Step 2: Identify and Get to Know Your Stakeholders

10 July 2012 Jakarta, Indonesia

Which perspectives should be involved in your project?

You can use a situation assessment to understand:

- Who might be impacted
- Who should be involved
- What concerns they bring to the table

How do I do a situation assessment?

- Phase 1: Internal Assessment (Step 1 of the Guide)
- Phase 2: External Assessment (Identifying a broad range of stakeholders)

How do I identify the full range of stakeholders?

- Interviews-move from the known to the unknown
- Asset mapping- a good brainstorming technique
- Other ideas?

 Organized stakeholders vs. grassroots stakeholders: both are important

Who is the public? Some groups to consider....

- Youth
- Religious Community
- Formal Schools
- Mass Media
- Political Community
- NGOs and other groups with specific interests
- Indigenous Peoples
- Private Sector
- Civil Society Community
- Professional Associations

What kinds of questions should I ask?

- How do you view the current situation?
- Who is affected?
- How would you like to be involved?
- What's next?

Building relationships is key!

You can't shake hands with a clenched fist. —Gandhi

Why do a situation assessment?

- Clarify the problem or opportunity to be addressed and the decision to be made
- Define approach to public participation
- Identify stakeholders and their concerns
- Reveal information gaps or misunderstandings early
- Identify potential constraints on the process
- Surface issues that will need to be considered in the decision process

Is this often done in your country? Why or why not?

What does a situation assessment tell you?

- 1. Key stakeholder voices that must be engaged for a credible process
- 2. Main stakeholder concerns, issues, and interests
- 3. Specific opportunities where public input can help to shape the decision
- 4. Any issues or constraints that may affect public participation

What can I do with the results of a situation assessment?

- Determine the appropriate level of public participation (Step 3 of the Guide)
- Recommend a design or plan for a public participation process.

Where to Look on the Guide

- Public Participation Situation Assessments
- Public Participation Process Design, Step 2: Identify and Get to Know Your Stakeholders

