CAMP-Lab III

Outcome Mapping # 1

Time Period Covered:
Aug – Oct 2002

Date of Monitoring:

Oct 24th – Nov 1st 2002

Participants: Mark Hostetler, Oswaldo Morales, Bertha Simmons, Eduardo Tinkam, the CAMP-Lab Committees from, Marshal Point, Orinoco, La Fay, Brown Bank, Kakabila and the communal board of Tasba Pauni.

Prepared by: Mark Hostetler

Table of Contents
Introduction
3

Outcome Journals
4

CAMP-Lab Committees
4

Radio Committees
9

Students and Schools
13

Communities
16

Outcome Journal Summary
20

Strategy Journals
22

Performance Journal
29

Introduction

The use of Outcome Mapping (OM) was initiated by CAMP-Lab in July 2002 during a three day workshop involving CAMP-Lab staff, community members and participants from other institutions working in the area. During this workshop and a one day follow up by CAMP-Lab staff, a framework for using OM in the CAMP-Lab project was developed including Outcome, Strategy and Performance Journals
. From Oct. 24th -Nov. 1st 2002, Data was compiled for CAMP-Lab’s preliminary OM monitoring.

Data compilation for this first outcome mapping exercise was conducted in three parts. First, on Oct 24th 2002, Data was compiled for Outcome Journals One and Two by Eduardo Tinkam, Oswaldo Morales, Bertha Simmons and Mark Hostetler in a three hour meeting. Data for Outcome Journal Three, the Strategy Journals, and Performance Journal was compiled by Eduardo Tinkam, Oswaldo Morales and Mark Hostetler on Oct. 28 2002 in a second three hour meeting. Finally, Data for Outcome Journal Four were compiled by Eduardo Tinkam, Oswaldo Morales, Bertha Simmons and Mark Hostetler during meetings with CAMP-Lab committees in Marshal Point, Orinoco, La Fay, Brown Bank, Kakabila and the communal board in Tasba Pauni from Oct. 30th – Nov. 1st 2002.

Unless otherwise indicated the evaluation scale for indicators in the outcome journals is None (N) – Fair (F) – Good (G) – Excellent (E), based on levels developed in the July 2002 OM workshop. It is important to remember that the indicators in the outcome journals are meant to measure CAMP-Lab’s partner’s progress towards outcome challenges that are difficult to achieve. It should also be noted that CAMP-Lab is only one of a myriad of factors that contribute to our partner’s performance. As a result, low scores are an indictment of neither the individual partner nor of CAMP-Lab. Instead, the indicators should be seen as a snapshot of progress towards difficult to achieve objectives, which along with strategy and performance journals, provide indications of how we can improve our efforts to assist our partners. Also, outcome journals that are conducted at various points in time can provide us with an indication of progress being made by our partners towards reaching their outcome challenges.

This document is meant for use both in Pearl Lagoon by CAMP-Lab staff and by a broader audience of development practitioners and academics interested in the use OM. As a result, this documents use of language reflects a compromise between Standard English and the Nicaraguan Creole English spoken in Pearl Lagoon.

Outcome Journals

Outcome Journal #1 “CAMP-Lab Committees”

Participants: Eduardo Tinkam, Oswaldo Morales, Bertha Simmons, Mark Hostetler

Date:
Oct. 24th 2002

Outcome Challenge

CAMP Lab committees have specific work plans for their environmental activities and are able to function with no support from CAMP-Lab. They have a good understanding of CAMP-Lab objectives and mission. They apply knowledge acquired in CAMP-lab workshops and transmit this knowledge to others in the communities. They are able to identify and solve environmental problems, and promote, monitor, and care for protected areas. They participate in monitoring activities. Committees also work in cooperation with the schools to make viveros (nurseries), and work along with students who are making investigations related to natural resources.

Level: Expect to see

Indicator 1

Holding regular meetings with the help of a communal investigator

Source of Information:

Meeting logs

Comments

Lack of outboard motor has meant that there has been only one trip to the more distant communities in the past 3 months. As a result meetings with communal investigators have been limited

Haulover
2x month

Awas

1x month

Raitipura
1x month

Kakabila
1x in 3 months

La Fay

1x in 3 months

Brown Bank
1x in3 months

Orinoco
1x in3 months

Marshal Point
1x in3 months

Tasba Pauni
1x in3 months
Scale:

(F) less then once a month

(G) once a month

(E) twice a month

Evaluation Fair
Indicator 2

Identifying environmental problems

Source of Information:

Meeting logs, Workplans

Comments

Awas and Kakabila have been discussing the need for closed season on Lagoon fish.

