	[image: image1.png]Organizacion de los
Estados Americanos

	[image: image2.jpg]

ESTRATEGIA DE COMUNICACION

PRODUCTO C

Pagos por Servicios de los Ecosistemas y Agricultura Sostenible para la Conservación y el Desarrollo en Paraguay, Development Market Place 2008

Abril 2011

DEPARTAMENTO DE DESARROLLO SOSTENIBLE

ORGANIZACON DE ESTADOS AMERICANOS

WASHINGTON D.C.

Y

INSTITUTO DE DERCHO Y ECONOMÍA AMBIENTAL

ASUNCIÓN

COMMUNICATION STRATEGY:
Payments for Ecosystem Services and Sustainable Agriculture for Conservation and Development in Paraguay

1. Background of the project
The project objective is to protect forests and agricultural ecosystems and their service provisioning capacity while improving the socio-economic wellbeing of the local target population. This will be achieved by implementing a menu of agro-forestry practices combined with a scheme of Payments for Ecosystem Services (PES) in three areas of the Department of San Pedro of Eastern Paraguay, where a portion of the Bosque Atlántico del Alto Parana (BAAP) is located, as well as other sensitive ecosystems.

2. Objectives

This communication strategy is aimed to provide a consistent internal and external communication in order to accomplish the project objective and positively influence the communities. To this end, actions will be taken to share, disseminate, and guarantee access to information to all stakeholders on the intent and scope of the project in a timely and coordinated manner, using the most appropriate feedback mechanisms. Essential elements to the specific strategy:

· Coherent communication to adequately inform all stakeholders during project cycles.

· Supportive communication to properly motivate all stakeholders to achieve project objectives.

· Open communication to ensure transparency in the implementation of the projects, especially in clarifying expectations at the local level with all audiences.
3. Stakeholders

In order to develop a communication strategy, it is important to identify the stakeholders that will be involved in the project implementation and their corresponding responsibilities.

	Stakeholders
	Role

	
	

	Farmers
	The nature of the project requires farmers to be actively involved throughout the project cycle . A series of outreach strategies are planned to involve farmers for completion of project goals. Main point of contact with farmers will be an organization or company yet to be selected, that has demonstrate experience working with this community in different agribusienss and sustainable development initiatives. Using a third party in this regards, is vital for smooth flow of information and needs from farmers .

	Technicians

Department of San Pedro, Paraguay
	The project will look forward to work closely with any organization involved in the agribusiness industry that could demonstrate a good reputation of work in the area. The organization should have the potential to interact with farmers and have their trust, in order to strengthen the social networks and pursue agreements for land resource management needed for this project

	Local government Department of San Pedro
	The local government of the municipality in the Department of San Pedro will be informed of project activities. The project executors will evaluate with them their potential contribution to the project in order to develop local ownership.

	National government

	National government entities will be informed through IDEA and the GS-OAS/DSD of project progress on the ground, while participating actively in the certification of ecosystem services areas, and enforcement of the provision of the legal reserve. Communication will flow from IDEA and GS- OAS/DSD to government agencies on the needs and requirements for putting moving forward with the full implementation of Law of PES 3001/06.

	IDEA

Asunción, Paraguay
	Work on the ground with international organizations present in Paraguay, national and local governments, technicians and farmers in the execution of project activities
Must be in constant communication with all the stakeholders involved, including technicians, Ministries, local governments, civil society, and community based organizations, among others. IDEA is in constant communication with GS-OAS/DSD and will relate with the World Bank Project Supervisor on field implementation activities.

	General Secretariat of the Organization of American States (GS-OAS/DSD) Washington D.C, United States
	Responsible for coordinating and participating in the implementation of all activities of the project. Must serve as a point of contact to facilitate communication between IDEA and national government agencies in particular the Secretaria de Medio Ambiente. The GS-OAS/DSD will communicate with the WB-DM team on progress reports, and forseen technical assistance needed. Must be responsible for arranging periodic meetings and conference calls with stakeholders in Paraguay to closely follow up on the development of the project. Responsible for liaising with relevant parties at the international level for further fundraising to scale up operations and raise awareness of project efforts and possible accomplishments generating peer pressure for national level implementation and to a certain extent driving political will

	World Bank Development Marketplace
	Responsible for informing the GS-OAS/DSD and IDEA on Progress Reports comments, procurement, and providing technical assistance where needed. Communications from the Bank relating project execution of activities should cover both GS-OAS/DSD and IDEA.

