

 MDGF 1919 STRATEGIC

 COMMUNICATIONS PLAN

AUGUST 2010

This publication was produced for review by the MDGF 1919 – Output 2.4

Component. It was prepared by the Department of the Interior and Local

Government (DILG), through its partner, the United Nations Children’s

Fund (unicef) in consultation with the National Economic Development

Authority.

MDGF 1919-WATER IS LIFE TO ME
STRATEGIC
COMMUNICATIONS PLAN
 AS OF 24 AUGUST 2010

Acknowledgment

The principal author of this document is Felipe C. Canlas, who was engaged by
the United Nations Children’s Fund (unicef) from 8February 2010 to 8 August
2010, in response to the request of the Department of the Interior and Local
Government (DILG) for technical assistance (TA) on the development of a
Strategic Communications Plan.

The DILG is implementing the Millennium Development Goal Fund (MDGF) 1919
program known as “Enhancing Access to and Provision of Water Services with
the Active Participation of the Poor.” With the adoption of the MDGF 1919
Branding Guidelines in May 2010, the program is now branded as the “Safe and
Clean Water for the Poor and by the Poor” program with “Water is Life to Me,” as
a tagline.

This TA aims to support DILG’s initiatives in promoting the MDGF 1919 Program
It is designed to strengthen the program’s information, education, and
communicationcampaign both at the national and local levels.

MDGF 1919 Strategic Communications Plan

4

Table of Contents

Introduction 6

Part I: MDGF Objectives and Results Framework, Partners and
Communication Strategies 8

A. Communication Objectives and the MDGF 1919
 Communication Results Framework
B. Communication Partners
 1. Local Chief Executives
 2. Water Service Providers
 3. Local Community and Water Users/Non-Users
C. Stakeholder and Partner Analysisand the MDGF 1919
 Communication Strategies Framework

Part II. Key Messages for MDGF 1919 Stakeholders and Partners 12

A. Umbrella Message
B. Tagline
C. Key Messages
D. Proof Points
E. Message House

Part III. The Communications Plan 15
A. Communications Objectives
B. Communications Strategy
B. Communications Components
C. Communications Executions
 1. Stakeholder Events and Partnership Activities
 2. Public Relations
 3. Online
D. Budgets

Part IV. Communication Plan Evaluation 24

Part V. Recommendations and Conclusion 25

Annexes 27

MDGF 1919 Strategic Communications Plan

5

MDGF 1919
Strategic Communications Plan

MDGF 1919 Strategic Communications Plan

6

Introduction

This document is the Strategic Communication Plan (CommPlan) for Output
2.4 of the Millennium Development Goal Achievement Fund (MDGF) 1919
Program.

The foremost goal of Output 2.4 also known simply as the IEC Component is
to come up with a communication plan firmed up by sound research. Output
2.4 is also the responsible lead in the development and roll-out of information,
education, and communication (IEC) campaign for the program.

Considered to be a vital component of the program’s communication
blueprint, the CommPlan is expected to lay out coherent and doable
strategies on how to reach out and engage partners and stakeholders in the
water, sanitation, and governance sectors.

While this document stands on its own merits, this Strategic Communication
Plan shall continue to be a work in progress mainly because it still lacks the
breadth and depth of information needed on the 36-partner municipalities of
the MDGF 1919 Program. Such information is to be provided by the on-going
Baseline Research component of the program, which is expected to be
finished before the year ends.

To compensate for this shortness of information on the ground, the IEC
Component Team conducted sampling research and combination of
workshop-consultation activities in the five regions covered by the program.
The team used focus group discussion and key informant interview as
research methodologies. The IEC team also completed a series of
consultation with partners at the regional, provincial, and municipal levels.

The research and analysis for this Strategic Communication Plan are thus
supported by four pillars:

1. The Focus Group Discussions performed by the Center for
Advanced Philippine Studies (CAPS) with the Barangay Water
and Sanitation (BAWASA) teams of Barangays Masao and
Mangcamagong in Tungawan, Zamboanga Sibugay and Basud,
Camarines Norte, respectively.

2. The Focus Group Discussions performed by the MDGF 1919
IEC Team with BAWASA organizations in Barangay San
Vicente-Ilihan in Sibagat, Agusan Del Sur and Marapanghe in
Kibawe, Bukidnon.

3. Key Informant Interviews (KII) on select provincial and municipal
water and sanitation (WATSAN) teams and information officers
from the regional (RIO), provincial (PPIO), and municipal (MIO)
levels.

MDGF 1919 Strategic Communications Plan

7

4. The series of seminars and workshops on Communication for
Development (C4D) organized by unicef in September 2009 and
April 2010 in Manila and in July 2010 at DavaoCity.

From these series of consultations, interviews, and discussions with partners,
the IEC Component has come up with four communication styles that shall
guide MDGF 1919 partners in effectively reaching out to their target
participants and stakeholders.

 SIMPLICITY: So that messages are easily understood and ideas are
communicated directly and effectively.

 BOLDNESS: To express confidence and uniqueness and ultimately, to
get noticed in a cluttered world

 CONFIDENCE: So that information are conveyed with authority and
convince people to share in MDGF 1919’s vision

 CONTEMPORARY: To appeal to new and younger audiences and to
be relevant and unmistakably understood

Finally, this CommPlan adheres to the principles of Communication for
Development. The three core strategies it shall employ are identified as C4D
methodologies: policy advocacy and support for local chief executives, social
mobilization for communities and water service providers, and behavior
change communication for water facility users and non-users.