Scale:

(F) Listing environmental problems.

(G) Discussion of implication the problems identified.

(E) Discussion of causes of problems identified and potential solutions

Evaluation Fair

Indicator 3

Involvement in environmental activities and projects

Source of Information:

Log book, Anecdotal information from staff and the committees

Comments:

All committees have been involved in town cleanup and some have been involved in other more difficult projects.

Haulover
Cleaning, creation and maintenance of nurseries for fruit trees

Awas

Fencing for animals to limit filth – Planting on the road to prevent erosion

Raitipura
Planting on the road to prevent erosion

Kakabila
Creation and maintenance of nurseries for fruit trees (4 people in group 2 working individually)

La Fay

Cleaning, Protection of Santa Maria tree discussed but no action taken (anecdotally whole town took part)

Brown Bank
Cleaning (according to written records this took place 3 times with 11, 14 and 7 people respectively)

Orinoco
Cleaning and finding previously planted mahogany trees (anecdotally “plenty people were involved”)

Marshal Point
Cleaning (anecdotally 30 People were involved), a snake infestation had limited other activities (11 reported bites 1 death)
Scale:

Subjective based on # of activities, plus description of activity and participation.

(F)

(G)

(E)

Evaluation: Good

Indicator 4

Coordinating activities with other institutions

Source of Information:

Ask in Meetings, Work Plans

Comments

This occurs in all communities with a focus on FADCANIC, Accion Medica, and communal boards
Scale:

Based on the percentage of relevant institutions working in their communities that they are coordinating with and a qualitative description of the coordination.

Evaluation: Excellent

Indicator 5

Work with local students doing environmental research

Source of Information:

Logbook, Workplans, Copies of resulting research

Comments

There has been some work done with students who are CAMP committee members but this has been limited.

Scale:

Based on a percentage of opportunities in each community.

Evaluation: Fair

Indicator 6

Maintaining own finances and budget

Source of Information:

Inquiry with individual committees.

Comments

Five out of eight (62.5%) committees carry their own funds. Haulover Committee is planning to reestablish its fund through sales from its nursery.

Haulover

no

Awas

no

Raitipura

no

Kakabila

yes

La Fay

yes

Brown Bank

yes

Orinoco

yes

Marshal Point

yes
Scale:
(F) 50%

(G) 75%

(E) 100%

Evaluation: Fair – Good

Level: Like to see

Indicator 7

Working with communal board

Source of Information:

Inquiry at CAMP-Lab Committee meetings.

Scale:
(F) 50% of Committees

(G) 75%
(E) 100%

Evaluation: Excellent
Indicator 8

Holding regular meetings without communal investigators

Source of Information:

Work Plans, Log book, inquiry in CAMP-Lab committee meetings

Comment

Orinoco, Haulover and Kakabila all have meetings without the communal investigators. In the case of Haulover communal investigators are invited by the committee to attend the meetings.

Haulover
2 per month

Marshal Point
1-2 per month

Orinoco
2 per month

La Fay

2 per month

Brown Bank
1 per month but declining

Kakabila
no meetings lately

Raitipura
no

Awas

no

Scale:

(F) Happens
(G) Once a Month

(E) Twice a Month

Evaluation: Good

Indicator 9

Meeting held with communities and committees to share information

Source of Information:

Workplans

Comments

This happened once in Haulover and once in Awas related to efforts to improve the road.

Scale:
(F) Happens

(G) Every 6 months
(E) Every 3 months

Evaluation: Fair
Level: Love to see

Indicator 10

Acting as environmental appendage of communal board

Source of Information:

Work Plan

Scale:
(F)

(G)

(E)

Evaluation: None

Indicator 11

Meeting between different CAMP-Lab committees without communal investigators

Source of Information:

Workplans

Scale:
(F) Happens

(G) Once a year

(E) Twice a year for each committee

Evaluation: None

Indicator 12

Looking for funding for environmental projects

Source of Information:

Workplans, General Knowledge

Scale:
(E) If it Happens

Evaluation: (None)
Further Information

1 a) What expected changes have happened?