Rodrigo Martinez (rmartinez@oas.org), the Principal Researcher of the Project, will be the primary point of contact of the OAS/DSD for project stakeholders, while Maria del Mar (mar.zavala@idea.org.py) will be the primary point of contact of IDEA.
4. Initial Perceptions
The following table identifies the degree to which the implementing organizations, the GS-OAS/DSD and IDEA, have already interacted with the aforementioned stakeholder groups. Furthermore, the table examines these groups’ initial perceptions of the project concept, which will serve to enhance channels of communication and cater to a unified backing of the project objectives.
	Stakeholders
	Degree to which the project team has been already interacting with this stakeholder group regarding this project.
	Is this group already supportive or opposed to the project idea? Indicate if you do not know.

	Farmers
	Farmers from the East Region of Paraguay worked previously with IDEA on economic instruments for conservation.
	Farmers were supportive of the research that was performed regarding economic instruments for conservation. They are supportive of this project, however their trust have to be regained since a to year period elapsed since award was granted until the disbursement of funds

	Technicians

Department of San Pedro, Paraguay
	The project team is aware of organizations and companies working in the area in agribusiness topics, and have good references of them
	They are not aware of the project execution at the moment, although their expertise in implementing projects in the region is highly valued by farmers, and long lasting trust ties have been created with this organizations

	Local government Department of San Pedro and Asunción, Paraguay
	During the last 5 years, IDEA has been working with ten local governments of East Paraguay on capacity building. Local governments were involved in the project “Promotion and Implementation of Economic Instruments in Conservation Corridors from the BAAP of Paraguay” developed by IDEA. A favorable working platform is in place to further working with local stakeholders
	Local Governments are supportive given that they are worked with IDEA in the project “Promotion and Implementation of Economic Instruments in Conservation Corridors from the BAAP of Paraguay”.

	National government:
	Consultations with the SEAM (Environment Secretariat) took place regarding economic instruments for conservation with the above mentioned project. Furthermore, the SEAM, has also been informed through meetings planned with the project team, including the Vicepresident of the Comision Nacional de Defensa de los Recursos Naturales, representatives from Ministerio de Obras Publicas y Comunicaciones, Administracion Nacional de Electricidad, Fiscalia del Medio Ambiente, Superintendencia General de Justicia de la Corte Suprema de Justicia e Instituto Forestal Nacional”

	SEAM is in charge of the implementation Law 3001/06 of Payments for Ecosystem Services. The Secretariarhas certified three areas for ES provison. Initial consultations with the different Government agencies reveal that there is a willingness to support this project, and the enforcement of the Forestry and PES Laws for proper implementation of project activities and creation of a market for ES certificates.

5. Strengths, Weaknesses, Opportunities, and Threats (SWOT) Analysis

The SWOT Analysis involved in a project will identify the project conditions or implementer’s institutions characteristic that should be considered to maintain proper communication with all stakeholders and audiences in all contexts and working environments:
· What constitutes a strength? This factor will answer the following types of questions: what are the resources or capacities of the GS-OAS/DSD and IDEA that can be used effectively to achieve the project objective?” “What are the implementing institutions’ advantages in this situation?” “What do the GS-OAS/DSD and IDEA do well?” or “What are the strengths of the GS-OAS/DSD and IDEA with respect to benefitting farmers, leaders, local and national governments?”

· What constitutes a weakness? It is a limitation. It will be answering the following sorts of questions: “What could the GS-OAS/DSD and IDEA improve in this limitation?” and “What should the GS-OAS/DSD and IDEA avoid?”

· What constitutes an opportunity? It is a favorable situation for project for the GS-OAS/DSD and IDEA.
· What constitutes a threat? It is an obstacle in the project or working conditions of the GS-OAS/DSD and IDEA. Often threats are ignored until they become major problems.
The following table summarizes the Strengths, Weaknesses, Opportunities, and Threats involved in a project with respect to a Communication Strategy.
	Strengths
	Weaknesses

	· The GS-OAS/DSD has been implementing several initiatives in the Americas for more than 6 years related to PES such as “Courses on the design and implementation of PES in LAC”, Analysis of PES legal frameworks in the hemisphere, and research related to incorporating the value of ES in economic growth decision among others.
· IDEA has been an initiator and participated actively in the design of Law 3001/06 of PES. They have been working in the project area previously with market-based instruments.