MDGF 1919 Strategic Communications Plan

8

Water and sanitation services in “waterless”

communities improved & sustained

Investment support
mechanisms in place

Local capacities of LGUs & WSPs to develop operate
& manage WATSAN utilities enhanced

Financing
Policies

Formulated

P3W
programmin
g guidelines

revised

WATSAN
councils &

associations
functional

Tariff-setting
methodologie
s set for WSP

Municipal LGUs
mentored on

WATSAN
management

WSPs
mentored on

WATSAN
management

Local plans
on WATSAN

drafted

Customer
service code
localized for

WSP

WATSAN
toolbox

enhanced

LGU & WSPs
WATSAN
capacity

assessed &
improved

WSPs (water districts,
coops, private, LGU) as
members of WATSAN

councils

LGUs/LCEs
supportive
of WATSAN

WATSAN
Team

established
& supportive

Local Leaders
Water Users

Involved

Part I: MDGF Objectives and Results Framework, Partners and
Communication Strategies

“Tell Me and I Will Forget;
Show Me and I May Remember;
Involve Me and I Will Understand.”
 - Confucius

A. Communication Objectives and the MDGF 1919 Results Framework

Working to improve water supply and sanitation services in the 36 identified
waterless municipalities, the communication objective of the MDGF 1919
program is to raise awareness and advocacy on (1) MDGF 1919 Program and
its mission to improve access to sustainable water supply system by the poor,
(2) localized water supply customer service code, and (3) sanitation.

By raising awareness and advocacy on these three components, the MDGF
1919 Program hopes to enhance capacities of local government units and
local water service providers to develop, operate, and manage water and
sanitation utilities. The Communication Results framework worked out by
MDGF 1919 stakeholders during the first C4D workshop in September 2009
serves as a guidepost towards this end.

MDGF 1919 Strategic Communications Plan

9

B. Communication Partners

Employing the C4D framework of participatory planning, the program’s main
partner-audiences are categorized into two major stakeholder groups: national
and local. Under local partners, Local Government Units, Local Water Service
Providers including Barangay Water and Sanitation Teams, and Local
Communities/Residents are identified as major participants in the
communication process.

1. National Leaders and Policy Makers, National Government Agencies,
Prospective Donors and Investors in Rural Water Service Delivery

Almost twenty years after the promulgation of the Decentralization Law,
the Philippine governance structure generally remains centralized.
National policies and administrative regulations still affect in significant
ways when and how basic services are delivered at the local level.

Outcome 1 of the MDGF 1919 program attempts to identify and institute
national policies aimed at facilitating investment in local water supply
management. For this to be realized, a strong coalition composed of key
national officials and vital government and private institutionsadvocating
for reforms in the water sector must be built andsupported.

Such network shall complement local and grassroots initiatives by working
for the development, passage and implementation of administrative and
strategic policies aimed at improving access to water by the poor.

2. Local Government Units and Local Chief Executives (LCEs)

Governors, mayors, and village captains (Barangay) play crucial roles in
improving access to sustainable safe drinking water. Research indicates
varying levels of awareness on issues and concerns related to water
supply by local chief executives; with the barangay captains usually being
the most knowledgeable on local water supply issues.

The attitude of LCEs towards water and sanitation is generally positive.
However, LCEs attach low priority on the water supply and sanitation
needs of their constituents as they often favor curative measures over
preventiveactions. With the latter’s success requiring the use of IEC
instruments and strategies, it follows that a lot of local government units
also do not allocate resources and do not commit manpower to implement
IEC programs.

With their executive prerogative, LCEs’ active involvement and support is
a key ingredient in the successful promotion of water and sanitation
initiatives under the MDGF 1919 program.

MDGF 1919 Strategic Communications Plan

10

3. Water Service Providers and Barangay Water and Sanitation (BAWASA)
Organization

Water service providers (WSPs) are important role players in the delivery
of safe and clean water to local communities. This is especially true in the
case of BAWASA organizations, which are responsible in providing
accessible safe drinking water to poor villagers in the rural areas.

The 36 identified waterless municipalities included in the program are
waterless not by fate but by choice. As the front liners in the local water
supply service delivery sector, the WSPs are major actors in social
mobilization and policy advocacy.

For them to become reliable partners of the program, the WSPs in these
municipalities will need to be capacitated and empowered. Their
transformation from being mere recipients of technical assistance to active
partners is necessary if they are to develop and adopt their own local
water supply customer service code, which will professionalize their ranks,
improve service delivery, and expand service coverage.

4. Local Communities and Water Facility Users/Non-Users

Without the support of local residents in the target communities, the
program is bound to failure. If the program is ever to succeed, residents
must get involved in the management of the village water supply service
association (BAWASA).

Water users must not only diligently pay their monthly dues but should
also act as links in convincing non-users to get connected to the local
water supply service. On the other hand, the program must be able to
convince non-users to see the benefits of paying for level 2 and 3 water
systems.

More importantly, the program also realizes that local residents demand
respect; they want involvement not just consultation – to be participants in
the decision-making process and not mere collateral in the attempts to
resolve water and sanitation issues in their areas.

C. Stakeholder/Partner Analysis

An effective engagement with prospective communication partners requires
conscientious data gathering about their level of awareness, knowledge
competency, attitude towards and current practice in the field of water supply
and sanitation.

Initial research1 indicates very high level of awareness and knowledge on
local water and sanitation situations by all partners. There is also positive

1
For sample table listing of the AKAP of target partners, please see the appendix.

MDGF 1919 Strategic Communications Plan

11

attitude towards the need to improve water supply service and sanitation
condition in the 36 municipalities under the MDGF 1919 Program.

There remains a very big gap however between the positive attitude and
actual practice of local chief executives as they continue to consider water
and sanitation as a low priority by not allotting enough budget.

In complete contrast to the high level of awareness and knowledge on water
supply and sanitation, the local partners exhibited very low awareness and
knowledge about the customer service code for water. Conversely, BAWASA
surveyed have been practicing in part some of the provisions and standards
set forth in the proposed customer service code without their knowledge.