Haulover meetings are being called by the committee itself, who invite the communal investigators to attend.

b) What has contributed to these changes?

Eduardo has encouraged this behavior using the outcome challenges as a motivator for this group

2 a) What unexpected changes have happened?

Communal investigators have been unable to visit many of the communities as frequently as before. This has led to some decline in activity of committees in these communities.

b) What has contributed to these changes?

The lack of a functioning outboard engine (it was stolen) for transportation combined with the reduction in staff size by 40 %.

3 What lessons did we learn and how can we improve?

There are continuing efforts to reactivate an old motor.

Outcome Journal #2 “Radio Committees”

Participants: Eduardo Tinkam, Oswaldo Morales, Bertha Simmons, Mark Hostetler

Date:
Oct. 24th 2002

Outcome Challenge

The radio committee has a technical capacity in popular communication methodology. They understand the objectives of the radio program and integrate the objectives and mission of CAMP-Lab within the program. They are well organized and self reliant with their own leadership and are able to continue radio programs in the absence of communal investigators. They use creative and different ideas to help capture the attention of the people listening.

Level: Expect to see

Indicator 1

Regular meetings for the radio committee

Source of Information:

Log Book

Comments

Between August 19 and Oct 9 there was no program because of a lack of power to run the radio transmitter, as a result, formal meetings were held 7 out of 12 weeks and two informal meetings during the blackout to continue interest.

Scale:
(F) 2 per month
(G) 3 per month
(E) 4 per month

Evaluation: Good

Indicator 2

Program is relevant to management plan

Source of Information:

Eduardo’s Note book

Comments

The team decided to ensure relevance to the management plan by choosing a management plan norm each week as at least a partial theme for the program.

Scale:

(F) 50%
(G) 65%

(E) 85%
Evaluation: Excellent

Indicator 3

Using popular communication methodology in the radio show

Source of Information:

Written show plan

Comments

A variety of popular communications methods have been used in each show

Scale:

Yes or No

Evaluation: Yes

Indicator 4

Have live interviews

Source of Information:

Written show plan

Comments

At this point live interviews have not been used on the show.

Scale:
(F) 1 per month
(G) 2 per month
(E) 1 per show

Evaluation: None

Indicator 5

Radio program happens consistently (weekly)

Source of Information:

Log Book

Comments

Radio programs have happened every week during which the radio station was broadcasting.

Scale:
(F) 2 per month

(G) 3 per month
(E) weekly

Evaluation: Fair

Level: Like to see

Indicator 6

Radio program is presented using a variety of techniques

Source of Information:

Written show plan

Comments

Techniques used in the radio program include Songs x 3, Socio dramas x3, Poems x all weeks, Taped interviews x all weeks, Round tables x 2, stories x 5.

Due to this evaluation the team has posted a list of various possible Popular Communications techniques in the Lab to refer to while planning the show. New techniques can be added to the list as ideas come up.

Scale:
(F) 5 per month
(G) 7 per month
(E) 10 per month

Evaluation: Fair

Indicator 7

Sharing popular communications methods / skills with other people

Source of Information:

Log book, Written show plan

Comment

Three new on air people and one planning person have taken part in the three month period

Scale:
(F) 1 every 3 months
(G) 1 every 2 months
(E) 1 every month

Evaluation: Excellent

Indicator 8

Voices of all communities being heard in the radio programs

Source of Information:

Written show plan

Comment

The ability to include participation from all communities has been partly hindered by the current lack of a motor for CAMP Lab to travel to other communities. Contributions have been used from 7 communities but most participation has come from Haulover and Pearl Lagoon.

Scale:
(F) 4 per month
(G) 6 per month
(E) 8 per month

Evaluation: Fair

Love to see

Indicator 9

Radio committee is organizing its own radio show alone

Source of Information:

Eduardo’s notes, Written show plan

Comments

This has not occurred.

Scale:
(F) 1 per month
(G) 2 per month
(E) 4 per month

Evaluation: None

Further Information

1 a) What expected changes have happened?

b) What has contributed to these changes?