· It is a renowned organization working in the field of environmental law and politics, and the only one in Paraguay dedicated to the investigation and promotion of environmental law and economics in Paraguay.
	

	Opportunities
	Threats

	· GS/OAS is an international organization with a wide capacity to engage in dialogue at the policy level with substantive technical knowledge on legal institutional frameworks, engaging high level government officials, essential for moving forward the implementation of the provision of the Forestry and PES Law

· IDEA has an ample knowledge of the Legal frameworks for environmental conservation and can be catalysts of important decision at the government level. They are positioned in the country as a think tank on envioronmental law. They have access to national decision makers and local authorities in the project area given its previous work with market-based instruments.
	· It is essential for the team members and stakeholders involved to communicate the importance and instruments in the Law 3001/06 of PES for poverty reduction both to government officials and to a wider public audience, since the Law can be misinterpreted in certain audiences as a mechanism to benefit wealthier economic agents.

6. Target Audiences: Critical Behaviors, Messages, Mechanisms and Tools

This Communication Strategy is critical in answering the questions of what, when, how, and why are the GS-OAS/DSD and IDEA working in the Department of San Pedro? In response
 to these questions, please consider the following:
1) Audiences that are critical to the success of the project;
Target audiences in this project are the following: (1) Farmers (beneficiaries) / Community base organization(CBOs) (2) civil society organizations (CSOs), (3) Local government, (4) National government, (5) Member countries from the OAS Latin America and the Caribbean. Several efforts are taking place at the moment in LAC in incorporating the value of ecosystem services into development decisions, including payments for ecosystem services as a strategy for conservation and development. Through the continuous technical support and capacity building that the DSD is providing in countries of LAC, this countries will be able to benefit from best practices and lessons learned with this project,. These targeted audiences have different levels of participation and, in some cases, responsibilities during the implementation of the project.
2) Behavioral changes that may occur among these audiences; mainly:
In developing countries, rural people are most interested in conservation when they perceive it to be advantageous and compatible with earning a living. Interest in learning new techniques that are environmentally sound usually exists only to the extent that they will maintain or increase current levels of production
. There is also an interest in learning about alternative income-generating activities that may be and environmentally friendly practice;.

Communication is needed to facilitate both community participation and inter-institutional cooperation. The objective is to create a situation in which the communities’ ownership of project will help provide conditions that enhance sustainability. All communities have leaders, and these leaders should capitalize on the results of the projects to help bring about behavioral changes that promote sustainability.
3) Messages that address the expectations of beneficiaries and stakeholders with respect to the purpose and execution of the GS-OAS/DSD and IDEA.
It is important to identify messages targeted to audience’s perceptions that can serve as motivational templates in order to reach out and empower the beneficiaries and stakeholders and contribute positively to the project goals.
4) Mechanisms that change behaviors and transfer knowledge in order to promote community ownership and sustainability.
The following table summarizes desired Results of Audiences: Critical Behaviors, Specific Messages, Mechanisms and Tools
	Behavioral change and/or transfer of knowledge desired by the end of project
	Examples of Messages of Empowerment
	Mechanism and Tools

	Audience 1: Farmers (Beneficiaries)

	Empower small and medium-scale private landowners in the conservation and management of Forest ecosystems and in making choices that contribute to sustainable development.

Encourage farmers and institutions to participate actively during the project on their own behalf
	 “ GS-OAS/DSD, IDEA , and technical assistance partners co-managed this project with you to improve the community wellbeing.”

 “GS-OAS/DSD, IDEA, and technical assistance partners want to empower your participation in the management of the project as partners.”

“The progress of the project is mainly your responsibility.”

“GS-OAS/DSD, IDEA , and technical assistance partners are promoting environmental, social and economic best management practices for your community.”
	Meetings: Regularly meeting with farmers to follow up on the results of the projects; taking into account that Guarani language fluency may be required
Workshops/training with farmers: Contributing in building capacity of technicians and farmers in sustaining social and environmental best practices by transforming land use practices. This approach will ensure the use of traditional practices that are more environmentally friendly .

