


Access to Information and Strategic Communications

Carl Bruch

*Africa Regional Workshop on Public Participation
in*

International Waters Management

Maseru, Lesotho, 13-16 November 2007


AFRICANCENTREFORWATERRESEARCH


Access to Information and Strategic Communications

◆ Significance

- ◆ Public access to information is essential to effective public participation
 - ◆ For stakeholders and the public
 - ◆ To projects
- ◆ Strategic communication enables projects to shape perceptions and behaviors
 - ◆ Goes beyond awareness raising

What Information?

- ◆ Project-related information
- ◆ Information related to water governance
- ◆ Information about relevant water resources
- ◆ Cultural and historical information
- ◆ Information on factors that could affect water resources
- ◆ Stakeholder-held information

Scope of Access to Information

- ◆ Passive
- ◆ Active
- ◆ Who should have access?
- ◆ When and how should projects respond to requests?
- ◆ Under what circumstances should a project not provide information?

Legal Norms

◆ International

- ◆ International law strongly encourages access
- ◆ International institutions frequently require for projects that they support

◆ National

- ◆ Mandatory (FOI laws, PRTR, EIA, permitting and land use)
- ◆ Gaps

◆ Local/Provincial

Information Management

- ◆ Collecting
- ◆ Generating
- ◆ Organizing
- ◆ Updating
- ◆ Retrieving
- ◆ Disseminating

Disseminating Information

- ◆ Timely and accessible
- ◆ Language
 - ◆ French, Portuguese, English, Arabic, Kiswahili, local languages ... HOW?
 - ◆ Technical terminology
- ◆ Different approaches for different audiences: on-line, in print, radio, consultations, ...

Disseminating Information

◆ Mail

- ◆ Documents

- ◆ Newsletters

◆ Exhibits (permanent and temporary)

◆ Project events, including public meetings

◆ Information centers

Disseminating Information

◆ Media

- ◆ Press releases
- ◆ Press conferences
- ◆ Public Service Announcement (PSAs)
- ◆ Community radio
- ◆ Develop radio and/or television programs
- ◆ Invite media to project events

Disseminating Information

◆ Internet

- ◆ Websites
- ◆ Email listservs
- ◆ Electronic fora
- ◆ Digital divide

Strategic Communications

◆ Purposes

- ◆ Encourage people to change behavior
- ◆ Build support for project activities
- ◆ Improve public and stakeholder awareness

◆ Craft message for particular audience

◆ Choice of tool

- ◆ Consider desired result with stakeholders

◆ CAUTION: need to be careful about manipulation (and perception of manipulation)

GEF Methodology

for planning and implementing Strategic Communications

- ◆ Assessment
- ◆ Planning
- ◆ Designing
- ◆ Pre-testing
- ◆ Implementing
- ◆ Monitoring and Evaluation

Assessment

◆ Assess (gathering & analyzing information)

- ◆ Problem (need)
- ◆ Situation (context)
- ◆ Support and resources needed
- ◆ Audience(s)

Planning

- ◆ Long-term goals
 - ◆ Project water-related goals
- ◆ Short-term, measurable objectives
 - ◆ Communication-related
 - ◆ Changes in knowledge, attitudes, skills, and behaviors
 - ◆ Clear, specific, and realistic
- ◆ Implementation schedule

Designing

- ◆ What will you say?
- ◆ How will you say it?
- ◆ Develop draft for pre-testing

Pre-testing

- ◆ Try it with a small sample of the audience
 - ◆ Selected individuals
 - ◆ Focus group
- ◆ Does it work as expected?

Implementation

- ◆ Available communication tools
- ◆ Partners for distributing
- ◆ Materials for media (and other communication outlets)
- ◆ Numbers of copies needed
- ◆ Account for what is sent out
- ◆ Staff know how to distribute
- ◆ Monitor and adjust

Evaluation

- ◆ Measure the effects of the communication strategy
 - ◆ Knowledge, attitudes, awareness, and skills of audience
 - ◆ Behavior of target audiences (and secondary audience(s))
 - ◆ On the environment