2 a) What unexpected changes have happened?

A lack of power in Pearl Lagoon for a five-week period meant that there was no radio show over this period.

Bluefields radio stations’ signals have become weaker for some reason causing people to tune in more to the local station increasing the number of listeners for our program.

A new participant in the program began copying the style of a Bluefields station causing some complaints from the audience and other radio show participants. This has ended.

b) What has contributed to these changes?

3 What lessons did we learn and how can we improve?

Imitation of the Bluefield’s radio show has been stopped.

A decision was made to make a conscious effort to diversify the techniques used on the radio program by creating a checklist (posted in the office) of techniques, that can be consulted each week by the committee, and added to as new ideas are developed.

Outcome Journal #3 “Students and Schools”

Participants: Eduardo Tinkam, Oswaldo Morales, Mark Hosteter

Date:
Oct. 28th 2002

Outcome Challenge

Environmental education is a separate subject within the school and is given by teachers with specialized training. Students are involved in extracurricular activities related to the environment. A good library of materials about the environment in Pearl Lagoon is kept including research done by local students. Students will become interested in environmental issues and go on to study related careers. Graduating university students will return and make use of their education in the communities.

Level: Expect to see
Indicator 1

School students doing environmental field work

Source of Information:

School directors (Haulover, Pearl Lagoon, Orinoco)
Comment:
Scale:
(F) every 3 months
(G) every 2 months
(E) every month

Evaluation: None

Indicator 2

Work from students saved in library accessible to other students

Source of Information:

School Libraries

Comment:
Scale:
Yes or No

Evaluation: No

Level: Like to see
Indicator 3

Students going to study after high school

Source of Information:

School Directors

Comment:
Promotion (graduation) takes place in November so we will be better able to answer this question in the next evaluation.

Scale:
(F) 10%
(G) 30%
(E) 50%

Evaluation: Not Evaluated
Indicator 4

Students return to do thesis (research) in community

Source of Information:

Local universities, general knowledge

Comment:

Two students are confirmed however more complete information will be gathered from the universities for the next evaluation.

Scale:

% of Pearl Lagoon students working on thesis

Evaluation: Not Evaluated
Indicator 5

Teachers have adequate training to give environmental education

Source of Information:

School Directors

Comment:

Some training was provided by DIPAL before their departure, but this was not considered adequate by the CAMP-Lab staff who attended.

Scale:
% of teachers with training

Evaluation: No
Indicator 6

Environmental education being taught as a separate subject

Source of Information:

School Curriculum

Comment:

Environmental education is being taught once weekly in the final year of high school in Pearl Lagoon by Oswaldo. Classes are occasionally given in Haulover and Pearl Lagoon Primary school by Eduardo and Oswaldo. In addition, CAMP-Lab committee members are beginning to give environmental classes in Orinoco and Brown Bank making use of the Awake publication.

Scale:

Yes or No

Evaluation: Yes

Level: Love to see
Indicator 7

Adequate libraries are maintained in schools

Source of Information:

Schools

Comment:

There are libraries in all schools but they are poorly organized, not well used, and inadequate.

Scale:

% with adequate library

Evaluation: 0%
Indicator 8

Students return to work in community

Source of Information:

General Knowledge

Comment:

One student has completed her degree at URACCAN and is working with FADCANIC in Pearl Lagoon

Scale:
Raw #

Evaluation: 1

Further Information
1 a) What expected changes have happened?

Some environmental education is now beginning to be offered by CAMP-Lab committee members in schools that CAMP-Staff cannot visit regularily.

b) What has contributed to these changes?

Participation by CAMP-Lab committee members in environmental education has been encouraged by communal investigators.

The idea of making use of the CAMP-Lab newsletter Awake as a teaching aid for communal investigators has been helpful.

2 a) What unexpected changes have happened?

b) What has contributed to these changes?

3 What lessons did we learn and how can we improve?

This effort to offer environmental education from CAMP-Lab committee members could be expanded to other communities.

