
Empowering Stakeholders to
Co-manage Natural Resources

Community participation is recognized as an
essential part of equitable and sustainable
watershed management. However,

meaningful participation is difficult to achieve
when communities are unorganized, unaware of
their legal rights and responsibilities, and lacking
the information, education and confidence
necessary to interact with other more powerful
stakeholders.

Since upstream land use affects water quality
and quantity downstream, residents may suffer
(or benefit) as a result of actions of those living
upstream (Swallow et al., 2006). In theory,
community or stakeholder participation in
watershed management can be a solution to these
problems.

Addressing Water, Food and Poverty Problems276

to hold their representatives accountable.
CAC’s point of entry is the Colombian constitution
and the rights and responsibilities that citizens
are entitled to but often do not know how to use.
Trainings are conducted to teach individuals to use
concrete legal instruments to obtain information
or compel government agencies to promptly
fulfill their obligations. This is accompanied by
efforts to build social capital and increase people’s
knowledge of their natural resources. While the
focus is on the community, training courses are
also offered for public servants. This is because, in
reality, many of them are also unaware of their roles
and responsibilities under the constitution. This is
especially true in relation to citizens’ participation.

The three-pronged (environmental, social and
legal) capacity building or ‘preparation’ phase
culminates in a 1-day public meeting. In this meeting,
communities invite representatives of the authorities
whose mandates include the key social and
environmental issues identified by the communities
in the preparation phase. A structured negotiation
takes place, leading to a signed agreement by
representatives of institutions to undertake specific
actions to improve social welfare and natural
resource management. In the follow-up phase of
the CAC, community representatives ensure that
institutions comply with their commitments.

If stakeholders are involved in decision-making,
they are more likely to reach
agreements that are mutually
acceptable and therefore respected
(FAO 2006). In practice, the power
inequities between different
stakeholder groups often make it
difficult for them to interact on a
level playing field.

A research project of the CGIAR Challenge Program
on Water and Food (CPWF), Sustaining Inclusive
Collective Action that Links Economic and
Ecological Scales (SCALES) in the Upper Watershed,
was designed to help make explicit the relationship
between collective action, scales and poverty.
 The Conversatorio de Accion Ciudadana (CAC)
methodology, originally developed by La
Corporacion Asesoria para el Desarollo (ASDES), a
Colombian NGO and first implemented by WWF
Colombia in the 1990s , received special attention
under SCALES.

CAC: Collective
approach to
natural resource
management
CAC is a politicolegal mechanism for achieving
meaningful participation by civil society. It is
based on the idea of civil society and authorities
conversing in familiar terms about issues of
importance to both and arriving at agreements
for action. The methodology consists of three
phases: preparation, negotiation and follow-up. It
is designed to address the inequities in power and
information between communities and government
institutions that make it difficult for communities to
exercise their constitutional rights to participate and

Empowering Stakeholders to Co-manage Natural Resources 277

CACs have been conducted in three Colombian
watersheds between 2004 and 2007:

1. 	 Fuquene, October 2004 - February 2007
(SCALES project)

2. 	 Coello, December 2005 - May 2007 (SCALES
project)

3. 	 Güiza, October 2004 - October 2006 (WWF and
partners)

The types of impact considered under CAC are:

1. 	 Agreement signed on the day of the meeting;
2. 	 Human and social capital impacts among

participants from communities;

Signed agreements

The CAC in Güiza, held on October 28,
2006, was the best attended. In addition to
the institutional representatives, the state
governor and two mayors were in attendance.

The meeting was held in the state capital
rather than in the watershed itself. Thirty
agreements were signed with 13 institutions,
including municipalities, the environmental
authority, and departments such as health,
agriculture and planning (Cantillo and
Gonzalez, 2008c). Though most agreements
were nonmonetary, a total of more than
US$1.7 million was committed for activities
such as watershed planning, water and
sanitation, health and agriculture.

Varying ways of implementing CAC

While the CACs followed the same general methodology, each was implemented in a slightly different
way due to differences in the lead organizations, the social, political and biophysical contexts, the
available resources, and the level of support from organizations such as ASDES and WWF.

