

12. Revisión de la realidad I

EEMP Esencial

Fecha • Lugar

CORAL TRIANGLE
INITIATIVE
ON CORAL REEFS, FISHERIES AND FOOD SECURITY

The Nature Conservancy

Norad

SWEDEN

Coral Triangle Support Partnership

USAID
FROM THE AMERICAN PEOPLE

ASIA

Objetivos de la sesión

Al final de la sesión usted será capaz de:

- Identificar las limitaciones y oportunidades en el cumplimiento de sus metas de la UMP
- Utilizar las habilidades de facilitación con los socios de co-manejo en discusiones de grupos focales (DGF)
- Usar el manejo de conflictos para resolver conflictos en el EEMP

Limitaciones y oportunidades para lograr las metas

- Para cada meta que se identificó en el Paso 2.3 habrán limitaciones y oportunidades para lograrla
- Éstas pueden incluir:
 - tiempo insuficiente
 - falta de capacidad / habilidades humanas
 - costo
 - falta de datos e información
 - falta de apoyo político, de las partes interesadas y de las instituciones
- Algunas de ellas pueden haber sido incluidas en sus amenazas y problemas

En grupos

Identificar las limitaciones y oportunidades para alcanzar sus metas de la UMP

Productos:

- limitaciones en las tarjetas verdes
- oportunidades en las tarjetas amarillas

En grupos

Revisar sus mapas de la UMP y señalar las áreas donde es probable que ocurran conflictos y quiénes son los jugadores

Discusiones de grupos focales (DGF)

- Una herramienta para trabajar con las partes interesadas para reducir los conflictos e identificar oportunidades
- Los participantes deben compartir experiencias, hacer preguntas y desarrollar sus propias prioridades
- El papel del/la facilitador(a):
 - Traer temas a discusión y lograr acuerdos
 - Estimular la discusión y encontrar soluciones

Se espera que el/la facilitador(a)...

- Guíe cada sesión
 - Proporcione estructura a la discusión
 - Reorienté la discusión según sea necesario
 - Guíe la discusión a través de algunas preguntas generales
- No sea demasiado intrusivo(a)
- Permita que todo(a)s sean escuchado(a)s y entendido(a)s
 - Permita que la discusión fluya libremente
- Si lo(a)s participantes no plantean cuestiones importantes, intervenga
- Construya una relación y confianza (escuche activamente)

Actividad

Mantener un DGF en un tema de la siguiente diapositiva. Retroalimentar para que todo(a)s aprendan.

Proceso:

- Formar grupos con 1 facilitador(a), 1 observador(a), otro(a)s = encuestado(a)s
- Elegir un tema (en 30 segundos) y luego preparar en silencio durante 3 minutos individualmente
- El/la facilitador(a) inicia la DGF durante el tiempo dado
- Observador(a) monitorea el proceso en silencio
- Observador(a), facilitador(a), entrenador(a) y otro(a)s retroalimentan sobre el proceso de DGF

Opciones de temas para DGF

1. El plan EEMP existe pero hay poca voluntad política; el gobierno carece de interés; no ha cumplido promesas. ¿Sugerencias?
2. El gobierno, la policía y la marina deben asegurar el cumplimiento, ¿cierto?
3. Las normas y reglamentos se han establecido como resultado del plan EEMP, pero un grupo de partes interesadas no está haciendo lo que se supone que debe hacer. ¿Sugerencias?

Conflictos en el EEMP

- Muchas de las limitaciones y oportunidades pueden implicar conflictos, los cuales pueden manifestarse en:
 - diferentes puntos de vista y opiniones
 - una naturaleza más física (peleas)
- ¿Dónde puede ocurrir un conflicto en su proceso EEMP? (recuerde su mapa)
- ¿El conflicto es siempre negativo?
- Las personas tienden a resistirse al cambio; el conflicto debe ser visto como parte del cambio

El conflicto como proceso de cambio

Manejo de conflictos

¿QUÉ?

Una forma de negociación facilitada

¿CÓMO?

Negociando

Aplicar habilidades que ayuden a las personas a expresar sus diferencias y a resolver problemas para un resultado GANAR-GANAR

Preguntando

Escuchando

Mediando

Estrategia de negociación

- Entender el conflicto
 - quién, qué, por qué, etc.
- Actuar como facilitador(a)
- Dirigirse hacia un resultado ganar-ganar
 1. Preparar y analizar
 2. Discutir las opciones
 3. Proponer y buscar soluciones
 4. Negociar

Cuestionamiento poderoso

¡Haga muchas preguntas y escuche activamente las respuestas!

1. Preguntas para desafiar los supuestos
2. Preguntas para avanzar (salir de los estancamientos)
3. Preguntas para estimular el pensamiento o transmitir una visión
4. Preguntas para llegar hacia una idea

Negociación

<http://www.youtube.com/watch?v=1FeM6kp9Q80>

Mensajes clave

- En Revisión de la realidad I, se evaluaron las limitaciones y oportunidades para alcanzar las metas del EEMP
- Las discusiones facilitadas con grupos focales y la resolución de conflictos pueden ayudar a resolver muchas limitaciones
- Un resultado negociado (donde todo(a)s ganan) es a menudo posible

Juego de roles de soluciones ganar-ganar

En grupos:

1. Lean su escenario de conflicto y decidan qué rol jugará cada uno de ustedes
2. Preparen su rol (argumentos/personaje) durante 5 minutos
3. Desarrollen la escena
4. Proporcionen comentarios sobre la resolución de conflictos