Outcome Journal #4 “Communities
 (village populations and their leadership)”

Participants: Eduardo Tinkam, Oswaldo Morales, Bertha Simmons, Mark Hostetler and Individual CAMP-Lab Committees or communal meetings in (Tasba Pauni, Marshal Point, Orinoco, La Fay, Brown Bank, Kakabila)

Date:
Oct. 30th - Nov. 1st 2002

Outcome Challenge

Communities respect the norms of the management plan and act as its eyes, ears and mouth. People in the communities are environmentally conscious and think about the environmental impacts of their activities. Communities’ activities are ecologically and economically sustainable. Fishers and farmers apply environmentally friendly technology and have access to fair markets. Communal boards are proactive in efforts to protect the environment, are well organized, and have transparent finances. The communal boards have strong leadership and promote coordination on environmental issues with other institutions, and between communities.

Level: Expect to see

Indicator 1

Community members rebel against actions that are not friendly to the environment, natural resources

Source of Information:

Inquiry during visits to communities

Comment:

Tasba Pauni

Marshal Point

no (snake infestation has pre-occupied the community)

Orinoco
protesting against sand mining by outsiders not effective because of lack of police cooperation in enforcement

La Fay

Attempts to stop logging by outsiders on community land

Brown Bank
Attempts to log on community land by Morgan’s company stopped by community through threats of violence

Kakabila
The community stopped logging on community land by outsiders using police.

Scale:
Descriptive number of incidents per community

Evaluation: Fair
Indicator 2

Communal boards having systematic open meetings in the communities

Source of Information:

Inquiry during visits to communities

Comment:

Tasba Pauni

1 per month

Marshal Point

1 per month

Orinoco

1 per month

La Fay

no board

Brown Bank

one per month

Kakabila

one per month

Scale:

(F) every 3 months

(G) monthly

(E) twice monthly

Evaluation: Fair – Good

Indicator 3

Communal boards unite efforts with institution in the area

Source of Information:

Inquiry during visits to communities
Comment:

All coordinate with the standard institutions. Orinoco developed a consejo sonsultivo to work and coordinate different institutions.

Scale:
As a percentage of institutions working in the community

(F) 50 %

(G) 75%

(E) 100%

Evaluation: Excellent

Level: Like to see

Indicator 4

Communities establish and carrying out regulation and activities to protect and enhance natural resources in their own communities

Source of Information:

Inquiry during visits to communities

Comment:

All communities engaged in community cleaning. Kakabila also made efforts to trail (mark out) its land to protect it from incursions from outside. Discussions in Tasba Pauni about a local lobster veda (closed season).

Scale:
Descriptive and # of incidence per community

Evaluation: Not Determined
Indicator 5

Fishers avoid using environmentally harmful gear

Source of Information:

Inquiry during visits to communities

Comment: All communities visited claim that they use regulation size gill net and do not trawl in the lagoon.
Scale:
Number of incidents reported by community members and perceptions of decline or increase.

Evaluation: Excellent
Indicator 6

Farmers limit the use of chemical products

Source of Information:

Inquiry during visits to communities

Comment: Use of herbicides and pesticides is fairly limited. Some herbicide was used in Brown Bank to try to kill problematic grass near the health center. In many cases local bush medicine was used.

Scale:
of incidents reported by community members and perceptions of decline or increase

Evaluation: Good
Indicator 7

Reserve forest areas are created and respected

Source of Information:

General Knowledge/ Inquiry during community visits

Comment:

Reserve forests established in Haulover and Kakabila. There have been problems with some farming in the Haulover area.
Scale:

(F) Community has reserve forest area

(G) Efforts are made to enforce reserve area

(E) Efforts to enforce reserve area are effective

Evaluation: Good

Level: Love to see
Indicator 8

Intercommunity committees working to solve conflicts between communities

Source of Information:

Inquiry during visits to communities

Comment:

Not at present
Scale:

Incidents of inter community meetings to solve conflict and description of outcomes

Evaluation: None

Indicator 9

There is consistent and transparent reporting from communal boards about projects and board finances

Comments:

Tasba Pauni

monthly posted reports

Marshal Point

no money / no planning

Orinoco

Finances not transparent

La Fay

No money / no plans

Brown Bank

Are keeping detailed records

Kakabila

Town meetings to decide on use of money secretary keeps budget r

records
Source of Information:

Inquiry during visits to communities

Scale:
(F) Average Reporting every 6 months

(G) Average Reporting every 3 months

(E) Average Reporting monthly

Evaluation: Good

Indicator 10

Communal board budgets are made using method of active participation

Source of Information:

Inquiry during visits to communities

Comment:

Tasba Pauni

yes

Marshal Point

no

Orinoco

no

La Fay

no money

Brown Bank

yes

Kakabila

yes

Scale:

As a percentage of communities

Evaluation: 50%
Further Information

1 a) What expected changes have happened?

b) What has contributed to these changes?