The specific interventions that the CACs undertook to increase human capital included trainings on
legal rights and how to exercise them; hands-on analysis of environmental issues such as water quality,
soil erosion or loss of biodiversity; workshops on identifying and analyzing problems and formulating
solutions; and, especially for those who were “questioners” in the CAC itself, coaching on how to
formulate questions, arguments and counter arguments, and how to speak in public.

In some cases such as in Fuquene, the main contribution to social capital occurred when participants
from different communities came together to do training activities. Fundación Humedales developed
a series of games to demonstrate legal and environmental concepts to people with low levels of formal
education. In Coello, the coordinators were able to undertake activities such as a regional Water Forum,
and the highly successful Coello Expedition, in which 40 people from all parts of the watershed spent
4 days following the river from its origin in the páramo to its outlet, learning first-hand about the
watershed and about each other.

In both SCALES communities, economic experiments were conducted both as a research activity
to better understand the factors that support or inhibit collective action in watersheds and as a
development activity in which watershed residents participate as “players” in “games” or scenarios
designed to reflect the actual incentives people face when deciding how to use resources that have
both individual and social costs and benefits (Cardenas and Ostrom, 2004). The games made explicit the
incentives for and against cooperation and generated discussion on how to address the constraints to
collective action.

* Dates cover preparation and negotiation process

Addressing Water, Food and Poverty Problems278

members who participated and led to changes
in the ways that communities and institutions
perceive each other, in some cases, moving
from antagonism to respectful collaboration.

�� While estimating an economic rate of return is
beyond the scope of this assessment, relative
to the size of the investment made in carrying
out the CACs, the impacts appear to be large,
indicating a high rate of return.

Lessons learned
�� The main lesson from this experience is that

a CAC takes time. The SCALES project initially
estimated that the preparation phase would
take 3-6 months. In reality, it took a year and
a half and even then, had it not been for the
SCALES project deadlines, more time could
have been used to properly prepare the com-
munities and make the institutional contacts.
Resource limitations were a part of this, but the
main explanation was simply that the method-
ology was being applied in the local contexts
by the local partners for the first time, which

3. 	 Relationships between communities and public
institutions.

Impacts on poverty and the environment are not
addressed since these are of a long-term nature.
However, implications for these kinds of impact can
be inferred from the shorter term impacts that are
presented.

Outcomes
The CAC methodology, as implemented in three
Colombian watersheds between 2004 and 2007,
led to 76 concrete commitments on the part of
institutions to improve the welfare of watershed
residents and the management of watershed
resources.

�� An assessment in late 2007 showed that com-
pliance rates were relatively high, especially in
the communities that had stronger follow-up
processes.

�� The CAC methodology also had significant hu-
man and social capital impacts on community

Empowering Stakeholders to Co-manage Natural Resources 279

�� Link early with the public institutions to be
invited to the CAC. Involving them in the pro-
cess leads to more meaningful participation in
the negotiation phase. This is important both
for public and private sector actors. In neither
CAC did the major private sector actors-e.g.
dairy and potato farmers in Fuquene or rice
farmers and CEMEX in Coello—play a major
role. The basic CAC methodology is focused on
communities and public institutions. However,
the private sector is increasingly important in
watershed management and innovative ways
of engaging them need to be explored.

�� Importance of community involvement. The
impacts of the CAC will be larger and will likely
be more widely distributed if more community
members can be involved. A core team will
always lead the process, however, so more em-
phasis can be put on having them share prog-
ress and seek feedback from their communities.
Increasing the presence of the general public at
the CAC itself will also make it clear to the pub-
lic institutions that the people asking questions
have the support of their communities.

made it difficult to estimate the time needed.
The methodological guide being produced by
the WWF and partners provides more detail for
organizations interested in implementing the
methodology to enable them to plan accord-
ingly. (Candelo et al. 2008)

�� Partnership with a committed local organization.
Perhaps the most critical determinant of success
is the presence of a committed local organiza-
tion with experience in community organization.
In Fuquene and Coello, the lead NGOs were
relatively local in their scope prior to the CAC,
but were interested in working at higher scales
to address watershed issues. As such, both
succeeded in increasing the recognition at the
watershed scale and increasing their visibility.