Taking these results into consideration, the MDGF 1919 shall be adopting a a
communication strategy anchored on Communication for Development (C4D)
to address the issues identified above. C4D does not preach and teach. It
does not show partners how to communicate either. It involves them not so
much so that they can understand but more importantly, so that they can
decide for themselves and take action.

Following this dictum and adhering to the Communication Results Framework
presented above, the MDGF 1919 Communication Strategy Framework shall
be as follow:

Water and sanitation services in “waterless”

communities improved & sustained

“Local”- Focused and DILG-Led

Communication Activities

WSP and

Local

Communities

(Users and

Non-Users)

POLICY ADVOCACY

SUPPORT AND CAMPAIGN

Local Chief Executives

Provincial, Municipal, and

Barangay)

Water Service Providers

Financing
Policies

formulated

P3W
programmin
g guidelines

revised

Tariff-setting
methodologie
s set for WSP

WATSAN
councils &

associations
functional

POLICY ADVOCACY
SUPPORT AND CAMPAIGN

NGAs, Policy Makers,
National Leaders

AWARENESS AND
ADVOCACY CAMPAIGN

National Awareness
Campaign for Improved

Water Supply and
Sanitation in Rural Areas

“National”- Focused

and NEDA- Led

Communication

Activities

Local
Government

Units

Local plans
on WATSAN

drafted

Customer
service code
localized for

WSP

WATSAN
toolbox

enhanced

BEHAVIORAL CHANGE

COMMUNICATION AND

SOCIAL MOBILIZATION

Local Communities and

Local Residents;

BAWASA; Water Users

and Non-Users

MDGF 1919 Strategic Communications Plan

12

Part II. Key Messages for MDGF 1919 Stakeholders

A. Umbrella Message

“MDGF 1919 works with the rural poor
to improve their access to safe and clean drinking water.”

B. Taglines

“Water is Life to Me.”
“Safe and Clean Drinking Water for the Poor and by the Poor.”

C. Key Messages

1. National Partners/Agencies and Potential Private and Public Investors

 MDGF-1919 makes investment in waterless communities

sustainable
 Investing in waterless communities saves lives

2. LGUs, Local Chief Executives, and WSPs

 MDGF 1919 is your partner in bringing safe and clean drinking

water to the poor
 Tubig! Not Too Big!
 No budget is too big para sa malinis at ligtas na tubig

3. Local Residents and Water Users and Non-Users

 MDGF 1919 works with communities for the efficient operation and

management of local water supply service system
 Tubig na Ligtas at Malinis ay Ating Pag-asa; Kaya Huwag Lamang

Nating i-asa sa BAWASA
 Pamayanang laging may tubig, ligtas at laging malinis!
 Tumae ng Wasto ng Buhay at Maging Husto

MDGF 1919 Strategic Communications Plan

13

D. Proof Points

1. MDGF makes investment in waterless communities sustainable.

 Number of activities organized advocating for the formulation, review,
and/or amendment of Tariff – Setting Methodologies, Incentive
Mechanisms & Partnership Modalities, and Financing and Programming
Policies on Water Supply, and Cost-Sharing.

 Number of activities organized raising awareness on rural water supply
issues

2. MDGF 1919 is your partner in bringing safe and clean drinking water to the
poor.

 MDGF 1919 WATSAN Communication Network organized and
capacitated at the Regional, Provincial, and Municipal levels

 Campaign for the formulation and adoption by 36 municipalities of the
Water Supply, Sewerage, and Sanitation Sector Plans

 Convince 36 municipalities to increase budget allocation on water and
sanitation

 Produce and distribute to LGUs a user-friendly local water governance
toolbox

3. MDGF 1919 works with communities for the efficient operation and
management of local water supply service system.

 Adoption of Localized Customer Service Code for water by WSPs and
water consumers in 36 municipalities

 Increased water fees collection and efficiency rate by WSPs in 36
municipalities

 Increased number of women officers in BAWASA teams

 Marked increase in the number of people attending BAWASA meetings
and functions

 Number of partnership activities organized with Municipal WATSAN and
BAWASA promoting hand washing and use of sanitary toilet

MDGF 1919 Strategic Communications Plan

14

E. Message House

UMBRELLA MESSAGE:

“MDGF 1919 WORKS WITH THE RURAL POOR TO IMPROVE

THEIR ACCESS TO SAFE AND CLEAN DRINKING WATER.”

TAGLINES:

“WATER IS LIFE TO ME.”

“CLEAN AND SAFE DRINKING WATER FOR THE POOR AND

BY THE POOR.”

1. National Partners/Agencies and

Potential Private and Public

Investors

 MDGF-1919 makes

investment in waterless

communities sustainable

 Investing in waterless

communities saves lives

2. LGUs, Local Chief Executives, and

WSPs

 MDGF 1919 is your partner in

bringing safe and clean drinking

water to poor communities

 Tubig! And Not Too Big!

 No budget is too big para sa

malinis at ligtas na tubig

3. Local Residents and Water Users and

Non-Users

 MDGF 1919 works with communities

for the efficient operation and

management of local water supply

service system

 Tubig na Ligtas at Malinis ay Ating

Pag-asa; Kaya Huwag Lamang Nating

Iasa sa BAWASA

 Pamayanang laging may tubig, ligtas

at laging malinis!

 Tumae ng Wasto ng Buhay at Maging

Husto

1. MDGF 1919 makes investment

in waterless communities

sustainable.

 Policy Issuances on the

following are formulated,

reviewed, and/or amended:

Tariff – Setting Methodologies,

Incentive Mechanisms &

Partnership Modalities,

Financing and Programming

Policies on Water Supply, and

Cost-Sharing Arrangement.

