

D-Lab Fall 2009

Development through Dialogue, Design and Dissemination

Monday Night Movies!!

This week: Life and Debt

• 7:30 pm in 1-190

Grading

 Project work and class participation 	20%
 Homework assignments 	30%
Sector Paper	15%
• Quiz 1	10%
• Quiz 2	10%
 Presentations & Final Report 	15%

The D-Lab Philosophy

- Dialogue
- Discovery
- Development
- Design
- Dissemination

The D-Lab Philosophy

- Respect
- Humility
- Optimism
- Idealism
- Enthusiasm


Technology demonstration in Amokolegwai

The hand corn sheller

RENCH


Traditional grinding stones

A commercial grinder


Stakeholder Analysis

- Identify stakeholder's interests in, importance to and influence over the operation of a project
- Identify local institutions and processes on which to build
- Provide a foundation and strategy for participation

What is a stakeholder?

- Individuals, groups or institutions
- Affected by the proposed intervention
- Can influence the outcome of the intervention.
- Stakeholders include
 - Beneficiaries
 - Competitors
 - Funders

Identify Key Stakeholders

- Who are the potential beneficiaries?
- Who might be adversely impacted?
- Have vulnerable groups been identified?
- Have supporters and opponents been identified?
- What are the relationships among the stakeholders?

Stakeholders	Interests	Effect	Importance	Influence

Stakeholders	Interests	Effect	Importance	Influence
Martin Moneybags				
Doreen Dogooder				

- Assess stakeholder interests and impact on project
 - What are the stakeholder's expectations of the project
 - What benefits are there likely to be for the stakeholder?
 - What resources might the stakeholder be able and willing to mobilize?
 - What stakeholder interests conflict with project goals?

Stakeholders	Interests	Impact	Importance	Influence
Martin Moneybags	Funding	Decides how money will be spent		
	# of chairs in field			
Doreen Dogooder				
Maxine Mechanic				
Simon Silla de Ruedas				

- Assess Stakeholder Influence and Importance
 - Power and status (political, social and economic)
 - Degree of organization
 - Control of strategic resources
 - Informal influence
 - Power relations with other stakeholders

Stakeholders	Interests	Impact	Importance	Influence
Martin Moneybags	Funding # of chairs in field	Decides how money will be spent	high	Very high
Doreen Dogooder				
Maxine Mechanic				
Simon Silla de Ruedas				

- Outline a Stakeholder Participation Strategy
 - Plan stakeholder involvement according to:
 - Interests, importance and influence of stakeholder group
 - Particular efforts needed to involve important stakeholders who lack influence
 - Appropriate forms of participation throughout project cycle.

EC.701J / 11.025J / 11.472J D-Lab I: Development Fall 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.