[image: image2.jpg]

Graduate School of Development Studies

A Research Paper presented by:

Laura López Salazar
(Costa Rica)

in partial fulfilment of the requirements for obtaining the degree of

MASTERS OF ARTS IN DEVELOPMENT STUDIES

Specialization:

Economics of Development
(ECD)

Members of the examining committee:

Drs or Dr or Prof. Dr Lorenzo Pellegrini
Drs or Dr or Prof. Dr Peter de Valk
The Hague, The Netherlands
November, 2010
Disclaimer:

This document represents part of the author’s study programme while at the Institute of Social Studies. The views stated therein are those of the author and not necessarily those of the Institute.

Inquiries:

Postal address:
Institute of Social Studies
P.O. Box 29776
2502 LT The Hague
The Netherlands

Location:
Kortenaerkade 12
2518 AX The Hague
The Netherlands

Telephone:
+31 70 426 0460

Fax:
+31 70 426 0799

Contents
ivList of Tables

ivList of Figures

vList of Acronyms

1Chapter 1 Introduction

11.1
Introduction and indication of the research problem

21.2
Justification and Policy Relevance

31.3 Research objectives and hypothesis

41.4 Data sources and Methodology

51.6 Limitations to the study

6Chapter 2 Conceptual Framework

62.1 Overview

62.2. What is Participation?

72.3 Participation and Empowerment

92.4 Levels of Participation

102.5 Participation in the Project Cycle

112.6 Participation: Why does it matter?

13Chapter 3 Project’s Stakeholders

133.1Background: Isla de Chira, Costa Rica

133.2 The Beneficiaries: Asociacion de Mujeres

143.3 Instituto de Estudios de la Mujer-Universidad Nacional

153.4 Donors

17Chapter 4

17Participatory Development Projects in Isla de Chira

174.1 Overview

174.2 Description and assessment of the participation of the members of the 3 different projects

28Chapter 5

28Analysis of Project’s Results and the Women Participation

285.1 Participatory process within the project and between the project stakeholders

33Chapter 6

33Conclusions

35Appendix

List of Tables

3Table 1.1 Levels of Participation

List of Figures

3Figure 1.1 Coast where the Seeding Pianguas project fish

List of Acronyms

Instituto de Estudios de la Mujer-Universidad Nacional……IEM-UNA

Instituto Nacional de Aprendizaje………………………………….INA

Small Grant Program –United Nations Development Program…...SGP-UNDP

Non-profit organization…...NGO’s
ICT..Instituto Costarricense de Turismo

INCOPESCA...Instituto Costarricense de Pesca

Gef……………………………………………...Global environmental facility

CBDS…………………………… Convenio Bilateral de Desarrollo Sostenible

Abstract
This research paper aims to analyse the experiences of participatory development projects in Isla de Chira, Costa Rica. The study focuses on participation in development, an issue that has attracted the attention of academics and development practitioners in the last decades. To contribute to this discussion three development projects in Isla de Chira were selected as case studies: Seeding Pianguas Project, Cabinas La Amistad Project, and Handmade Craft Project. The nature of participatory development interventions have been asses with the aim of identifying the type and level of participation in the stages of the project cycle, and analysing the practice of participatory development at the grassroots level.
The research found that although the projects claimed to be participatory, not all of them involved local people in a process through which participation could cause empowerment and/or the project’s sustainability. The results of people’s participation in the activities were influenced by the amount of resources, the social structure in the community, socio-cultural factors, power relations, organization, and institutional support. These findings suggest that designing participatory development projects require a profound understanding of the communities’ social, economical, cultural, and geographic specific environments. Additionally, to achieve the project’s success, local people must be provided with resources, information, skills, and institutional support.
Relevance to Development Studies
In the last decades development practitioners claimed that people’s participation can increase the efficiency, self-reliance, and sustainability of development interventions. However, community’s involvement is full of complexities and participatory interventions take different shapes and forms.

 This research aims to provide a deep analysis on the interaction between the stakeholders, within the project members, and the power structures immerse in such relations. Also, the study assesses the level and type of participation of the community during the project cycle. The purpose of this analysis is to provide a better understanding of community participation as the essence of local development and its importance for people’s welfare.
Keywords

Participation, Local development; Stakeholders, Project cycle, Power relations; Development interventions, Empowerment, Beneficiaries, Community.
Chapter 1
 Introduction
1.1
Introduction and indication of the research problem

Rural areas in developing countries are strongly affected by poverty, lack of employment opportunities and weak economic institutions. To asses this problem governments, with the support of different NGO’s, started the implementation of local economic development programs in the rural areas of poor countries. One key variable of the local programs is the community participation and involvement, from the planning to the implementation, monitoring, and evaluation of the project.

The concept of community participation is not a new approach as far as local rural development is concerned; it has been written about since the 1950s (Guijt and Shah, 1998; Nelson and Wright, 1995). In recent years there has been an agreement among NGO’s of to the importance of participation in rural development and there now exists a widely shared set of participatory approaches and methods. Participatory approaches have been widely incorporated into policies of organizations from multilateral agencies to the smallest community organizations (Kumar, 2002; White, 1996).

Under the community participation approach, this research paper will assess the importance of participation for the outcomes of local development projects. The study will be on the region of Isla de Chira, Costa Rica.

Isla de Chira is a zone with an accelerated increase in the extraction of the marine resources, a deficiency of production alternatives and an important increase of the population. In the year 1997 the Universidad Nacional de Costa Rica (UNA) initiates the development project “Programa de desarrollo integral Del Golfo de Nicoya” to support the social and economic processes in the area. The project consists of the formation of associations, joint definition of alternatives, elaboration of proposals, management of resources, institutional management to support the projects, and the technical support for the alternative productive activities. (Brenes, 2006)

This project was initiated by women from the community who organized themselves into different groups and proposed various projects to the UNA. The university adopted the proposals and started the implementation of these projects with the financial support of different NGO’s. The main objective was to create employment opportunities, allowing the women to have a stable income for them and their families.

Simultaneously, the UNA was promoting a program which goal was to increase the welfare of the women in the zone, not only in the economic aspect, but as a multidimensional approach, taking into account health, education, women rights, and managerial capacity building. After the year 1999 both of this objectives fusion into one program: “Programa Damas del Golfo”. (Brenes, 2006)

This research paper first discusses the concept of participation and the different levels of participation practice at each stage of the project cycle. Also, assess the theory that empowerment can be gained through participatory activities. Next, the extent of participation is examined in 3 cases part of ‘Programa Damas del Golfo’. The first one is the ecotourism activity “Cabinas La Amistad Project”. The second, project is environmental fishing activity “Seending Pianguas Project”. Last, the assessment of the “Handmade Craft Project”.

The description of the stakeholders involved in the process and their level of participation in each stage of the project cycle is assessed in chapters 3 and 4. Next, the importance of the participation of local members, and the power structures within them is analyzed in chapter 5. Finally, the last chapter of the paper discussed the findings and conclusions of this research based on the study and analysis of the data.
1.2
Justification and Policy Relevance

In the past decades the participatory approach is the new tendency in the local development projects implemented by NGO’s and local governments in developing countries. But exactly how it should be pursued in development interventions, to improve the livelihoods of the poor, remains unclear.

Different researches indicate that participation in the development projects take on different forms in different stages of the project cycle. Despite the theoretical difference between the old and new approach, the type and level of participation for the majority of local communities in both scenarios is generally limited to information giving, consultation and contribution of labour. Local communities are generally not actively involved in decision making, planning, monitoring and evaluation processes. It seems despite the aims of participatory rural development to involve people in processes that affect them directly, often, the reality of participation differs from theory in main points. (Nelson and Wright, 1995).

According to Chambers (1997) the articulation of people’s knowledge can transform in a positive direction the bureaucratic planning system. The participatory approach (PA) reduces dominance and helps the empowering of the poorest.

The issue prompted this analysis is that while many authors and development agencies argue that ‘genuine people’s participation can increase the efficiency, effectiveness, self-reliance, coverage and sustainability of development projects and programs’ (Kumar, 2002; Oakley, 1991), there is a wide spectrum of views on the concept of participation and the ways of practicing it. Non-governmental organizations have been trying to practice community participation as a development strategy. However, a fundamental problem in assessing the experience of NGOs in participation, as Nelson and Wright (1995) argue, is that the concept is unclear in practice. In other words: What is participation and what is the importance of promoting it?

As a result, this work presents the analysis of the levels and the effectiveness of beneficiaries’ participation in development projects practice in the Isla de Chira, Costa Rica. The study provides an understanding on how participation takes place at the grassroots, who participates and how, and what is the impact of these participation for the project results.
Figure 1.1
 Photo of the cost where the Seeding Piangus Project fish
[image: image1.jpg]

Source: Fieldwork 2010.
1.3 Research objectives and hypothesis

1.3.1 Research Objectives

The main research objective of this paper is to study the effect of the level of participation for the results of local development project in Isla de Chira, Costa Rica.
1.3.2The specific research objectives:

· Describe the nature of the participatory development projects implemented in Isla de Chira.

· Assess the level of participation in each project.

· Analyze types and patterns of people's participation as they occurred at different stages of the development process, taking into account power relations and interactions within them and the rest of the community
· Study the exercise of empowerment in each project.
1.3.3 Research questions

Main research question

 What is the effect of the level of participation for the results of local development projects in Isla de Chira, Costa Rica?

Sub-questions

· How did the women participate in the different stages of the project?

· How did the women’s empower change during each project?

· How was the interaction within the members of the projects and with the rest of the community?

1.3.4 Hypothesis

The level of participation has a positive and important impact on local development projects in Isla de Chira, Costa Rica.
 1.4 Data sources and Methodology

This research study was undertaken using a multiple case study approach. Case studies were compiled and formulated on the basis of data generated through interviews, focus groups, informal discussions, and notes wrote down into a working diary. In addition, participant observation was incorporated into the field survey of ecotourism rural development projects. Altogether three projects were selected as the multiple case studies for this research.

The interplay among several actors enabled the researcher to understand how the project was organized, what was done; how things were done and by whom, what were the inputs and outputs, and when and where had they materialized. Through these three case studies, better insight is provided into the interaction processes and the participation of the different stakeholders in each project.
1.4.1 Techniques of the research

The main techniques employed in this research are geared towards conducting an exploratory study and qualitative analysis, combining in depth participant observation and numerous interviews using open-ended questions.

Structured interviews were used in the different groups using open-ended questions. Topics discussed with them covered the planning process and methods used at the local level, including difficulties, problems and constraints which they had been facing as local planners. In the interviews with the actors of the projects, the questions were directed to their specific role and involvement in each particular project.

Interviewing was not restricted to the selected respondents but also included other community members who were found having been involved in the issues mentioned, so as to the used of cross-checking for consistency of the stories obtained with the stakeholders interviews. Notes of these interviews were systematically taken in writing.
1.4.2 Data Sources

Data used throughout this study was collected from two sources. First, primary data was from local informants in the study area as well as university’s staff, and the donors involved in the projects. Additionally, secondary data sets derived from documents, university records, official reports and handbooks, information materials, and statistics related to the planning and implementation at local level.

The duration of field work was 3 weeks, during July 2010. Data collected at the field level was cross-checked and edited, while still in the field, through discussions among members of the project and additional fact finding as necessary.