 Number of activities organized

raising awareness on rural

water supply issues

2. MDGF 1919 is your partner in

bringing safe and clean drinking

water to the poor.

 36 Municipal WATSAN councils

& water users association

organized and trained

 36 Municipal Water Supply,

Sewerage, and Sanitation

Sector Plans (MW4SP)

formulated

 Increased budget allocation by

36 municipalities for water and

sanitation

3. MDGF 1919 works with communities

for the efficient operation and

management of local water supply

service system.

 Localized Customer Service Code

for water adopted by WSPs and

water consumers in 36

municipalities

 BAWASA organizations organized

and trained in barangays with

existing water supply system

 Increased water supply service

coverage in 36 municipalities

 Increased water fees collection

and efficiency rate by WSPs in 36

municipalities

MDGF 1919 Strategic Communications Plan

15

Part III. The Communications Plan

A. Communications Objectives

1. Raise awareness and increase advocacy for sustainable access to safe
and clean drinking water for the rural poor amongst national government
leaders and agencies, donor agencies, and the general public.

2. Effectively engage and encourage 36 municipal mayors to invest more in
local water supply and sanitation projects.

3. Encourage water service providers to promote and adopt the MDGF-1919
mentoring mechanism and the localized customer service code for water.

4. Involve local residents in the operation and management of local water
supply services and convince them to use sanitary toilets and wash hands
during “critical times.”

B. Communications Strategy vis-à-vis Target Partners

1.a Targeted policy and program advocacy campaign for effective

engagement with national leaders, policy makers, investors, and donors.

1.b Partnership and coalition building and IEC campaign to raise public

awareness on rural water supply and sanitation issues.

2. Policy support and advocacy campaign to encourage local chief

executives to invest more in local water supply service and sanitation.

3. Policy and strategic support and partnership building with water supply

providers for the adoption of the localized customer service code for water
and the MDGF-1919 mentoring mechanism.

4.a Demand creation through social and community mobilization and

behavioral change communication (BCC) to make residents pay (more) for
water services.

4.b Behavioral change communication and IEC campaign to improve

collection of water tariff fees, expand service coverage, and increase
involvement of women in the operation and management of local water supply
system

MDGF 1919 Strategic Communications Plan

16

C. Communications Components

1. Stakeholder Events and Partnership Activities

These are mainly local partner-driven activities that can be easily organized
and if needed, institutionalized (i.e. vertically integrated monthly WATSAN
meeting at regional, provincial, municipal, and village levels; regular
celebration of “World Water Day” in barangays, schools and universities;
increased role of BAWASA in organizing socio-civic activities like village
celebration or fiesta, etc.). These activities will give the program and its local
partners a venue to communicate with their stakeholders at a grassroots/on-
ground level.

2. Publicity and IEC Campaigns

If properly planned and executed accordingly, publicity and IEC campaigns
can be cost-efficient and credible channels to drive awareness and key
message dissemination both at the local and national levels. Tri-media
publicity should be an integral channel in the communications plan of the
MDGF 1919.

3. Online Media

While limited in reach and not included in the usual communication channels
of rural residents, the online medium has become a key channel for the
dissemination of information in many parts of the country. The program should
explore both web 1.0 and 2.0 platforms for awareness raising. There should
be a dedicated MDGF 1919 website that is periodically updated and has a
dependable mechanism for continuous feedback. Managed effectively, the
website can transform the program and its partners into effective online
communicators.

D. Communications Executions

1. Stakeholder Events and Partnership Activities

Integration of WATSAN in the Newly Elected Officials (NEO) Orientation
organized by the DILG through the Local Government Academy

 IEC materials and toolkits on water supply and sanitation can be
distributed to local chief executives during the NEO Orientation
usually organized by the DILG Regional Offices.

 Resource Persons from the WATSAN sector can also brief and
orient LCEs on the importance of WATSAN as a priority area for
local governance.

 Materials and inputs for the LCEs should also focus on possible
partnership modalities and financing schemes municipalities can
draw upon when implementing their WATSAN programs.

MDGF 1919 Strategic Communications Plan

17

 MDGF 1919 Mayor’s Forum on Local Water Governance

 An annual meeting among municipal mayors of the 36 MDGF 1919
municipalities to craft and coordinate strategies and efforts on how to
collectively address the issue of waterlessness in their municipalities.

 The Mayor’s Forum can also be held at regional levels and can be
integrated in the annual work plans for WATSAN by the Regional or
Provincial Development Councils.

 Prospective donors and investors can also be invited to provide a
venue for the LGUs and the investors to link up.

 The forum can also be a venue for civil society organizations and
local chief executives to interact and explore possible partnerships

 The Mayor’s Forum can also be held side-by-side with the forum
intended for national policy makers and partners such as senators,
congressmen, and other National Government Agencies involved in
the water sector.

Legislative-Executive Dialogue on Water Supply and Sanitation

 An annual conference or forum for legislators, government decision-
makers and other stakeholders of the water sector to discuss and
strategize on amendments and improvements in the regulatory,
administrative, and strategic frameworks for water and sanitation at
the national level.

 The forum should have as a final output specific recommendation
for the development of a coherent executive and legislative agenda
on water and sanitation.

Postcard Making and Postcard Campaign for WATSAN

 This is a two-phase activity that aims to generate awareness and
advocacy for water supply and sanitation at the national and local
levels.

 The first phase is a painting contest for elementary and high school
students of the 36 MDGF 1919 municipalities. Winning artworks will
be used to print postcards to be distributed to all students in the 36
municipalities.

 The second phase shall involve the participation of elementary and
high school students in the 36 MDGF 1919 municipalities. They will
be asked to write their personal experiences and stories related to
water and sanitation on the postcards and send these postcards to
national leaders, specifically, to President Benigno S. Aquino III.