�� Experience has its influence. SCALES proj-
ect partners had experience in Fuquene and
Coello prior to the initiation of the SCALES
project. In Fuquene, the experience was more
of a research nature, and as a result there was
more information and analysis available on the
environmental and socioeconomic issues in the
watershed. In Coello, experience had a research
and a community development component
and this appears to have provided a stronger
base for the CAC.

Addressing Water, Food and Poverty Problems280

Contact Person

Nancy Johnson (n.johnson@cgiar.org)

Partner Organizations

Centro Internacional de Agricultural Tropical
Consorcio para el Desarrollo Sostenible de la Ecoregion Andina (CONDESAN), Peru
Fundación Humedales, Colombia
International Food Policy Research Institute
Semillas de Agua, Chile
World Agroforestry Center
World Wildlife Fund, Colombia

Key Reference

Johnson, N. 2009. Sustaining inclusive collective action that links across economic and ecological scales in upper
watersheds. CPWF Project Report. Colombo, Sri Lanka: CGIAR Challenge Program on Water and Food.
http://hdl.handle.net/10568/3909

Tags: PN20: Sustaining Inclusive Collective Action

Empowering Stakeholders to Co-manage Natural Resources 281

Bibliography

Beardon, H. 2008. Building hope from chaos: Culture, politics and the protection of the Colombian Pacific
mangroves. UK: WWF.

Candelo, C., L. Cantillo, J. Gonzalez, A.M. Roldan and N. Johnson 2008. Empowering Communities to Co-
manage Natural Resources: Impacts of theConversatorio de Acción Ciudadana. In: Fighting poverty
through sustainable water use: Proceedings of the CGIAR Challenge Program on Water and Food 2nd
International Forum on Water and Food, Vol. 2, 10-14 November 2008, Addis Ababa, Ethiopia, eds. E.
Humphreys et al; 201-205. Colombo, Sri Lanka: CGIAR Challenge Program on Water and Food.

Cantillo, L. and J. Gonzalez 2008a. Sistematizacion del Conversatorio de Accion Ciudadana del al Cuenca del la
Laguna de Fuquene, Cundinamarca and Boyaca, Colombia. SCALES project document (in Spanish).

Cantillo, L. and J. Gonzalez 2008b. Sistematizacion del Conversatorio de Accion Ciudadana del al Cuenca del Rio
Coello, Tolima, Colombia. SCALES project document (in Spanish).

Cantillo, L. and J. Gonzalez 2008c. Sistematizacion del Conversatorio de Accion Ciudadana del al Cuenca del Rio
Güiza, Nariño, Colombia. SCALES project document (in Spanish).

Cantillo, L. and J. Gonzalez n.d. Sistematizacion de los conversatorios de accion ciudadana de la Cuenca de la
Laguna de Fuquene, y las cuencas de los rios Güiza y Coello. SCALES project document (in Spanish).

Cárdenas, J.C. and E. Ostrom 2004. What do people bring to the game? Experiments in the field about
cooperation in the commons. Agricultural Systems, 82, 307-326.

FAO 2006. The new generation of watershed management programmes and projects: A resource book for
practitioners and local decision-makers based on the findings and recommendations of a FAO review. FAO
Forestry Paper 150.

Fujisaka, S. 2008. Impacts of the CPWF/Escalas in the Rio Coello watershed. CPWF IA project document.

Johnson, N.; J. Garcia, J.E. Rubiano, M. Quintero, R.D. Estrada, E. Mwangi, A. Morena, A. Peralta, A. and S.
Granados 2009. Water and poverty in two Colombian watersheds. Water Alternatives, 2, 34‐52

Swallow, B., N. Johnson, R. Meinzen-Dick and A. Knox 2006. The challenges of cross-scale collective action in
watersheds. Water International, 31, 361-376.