The major information gathering at the field level included:

a. Description of projects according to different phases of the planning process, problem identification and plan design, preparation, approval, implementation, and evaluation;

b. Investigation of types and patterns of people's participation characteristics of each stage of the project cycle; and

c. Profile of the community within the study area, covering several socio-economic conditions: history; infrastructure; social aspects including population and social groups; economic aspects; local power structure; and problems and needs.

1.6 Limitations to the study

This research presents some limitations. The data-collecting process can raise questions about representativeness of the respondents and possible bias of this research. Firstly, the fact that the researcher allowed other people –university contact person and group leaders– to organize the focus group meetings, could have influenced the choice of respondents.

Secondly, due to the timing of the study and limited possibility to stay in the island, it was definitely not enough to get a true feeling of life in the community. Therefore, it was also hard to find out who really were the participants, what are the local power structures and relations, and who was excluded from the projects and why. In order to answer these questions, an anthropological analysis will be necessary, which might be an idea for future research. Additionally, the time constraint didn’t allow practicing a more participatory research, even though; this paper strongly criticizes the lack of real community participation and involvement in development projects.

Finally, the first contact with the people was through the university, which might have influenced the perception of the researcher – as an independent research – in the eyes of respondents. Strong assurance that the ties with the IEM-UNA are rather loose may not have been enough. Therefore, this may have influenced the process of collecting data and biased the outcome of the research.

Chapter 2
Conceptual Framework
2.1 Overview

This chapter presents a brief survey of the literature on the theory and practice of participation in local development projects. It provides a conceptual understanding of participation, issues of empowerment and participation, levels of participation, evaluation of participation during the different stages of the project cycle, and concludes by discussing the importance of participation.
2.2. What is Participation?

The theory and methods implemented to study, practice and evaluating local development suffer various shifts during the past decades. In theory, these shifts include turning from top-down to bottom-up, from standardization to local diversity, and from blueprint to learning- by- doing process. Meanwhile, the methodology used for local development research passed from extractive questionnaires and surveys to participatory approach carry out by development practitioners and the local people themselves.

The ‘new’ local development approaches used during 1980’s were the Rapid Rural Appraisal (RRA) that turned over the years into the Participatory Rural Appraisal (PRA). The PRA methods have evolved rapidly since the 90’s. Chambers called PRA ‘an approach and methods for learning about rural life and conditions from, with and by rural people’. PRA can be defined as ‘a growing family of approaches, methods, attitudes and behaviours to enable and empower people to share, analyze and enhance their knowledge of life and conditions, and to plan, act, monitor, evaluate and reflect.’(Chambers, 2002) The aim of participation in development is to actively involve people and communities in identifying problems, formulating plans and implementing decisions over their own lives. PRA is intended to enable local people to conduct their own analysis, plan and take action.

In a participatory approach the researcher allows and even encourages the community to identify the problem and their priorities for action, to gather, express and analyze the information, and to plan. Moreover, the expert hands out the authority to the local people and helps in the use of methods, but isn’t involved in the decision-making process. In that way, PRA has also opened the door for the creation and implementation on new methods. Participation generates diversity; the community plays a part in interpreting, applying, and sometimes inventing methods themselves. (Chambers, 1992)

Due to the nature of participation it can be argued that ‘authentic’ participatory approaches aim at a societal transformation through the empowerment of communities and there for go hand to hand with a more alternative view of development. Participation here stands as a mean and as an end to empower the local people, in a process of social transformation.

But participation is not only shaped by the development views that have incorporated it. Moreover, it is constructed by more than just theoretical formulations but also on the practice of daily local development process. This level of practice of participatory development is determined by a group of factors; the development organizations like the NGOs, the communities and the practitioners involve in projects are all elements that feed and continuously reassess the discourse of participation.

Oakley (1991) and Dale (2004) indicated two notions of participation in development work; participation as contribution and participation as empowerment. The first notion refers to the implementation of development projects or programs. The community participation in this case may be entirely voluntary, induced, or even enforced. It may be provided in the form of ideas, money, materials, or labour (Dale, 2004). Indeed, this notion may also be seen as ‘participation as means’ to get things done.

The other notion, participations as empowerment, is concerned with the ‘development of skills and abilities to enable the rural people to manage better, have a say in or negotiate with existing development systems’ (Oakley, 1991). According to Bretty (2003), participation is an empowering process in which ‘people, in partnership with each other and those able to assist them, identify problems and needs, mobilize resources, and assume responsibility to plan, manage, control and assess the individual and collective actions that they themselves decide upon’. The lack of power is one of the main issues related to poverty, inequality and social exclusion. Participation as empowerment can therefore help to amplify unheard voices by enabling the local people to decide upon and take the actions which they believe are essential for their wellbeing (Oakley, 1991; Slocum et al., 1995).

2.3 Participation and Empowerment

Empowerment refers to recognizing and taking advantage of opportunities to influence behaviours or decisions relevant to the individuals within the community. The concept has long been used for social scientist studying power in the society, yet is with PRA that the concept begun to be study specifically in the context of participatory local development programs. Initially, community empowerment was used as a synonymous with participation. (Likert, 1961). However, latter work indicates the broad aim of the concept. Whether participation causes the empowerment of the local people depends on who are empowered, and how their new power is used. If those who gain are outsiders or a local group or elite that dominates, the community may be worse off. (Chambers, 1992) For participation to generate ‘genuine’ local empowerment depends on who is involved in the development project. The common tendency is that men participate more than women, that the better off are involved more than the worse off, and those groups with higher economic and social status rather than those in the lower status.

Empowerment has been defined as a ‘measure of people’s capacity to bring about change, which is concerned with analyzing and addressing the dynamics of oppression and assisting groups and individuals to play an active role in the decisions which affect their lives’ (Eade, 1995). This is an action-oriented concept with a focus on removal of formal or informal barriers, and on transforming power relations between the communities and the state institutions. Ultimately, ‘empowerment is a dynamic interplay between gaining internal skills and overcoming external structural barriers (…) therefore it can be seen as a dynamic interplay between gaining greater internal control or capacity and overcoming external barriers to accessing resources.’ (Speer, 1995) In the context of local development, empowerment means that people are planning and making decisions from the problem identification to the evaluation stage of the project cycle.

While participation can shape and generate empowerment, participation alone isn’t sufficient and can be passive, rather than active and based on community control. It can be used to assured program efficiency rather than empowering the community to reduce social and economic exclusion. Participatory methods themselves may be limited to information gathering from the community instead of involving the local members in the decision making process and may obscure the need for analysis of the institutions and policies that can be determinant for the people’s wellbeing.

There are several development projects that have empowered the local people, the women and the marginalized and even whole communities. Although there is no single institutional model for empowerment, experience shows that certain elements are almost always present when empowerment efforts are successful. The World Bank (2002) has identified four of these elements to ensure that participation empowers the community: people’s access to information, their inclusion in decision-making, local organizational capacity to make demands on public institutions and accountability of institutions to the public.

2.3.1Access to information

The access to information is a key characteristic of communities and individuals that are empowered. Informed individuals are better prepare to take advantage of opportunities, access services, exercise their rights, negotiate, and hold public and non-public institutions accountable. Without information that is relevant and presented in forms that can be understood, it is impossible for marginalized people to take effective action (World Bank, 2002). Also, access to information in local languages from independent sources at the local level is very important, as countries give more and more authority to local governments.
Most investment and economic projects underestimate the need for information and under invest in information dissemination. Critical areas include information about rules and rights to basic government services, about state and private sector performance, and about financial services (credit availability), markets, and prices.

2.3.2Inclusion in decision making processes

An empowering approach to participation treats people as main stakeholders, with control over decisions and resources, through all the stages of the project cycle. Inclusion of poor people and other traditionally excluded groups (such as women, elderly, children, and ethnic groups) in priority setting and decision making is critical to ensure that limited resources are build on local knowledge and priorities, and to assure the community’s commitment to support the development initiative.
According to the World Bank (2002) the inclusion in decision making processes can take different forms. At the local level participation may be:

· direct

· representational, by selecting representatives from groups and associations (formation of committees)
· political, through elected representatives

· information-based, with data collected and reported directly or through intermediaries to local and national decision makers

· based on competitive market mechanism

The success of each mechanism responds, in great part, to the type of development project been implemented and to the specific context of each community.

2.3.3Local organizational capacity

Local organizational capacity, according to the World Bank definition, is the ability of people to work together, organize themselves, and mobilize resources to solve problems of common interest. Often outside the reach of formal systems, poor people turn to each other for support to solve their everyday problems. Communities’ organizations are often informal. Usually, organized communities are more likely to have their voices heard and their demands met than communities with little organization. Thereby, poor people's organizations may be highly effective in meeting basic needs, but they faced barriers such as limited resources and technical knowledge.
2.3.4Accountability

Accountability refers to the ability to call public officials, private employers or service providers to account, requiring that they be answerable for their actions and use of funds. There are three main types of accountability mechanisms: political, administrative and public.

A range of tools exist to ensure greater accounting to people for public actions and outcomes. Access to information builds pressure for improved governance and accountability, whether in setting priorities for national expenditure, providing access to quality services, ensuring that those services are reaching the majority of the population. When poor people can hold providers accountable, is easier for the community to have control over the resources.

In sum, empowerment influences people’s ability to act through collective participation by strengthening their organizational capacities, challenging power imbalances and achieving objectives on different levels in different domains: psychological empowerment, household relations, enhanced social capital, transformed institutions, access to resources, and more equitable community conditions.

2.4 Levels of Participation

Development authors classified participation into different levels. The typology of participation, using Table 1, distinguishes between 7 degrees of participation (Bretty, 2003; Kumar, 2002; Pretty et al., 1995). The first four levels on the ladder can be interpreted as ‘participation as means’ while the last three levels fall under ‘participation as empowerment’. According to Pretty (1995) the types one to four should be seen as types of ‘non participation’ because of the manipulation that is usually involve in theme. (Pretty, 1995).

Bretty (2003) label the degrees as weak or strong participation. According to his view, weak participation involves ‘informing and consulting’ while strong participation means ‘partnership and control’. He argues that, in practice agencies intend that beneficiaries be consulted during the project design to take into account their felt needs and aspirations.

Table 2.2. Participation Ladder

	Level
	Characteristics of each type

	Passive Participation
	People participate by being told what is going to happen or has happened already. Unilateral approach.

	Participation in Information Giving
	People participate by answering questions posed researchers using questionnaire surveys or similar approaches. People do not have opportunity to influence proceedings. The findings of the research aren’t shared with the community.

	Participation by Consultation
	People participate by being consulted, and external people listen to views. These external professionals define both problems and solutions. Such a consultative process does not concede any share in decision-making.

	Participation for Material Incentives
	People participate by providing resources, as labour, in return for economic and financial incentives. People have no stake in prolonging activities when the incentives end.

	Functional Participation
	People participate by forming groups to meet predetermined objectives related to the project, which can involve the development social organization. Such involvement does not tend to occur at the early stages of project cycles or planning, but rather after major decisions have been made. These institutions tend to be dependent on external initiators and facilitators, but may become self-dependent.

	Interactive Participation
	People participate in joint analysis, which leads to action plans and the formation of new local institutions or the strengthening of existing ones. These groups take control over local decisions, and so people have a stake in maintaining structures or practices. Bilateral approach.