 Properly planned and smoothly executed, the project shall
culminate in the meeting between the President and the students,
with select LCEs during the World Water Month in March 2011.
With the students and LCEs presenting to the President a manifesto
on water supply and sanitation situation in the 36 MDGF 1919
municipalities.

MDGF 1919 Strategic Communications Plan

18

National Photography Contest

 The main aim of this activity is to build a photo data-bank for the
program.

 While national in scope, incentives will be given to photographers
who will feature in their photos sites and subjects in the 36 MDGF
1919 municipalities.

 From the photos submitted, additional IEC materials both for
national and local distribution will be developed. The photos shall
also be featured in the Local Water Governance Toolbox which
shall be made available to local government units and water
stakeholders.

 Particular themes for the contest are: Communities, women, and
children working for improved local water supply and sanitation.

 The activity is to be undertaken in partnership with the Camera Club
of the Philippines and the Federation of Philippine Photographers
Foundation, Inc.

Street Theatre Training for Students

 This activity shall be done in partnership with the UN-Habitat
organized street theatre group.

 Select students from the participating municipalities will be trained
in the art of street theatre to become ambassadors for raising
awareness on local water supply and sanitation issues.

 Once trained, these groups can perform for WATSAN teams and
BAWASA on public events to convey through theatre arts specific
messages on water and sanitation to the audience.

 These groups can also be tapped to do a simultaneous road show
of public performance during the World Water Day celebration in
2011.

Student Film/Video Documentaries Showcase

 In partnership with universities and university film students, video
documentaries featuring water supply and sanitation situations in
rural areas will be produced and shown during international,
national, and local gatherings on water.

 The films are a powerful testament either to the will of communities
to overcome waterlessness (innovative practices) or depiction of
the sorry state of living of those without sustainable access to clean
and safe drinking water (human interest).

 Village Road shows with Local Partners and Advocacy Groups

 These are activities that can be rolled-out from the national to local
levels or vice-versa and will be done in collaboration with local
partners and advocacy groups.

MDGF 1919 Strategic Communications Plan

19

 Properly linked and organized, these series of activities can also help
build key third-party alliances at the grassroots level for the program.

 The main purpose of activities under this category is to build
consistent relations for those working with the program whether at
the national or local levels.

 Periodic visits by the various components of the program offering
various technical and expert supports shall not only establish greater
awareness for the program and its mission but also build goodwill
with local partners.

 Film showings featuring the MDGF 1919 Video Documentaries by
students and other forms of exhibition on water and sanitation can
make the usual WATSAN and BAWASA gatherings more appealing
for the residents to attend.

 The student street theatre group can also be tapped to do their own
road show in various localities to raise awareness on water supply
and sanitation.

 The winning photos and paintings for the MDGF 1919 Photography
and Painting Contests can also be tapped for the road show,
targeting specific audiences like students and water users in urban
and rural areas.

 Supplement these road shows with appearances in local TV stations
and/or guestings in local radio programs for greater reach through
stronger linkage with the PIA.

Innovative Practices on Local Water Supply and Sanitation Management

 This activity is seen to push the program and communication
intervention of MDGF 1919 in the water supply programs of the 36
MDGF 1919 municipalities.

 Using the Results-Based Monitoring Framework of the program, the
activity aims to find the best performing municipalities, WATSAN
teams, and BAWASA.

 The improvement in practices of these awardees shall be
progressively documented and included in the WATSAN toolkit for
possible replication.

Water and Sanitation Continuing Reforms and Education for Stakeholders
(WATSAN – CREST)

 There is a need to involve local partners in the technical and
administrative concerns of water supply management and regulation.
By involving them in the process, they are more able to appreciate,
follow and adopt the proposed improvements for their communities
and organizations.

 Roll out a WATSAN-CREST program tailor-fit to the information
needs of the water consumers through a variety of below-the-line
implements such as open forums, seminars, video clips and flyers as
well as a FAQ posters and section at the MDGF 1919 website.

MDGF 1919 Strategic Communications Plan

20

 Off-site Hearings and awarding of water permits: Properly
disseminate hearing schedules at the regional level to ensure
maximized attendance from various stakeholder groups. This is a
means to address concerns that NWRB is not well-known or
responsive to the needs of the local water constituency.

 Technical and legal training by the Judicial and Bar Academy of the
Supreme Court in the field of environmental law will help water
service providers get the proper perspective on water rights and
ownership.

 Forge stronger alignment between the Public Information Service
arms of the government at the regional, provincial, and municipal
levels and the WATSAN teams. The creation or strengthening of a
region-wide organization of information officers ensures a
dependable and working network of information professionals.

 Conduct regular training and skills-upgrading for information officers
and WATSAN teams on topics such as customer service, social
marketing, desktop publishing, and communication for development.

 Reach out to consumer advocates and other NGOs working in the
fields of water, sanitation and health promotion to strengthen
public/consumer awareness.

 Appoint or create a Customer Service Officer for each of the water
service providers under the MDGF 1919 program to sustain the
efforts of localizing the customer service code for water.

 Pursue partnership with academic institutions for additional technical
and expert support for local partners.

2. Public Relations

 Tri-Media Publicity

On a per-need basis, issue relevant press materials that will highlight the
specific activities by the program and its local partners. These releases should
emphasize how the program partners with municipalities and local villages in
capacitating and empowering them to address their water supply and
sanitation needs.

 Media Relations

Program regulars and partners must have regular interfaces with the media in
order to keep relationships harmonious as well as to have a venue to provide
a regular stream of information about the program and its activities.

 Monthly media roundtables with the Regional or Provincial Press
Corps discussing issues and concerns related to water

 Media luncheons and field visits for major activities and inauguration
of projects

MDGF 1919 Strategic Communications Plan

21

 Ready resource (person and media kit) for TV and radio
commentaries on water supply and sanitation situations at the
national, regional, provincial, and municipal levels

 Stronger linkage with the Philippine Information Agency to increase
breadth of coverage of MDGF 1919 press materials especially to
provincial publications and radio stations.

