37–57.

Lasimbang, A. (2004) Community mapping in Malaysia: The use of community maps in resources

management and protecting rights over indigenous people’s territory. Regional Community Mapping

Network Workshop. Diliman, Quezon City, Philippines.

http://www.iapad.org/publications/ppgis/pacos.pdf

Liversage, H. (2007) Challenges in scaling up pro-poor & participatory approaches to securing land

rights – lessons from Mozambique and Madagascar. Powerpoint Presentation.

Mccall, M. (2004) Can participatory GIS strengthen local-level planning? Suggestions for better

practice. 7th International Conference on GIS for Developing Countries (GISDECO 2004). Universiti

Teknologi Malaysia, Johor Malaysia.

http://www.iapad.org/publications/ppgis/Mike_McCall_paper.pdf

Momberg, F., Damus, D., Limberg, G. & Padan, S. (1994) Participatory Tools for Community-Forest

Profiling and Zonation of Conservation Areas: Experiences from the Kayan Mentarang Nature

Reserve, East Kalimantan, Indonesia. Washington DC, WWF Indonesia Program.

Monmonier, M. (1991) How to Lie with Maps. Chicago, The University of Chicago Press.

Nietschmann, B. (1995). “Defending the Miskito reefs with maps and GPS.” Cultural Survival Quarterly

18(4): 34-36.

Norfolk, S. And Liversage H. (undated) Land reform and poverty alleviation in Mozambique. Paper for

The Southern African Regional Poverty Network, Human Sciences Research Council.

Orlove, B. (1993) The ethnography of maps: the cultural and social contexts of cartographic

representation in Peru. Cartographica, 30: 29-45.

Peluso, N. L. (1995) Whose woods are these? Counter-mapping forest territories in Kalimantan,

Indonesia. Antipode, 27: 383-406.

Poole, P. (1994) Geomatics, who needs it? Cultural Survival Quarterly, 18.

Puginier, O. (2001) Can participatory land use planning at community level in the highlands of

northern Thailand use Geographic Information Systems (GIS) as a communication tool? Paper

presented at the International Workshop ‘Participatory Technology Development and Local

Knowledge for Sustainable Land Use in Southeast Asia.’ Chiang Mai, Thailand June 6-7, 2001.

Rambaldi, G. (2005) Who owns the map legend? URISA Journal, 17: 5-13.

Rambaldi, G., Bugna, S., Tiangco, A. & De Vera, D. D. (2002) Bringing the vertical dimension to the

negotiating table. Preliminary assessment of a conflict resolution case in the Philippines. ASEAN

Biodiversity, 2: 17-26.

Rambaldi, G & Callosa-Tarr, J. (2002) Participatory 3-Dimensional Modelling: Guiding Principles

and Applications. Los Banos: ASEAN Regional Centre for Biodiversity Conservation (ARCBC)

(72pp. + CDROM).

Rambaldi, G., Chambers, R., Mccall, M. & Fox, J. (2006a) Practical ethics for PGIS practitioners,

facilitators, technology intermediaries and researchers. Participatory Learning and Action, 54:

106-113, IIED London, UK.

Rambaldi, G., Kyem, P. K., Mbile, P., Mccall, M. & Weiner, D. (2006b) Participatory spatial information

management and communication in developing countries. Electronic Journal of Information Systems

in Developing Countries (EJISDC) 25(1): 1-9. http://www.ejisdc.org/ojs/viewissue.php

Rambaldi, G., Muchemi, J., Crawhall, N. & Monaci, L. (2007) Through the eyes of hunter-gatherers:

Participatory 3D modelling among Ogiek indigenous people in Kenya. Information Development, 23:

113-128. http://idv.sagepub.com/cgi/content/abstract/23/2-3/113

Rambaldi, G., Tuivanuavou, S., Namata, P., Vanualailai, P., Rupeni, S. & Rupeni, E. (2006c) Resource

use, development planning and safeguarding intangible cultural heritage: Lessons from Fiji Islands.

Participatory Learning and Action, 54: 28-35.

http://www.ingentaconnect.com/content/iiedpla/pla/2006/00000054/00000001

Rundstrom, R. A. (1995) GIS, Indigenous people, and epistemological diversity, Cartography and

Geographic Information Systems, 22: 45-57.

Sirait, M., Prasodjo, S., Podger, N., Flavelle, A. & Fox, J. (1994) Mapping customary land in East

Kalimantan, Indonesia: a tool for forest management. In FOX, J. (Ed.) (1994) Spatial information

and ethnoecology: Case studies from Indonesia, Nepal, and Thailand. Honolulu, Honolulu:

East-West Center.

Tobias, T. (2000) Chief Kerry’s Moose: A Guidebook to Land Use and Occupancy Mapping, Research Design

and Data Collection, Vancouver, Canada, Ecotrust. http://www.nativemaps.org/chiefkerrysmoose/

De Vera, D. (2005) Mapping with communities in the Philippines: Rolling with the punches, Mapping

for Change Conference. Nairobi, Kenya.

Warren, A. 2004. International forum on indigenous mapping for indigenous advocacy and

empowerment. The Indigenous Communities Mapping Initiative. Personal communication. Cited

in: Rambaldi, G. (2005) ‘Who owns the map legend?’, URISA Journal, 17: 5–13.

Wood, D. (1992) The Power of Maps. New York, The Guildford Press.

Zingapan, K. & De Vera, D. (1999) Mapping the ancestral lands and waters of the Calamian Tagbanwa

of Coron, Northern Palawan, Conference on NGO Best Practices. Davao City, Philippines, PAFID,

Quezon City, Philippines.

55

Contact

Sheila Mwanundu

Senior Technical Adviser

Environment and Natural

Resource Management

Technical Advisory Division

IFAD

Via Paolo di Dono, 44

00142 Rome, Italy

Tel. +39 06 54592031

E-mail: s.mwanundu@ifad.org

Katiuscia Fara

Project Coordinator

Technical Advisory Division

IFAD

Via Paolo di Dono, 44

00142 Rome, Italy

Tel. +39 06 54592082

E-mail: k.fara@ifad.org

The opinions expressed in this publication are those of the authors and do not

necessarily represent those of the International Fund for Agricultural Development

(IFAD). The designations employed and the presentation of material in this

publication do not imply the expression of any opinion whatsoever on the part of

IFAD concerning the legal status of any country, territory, city or area or of its

authorities, or concerning the delimitation of its frontiers or boundaries. The

designations ‘developed’ and ‘developing’ countries are intended for statistical

convenience and do not necessarily express a judgement about the stage reached

by a particular country or area in the development process.

Cover:

Participatory evaluation of community empowerment project

for access to land, Uttar Pradesh, India.

© B. Codispoti/ILC

© 2009 by the International Fund for Agricultural Development (IFAD)

Enabling poor rural people to overcome poverty

Good practices
in participatory
mapping
A review prepared for the
International Fund for
Agricultural Development (IFAD)

International Fund for

Agricultural Development

Via Paolo di Dono, 44

00142 Rome, Italy

Telephone: +39 06 54591

Facsimile: +39 06 5043463

E-mail: ifad@ifad.org

www.ifad.org

www.ruralpovertyportal.org

A
p

ri
l
2

0
0

9