	Self-Mobilization
	People participate by taking initiatives independent of external institutions to change systems. They develop contacts with external institutions for resources and technical advice they need, but retain control over the resources.

Source: Own creation based on Pretty (1995, p.1252) and Kumar (2002, pp.24-25).

Therefore it is clear that there is a broad aim of participation concepts, great care must be taken when using and interpreting the term. In addition, experts on local development projects seem to agree that the application of participatory approaches further calls for an appreciation of the social dynamics and differences within the community, such as gender, age, social status, ethnicity, disability and power balances.
2.5 Participation in the Project Cycle

The project cycle consists usually of four main stages: identification of the problem, planning process or appraisal, implementation, and monitoring and evaluation. An important issue, concerns the relationship between participation and these different stages of the project cycle. It is widely understood that participation is not a one-off input into a project but it is a process which should be an intrinsic part and characteristic of a project throughout its duration. Participation has to be developed through the different stages depending on the nature of each specific project.

Also, because of the varied nature of activities being undertaken by local development projects, different stakeholders participate in different ways in each of the stages of the project cycle.
2.5.1 Participation in problem identification

World Vision (2002) argues that community participation must play a key role in the identification of development activities. Local communities participate in the problem identification mostly through community meetings and focus groups. These meetings are often organized by the community leaders and may also be attended by the NGOs’ staff and public institutions. ‘Whether local communities’ voices are heard and taken into consideration depends upon the approach used to facilitate the meetings (…) village meetings tend to exclude and marginalize the ideas of other community members (children, the elderly, people with disabilities and women) who because of some reasons do not attend such meetings’. (Masanyiwa and Kinyashi, 2008)
Chambers (1997) points that if not all the stakeholders are represented and directly involve in the decision making process, this implies that the ‘stick’ has not been ‘handled over’ to them. If this is the case, participation in the problem identification stage can be classified as passive or as participation by consultation. According to Bretty (2003) this limited nature of community involvement in problem identification could also be seen as ‘weak participation’ as it does not lead to people’s empowerment.
2.5.2Participation in the planning process

The second phase at which local communities are supposed to take a direct and active part is during project planning. Hickey and Mohan (2004) argue that, much of what is considered participatory in development projects is a process in which big groups of community people are represented by a relatively small group of individuals. This mechanism present a main issue as activities approved for implementation may only reflect the interests and priorities of the minority and not the entire local communities they represent.
2.5.3Participation in project implementation

This is usually the part of the cycle where the majority of community members participate. This gives an impression that participation at this stage is mainly used to achieve project goals effectively and cheaply; which according to Oakley (1991) this can be classified as participation as contribution and in some cases, this form of participation can present traits of manipulation and even abuse as community leaders enforce some sanctions and penalties to community members who do not intend to contribute.
2.5.4 Participation in monitoring and evaluation

The monitoring of project activities is commonly done by project staff, community leaders who report back to the local communities, who participate mainly as respondents to provide information during the process. This is another stage in the project cycle where participation of community members can generally be seen to be limited to passive participation, information giving or consultation as local communities usually do not play an active role in these processes.
2.6 Participation: Why does it matter?

According to the literature on participation the articulation of people’s knowledge can transform in a positive direction the bureaucratic planning systems. In Chamber’s view Community participation enhances the likelihood of the development project sustainability and ensures the project’s social acceptability. Also, it may help to achieve a more equal distribution of benefits, by facilitating access to these benefits by the weaker groups of the community.

The benefits of participation for individuals and communities have been discussed widely for many years. Bellah (1985) points participation as a cost-benefit analysis. It can be viewed from the perspective of benefits to be gained and costs to be paid.

Bridges (1974) names the advantages to be gained from participation in community affairs.

i. The citizen can bring about desired change by expressing their own needs and desires, either individually or through a community group.

ii. The citizen learns to understand and appreciate the individual needs and interests of all community groups.

iii. The citizen learns how to resolve conflicting interests for the general welfare of the group.

iv. The individual begins to understand group dynamics as it applies to mixed groups.

The people’s involvement results in better decisions because these are more likely to be accepted by the local people.
In summary, decision making that is delegated by others will not always be in the best interest of an individual and his or her neighbours. The community’s welfare is a product of local people involvement.

Chapter 3
 Project’s Stakeholders
3.1Background: Isla de Chira, Costa Rica

Isla de Chira is located in the province of Puntarenas in Costa Rica. It is a 43 km2 Pacific island located at the upper end of the Golfo de Nicoya. There are nowadays, approximately, 3000 people living in the island. The present population is decedent from people that were originally from the San Martin of Nicoya and bordering places. The three main villages of Bocana, San Antonio and Palito are located along the Northern edge of the island, from the West end to the East end. The Eastern end of the island is dominated by mangrove swamps. (Brenes, 2006)
According to the community’s respondents, decades ago the main economic activities in the island were the salt production through salt mines and agriculture. However, in the last 30 years things have change, the salt company left the island and artisanal fishing turned into the new economic base. Given that this is the one economic activity, it has generated a progressive exhaustion of the gulf`s resources. Because of the continuous decrees and the instability of the income generated by fishing activities, the women of the community, supported by the state university UNA and by other public institutions have been developing rural ecotourism projects during the past decade.
3.2 The Beneficiaries: Asociacion de Mujeres

In the year 1998 a group of women in the Isla de Chira decided to get organize to look for an economic activity as an alternative for fishing. After few months of meeting they became a formal legal association named ‘Asociacion de Mujeres de la Isla de Chira’. Already as an association they searched for technical advice and a NGO to finance their projects. By the year 1999 they met May Brenes of the IEM-UNA and with her support they started the implementation of the three development projects: Cabinas la Amistad, Seeding Pianguas, and Handmade Craft Project.

At first, at the roots of the project’s design stage they were approximately 50 women forming the association. During the next decade, the worsening of the economic situation of the families and the gender discrimination in the island, joint with institutional and geographic barriers caused the constant flow of women out of each of the development projects. Nowadays, the total amount of women that are still active in the Asociacion de Mujeres de la Isla de Chira is near half of the women who started it ten years before.

The social structure of the zone was one of the main barriers in the implementation stage of the projects. According to Lilliana Martinez, leader of the association, the opposition of the men in the community, including the leaders of the church and male public workers, made it difficult for women to get any type of academic or technical education to work in any activity outside fishing.

 “The men didn’t support us. They accused us of wanting to bring to the island vicious of outside the community. They insulted us and call us lazy women. They said we were lazy because we didn’t stay at home cleaning and taking care of the men and the kids.”(Lilliana Martinez, leader of the project)

The association was formed of women from different ages, between 16 and 50 years old. All of them had children. The amount of infants in a family is Chira goes from 4-8 children, in average, per household. Also, around 70% of the women in the group had a husband or companion; the other 30% were head of the family. (Brenes, 2006)
3.3 Instituto de Estudios de la Mujer-Universidad Nacional

The Institute of Women Studies was funded in 1991 by the UNA. IEM function is to incentive and support academic research relate to gender topics, with the objective of increasing the welfare of the women, especially in the rural areas of the country. It works in coordination with state and private organizations and institutions to execute different actions and development interventions.
In the year 1997 the Institute created a program oriented to increase the welfare of women in the Golfo de Nicoya using and integral approach that combined actions in different areas of their life such as health, education, human rights, and finance, to start their own small business. The main objective of the project for the IEM-UNA was obtaining gender equality in the gulf and empowering women, under this idea and using technical support, such as experts in local development, business, economics, sociology, anthropology, environmental studies and the community’s participation, they implemented different projects with a focus in rural ecotourism.

After 2 years of working with women all around the gulf they expanded to the islands inside of it. That’s how in 1999 the ‘Integral Development Project with a Gender Perspective for Women in the Rural Zone of the Golfo de Nicoya’ was created. The project started when May Brenes from the IEM-UNA visited the island to meet the women in charge of the Asociacion de Mujeres de Chira. According to Brenes, during the first meetings they discussed the economic and social situation of the families living in the island and the development projects that could be created and implemented by the people in the community.

Several members of the association wanted to combine the fishing tradition of the zone with a clean and sustainable form of production. This group of women, then, started the production of pianguas (special type of seashell). After some months of working with the women seeding pianguas, Brenes started to support another group of women, also members of the association, which had the idea to build the first lodge for tourists in the island. The last project in Chira in which the IEM-UNA participated was the Handmade Craft Project. These women wanted to give rebirth to an old tradition of the island: the production of red ceramic pots. Together with the institute, they design and established the project’s objectives and strategy to be implemented. However, the project faced some institutional constraints and after a few months it was modified to become another activity, the production of handmade jewellery and craft.

“One day a group of women from the island arrived to Costa de Pajaros, where the university was working in local development projects. They came with a proposal for an ecotourism project for Chira. They came looking for me to see if the institution could support them. These women didn’t want to live under poverty and oppression anymore.” (May Brenes, university staff)

By the year 2002 the three projects were been implemented by the different groups of women in the association, with the technical support of the IEM-UNA. The institute gave theme seminars in gender studies, environment protection, women rights, and sexual health. Also, the Asociacion de Mujeres de Chira received help of other public institutions that worked with them through the UNA. Among this public institutions INA, INCOPESCA and ICT played a main role. INA was in charge of the technical education with workshops in hotel management, finance, handcraft, cooking, and tourism. On the other hand, INCOPESCA was in charge of helping the women with the protection of the sea natural resources, and later, the ICT helped them to promote their projects in the national and international market.
3.4 Donors

3.4.1 Small Grant Program-United Nations Development Program (SGP-UNDP)

The SGP is a program of the United Nations in developing countries. It started in the year 1992, the year of The United Nations Conference on Environment and Development (UNCED), also known as the Rio Conference or Earth Summit. The main objective of the Program is to give financial and technical support to projects that combine the preservation and protection on the environment and the economic development of the communities. The main principle is that world-wide the environmental problems can suitably be faced only if the own communities become integrated in their solution. It assumes that with small economic resources these communities can make activities that will cause a significant impact in the environment and in increase peoples’ welfare, for which it canalizes resources to the communities directly.

For the past two decades the Program has been working with communities in developing countries to fight the more critical environmental problems supporting the people in their efforts to obtain means of more sustainable ways of living. SGP-UNDP works in more than 122 countries and has financed around 12.000 projects around the world. It is financed by the Gef like a corporative program, implemented by the UNDP and executed by the Office of the United Nations for Projects Services (SGP Small Grant Program United Nations, 2010)
As an independent financial organization, it offers donations to developing countries and to economies in transition for projects related to the protection of biological diversity, climatic change, international waters, and the Earth degradation. These projects are supposed to generate benefits for the world-wide environment because “they establish a nexus between the local, national and international environmental challenges and promote sustainable means of subsistence”. (SGP Small Grant Program United Nations, 2010)
Since the year 1996 the SGP in Costa Rica has supported, with financial and technical assistance, approximately 40 development projects for biodiversity conservation through rural ecotourism. From the year 2001, the program took a more integral approach, turning into a more participatory initiative and working directly with the rural communities in the country.