 Internal Communications

Mobilize the internal workforce to help drive consistency in the messages of
the MDGF 1919 Program to key external stakeholders.

 Monitor adherence to the MDGF 1919 Branding Guidelines by MDGF
1919 staff and partners

 Continuously train and harness the communications components
(national and local) of the program

o Establish IEC corners within the DILG/WATSAN offices to
provide a venue for consolidation of IEC materials related
to WATSAN

o Continuous training in the field of communications to all
front liner staff and partners of the program with the aim
of enhancing their presentation and public speaking skills

o Regularize meetings with the front liner staff and partners
to build rapport and further enhance coherence in the
public perception of the program

 Institutionalize brownbag sessions on WATSAN and regularize
“water table meetings” to be participated by program staff, partners,
and target participants.

 Develop an internal system that will clarify the roles/limitations of
front liner staff interfacing with the media and other key stakeholders

 Harness the MDGF 1919 Program staff as ambassadors for the
program’s brand-building efforts:

o Use existing DILG and LGU gatherings to make key
announcements about the program such as the weekly
flag-raising ceremonies

o Regularly flag the key messages through the content of
the DILG and other newsletters

o Develop collateral materials for easy dissemination of key
MDGF 1919 messages: AVP, posters, and brochures

3. Online

 Website Updates

 The website should feature a reliable geographical information system
featuring ready, updated, and accessible data on water access,

 Web-based updating of relevant administrative and regulatory
issuances by government agencies on water supply and sanitation.

MDGF 1919 Strategic Communications Plan

22

 Updated calendar of events: Ensure that activities and schedules and
public events related to the program are regularly available for viewing
on the website.

 Electronic copies of IEC materials, workshop collaterals and programs,
and resources and materials on water supply and sanitation should
also be made available whenever possible.

 Feedback mechanism

 Beyond just providing the email of the program, devise a feedback
mechanism within the site where all stakeholders are able to post
comments and information.

Web 2.0

 Since they are free and open, web 2.0 applications that facilitate
interactive information sharing should also be tapped to promote
program advocacy and events.

 A fan page or a petition page can be created to jumpstart an online
movement for improved water supply and sanitation in the rural areas.

E. Budget

The budget for the Communications Component of the program must remain
flexible and responsive. Developments in the water sector have always been
fluid and in some cases, even unpredictable. The program must be ready to
anticipate these opportunities implement timely and appropriate
communication interventions that would maximize public and media exposure
and program impact.

Following below are the proposed budget for the major IEC activities that
would be undertaken by the program in the next 12 months. A more detailed
version of this proposal have already been discussed and submitted to the
Program Management Unit for appropriate action and endorsement.

Item Channel/Details No. Unit Unit Price Total Cost Item Total

1
Regional C4D Workshop
and Action Planning

Staging Cost: Creative
Development, Coordination,
Communication, Venue,
organizing and other
incidental expenses for 30 to
45 participants per in 4
regional groupings 4 lot 500,000.00 2, 000,000.00

Board and Lodging, DSA,
Supplies, and Transport

 2, 000,000.00

MDGF 1919 Strategic Communications Plan

23

2
Post Card Making Contest
and Campaign

Staging Costs: Creative
Development, National
Organizing, Prizes,
Communication,
Coordination, Transportation,
Venue for the Awarding and
Launching and other
incidental expenses 1 lot 2,200,000.00 2,200,000.00

Postcard Printing and
Distribution 20,000 lot 200,000.00 200,000.00

Incidental Expenses to be
Download to Municipalities
and Provinces 25,000 40 1,000,000.00 1,000,000.00

 3.400,000.00

3 Photo Contest

Staging Costs: Creative
Development, Coordination,
Communication, Prizes,
Venue, organizing and other
incidental expenses 1 lot 1,000,000.00 1,000,000.00

Design and Production of
Roving Photo Exhibit 1 lot 500,000.00

Staging Costs: Roving Photo
Exhibit in five MDGF 1919
Regions 5 lot 70,000.00 350,000.00

 1,850,000.00

4
Forum on Local Water
Governance

Staging Costs: Creative
Development, Coordination,
Communication, Venue,
organizing and other
incidental expenses for 50
participants per region 5 lot 500,000.00 2,500,000.00

 2,500,000.00

6

Executive and Legislative
Dialogueon Water
Governance

Staging Costs: Creative
Development, Coordination,
Communication, Venue,
organizing and other
incidental expenses for 50
participants 1 lot 500,000.00 500,000.00

 500,000.00

6 Monitoring and Evaluation

 Third-party Research Cost 1 lot 500,000.00 500,000.00

 Research Design Fee 1 lot 200,000.00 200,000.00

 700,000.00

MDGF 1919 Strategic Communications Plan

24

Part IV. Evaluation

Develop a feedback mechanism that would:

1. Allow documentation and evaluation of the effectiveness of the
communication plan at regular intervals throughout its implementation

Internal Evaluation

Evaluation forms will be given out to staff and program partners. These are
aimed at gauging, among others, the effectiveness of the communication plan
in achieving stated objectives and in its delivery of the different key
messages.

External Evaluation

Evaluation forms will also be given out randomly and at predetermined
intervals throughout the Communications Campaign in local communities and
municipalities. This is to enable the program to observe changes in states of
awareness in stakeholders over a period of time.

The periodic IEC events for trainings and workshops of information officers
may also be used to gather feedback from the grassroots.

The website can also be an evaluation source through periodic surveys of
those who visit website.