2 a) What unexpected changes have happened?

b) What has contributed to these changes?

3 What lessons did we learn and how can we improve?

Outcome Journal Summaries

Unless otherwise indicated the evaluation scale used is None – Fair – Good – Excellent based on levels developed in the July 2002 OM workshop. This scale has been translated into numbers 0-3 and the total for each partner is displayed as a fraction. Indicators that were evaluated on a different scale are currently not included in the partners’ total score.

Outcome Journal #1 “CAMP-Lab Committees”

Level: Expect to see

	Indicator 1
	Fair
	1

	Indicator 2
	Fair
	1

	Indicator 3
	Good
	2

	Indicator 4
	Excellent
	3

	Indicator 5
	Fair
	1

	Indicator 6
	Fair-Good
	1.5

Level: Like to see

	Indicator 7
	Excellent
	3

	Indicator 8
	Good
	2

	Indicator 9
	Fair
	1

Level: Love to see

	Indicator 10
	None
	0

	Indicator 11
	None
	0

	Indicator 12
	None
	0

Total: 15.5 / 36
Outcome Journal #2 “Radio Committees”

Level: Expect to see

	Indicator 1
	Good
	2

	Indicator 2
	Excellent
	3

	Indicator 3
	Yes
	scale is yes or no

	Indicator 4
	None
	0

	Indicator 5
	Fair
	1

Level: Like to see

	Indicator 6
	Fair
	1

	Indicator 7
	Excellent
	3

	Indicator 8
	Fair
	1

Level: Love to see

	Indicator 9
	None
	0

Total: 11 / 24

Outcome Journal #3 “Students and Schools”

Level: Expect to see

	Indicator 1
	None
	0

	Indicator 2
	No
	scale is yes no

Level: Like to see

	Indicator 3
	Not evaluated
	

	Indicator 4
	Not evaluated
	

	Indicator 5
	No
	scale is yes no

	Indicator 6
	Yes
	scale is yes no

Level: Love to see

	Indicator 7
	0%
	Scale is a percentage

	Indicator 8
	1
	Scale is a raw number

Total:
Outcome Journal #4 “Communities” (village populations and their leadership)

Level: Expect to see

	Indicator 1
	Fair
	1

	Indicator 2
	Fair-Good
	1.5

	Indicator 3
	Excellent
	3

Level: Like to see

	Indicator 4
	Not evaluated
	

	Indicator 5
	Excellent
	3

	Indicator 6
	Good
	2

	Indicator 7
	Good
	2

	Indicator 8
	None
	0

Level: Like to see

	Indicator 9
	Good
	2

	Indicator 10
	50%
	scale is a percentage

Total: 14.5 / 27

Strategy Journals

Strategy Journal 1

Participants

Eduardo, Oswaldo, Mark

Time frame

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

Description of Strategy

Two day Shrimp farming seminar held Oct 21-22

This event was funded by ASDI and organized by CAMP-Lab. It involved participants from all Pearl Lagoon Communities, Marena, Mede Pesca, Regional council, Alcaldía (including mayor and vice mayor), Local Universities (URACCAN, BICU). Facilitators for the event were from CAMP-Lab, York University, URACCAN, UCA.

How did the strategy influence our partners?
The event caused increased discussion around the issue of shrimp farming and increased local awareness of the impacts of shrimp farming.

Community members present demanded the right to be involved in any decision regarding future shrimp farming in the area.

What outputs are there?
The issue was discussed at length on local radio programs.

Local authorities and businesses interested in shrimp farming will likely be forced to take a slower and more cautious approach if they still intend to go ahead with shrimp farming.
The Alcalde and vice Alcalde made public promises to consult the people on any potential shrimp farming activity in the area.