In 2000 the Asociacion de Mujeres de Isla de Chira received an award for protecting the environment in the island. The ‘Ford Award for the Environment’ was use to buy the land where one the ecotourism projects wanted to build the lodge. After they had the land, SGP-UNDP donated the money to buy the construction materials for the Lodge. Additionally, the organization made a second donation to buy boat motors and the materials for the boats.
3.4. 2 Fundecooperacion (Dutch Aid)

In the year 1992, inspired by the Rio Conference, the Costa Rican and the Dutch government agreed on developing a new way of international cooperation for sustainable economic activities. The Netherlands proposed 3 countries located in 3 different continents to commit to bilateral agreements for sustainable development aid: Benin, Bhutan, and Costa Rica. Under these agreements, Dutch Aid will be directed to environmental projects under the principles of the Rio Conference. As a result of this process, in the year 1994 the Costa Rican government and the Dutch government signed the CBDS and created Fundecooperacion.

In Costa Rica the financing and the technical attendance of Fundecooperación are concentrated in four strategic areas for the sustainable development: sustainable tourism, environmental handling and clean technologies, sustainable agriculture and gender equality. (Fundecooperacion,2010)
Fundecooperación finances initiatives of sustainable tourism, in order that the communities take advantage of the natural and cultural resources of the geographic zones where they live. It promotes new forms of tourist operation that contribute to a sustainable development. This organization finances projects to land and resource owners with touristic potential, to touristic private companies that support communal groups in productive projects, and to local governments.

In the gender equality area, the organization supports projects that have as a key objective to diminish the existing social and cultural gaps between men and women, so that they live under equal conditions and have equal access to opportunities. To accomplish this objective, Fundecooperacion gives technical and financial support to women or groups of women with opportunity to develop productive projects and improve their capacities as entrepreneurs, taking responsible advantage of the environment.(Fundecooperacion, 2010)
The women involve in ecotourism projects in Chira used Fundecoopreacion’s donations to financed capacitating seminars in subjects of group work, hotel management, finance, handcraft, cooking, English classes, among others. Fundecooperacion was one of the main donors of these projects for almost ten years giving the women a stable finance support.

Chapter 4

Participatory Development Projects in Isla de Chira
4.1 Overview

This part presents detailed discussion on how community participation happens in the case of Rural Development Projects in Isla de Chira, Costa Rica. It focuses on what have been the levels and the extent of participation of the stakeholders in the different stages of the project cycle.
4.2 Description and assessment of the participation of the members of the 3 different projects

4.2.1 Project 1: Seeding Pianguas Project (Mujeres Sembradoras de Pianguas)

4.2.1.1 Description of the project

After the Asociacion de Mujeres de Chira was formed, a group of women in it decide to start an economic project based on what they knew best: the production of seafood. Years before, around the island the mangrove swamps created an adequate environment for the reproduction of pianguas
, but the changes in the ocean’s components and the irresponsible fishing have been causing an accelerated decrees on the pianguas’ reproduction.

This group of women proposed to the university an environmentally sustainable project of seeding pianguas. They will plant the shells one by one, take care of the plantation for a period of time of 1 year, recollect them without using any reds, and sell the pianguas to restaurants in the country’s main city, San Jose. This process will be done once a year to give time for the pianguas to reproduce in a safe, sustainable, and natural environment.

The IEM-UNA approved the project and gave the material for the construction of a boat that they themselves built, and for a floating platform to watch the mangrove swamps with the pianguas plantation. The women got financial support from Fundecooperacion to buy the boat’s motor and gasoline for the first year of the project.

At the end of the first year the project was a great success. Almost all of the pianguas seeded were collected by the women and sold in the city for a good market price ($150 per bag containing 100 pianguas). The profits were enough to reinvest in a new plantation of shells and the rest of the money was divided between the members of the project.

The success of the Chira’s women association was heard by people in public institutions, international organizations and national universities. The national media came to the island to see the pianguas plantations and promote rural development projects in Costa Rica. However, this promotion became a constraint for the project instead of an advantage for the community in the island. The results of the media promotion lead to fishing companies coming into the mangrove swamps and steeling the new shells.

The women association asked for help to the public institutions in charge of protecting the oceans, such as INCOPESCA and the coast guard. However, the help never came and after 4 years of fighting the fishing companies they stopped the production of pianguas. This process was enervating for the women association. One by one got exhausted and scared of the threats of the fishing company and ended abandoning the project. Nowadays, the Women Seeding Pianguas Project counts only with 3 active members.

“When we ask for help in the public institutions, they turn their back on us. When we asked the community for help, we just didn’t get it but also they said we deserve that they stole from us, because women are supposed to stay home taking care of their husbands.” (Vilma Garcia)
After the production of pianguas stopped, the same 3 women decided to transform the project into another ecotourism activity, using the resources and equipment that they bought for seeding pianguas. With the help of the IEM-UNA they created a new project, a tour company.
In this new project, the women proposed to use the boat to make tours around the island showing the mangrove swamps and how the artisanal fishing is done. After, they’ll take the tourists to their soda in the island for traditional food.

The association members assisted seminars and workshops taught by the public institution INA on tourism, cooking and English to get prepared to start this new challenge. Nevertheless, the construction of the little restaurant implied great difficulties. The piangueras, as they are now known by the people in the island, didn’t counted with the support of the community. After the incident with the fishing company and the threats made to the island, the community was against any rural development initiative promoted by the IEM-UNA or any NGO.

The association didn’t own any land and even with the donations of SGP-UNDP, the people in the island refused to sell them any properties. Time passed by with the women improvising areas to give the tourist their meal after the tour, sometimes under trees, sometimes in the beach, others on the boat. Until the community priest saw the effort done by the women and decided to rent to them land for their restaurant. Nowadays, the project is running, still facing economic constraints and barriers, but with the community support.

4.1.1.2 Level of participation of the beneficiaries

The analyzed data suggests that the beneficiaries of the Project Seeding Pianguas had a high level of participation. In terms of the Participation Ladder mentioned in Chapter 2.4, the women in this project were practicing Self-mobilization. In this participatory level ‘people participate by taking initiatives independent of external institutions to change systems. They develop contacts with external institutions for resources and technical advice they need, but retain control over the resources’. (Chapter 2.4)

The beneficiaries of this project self organize, identified the problem, and formulated a project with a general objective: finding an economic activity as an alternative to fishing. To accomplish such goal they choose and activity originally from the island, their culture and identity. The specific objectives of the project were established in joint analysis with experts of public institutions and the donors. The implementation phase was done in the same way, using technical advice from public institutions, mainly the IEM-UNA and the INA, and with the money donated by NGO’s. Local and international sponsors, supported by experts, assumed responsibility for the design (detailed planning) of the project working together with the beneficiaries. The beneficiaries’ participation was higher during the ‘identification’ stage than during the ‘design’ stage. Nevertheless, the control of the resources was kept by the women in the project.

The group of women who started this economic activity organized themselves into an association after months of having meetings where they discussed the possibility of starting a rural economic project for and by them. Their idea was to work with the island natural resources in a responsible and sustainable manner practicing an activity they were familiar with. Seeding pianguas was an activity practice in Chira decades before. Therefore, the beneficiaries knew the activity better than the experts of the public institutions (IEM-UNA and INA) and the donors, allowing them to have greater control over the project strategy design than the women in the other 2 projects. However, this was an activity practiced only by men. That is why the institutions, the university and the women’s institute, played a key role in the implementation stage of the project, not just by educating and training the participants, but also by given them psychological and institutional support.

“The decision of implementing the Pianguas activity in the island was difficult to make for us [members of the project] because we had to face the disapproval of our husbands and family, but also the disrespect of the rest of the community, men and women. However, during the training we saw how capable we were of doing this activity by ourselves, without the men’s help. That encouraged us to get even more involved in the project.” (Vilma Medina)

Having the project design and with the help of the women’s institute, the association finds 2 donors: Fundecooperacion and SGP-UNDP. Both NGO’s where promoting rural development projects with a gender perspective.

Two years later the project was attacked by fish companies coming from the Pacific Cost, and the beneficiaries had to design a completely new project. They reorganize themselves and designed a new strategy to implement another activity, as an alternative to the Seeding Pianguas Project. The alternative activity was the tours company, Ecotours Isla de Chira, together with a little restaurant to sell traditional seafood dishes. Again, the restaurant was built by the women and is manage completely by them. They also received training to be able to manage the small tour company.

The analysis of the data, together with the field observation done for this research, allow us to conclude that the Seeding Pianguas Project was a high level participatory project classified in the Participation Latter as Self-mobilization. At the same time, according to the concept proposed by Pretty (1995), it falls under ‘participation as empowerment’. The main objective for these women was to find or to create an alternative economic activity that provided income to increase the welfare of their families, not to empower themselves. However, the university together with women’s institute considered the empowerment of the women in the island, participants and non-participants of the project, as important as the economic objective.

“In the firsts meetings most of the women were shy and quiet. As time pass and they started to see that the other members of the group, including the university’s staff, respected their ideas, they participated more in the decision making process. By the end of the design phase, all the decisions were made by the women and just reported to the institute.” (May Brenes, university staff)
According to the World Bank’s four characteristics to ensure ‘participation as empowerment’ mentioned in Chapter 2.3; people’s access to information, their inclusion in decision-making, local organizational capacity to make demands on public institutions and accountability of institutions to the public; this rural development project provided the necessary tools for the women to gain self confidence, education, access to resources, and institutional support. Having conquered those areas, the participants were able to change the power balance and, with it, the social structure in Isla de Chira.

“At first we didn’t have anything. The men and the women that weren’t in the project, made fun of us and didn’t help us at all. We didn’t have money to start our ideas. No one will give us credit or any type of help. But after we got organized it was easier. Every day that passed by we turn stronger y then the people in the island started to respect us.” (Vilma Medina, leader of the project)

At first, when the project was created and the implementation stage started the women in the island were considered not capable of working in any economic activity outside the housework. The social structure forced women to stay in their houses even when the income resulted of the men’s work wasn’t enough to support the family. The lack of power among women condemned them to have no access to resources in or out of the island. However, the participation in the project empowered the women in Chira and allowed a new social structure to replace the old one.

 “When the other community members saw that we design a project that got the money to implement it, they start respecting us more. The men in the community, including our husbands, started to believe in our idea and gave us a little more support and respect.” (Vilma Medina, project member)

The project allowed the women to gain internal skills and overcome external structural barriers. Therefore, it can be conclude that the project shows a high level of participation, which was a mechanism to empower the beneficiaries of the Seeding Pianguas Project.

4.1.1.3Form of the beneficiaries participation in the project cycle

Because of the varied nature and scope of development activities being undertaken in local development programs, results show that different stakeholders participate, in different ways in each of the project cycle stages. The participation of the women in the Seeding Pianguas Project stages is analyzed in this section.
a. Participation in problem identification

The IEM-UNA argues that, one of the crucial design principles in rural development projects is that local communities must play a key role in the identification of development activities (Brenes, 2010). In the Seeding Pianguas Project, May Brenes of the IEM-UNA and community respondents revealed that, local communities participate in the problem identification mostly through community meetings. These meetings are often organized by groups and community leaders and may also be attended by NGO’s and public institutions staff. In this particular case, the women in the island organized and attended the meetings, and identify the problem without any NGO or public institution been involved in the process. Therefore it seems likely that bottom up approaches were practiced and that ‘Self mobilization’ was the outcome of such meetings.

b. Participation in the planning process

The second phase at which local communities are supposed to take a direct and active part is during project planning. In this project the women together with university staff created a strategy and were both involved in the entire decision making process. A woman member of the group, Vilma Garcia Espinoza, mentioned that “group members are represented in the strategy committee by 5 representatives (president, vice-president, treasurer, 2 extra- representatives) from the women’s association. These representatives are chosen in an election done every six months among all the women in the association. It is this committee that makes decisions on their behalf and gives feedback to the rest of the beneficiaries on all decisions reached by the committee. Similar responses were also obtained from university staff respondents who conceded that participation in planning and decision making is mainly through the strategy committee meetings. This suggests that participation in this stage of the project cycle could be described as ‘representational participation’ through the strategy committee and the group leaders.