2. Allow final evaluation at the end of the campaign to determine extent
of effectiveness.

A final evaluation will be conducted by program on internal and external
effectiveness of the Communication Plan at the end of the campaign
todetermine extent of the campaign’s effectiveness.

The final evaluation will consist of questions to local partners and
stakeholders regarding degree of awareness and knowledge concerning the
program, its components, and its achievements, personal suggestions and
recommendations to further improve communication, and personal opinion on
efforts in conducting the campaign (for information officers and WATSAN
team members). Recommendations derived from this final assessment are
intended to aid the program organizers in planning and designing future IEC
campaigns on water and sanitation.

3. Impose a powerful feedback mechanism via conduct of perception

survey from the water consumers

Commission an independent survey firm to conduct a perception audit of
water consumers in the 36 municipalities to track movements in perception of
the program’s impact to their lives and communities and to determine
additional steps needed to improve the next program on water and sanitation.

MDGF 1919 Strategic Communications Plan

25

Part V. Recommendations and Conclusion

The MDGF 1919 program partners realize the value of communication as a
sound investment in sustaining a missionary project; hence this Strategic
Communications Plan. Effective public communication entails active and
intelligent participation. And this is the brand of communication the MDGF
1919 wishes to promote and pursue.

The initial concern of the program to develop a communication plan anchored
on the traditions of information, education, and communication strategies has
evolved to include not only consultation but also development of the public
psyche though learning and sharing of experiences.

After their learning and sharing, these stakeholders are expected to be willing
participants instead of passive recipients in the communication process. They
will want to contribute.

Thus, it is imperative that the program must have a mechanism for them to
effectively get involved. A feedback loop is a must. Thenceforward, having
developed a strong sense of partnership and stake in the process, these
stakeholders shall become reliable partners.

Clearly communicating the program’s activities, successes as well as
shortcomings will not only lead to the realization of its mission but more
importantly, establish a strong reputation of credibility for the implementing
and responsible partners.

A credible DILG, NWRB, and NEDA will draw the stakeholders closer towards
the goal of reforming the water sector, a sought after goal where every Filipino
is a water consumer, his rights as such are protected and ensured.

The MDGF 1919 Communication Strategic Plan aims to cultivate a culture of
open communications. Internally, sound communication practices will be
implanted in all levels of the program management. Communication protocols
will be forged. Externally, involvement and participation are the key guiding
principles in the development and implementation of activities.

Ultimately, it is hoped that this Plan will be able to inculcate in each partner a
strategic mindset in approaching communication challenges. While this
Communication Strategic Plan is a living document that provides the partners
with the starting framework on how to do a communication program, it must
not remain static. Thus, it must be periodically revisited as the circumstances
change.

MDGF 1919 Strategic Communications Plan

26

Like any other major undertaking, the success of this Plan hinges on the
proactive involvement and support of all the stakeholders. While the
document can stand on its own merits, MDGF 1919 partners will need to
crucially steer the directions of the communication program whenever
necessary.

Stakeholders at the local level also play a vital role in attaining the objectives
of this Plan. Indeed, strategicpartnerships between the MDGF 1919
Implementing Partners and stakeholders must be developed and sustained
for the successful implementation of the plan.

MDGF 1919 Strategic Communications Plan

27

Annexes

1. AKAP TABLES ON WATER SUPPLY, SANITATION,

AND LOCALIZED CUSTOMER SERVICE CODE.
2. SAMPLE EVENT CHECKLIST
3. PROPOSED ACTION PLAN FOR KEY ACTIVITIES

MDGF 1919 Strategic Communications Plan

28

AKAP on Local Water Supply

1. For awareness and knowledge, questions establishing how well the
participants know the local water supply situation in their area were asked.
2. For attitude and practice, questions measuring where “water” is in their
priority were asked.

Local Water
Supply

Awareness

Knowledge

Attitude

Practice

LCEs/WATSAN
Team

Average Average Neutral to
Passive –
Important but Not
a Priority Program

 Do not Allocate
Funds for local water
supply

BAWASA High High Generally Positive
- WATSAN very
important Issue

 Willing to pursue
improvement in water
services but lacks
funds/capacity/skills

Barangay
Officials

High High Generally Positive
– BAWASA and
Barangay working
together for
improved water
supply and
sanitation

Most are willing and
enthusiastic but lacks
funds/capacity/skills

Water Users High High Positive – Water
supply is
important for
health/sanitation
but cost should be
lowered for the
poor

Some are willing to
pay, some are not;
demand for better
services is high but
participation in
BAWASA activities is
low

Non-Water
Users

From
Average to
High

Average Neutral to Passive
– Water is and
should be free,
Willing to connect
for free/least cost;
water from point
source is safe

Not willing to pay for
water; do not
participate in
BAWASA activities

MDGF 1919 Strategic Communications Plan

29

AKAP on Sanitation

1. For awareness and knowledge, questions establishing how well the
participants know the sanitation situation in their area were asked.
2. For attitude and practice, questions measuring where “sanitation” is in their
priority were asked.

Sanitation
Awareness

Knowledge

Attitude

Practice

LCEs/WATSAN
Team

High High Generally Passive
–Very Important
but appropriation
depends on
funding availability

Usually allocate
counterpart funds from
national government;
poor implementation of
municipal sanitation
plans

BAWASA High High Positive –
Sanitation is very
important to
prevent water-
borne diseases;
access to water is
important part in
sanitation

When skills and
resources are available,
sanitation program is
incorporated in water
program

Barangay
Officials

High High Positive –
sanitation is very
important Issue
but without water,
extremely difficult
to pursue

Usually allocate small
funds as counterpart to
national, provincial, and
local sanitation funds for
toilets

Water Users High High From Neutral to
Positive – Not all
those with water
access use
sanitary toilets;
access to water is
integral part of
sanitation

Makes use of access to
water to improve
hygiene and sanitation;
Access to water makes
practice of sanitation
more practical and
convenient

Non-Water
Users

High High Neutral to Passive
– Do not see
correlation
between water
and sanitation; do
not equate open
defecation with
health risks

A lot of non-water users
still practice open
defecation

MDGF 1919 Strategic Communications Plan

30

AKAP on Customer Service Code

1. For awareness and knowledge, questions establishing their awareness and
knowledge of any customer service code were asked – going from generic
customer codes to the recently drafted national customer service code on
water.
2. For attitude and practice, situational questions were asked (i.e. if such a
code exist…).