Informal mechanism: Designating a farmer to be the point of contact to disseminate information regarding workshops and activities. As a result of this designation, once farmers see the results, they will share their knowledge to the rest of the local farming community, which will ultimately help promote sustainable practices in the region.

Potential opportunities after project completion:

Conference/assembly in schools: Directed towards students from 3rd grade to high school in the project communities, this will promote values, knowledge, and attitudes which contribute to the conservation of the area.

completion:

Organize radio : in order to explain the approaches of the project.

	Audience 2: Communities base organization leaders / civil society organizations (CSOs), , among others

	Empower local leaders, CBOs, and CSOs to capitalize on the intervention in their community.

	“ Lets work together in the conservation and management of

Forest ecosystems.”
	Consultations: Provide inputs during the implementation of the projects.

Outreach: The GS-OAS/DSD, IDEA and technical assistance partners will organize consultations with stakeholders, develop workshops, ecosystems valuations, and land use management analysis on the ground

	Audience 3: Local government

	Provide local governments with the new knowledge on how to implement a PES scheme with sustainable agriculture and agroforestry arrangements, and mechanisms of monitoring and evaluation in relation to the implementation of Law 3001/06
	“GS-OAS/DSD, IDEA and and technical assistance partners are promoting environmental, social and economic best management practices to achieve the conservation of

ecosystem services.”

“IDEA and GS-OAS/DSD would like to ensure protection of the area while ensuring socio-economic improvements.”
	Local and inter-organizational communication: Convening local meetings and conference calls to help follow up on the implementation of the project and support its sustainability.
Meetings: Progress of the project and feedback from farmers will be assessed and analyzed with adequate stakeholders or government bodies through planned meetings.

	Audience 4: National government

	Empower government bodies with the information to support the long-term viability of the PES scheme

by reviewing what adjustments can be done to regulations considering ground information and lessons learned; particularly regarding the benefits that agroforestry and silvopastoral arrangements have for the provision of ES.
Gain full support for the full provisions of the Forestry and PES Laws in order to create a dynamic market of ES certificates

	“Our objective is to conserve forests and their ecosystem services and supporting sustainable agriculture production , while improving rural livelihoods ”

“Let’s share our knowledge, experience and responsibility to develop this project.”

“ A great opportunity has the Paraguayan government to show the world of a unique PES mechanism for nation wide creation of markets for ES”
	Inter-organizational communication: Convening meetings and conference calls to help follow up on the implementation of the project and support its sustainability.

Write Success Stories of the projects and interviews with stakeholders.

Organize training sessions to government officials on the provisions of the Forestry and PES Law

	Audience 5: Member countries from the OAS Latin America and the Caribbean (LATAM and Caribbean)

	A number of initiatives in other countries in LATAM and Caribbean will benefit from lessons learned
	
	Inter-organizational communication: Supporting the coordination processes, exchange of experiences, dissemination of results, identification of lessons learned

Online social networking as an initiative of IDEA
GS-OAS/DSD and IDEA website

Roundtables in Washington D.C and at regional level: Sharing and exchange information with OAS Members States through different forums and meetings with government officials and experts. Likewise, Paraguay has the opportunity to draw attention of the findings of the project by requesting it through the Inter-American Commission on Sustainable Development
GS-OAS/DSD Networks: share common

characteristics of sharing technical information for capacity-

building and best practices as well as lessons learned with constraints through project implementation. The current system of hemispheric

networks includes: Inter American Forum on Environmental Law, The Inter-American Biodiversity Information Network

(IABIN); among other

� Paraguayan Government bodies (Environment Secretariat –SEAM-, Ministry of Treasury, Ministry of Agriculture, attorney general and district attornwy as well as INFONA and the Department of Public Works) involved in the creation of Legislation 3001/06.

� See Organization of American States and the The World Conservation Union.Conservation of Biodiversity and the New Regional Planning. 1995. http://www.oas.org/DSD/publications/Unit/oea04e/begin.htm#Contents

PAGE
4

[image: image1.png][image: image2.jpg]