“To make the decisions we elected a committed within the women in the association. In that way it was easier control the money and the expenses we had during the project, and also to decide upon the distribution of work. Also, the committee was in charge of talking with the university, because not all of the women have time to attend every meeting.” (Irma Medina, project member)
The ‘representational participation’ was chosen by the women in the project. According to the information given by them, that assured them everyone was participating in the decision making process, even when they couldn’t attend all the meetings or be involved in every step of the process.

c. Participation in project implementation

This is perhaps the part of the project cycle in which the majority of group members ‘participated’. Beneficiaries’ participation in the project implementation was said to be through provision of unskilled labour during various construction works, participation in various training programs, and actual implementation of program activities as recipients of UNA and INA assistance.

These initiatives provide by the institutions involved in the implementation process show some examples where participation can be seen as ‘an end’ or as an ‘empowering processes, or even evolving to higher levels on the Participation Ladder like ‘interactive participation’ and ‘Self- mobilization’. According to Van Heck (2003), participation of ‘the poor’ in small groups leads to their empowerment. Through their groups and associations they obtain not only access to resources, but also decision making and bargaining power as well as base for sustained self development efforts.

 d. Participation in monitoring and evaluation

This is another stage in the project cycle where participation of project members can generally be seen to be limited to the lower part of the Participation Ladder amounting to ‘passive participation’, ‘information giving’ or ‘consultation’ as local people do not play an ‘active role’ in these stages. In the Seeding Pianguas Project there hasn’t been any monitoring or evaluation process done by the women in the project or by the institutions that participated in it. The only evaluations of the project have been done by external researchers. The women have given information, participated in surveys and responded questionnaires to help the studies, but they haven’t received the results of those studies.
4.2.2 Project 2: “Cabinas La Amistad” (Lodge La Amistad)

4.2.2.1Description of the project

The project Cabinas La Amistad started in 1999 when a group of 30 women part of the Asociacion de Mujeres de Chira proposed an idea to the IEM-UNA, the idea of building the first touristic lodge in Chira. The IEM-UNA approved the proposal and made available for the women the financial support to get workshops on construction, and after, for the materials needed to build the lodge.

The first step to accomplish the project was to get the land. They founded an area next to a protected forest and bought it with money received from winning (together with Seeding Pianguas Project) the Ford Award Motors Cia for the Environment. By the year 2000, using the materials given by May Brenes of the IEM-UNA the construction of the lodge started.

The cabins were built by the women themselves, without any help of other community members. Later, international organizations, as SGP-UNDP, provided the necessary kitchen equipment for the lodge’s restaurant.
“At the beginning we invested, but didn’t receive any profits…Six months later we received 500 colons (1 dollar) each, enough Money to by a bag of rice. Today all of us are able to support our families with this joint business”. (Dora Medina, project member)

That is how, the women focus on the tourism business and looked for a way to establish an association of environmental sustainable tourism; they got informed, participated in workshops, classes, and capacitating seminars.

The lodge hostess groups of 15 to 20 people every week. Mostly, international tourists from different parts of Europe, send by travelling agencies that promote rural ecotourism in Latin America (such as ACTUAR, Tierra Nostra, Cultiver, among others). Thereby, the amount of income earn by these women makes it possible for them to support their family and reinvest in La Amistad to make sure that the lodge has the quality request by the international market. Additionally, this ecotourism project benefits the whole island. It involves the work of fisherman, boats and bus drivers, craft makers, and the women who manage the lodge, and also the ones that are in the activity as cooks, cleaning ladies and tour guides.

“We aren’t planning on building more rooms. We aren’t destroying more forest, what we have is enough…We don’t want to be rich, we just want our families to live a dignified life.” (Lilliana Martinez, leader of the project)

4.2.2.2 Level of participation of the community and the beneficiaries

The analysis of the data and the fieldwork done for this specific ecotourism project suggests that the beneficiaries of the Cabinas La Amistad Project practiced a level of participation classify as ‘Interactive participation’. According to the Participation Ladder in Chapter 2.4, at this level ‘people participate in joint analysis, which leads to action plans and the formation of new local institutions or the strengthening of existing ones. These groups take control over local decisions, and so people have a stake in maintaining structures or practices’.

In Cabinas La Amistad Project a majority of the group members indicated to have participated in this ecotourism activity since the project design. The beneficiaries mentioned following the steps of the women in the pianguas project, after observing their success obtained from getting organized to design a rural development project. The women involved in the lodge activity already organized searched support from the public institutions that worked together with the piangueras in the Seeding Pianguas Project. The IEM-UNA was the first institution to respond for their request of technical and financial assistance. The first step in the assistance process was to meet with the women’s association and, based on what the group members consider their economic and development constraint, design a strategy to solve the problem.

 “The seeding pianguas women got organize first. They looked for the support of the university and for the money to buy the boat’s motor. We also needed an economic activity that wasn’t fishing. Therefore, we decided to get organized too and look for the help of Mrs. Brenes to search for and economic activity that we could do.” (Dora Medina, project member)

The women together university came with the idea of building a lodge for the tourist that visit the island. The institution worked with the women in focus groups and community meetings to establish the priorities of both, the women’s association and the institution, and design the lodge project. As in the first project the main objective for the IEM-UNA was to empower the women in the island, the women, on the other hand, wanted an economic activity that provided sufficient income to support their families. The lodge project combined both stakeholders’ priorities; they designed a project strategy and searched for the financial support from Fundecooperacion and the SGP-UNDP to implement the project. During the implementation phase the donors provided the necessary resources to build the first two rooms and the restaurant of Cabinas La Amistad. The money was given to the beneficiaries through the university, but they had complete control of the finances, incomes and outcomes, of the project. All the project members worked in the construction of the lodge and received technical and educational support from the university, INA, and other international organizations such United Nations.
“The university helped us get in contact with Fundecooperacion. When we received the money the members of the group decided how and in what to spend it. We decided how much construction material to buy and how many cabins to build with the resources that we had. The construction was made by us with technical support of INA”. (Isabel Medina, project member)
The participation of the beneficiaries in the 3 first stages of the project, problem identification, design and implementation, empowered the women. According to the World Bank’s four characteristics to ensure ‘participation as empowerment’(Chapter 2.3) the activities in which the members of the project intervened gave them self confidence, taught them how to work as a group and support their gender, and allowed them to have access to resources and institutional support. Having accomplished those objectives the women were able to modified the power balance in Chira. A clear example of this empowerment can be reflected by the significant decrees in woman violence. According to the EBAIS de Isla de Chira (the public regional clinic) the rate of women violence in Isla de Chira passed from is 75% to 10% of the total population.
“After we started the Project and the university taught about women rights, the situation in our homes changed (…) we didn’t allow the men to hit us anymore and also, now they respect us.”(Irma Medina, project member)

According to the women’s institute and the INA’s views, the association’s members were “involved in all stages of the project cycle”; there was a “great involvement” in the lodge project, and that beneficiaries are “the owners of this ecotourism project”. These claims may be indicative of what IEM-UNA aim to achieve in their efforts to promote ‘participation as empowerment’. The beneficiaries participated by attending meetings, working together with university in the design and implementation of the project, labour or monetary contributions and directly in the decision making processes.
4.2.2.3Form of the beneficiaries participation in the project cycle
 a. Participation in problem identification

In the problem identification stage of the project the beneficiaries followed the steps of the women of the Seeding Pianguas Project. Community respondents revealed that, the women in this group participated in the problem identification mostly through community meetings. These meetings were organized by the women with leadership among the community, together with the support of the IEM-UNA. Group members identified other participation avenues available for them in the problem identification stage such as involvement in surveys either as questionnaire respondents, key informants or focus groups participants. Additionally, most respondents acknowledged that they often participate in the identification and prioritization of needs, often in focus groups or the women’s association meetings. From this point of view, the respondents felt that they played a ‘key role’ in such processes which implies, according to Chambers (1997), that the ‘stick’ has been ‘handled over’ to them.
b. Participation in the planning process

In this second project, respondents revealed that the project planning was guided by the university staff. However, most women in the project seek active involvement in the decision making process. The women attended meetings organized by the group leaders (Lilliana Martinez and Dora Medina) together with the university’s staff. They set priorities and needs and design a strategy to implement the project.

After the objectives were establish, the association looked for the land to build the lodge and mobilize the resources to start the construction phase. The university helped them get in touch with the donor Fundecooperacion. Also, was through the women’s institute that the Ford Company heard about the ecotourism projects in Isla de Chira, and awarded the Asociacion de Mujeres de Isla de Chira for the environment protection activities they were designing. This award was used to buy the land and the first materials for the lodge construction.
c. Participation in project implementation

This was perhaps the part of the project cycle where almost all of the beneficiaries participated. The members participation was said to be through labour during the construction period, contribution of resources(such as food for the women and the institution’s staff that worked in the project), participation in different training programs, and actual implementation of the projects activities as recipients of assistance given by experts from the university and INA. This gives an impression that participation at this stage is mainly used as ‘a means’ to achieve project goals efficiently.
 Some aspects of what Pretty (1995) calls ‘functional participation’ (refer table 2.2) can also be seen at this stage especially where project implementation has involved formation of small groups that focus in one activity of the project. Women in Isla de Chira explained that the project has helped to mobilize them to form small self-run groups of 5 members each, and through these groups, they have been trained on various issues, such as construction, finances, group work, business management, sexual health, tourism, among others. These responses gives an impression that that participation in small groups is more effective as all members have equal opportunities to play a direct, active and influential role in the group processes.

These activities can be seen as ‘empowering processes, or even evolving to higher levels on the Participation Ladder like ‘Interactive participation’ and ‘Functional mobilization’. Through their groups and organizations they obtain access to resources, decision making and bargaining power, as well as self confidence to keep developing economic activities in the island.
d. Participation in monitoring and evaluation

The association members explained that monitoring of project activities is mainly done university staff and NGO’s experts that didn’t report back to the beneficiaries. As is the case of surveys and interviews, the women participate mainly as respondents to provide information during evaluation processes. This is another stage in the project cycle where participation of community members can generally be seen to be limited to the lower stages of the Participation Ladder amounting to ‘passive participation’ or ‘weak participation’. This implies that the current rural development projects in Chira monitoring and evaluation set up does not give enough space for local members to play an active and direct role in these stages. Also, limiting the capacity of the beneficiaries to observed the results of the project implementation and confirmed that the outcomes of the development project increase theirs and the community’s welfare.
4.2.3 Project 3: “ Las Artesanas” (Craft Women)

4.2.3.1Description of the project

In the year 2001, following the steps on the women working in Cabinas La Amistad and in the Seeding Pianguas Project, a group of 35 women gather together to start a new rural development project in the island. These women wanted an income generating activity as an alternative to fishing, an activity that was originally from the island. The leaders of the group came up with an idea of producing handmade ceramic pots. This ceramic craft was made by the old generations in Chira using a unique kind of red mud found only in the island.