What follow up should we do?
Future radio programs on local radio to further expand local knowledge on the subject.

In order to increase the number of people with access to this information about shrimp farming the following actions will be taken.

-The memoria from the seminar and other resources about shrimp farming should be included in the next CAMP-Lab news letter (Awake).

-The materials from the seminar should be presented in CAMP-Lab committee meetings in each community.

-Follow up seminars will be developed on the topic in the future.
What did we learn and how can we use this information?

We have the ability to obtain funds from outside the project for activities like this.

Our influence in terms of local conflict resolution is strong.

We have increased confidence and respect from both authorities (who sponsored the event) and community people.

Mar Caribe (the business most interested in shrimp farming) left the event angry in the first half hour. This angered most participants who thought they should stay and defend their plans if they believed they were good.

Strategy Journal 2

Participants

Eduardo, Oswaldo, Mark

Time frame

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

Description of Strategy

Weekly radio program. “Living in Progress with our Natural Resources”.

This program is facilitated by CAMP-Lab staff and carried out by the “Radio Committee”.

How did the strategy influence our partners?
The program creates discussion in the communities around the issues that are covered by the programs.

More people want to be involved by being on the radio.

People directly involved in the radio program are developing skills related to radio program production.

Another person involved with CAMP-lab has begun his own radio program twice weekly focused on the environment.

The program encourages people to make claims to the communities’ natural resources.

What outputs are there?
A weekly radio program when the radio is functioning.

It provides “a voice for those who don’t have voice” (Eduardo Tinkam) (a way for people to express their ideas throughout the basin).

What follow up should we do?
Continue weekly meetings of radio committee.

Attempt to involve more communities in broadcasts.

Look for ways of sustaining the show past the end of the project.

Develop a Spanish language program for Mestizo listeners.

What did we learn and how can we use this information?

New techniques for using the radio have been adopted.

Community people have provided an excellent source of information and material for use on the radio.

People are willing to do things like the radio program in an effort to protect their rights to resources.

Strategy Journal 3
Participants

Eduardo, Oswaldo, Mark

Time frame

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

Description of Strategy

Newsletter every 3-4 months called “Awake”.

The news letter is created by CAMP-Lab using methods of popular communication.

How did the strategy influence our partners?
Provides an opportunity for people to read about their own reality in their own language.

It has stimulated people, and students in particular, to read more.

People contribute to the production of the newsletter through writing, poetry, or art.

It has provided a way of finding, exposing and fostering community people’s talents.

What outputs are there?
A Creole language newsletter is published every 3 or 4 months.

The newsletter provides a resource for use in the schools especially for environmental education.

What follow up should we do?
Look for ways of continuing past the end of the current funding.

Find out more detailed information about who is reading the newsletter.

Look for ways of increasing community involvement in production and contribution of material.

What did we learn and how can we use this information?

Increased comfort with criticism in the editorial process.

We have begun crossing over material with the radio program in order to strengthen the content of both.

We have improved knowledge of what type of materials most interest people.

Strategy Journal 4
Participants

Eduardo, Oswaldo, Mark

Time frame

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

Description of Strategy

Environmental Education

Occasional classes are given in the senior years of primary school in Pearl Lagoon and Haulover.

Regular weekly 2 hour classes are given in the final year of high school in Pearl Lagoon.

Efforts by CAMP-Lab committee members to give environmental education in communities (Orinoco) that are not regularly accessible to CAMP-Lab staff have begun.

How did the strategy influence our partners?
The strategy has raised environmental consciousness of youth in the communities.

Students often choose to write their essays on topics related to the environment.

Exposes teachers to the more active teaching methodology used by the communal investigators.

The strategy creates interest in further studies that may lead to some students continuing past secondary school.

What outputs are there?
Environmental education in the schools.

Increased interest and knowledge of environmental issues among the youth of the communities.

What follow up should we do?
Follow up on teaching efforts of Orinoco CAMP-Lab committee.

Encourage CAMP-Lab committee members to assist with environmental education in other communities that CAMP-Lab staff cannot get to regularly.

Promote the use of the newsletter as a teaching resource for these efforts.

What did we learn and how can we use this information?

Strategy Journal 5

Participants

Eduardo, Oswaldo, Mark

Time frame

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

Description of Strategy

Workshop with given to the communal board of Tasba Pauni.