The women with this idea got in contact with May Brenes and the IEM-UNA to get the institutional support to implement the handmade craft project. The institution supported this new association of women preparing them in areas such as finances, business administration and customer service. The INA became part of the project giving technical assistance in areas related with craft and working with the necessary equipment.
At the same time, Fundecooperacion financed the land where they built the workshop, the construction of the ovens to dry the ceramic pots, and the necessary equipment to work with the red mud.

However, the project faced an important constraint when the government declared the island as national patrimony, preventing the people from using the land for any economic activity. From that moment on, subtracting the red mud to make the ceramic craft wasn’t possible. The craft women (as they are called in the community) had to reformulate their project to adapt all the investment they had make in equipment and training to other development project.

“We had the land already. Even the ovens that we had build with the money from Fundecooperacion. Suddenly, the governments prohibited us to take the mud out of the ground. That changed completely our idea of the project and what we wanted to do.” (Yamileth Vega, project member)
As an alternative the IEM-UNA proposed a project were the women made jewelry out of seeds and shells and traditional craft (make out of coconuts and stones) as souvenirs.

In the year 2003 the craft women opened the workshop and started the implementation phase of the project.

The handmade jewelry activity hasn’t resulted as it was expected by the university. The lack of efficiency in the public institutions has complicated getting permits to sell the products in the touristic areas. Additionally, the amount of tourist coming to the workshop in the island doesn’t provide enough income so that the fix costs of the project are cover.

All this economic and institutional constraints together with the lack of support of the families and the community has weakened the Craft Women Association. Most of the women have left the group, leaving the workshop with just 11 female workers.

4.2.3.2Level of participation of the community and the beneficiaries

The Handmade Craft Project was a result of the previous projects analyzed in this research. The group of women in the island, after observing the activities been done by the pianguas and lodge women, got organized and searched for the support of the IEM-UNA. The university took charge of the project from the beginning. They worked to identify the problem, design a project’s strategy, and together with INA, Fundecooperacion, and with the contribution of the third group of women, implemented the craft project.

After the project design was decided upon by the university and the donors, the two group leaders agreed on it, and the implementation phase started. During this third stage the women’s participation level was higher than in the first 2 stages. The women were directly involved in the construction of the workshop and the ovens to dry the ceramic pots. In the same way, when the project was transformed to the handmade jewelry activity, the beneficiaries got special training and technical assistance to be able to implement the new project.

The analysis of the information given by both, group members and the institution’s staff, indicate that, the nature of the women’s involvement in these interventions is still limited to the first four levels. They participate by attending meetings, labor contributions and few of them (the 2 group leaders: Denisse Garcia and Yamileth Vega) in decision making processes, which can be interpreted as ‘passive participation’, ‘information giving’, ‘consultation’, or ‘participation as contribution’, according to the Participation Ladder in Chapter 2.4. Indeed, these forms of participation can also be described as types of ‘weak participation’ or even forms of ‘non-participation’ (Pretty, 1995).
“After we saw that the other projects were getting support and resources, we decided to get organize and look for the institute to help us too. The institute worked with us in the design of the project. We tried to involve everyone in the process, but the time constraint of some women made it difficult for us to include everyone in the meetings. The decisions more made by the university and the leaders of the group, causing some problem among us”. (Sandra Garcia, project member)
While it is clear from these results that the IEM-UNA and Fundecooperacion view participation as a process that involves the women in all stages of the project cycle or as ‘means and an end’, the women in the Handmade Craft Project perceive themselves as participating in the problem identification juts through their involvement in village meetings, and in the implementation stage either through their contributions or as recipients of the university’s and INA’s services. This suggests that there is a gap between what is on paper in terms of participatory strategies, and what is actually happening at the grassroots, where the project exhibits ‘Passive participatory’ behaviour.

4.2.3.3Form of the beneficiaries participation in the project cycle

a. Participation in problem identification

During this research the members of the Handmade Craft Project revealed that the women in this project had almost no participation during the problem identification stage. The beneficiaries attended a few meetings organized by the university’s staff or by the women in the other ecotourism projects in the island. In local development activities, whether the voices of the beneficiaries are heard and taken into consideration depends upon the approach used to facilitate the meetings. Some respondents noted that, village meetings tend to exclude and marginalize the ideas of some members of the group (elderly women or women with numerous families) who because of some reasons do not attend such meetings. Therefore it seems likely that top down approaches were used and that ‘participation as contribution’ and not ‘empowerment’ were the outcomes of such meetings.

Community respondents identified other participation avenues available for them in the problem identification stage, such as involvement in some PRA exercises like focus groups and interviews. Nevertheless, the respondents felt that on-going involvement in decision making about activities was limited as they did not influence the process directly.
 b. Participation in the planning process

The second phase, project panning and strategy design, according to the women was even less participatory. They argued that the planning and design of the activities was the responsibility of the experts working with university and the other institutions involved. As a result, most community members seek no direct or active involvement for themselves at this stage. The type of participation in this stage can be described as ‘representational participation’ through the 2 leaders of the group that had some involvement during the decision making process. Similar responses were also obtained from staff respondents who conceded that participation in planning and decision was done together with leaders of the women, but not with the whole group.

In the design phase the strategy of the project was established by the IEM-UNA, taking into account the needs and priorities of the beneficiaries. After the planning process was done and the decisions were taken, the institution explained the women the activities proposed in the project’s strategy, the women then agreed with the proposal. Thereby, the participation of the beneficiaries during this stage was ‘participation by consultation’ or ‘passive participation’. Both terms are classified by Pretty (1995) as ‘weak participation’ or ‘non participatory’ approaches.
c. Participation in project implementation

The implementation stage of the cycle, in this specific project, was the part in which almost all the members participated. The women built, with technical assistance, the workshop and the ovens to dry the red mud pots. They attended educational seminars to learn about finances, business management, customer services, as well as technical workshops to learn how to use the necessary equipment for the economic activity they were about to start. This gives an impression that participation at this stage is mainly used as ‘a means’ to achieve project goals effectively and cheaply; which in the view of Pretty (1995) in the Participation Ladder, such kind of participation is a defined as ‘participation as contribution’. In some cases, this form of participation showed some traits of ‘coercion’ as the group leaders enforced some sanctions and penalties to the members who didn’t contribute voluntarily and constantly.
d. Participation in monitoring and evaluation

In the Handmade Craft project the monitoring or evaluation stage of the project was finished. The university’s staff started the evaluation of the project, but it wasn’t ever finished. As is the case with baseline surveys, local members participate mainly as respondents to provide information by answering questionnaires and participating in short interviews. This is the stage in the project cycle where participation of community members was as low as in the first stage, problem identification.

“After the project was finish, some researchers from the university came to talk to us. They were interested in knowing about the results of our project. However, after they got the information they left and we never again heard from them or their study.” (Yamileth Vega, project member)
Chapter 5

Analysis of Project’s Results and the Women Participation
5.1 Participatory process within the project and between the project stakeholders
5.1.1 Seeding Pianguas Project Analysis

This case study belongs to the category of projects were the initiative is coming from the local level and aims at obtaining resources from a on-going state university program. It shows that women participation at all stages of the planning process of the project was complete and direct. However, the involvement of each stakeholder, women and institutions, was different at each stage of the project cycle.

This project identification originated from the initiative of a woman in the village, thus exemplifying spontaneous participation. She induced a group of women in the village to establish a communal association, and together they had an interface with the IEM-UNA, by contacting local leaders in a nearby community.

The leader of the women association, Vilma Medina, convinced a group of 35 women of the community into getting involved in a development project as a response to the lack of income generator activities in the island. After various meetings to organize themselves and formalized the association, the members identify an economic activity to implement in the island and formulated a proposal to search for donors and institutional support.

The organization phase had several constraints. First, the few resources available in the island, the state institutions, the small business, and the means to transport in and out the community were all controlled by men, resulting in a patriarchal social structure.

On the other hand, women were in charge of the house work and the children. Also, they participated in the fishing activities, but didn’t receive economic compensation for the work.

Inside the community women violence was approved and even encourage by the local population of both genders. There was no existence of state institutions to prevent or punish acts of violence against women or protect their rights. The police was control by the men in the island and didn’t report violence acts to the head police department.

The second constraint was the women’s lack of economic resources. The process of forming and legalizing an association has financial costs. The taxes and permissions that had to be paid to the local government and the transportation costs were a barrier for these women.
Lastly, the lack of education and knowledge in group work was a significant constraint for the project. From the 50 women involved 95% counted with none or very basic formal education. This affected the legal process, but also the participation of the group members. All the interviews done indicated that some women weren’t directly involved in the organization because they claimed not understanding the process or having difficulties with the more educated members of the group.
All of the constraints faced by the women indicate the difficulty of creating community organizations. The social structure, the economic conditions, and the lack of institutional support are the barriers for marginalized community groups (such as women, young members, elders, minorities, among others) to be involve in development interventions. Nevertheless, community organization as the grassroots and spontaneous participation are mechanisms to overcome the social and economic barriers. In this specific case, the organization created an environment of mutual support and motivation among the women, allowing them to identify and design an economic development activity.

After the association was formalized, given the knowledge that the IEM-UNA was supporting local development projects run by women in the Golfo de Nicoya, they went searching for its support. The IEM-UNA accepted their project proposal, and it was in close cooperation between the women association and the university staff, represented by May Brenes, that the project preparation took place.

All of the interviews showed that the participation of this stakeholder was well accepted by all the members of the association. From the start, the women and the university staff, worked together through the decision making process to the implementation of the project. However, the IEM-UNA was the direct channel to reach the donor Fundecooperacion; therefore, their participation in the planning process was higher than the women’s involvement.

The planning stage included the identification of activities and resources needed, given the members of the association were involved in this stage, it made it possible for them to perceive and assess the present situation and the existing problems and constraints. As a result, the women were motivated and willing to contribute their scarce resources. According to the respondents, the time was a barrier, because when the actual contribution of resources should take place, they needed their time for house/family responsibilities and for fishing. As a result, some of them could not continue participating in the activities required for the project implementation.

During the implementation stage the women association was more involved in the activities than the rest of the stakeholders. In the specific case of the IEM-UNA and INA their participation was limited to technical and institutional support. The labour, the specialization in diverse activities, the construction, and the productive process were activities controlled by the women association, specifically why its leaders. Several interviews indicated that this leaders’ control of the activities caused some problems between the members of the group. However, the economic success of the project during the first year alleviated the conflicts within the participants of the Seeding Pianguas Project.
This outcome indicates the importance of the projects expectations for members’ participation. The objectives set by the women were accomplished and the project generated the expected income in the expected time, therefore caused motivation within the association and reduced the negative impact of the social and economic barriers for the project.
According to May Brenes from IEM-UNA and Vilma Medina, member of the association, the donors weren’t directly involved in any stage of the project cycle. Their participation was limited to providing financial resources, mainly in the planning and implementation phases. The stakeholders indicated that the limited involvement of the donors was beneficial for the project, because it provided more space for the women to be involved in the decision making process and using the resources to respond to their objectives and priorities.

Thereby, the data, showed that in the project identification, preparation, approval, and implementation there was direct and free (induced as well as spontaneous) participation from the local population, refer as self-mobilization participation. This assessment shows that the beneficiaries’ participation in this project was direct, intensive and effective.

5.1.2 Cabinas La Amistad Project Analysis

This project is a combination of an initiative taken by a woman part of the women’s association formed in the island months before, and the IEM-UNA Development for Golfo de Nicoya Program.

The present group leader visited the pianguas project and got the idea that such a development project might be beneficial for the other part of the island as well. She induced other women to participate. In this specific case, the recruitment of local women was easier than in the case analyzed above. The Seeding Pianguas Project was already receiving resources and institutional support, motivating in that manner the rest of the women in the community to get involved in development activities. The new leader got a group of approximately 30 women from the community and together decided upon an ecotourism activity that they wanted to implement in the island, a touristic lodge. Already with the idea they contacted May Brenes from the IEM-UNA. The institute approved the project and sent some surveyors into the field for the final project preparation. Therefore, the data analysis shows that via induced participation a new communal group was formed.
This case study indicates that the community perception of development projects and NGO’s is influence by the results of past interventions done by state institutions, development practitioners, and even the private sector. The outcomes of past projects may encourage the community members to organize and participate directly and intensive in development activities, or if the outcomes are not the expected, destroyed community organization from the grassroots.
As the first development project was considered successful in the first two years of its implementation, the social and economic constraints faced by this second group were less significant. All the interviews agreed on the fact that the reaction of the community was different because this was the second development activity supported by the IEM-UNA, but also because of the leadership of the members of this new project. The main leader of the project Lilliana Martinez was a young woman who wasn’t originally from the island. She had just joint the community a few years before, coming from an urban area of the country. Thereby, the other women in the community felt a certain degree of admiration and respect for her ideas as a “city woman”. According to the respondents, at the same time, this perception raced the disapproval and even the lack of respect from the men of the community.

Meanwhile, the economic resources were less of a barrier for this second association. Reaching up for the IEM-UNA support was a less complicated matter given that they were already involved with the Seeding Pianguas Project. At the time when the association had the project formulated the institute approved it immediately.

Even though, this project faced social barriers during the implementation stage. The land to build the lodge was a difficult to obtain. The land in the island used to be own only by men and they refused to sell it to women. After a long period of looking for an available area for the project, a community member offered a property to the La Amistad Project at a very high price. Nevertheless, the association together with the financial support of SGP-UNDP and the Ford Award Cia for the Environment was able to respond to the payment commitment.

During the implementation stage, the women were directly and highly involved in each of the activities, providing labour. The other stakeholders participated with technical support and financial resources only. The university staffs was the link between the women and the donors, giving the women more control over the priorities and needs that should be covered with the given resources. For the operation of the project, a committee was established. This committee laid down rules that had to be followed by everybody participating in the project. Though the women participated freely in the project, at later stages the committee power structure caused some conflict within the association and could also be experienced as forced participation. The implementation stage of the project cycle lasted around 4 years and through that period of time several women left the project because of the social and family disapproval; others had economic struggles and other because of the hierarchy within the organization.
This case study indicates the even when community committees are created to make more efficient the decision making process during development interventions, they create a power structure within them that may benefit some members and exclude others. Usually, the less educated, the poorest, and the members with lower social status, are marginalized in the committees. Therefore, if the power structures implemented during development interventions aren’t choose democratically and for reduce periods of time, they can become another barrier for participatory development interventions.
In stages 1 and 2 of this project it is found that local people did not participate directly in the formulation of objectives but became involved when the staff of the university incorporated the women objectives into the project’s objectives. Once they became involved, they participated actively in the project. The analysis of the data and the interviews indicated that the Cabinas La Amistad Project is a case of high and effective participation.

5.1.3 Handmade Craft Project

This third project also aimed to uplift the standard of living of women in the island by providing an alternative economic activity to fishing. The interviews showed that people's participation in the development process was passive, indirect and can be classified as participation as contribution.
The leader of the group together with the IEM-UNA staff mobilized local women to form a communal association through induced participation. Together, both stakeholders work through the planning phase of the project. In this stage, different activities were proposed by members of the project through the association, all of whom wanted the activities proposed by them to be included in the project, causing conflict between the women.

In this specific case, the association was divided between young women (in their 20’s) and older women (in their 50’s). The priorities and needs of this two subgroups weren’t the same, complicating and delaying the decision making process. According to the respondents of the ‘young group’, their priorities were focus to generate income in a short period of time. On the other hand, the ‘older group’ of women wanted activities that generated income but the time wasn’t a constraint for them. They possessed more time available and preferred longer working hours a day, but less heavy work.

The members of the association elected a committee that will represent them to the other stakeholders involve in the project, and that was in charge of the making the decision of the development activities. During the planning and preparation of the project, the committee took part via direct participation in working out details of the project activity, and identifying the types of activity and resource contributions. However, this representational organization created a power structure within the association that exclude the ‘older group’ of the decision making process. In later stages of the project this hierarchy caused conflict among the members and several women resigned to the community organization. Therefore, the study suggests that the type of participation at each stage of the project cycle should be selected carefully, because even when it can result efficient, also it can lead to the marginalization of members and have a negative impact for community participation and the outcomes of development interventions.
The project approval was obtained without delay. However, the proposal had to be redesign due to institutional constraints, and after some months, the women formulated a new development project focusing on another economic activity. During this transition period several members resigned the project and a great amount of resources were spend. In this case study the lack of feasibility studies had a negative impact for the outcomes of the beneficiaries’ participation and the results of the activity. This constraint shows the importance of the design and planning stage of a project and the implementation of development interventions that take into account the market demands, but also community’s social, economic, and geographic environment.
 The implementation stage of the cycle, according to the interviews made to the women and the university staff, was more participatory than the other parts of the process. All of the members of the association were involved in activities related to the project. The IEM-UNA got the financial support of the donors without involving the women in this process.
This project had less of a social structure constraint. The community of Chira didn’t object to this development activity, because by the time the project started, the Seeding Pianguas Project and Cabinas La Amistad Project were perceived by the community as successful interventions. Nevertheless, it did face institutional barriers when the local government denied them the necessary permits to sell their products outside the island. All the respondents agreed that this last barrier decrease the expected income of the project and lowered several women’s involvement in the activities.
The outcomes of this third case show the difficulties faced by communities, especially women, to implement development activities. The social and economic barriers have a negative impact on the organization as the grassroots and difficult the participation in development interventions. The study also indicates the importance of institutional support, not just at providing technical education and skills, but at reducing the burocratic barriers to promoted local economic activities to ensure community development.
As the analysis of the data indicates, in this case study, the women were less involved during the different stages of the project. Many respondents pointed that the committee made every decision without much questioning of the rest of the members; this situation prevented the women to feel directly involved in the project and contributing more intensively through the process. Additionally, the group’s priorities didn’t ever converge completely. This discrepancy between the members of the group was one of the main barriers for its success. Therefore, the lack of coordination and involvement of all the members in the project, together with the institutional barriers, let to the underachievement of the objectives set by the university and by the women during the planning process.
Thus the three case studies provided evidence that support literature claiming the importance of socio cultural factors when implementing participatory projects. Also, the findings of this research provide information about how development organizations, state institutions, and local communities interact during development process. Additionally, these cases showed that the sustainability of the project wouldn’t be assured if local people weren’t encouraged by development institutions to take over the interventions. This study supports the suggestions in literature that identify certain activities implemented to ensure a project’s sustainability, such as the integration of local knowledge, beneficiaries’ involvement in decision making processes, and reinforcing the link between the community members, the state institutions and the economic organizations.
Also, it has been found that most of the development is the result of the effort of grassroots organization, and these organizations have almost no relation with state institutions or the local government.

By assessing the power relations, this research found that this can affect negatively the extent of people’s participation in the projects. This specific cases showed that the trust and respect that the members of the group have for the leader is a crucial factor for achieving the project’s objectives

Finally, during the study, the research participants, through interviews and focus groups, identified actions that they had undertaken to improve their socioeconomic situation, more specifically in the organization stage of the process. This showed that the beneficiaries weren’t completely passive and just required institutional support.

 Chapter 6
Conclusions
This paper addressed two aspects, community participation and development interventions. The paper investigated the nature of participation and the level of the beneficiaries’ involvement in the different stages of a project, and highlighted the importance of the community empowerment. The research was based on primary data collected from 3 case studies in the area of Isla de Chira, Costa Rica in the month of July 2010. The analysis presented in the paper showed the effect of participation for the outcomes of local development projects, and the power relations within the project and between the various project stakeholders

The following conclusions are drawn based on the findings of the case studies and its overall analysis.

a. In projects designed under a bottom-up framework, the beneficiaries’ direct participation could be accomplished. On the other hand, the projects characterized by a more top-down planning approach had partial and in some stages none local people involvement. Under the first approach, participation contributed significantly to the success of the project. However, the type of participation at each stage of the cycle should be selected carefully. Otherwise, this might have a negative impact on the implementation phase of the project.
b. Even when people believed that been part of the development project is the way to realize their objectives. Some might quit at any stage of the project cycle when they realized that the project was not anymore beneficial for them or demand great amount of time and labour. Their decision to leave the project depended mostly on their individual perception of the activities results, the power relations within the members of the project and the expected income generated by the development intervention.

c. Among the various stages of the project, the planning and design stage was the one at which people's direct participation was essential for the success of the project. However, the introduction of people's involvement during this stage, without giving due consideration to the way of reaching consensus among the members at later stages, created a negative impact on member’s motivation to keep participating in the development activities.

d. The case studies provided evidence of great involvement in local initiated projects. This involvement was limited in the state institutions initiated project; specifically participation at the problem identification and design stages was almost non-existent.
e. The research indicated that in general, the more activities the members assumed, the most satisfied and skill they were. Moreover, more time spent participating in development activities was related to higher levels of empowerment. Increased empowerment is, in turn, related to beneficiaries’ satisfaction

f. The study reveals that the following elements contributed to the effective participation of local people in the development process: projects that take into account socio-cultural factors of the community, objectives of a project that respond to the felt needs of the local people; strong leadership and active local people’s organization; decentralization of decision making and budget control; involvement of project beneficiaries in the identification, design, and implementation of the project.

g. Leadership plays a significant role in mobilization of resources for projects. Strong leaders in a community have the capacity to tap resources inside as well as outside their community.

h. Last, certain social and institutional aspects were found to impact in a negative manner the results of the projects under study. Common factors responsible for the failure of development interventions are: lack of feasibility studies in project design; lack of direct participation of local people in the decision-making process; poor coordination between state institutions, local authorities and local people; ineffective local organization and leadership; and more importantly, conflict within the local power structure among the members of the project and with the rest of the community.
The hypothesis test result imply that if local people are involved in the early stages of the development process, more direct participation can be expected during all the stages of the project cycle, and ensure better outcomes of the development interventions. According to the case studies analysis, local people will continue participating until the final stage of project implementation, if they were given the opportunity to identify and design projects which meet their own objectives.
Moreover, participation in development interventions is related to power relations and resources availability. Community leaders who are considered by the rest of the members more educated tend to dominate the decision making process. Beneficiaries participation could be improve if there is complete involvement of local members in the project, from the design to the evaluation stage. To accomplish that, community members need the appropriate technical training and institutional support. Such training will build local members capacity to address development problems with less dependence of the government, private sector, and international aid; therefore, leading to the community members’ empowerment.
 Participation is the key ingredient of development from the inside. It can create positive conditions for socioeconomic improvement. It can promote new attitudes, knowledge and skills among community members. Nevertheless, local people involvement is full of complexities and power imbalances. Genuine participation requires that special attention be paid to involving all members in strategic planning and decision-making process. A change at the policy level, from the governments and the NGO’s, is advocated that view local development from the perspective of the communities, their needs and expectations. Without such recognition large groups of the population will continue to be excluded from development and communities’ wellbeing will remain compromise.
Appendix
Table 2 Seeding Pianguas Project. Forms of participation of the stakeholders in the project cycle

	Local Development Projects
	Stakeholders
	Identification
	Planning
	Implementation
	Monitoring & Evaluation

	1. Seeding Pianguas Project
	
	
	
	
	

	
	Asociaon de Mujeres Isla de Chira- 1 group (beneficiaries)
	Organize and participate in village meetings to identify priority needs
	Represented by committee (president, vice-president, treasure, 2 representatives)
	Contribution in terms of labour and locally available construction materials.
	Respondents in project reviews and evaluations.