This workshop was provided at the request of the communal board and covered themes of finance control, leadership, organization, and work planning. Expenses were partly covered by the Tasba Pauni communal board.

How did the strategy influence our partners?
The workshop lead to increased planning and efforts to control finances by the communal board.

What outputs are there?
The Tasba Pauni communal board has requested more workshops in the future with emphasis on the themes of conflict resolution, elaboration of small projects, and review of finance control.
What follow up should we do?
Future workshops that are requested by the community should be offered.

What did we learn and how can we use this information?

Communities are having increased confidence and trust in us as an organization.

Strategy Journal 6

Participants

Eduardo, Oswaldo, Mark

Time frame.

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

Description of Strategy

Annual forest monitoring in Hunting Road.

How did the strategy influence our partners?
Haulover committee has increased ability to conduct monitoring on their own.

What outputs are there?
Monitoring results over transect for a three year period.

What follow up should we do?
Continued monitoring.

What did we learn and how can we use this information?

Loss of some tags in the transect indicates a need to further communicate with the community the location and purpose of the transect.

Strategy Journal 7

Participants

Eduardo, Oswaldo, Mark

Time frame

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

Description of Strategy

Office open and staffed

How did the strategy influence our partners?
What outputs are there?
The office provides access to the library for students and help from the staff on researching assignments.

CAMP-Lab Staff are available to local community for discussion and around environmental issues.

CAMP-Lab staff are available to answer questions from outsiders.

What follow up should we do?
Continue

What did we learn and how can we use this information?

Discussions with community people in this context gave rise to the idea of a seminar on shrimp farming.

Strategy Journal 8

Participants

Eduardo, Oswaldo, Mark

Time frame

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

Description of Strategy

Well water monitoring in the communities of Kakabila and Awas

How did the strategy influence our partners?
Students learn techniques for water monitoring.

What outputs are there?
Recommendations are given for well water based on the findings.

One sample was spoiled.
What follow up should we do?
Lack of energy in Pearl Lagoon combined with need to keep materials refrigerated makes this process difficult.

What did we learn and how can we use this information?

Performance Journal

Participants

Eduardo, Oswaldo, Mark

Time frame

Aug-Oct. 2002

Date of Monitoring
Oct 28th 2002

1) Looking for new ideas

Activities

Shrimp Farming seminar idea came from interest of community members

Lessons Learned

We have the ability to successfully seek funds for activities from other organizations on the coast.

Future Plans

Follow up by passing information to CAMP-Lab committees.

Possibility of future seminars

2) Getting feedback from key people

Activities

Increased communication with the alcaldía both in organizing the shrimp farming seminar and in future efforts to turn parts of the management plan into municipal ordinance.

Lessons Learned

Future Plans

3) Obtaining support from our bosses

Activities

Asked for and received support from UCA for the shrimp farming seminar in the form of one of their experts to participate. His expenses were covered by the UCA.

Lessons Learned

Future Plans

4) Reviewing and improving our activities

Activities

Outcome mapping

Lessons Learned

Has given rise to new ideas and strategies for our activities

Future Plans

Continue

5) Strengthening and protecting what we have already done

Activities

Lessons Learned

Future Plans

CAMP-Lab staff trying to work with the alcaldía on turning parts of the management plan into municipal ordinance.

Begin looking for future funding.

6) Sharing what we learn with the world

Activities

Production of news letter

Memorias from our other activities

Lessons Learned

Future Plans

7) Trying new things

Activities

Staff and Haulover committee began trying to work with Monica on sea grass monitoring activities and keystone species monitoring.

Lessons Learned

Future Plans

8) Thinking about our way of organizing to improve it

Activities

Lessons Learned

Future Plans

� Hostetler, M. 2002. Report on Outcome Mapping Workshop: Evaluating CAMP-Lab’s Effects on Behavior in Pearl Lagoon July 15-17, 2002 & CAMP-Lab Staff Follow Up July 25, 2002.

� This partner is a combination of three partners and their indicators that were not developed fully in the July workshop due to insufficient time. This partner and indicator scales were developed by Mark Hostetler and reviewed by CAMP-Lab staff prior to this evaluation.

PAGE
1