	
	
	Focus Groups
	 Prepare plans to be submitted to university and other NGOs in the area for assistance.
	 Recipients of services provided by the IEM-UNA and INA
	

	
	
	Identification of localities to seed the pianguas
	Sit in decision making forums at the village and abroad.
	Participants of different training programs organized by both institutions
	

	
	
	
	Identify and mobilize resources to implement development interventions.
	 Supervise implementation of projects’ implementation in their villages in collaboration with IEM-UNA staff
	

	
	IEM-UNA
	Collect community views, opinions and needs through village meetings, and PRA exercises
	Prepare final project proposal for approval by donors
	Involved in the day to day running activities including resources mobilization.
	Coordination of monitoring and evaluation activities

	
	
	Consulted for technical input and government policy issues
	Consulted for technical input and government policy issues
	 Technical supervision of project activities
	

	
	
	
	Consulted for technical input and government policy issues
	
	

	
	INA
	Consulted for technical input
	Consulted for technical input
	Technical supervision of project activities
	 Receive project progress reports

	
	Donors
	
	
	
	

	
	SGP-UNDP
	
	Providing resources
	Providing Resources
	 Receive project progress reports

	
	
	
	Consulted for technical assistance
	Consulted for technical assistance, providing training services in certain areas of expertise
	

	
	Fundecooperacion
	Consulted during survey and project inception
	Consulted for technical assistance
	Consulted for technical assistance e.g. providing training services in certain areas of expertise
	 Receive project progress reports

	
	
	
	
	Providing resources
	

Source: Own creation base on the data collected during the research. July, 2010.
Table 3 Cabinas La Amistad Project. Forms of participation of the stakeholders in the project cycle
	Local Development Projects
	Stakeholders
	Identification
	Planning
	Implementation
	Monitoring & Evaluation

	2. Cabinas La Amistad Project
	
	
	
	
	

	
	Asociaon de Mujeres Isla de Chira-2 group (beneficiaries)
	Participate in village meetings to identify priority needs
	Sit in decision making forums at the village and abroad.
	Contribution in terms of labour and locally available construction materials.
	Respondents in project reviews and evaluations.

	
	
	Focus Groups
	Identify and mobilize resources to implement development interventions.
	 Recipients of services provided by the IEM-UNA and INA
	

	
	
	Participation in Interviews and surveys done by the university
	
	Participants of different training programs organized by both institutions
	

	
	
	Identification of the location ti built the lodge
	
	 Supervise implementation of projects’ implementation in their villages in collaboration with IEM-UNA staff
	

	
	IEM-UNA
	Collect community views, opinions and needs through village meetings, and PRA exercises
	Prepare complete project proposal for approval by donors
	Involved in the day to day running activities including resources mobilization.
	Coordination of monitoring and evaluation activities

	
	
	Consulted for technical input and government policy issues
	Consulted for technical input and government policy issues
	 Technical supervision of project activities
	

	
	
	Organize and participate in village meetings to identify priority needs
	Design project and implementation strategy
	
	

	
	INA
	Consulted for technical input
	Consulted for technical input
	Technical supervision of project activities
	 Receive project progress reports

	
	Donors
	
	
	
	

	
	SGP-UNDP
	
	Providing resources
	Providing Resources
	 Receive project progress reports

	
	Fundecooperacion
	
	Consulted for technical assistance
	Consulted for technical assistance, providing training services in certain areas of expertise
	

	
	
	Consulted during survey and project inception
	Consulted for technical assistance
	Consulted for technical assistance e.g. providing training services in certain areas of expertise
	 Receive project progress reports

Source: Own creation base on the data collected during the research. July, 2010.

Table 4.Handmade Craft Project. Forms of participation of the stakeholders in the project cycle.
	Local Development Projects
	Stakeholders
	Identification
	Planning
	Implementation
	Monitoring & Evaluation

	3. Handmade Craft Project
	
	
	
	Providing resources
	

	
	Asociaon de Mujeres Isla de Chira-3group (beneficiaries)
	Leaders of the group participate in village meetings to identify priority needs
	Sit in decision making forums at the village.
	Contribution in terms of labour and locally available construction materials.
	Respondents in project reviews and evaluations.

	
	
	Focus Groups
	Leaders contribute with the identification of resources to implement development interventions.
	 Recipients of services provided by the IEM-UNA and INA
	

	
	
	Participation in Interviews and surveys done by the university
	Members participation in the mobilization of resources to implemented the activities
	Participants of different training programs organized by both institutions
	

	
	
	
	Focus Groups
	Leaders supervise the implementation of the project with the assistance of UNA and INA's staff
	

	
	IEM-UNA
	Contribution in the Identification of the problem and propose a project to the group members
	Prepare complete project proposal for approval by donors
	Involved in the day to day running activities including resources mobilization.
	Coordination of monitoring and evaluation activities

	
	
	Consulted for technical input and government policy issues
	Consulted for technical input and government policy issues
	 Technical supervision of project activities
	

	
	
	Organized and participate in village meetings to identify priority needs
	Design project and implementation strategy
	
	

	
	INA
	Consulted for technical input
	Consulted for technical input
	Technical supervision of project activities
	 Receive project progress reports

	
	Donors
	
	
	
	

	
	SGP-UNDP
	
	Providing resources
	Providing Resources
	 Receive project progress reports

	
	Fundecooperacion
	
	Consulted for technical assistance
	Consulted for technical assistance, providing training services in certain areas of expertise
	

	
	
	Consulted during survey and project inception
	Consulted for technical assistance
	Consulted for technical assistance e.g. providing training services in certain areas of expertise
	 Receive project progress reports

	
	
	
	
	Providing resources
	

Source: Own creation base on the data collected during the research. July, 2010.

References

BRENES, M. (2006) Forjando Un Sueno y Recopilando Historias. Proyecto Desarrollo Integral de las Mujeres del Golfo de Nicoya. Instituto de Estudios de la Mujer de la Universidad Nacional. Heredia, Costa Rica. Pp14-50
BRETTY, EA. (2003) Participation and Accountability in Development Management. The Journal of Development Studies, 40 (2), pp. 1-29.

CHAMBERS, R. (1997) Who’s Reality Counts? Putting the first last. London: Intermediate
Technology Publications.pp13-14
CHAMBERS, R. (2002) Relaxed and Participatory Appraisal: notes on practical approaches and methods for participants in PRA/PLA-related familiarisation workshops, Participation Resource Centre at Institute of Development Studies
COOK C. (1997) Faith-based health needs assessment: implications for empowerment of the faith community. Journal of Health Care for the Poor and Underserved.

DALE, R. (2004) Development Planning: Concepts and Tools for Planners, Managers and
Facilitators. London: Zed Books.

EADE, D. and Rowlands, J. (eds) (2003) Development Methods and Approaches: Critical
Reflections. Oxford: Oxfam GB.

FUNDECOOPERACION (2010) Cooperación internacional para el desarrollo Sostenible. [Online] Available 10 July 2010, http://www.fundecooperacion.org/esp/programas_detalle.php?id=35

GUIJT, I. and Shah, M.K. (Eds) (1998) The Myth of Community: Gender issues in participatory development. London: ITDG Publishing.

HICKEY, S. and Mohan, G. (eds) (2004) Participation: From Tyranny to Transformation?
Exploring New Approaches to Participation in Development. London: Zed Books.

KUMAR, S. (2002) Methods for Community Participation: A complete guide for practitioners.
London: ITDG Publishing.pp7-13
LIKERT, R.L. (1961) New patterns of management. New York, McGraw-Hill. Pp 123-150.
MASANYIWA, Z. and Kinyashi, G. (2008) Analysis of Community Participation in Projects Managed by Non Governmental Organizations: Tanzania. [Online] Accessed on 5 May 2010. http://www.eldis.org//.
MURALEEDHARAN, K. (2005) Participatory Rural Development: Some observations on the
Reality and Rhetoric of Participation from Real World Experiments [online]. NIRD

NELSON, N. and Wright, S. (eds.) (1995) Power and Participatory Development: Theory and
Practice. London: ITDG Publishing. pp 70-86
OAKLEY, P. (1991) Projects with people: The practice of participation in rural development.
Geneva: ILO.pp 35-45.
PRETTY, J.N. (1995) Participatory Learning for Sustainable Agriculture. World Development,
23(8), pp. 1247-1263.

PRETTY, J.N., Guijt, I., Thompson, J. and Scoones, L. (1995) Participatory Learning and Action. London: International Institute for Environment and Development.

SMALL GRANT PROGRAM UNITED NATIONS. (2010) Community action and global impact.[Online] Available on 10 July,2010, http://sgp.undp.org/index.cfm?module=ActiveWeb&page=WebPage&s=WhatdoesSGPdo

SHEPHERD, A. (1998) Sustainable Rural Development.. London: Macmillan Press Ltd.pp 67
SLOCUM, R., Wichhart, L., Rocheleau, D. and Thomas-Slayter, B. (Eds) (1995) Power, Process and Participation. London: ITDG Publishing. Pp43
SPEER PW and Hughey J.(1995) Community organizing: an ecological route to empowerment and power. American Journal of Community Psychology, 23,729-748.
WHITE, S.C. (1996) Depoliticizing development: the uses and abuses of participation. Development in Practice, 6(1), pp.6-15.

WORLD BANK (1996) World Bank Participation source book [Online]. Access January 8 2010. http://www.worldbank.org/wbi/sourcebook/sbintro.pd

WORLD BANK (2002). What is empowerment? Empowerment and poverty reduction: A

Sourcebook. Washington D. C.: World Bank. pp 14

Participation and local development projects:

Case Studies Isla de Chira, Costa Rica

� Pianguas are a type of shellfish that reproduce in the mud under the mangrove swamps. They need a one year period of time to have correct size to be sell in the market. They have been in extinction for the past decade and Isla de Chira is one of the few places in Central America where it can still be found.

The pollution of the oceans, the change in the salinity and the temperature of the water, combined with overexploitation of the fish, disturbing their reproduction cycle has caused significant decrees in the pianguas production and almost their extinction.

The market price of the pianguas is compared with the oysters’ price. Pianguas are used to make traditional Latin-American food called Ceviche.

PAGE
ii