Customer
Service
Code

Awareness

Knowledge

Attitude

Practice

BAWASA Very Low Very Low Passive to positive
– CSC may help if
it is to improve
management of
water supply
system

No local CSC on water
exists; some BAWASA
have their improvised
tariff-setting
methodology; no
consistent water-testing
procedures for health
and safety

Barangay
Officials

Very Low Very Low Passive to positive
– CSC will help
standardize
BAWASA
procedures;
apprehensive CSC
might completely
cut-off Barangay
influence on
BAWASA

Barangay either meddles
too much or too little in
BAWASA affairs;
generally, barangay
provides subsidy to
BAWASA by paying
electricity consumption
and honoraria

Water
Users

Very Low Very Low Neutral to Passive
– Cannot
understand the
impact of CSC on
their water supply;
Those who
understand
welcomes the
imposition of
standards on roles
and responsibilities

Some settle their water
fees because of the
threat of disconnection;
late or non-payers have
other alternative sources
of water or are not well-
informed on the activities
of BAWASA

Non-
Water
Users

Very Low Very Low Neutral to Passive
– If CSC leads to
improved service
and expanded
coverage, it is
welcomed; some
fear it might raise
water fees

Do not see how CSC can
make them pay for water;
main issue is cost for
connection and incentive
for connection

MDGF 1919 Strategic Communications Plan

31

ANNEX 1: SAMPLE EVENT CHECKLIST AND TIMINGS

ACTIVITY TIMINGS

A. INVITATIONS
1. Draw up guestlist
2. Prepare Invitations
3. Assign coordinator to handle RSVP
4. Print Invitations
5. Send out/ Deliver
6. Conduct RSVP and conduct weekly updates
7. Prepare Seating Arrangement
8. Identify VIP Tables
9. Prepare place cards
10. Prepare Alpha listing of guestlist

WK1
WK2
WK3
WK3
WK4
WK5-WK7
WK8
WK8
WK8
WK8

B. VENUE/ HOTEL
1. Scout for venue
2. Conduct ocular
3. Reserve venue and prepare down payments
4. Identify areas for program activities
5. Send list of requirements to hotel
6. Confirm ingress and egress
7. Confirm F&B requirements

WK1
WK2
WK2
WK2
WK3
WK3
WK4

C. PROGRAM
1. Source out Events Group and finalize tasking
2. Prepare Stage Design, have approved Draft Program guide
3. Prepare Continuity Script; have approved
4. Finalize talent line-up – Emcee, entertainer, musicians
5. Prepare Cue Card for Emcee
6. Confirm Speakers
7. Prepare powerpoint presentations; visuals
8. Send presentation ahead of time for proper cueing and run through
9. Assign coordinator to handle presentation or turn over to production staff
10. Draft speeches; Have approved
11. Conduct Briefing of speakers if necessary
12. Request for speeches in advance if possible

WK1
WK1
WK2
WK4
WK5
WK5
WK6
WK7
WK7
WK7

WK7
WK8

D. TECHNICAL / LOGISTICS
1. Book Sound and Lights and special effects
2. Contract Stage Designer and Supplier
3. Contract Audio-visual Supplier for LCD Projector and Screen
4. Confirm technical requirements
5. Prepare ingress/ production sked
6. Conduct Sound check and Blocking at hotel

WK2
WK2
WK2
WK3
WK3
WK4

MDGF 1919 Strategic Communications Plan

32

J
u

n
e

J
u

ly

A
u

g
u

s
t

S
e

p
t
e

m
b

e
r

O
c

t
o

b
e

r

N
o

v
e
m

b
e

r

D
e

c
e
m

b
e

r

J
a
n

u
a

r
y

F
e

b
r
u

a
r
y

M
a
r
c

h

A
p

r
il

M
a
y

J
u

n
e

J
u

ly

A
u

g
u

s
t

S
e

p
t
e

m
b

e
r

O
c

t
o

b
e

r

N
o

v
e
m

b
e

r

D
e

c
e
m

b
e

r

1

Seminar Workshop on Communication for

Development and Drafting of Local Time-Action-

Plans

36 Municipal Action Plans coordinated at the Provincial

and Regional Levels

DILG-WSSU

Commuunications

Team

2,500,000.00

Initial Coordination and Activity Design Development Activity Design, Schedule
same

Program Development and Preparations: Objectives,

Budget, Venue, Dates
Program, Budget, and Financial Regulations

same, consult with

DILG Regional Offices

Coordination with Local Partners and Sending of

Invitations

Invitations, Downloading and Transfer of Funds, Flight

and Hotel Booking
same, DILG Regional

Offices

Pre-Event Logistical Preparation and Tasking
Confirmation of Attendance, Equipment and Supplies

Check, Flights Booking

DILG Regional Offices,

Communications Team

Event Proper: Region 10 and 13, Region 2, Region 5,

and Region 9
Capacity Building on C4D, Municipal Time-Action Plans

Communications Team,

DILG Regional Office,

UNICEF

PLANNED AMOUNT

2010 2011

MDGF 1919 : ENHANCING ACCESS TO AND PROVISION OF WATER SERVICES WITH THE ACTIVE PARTICIPATION OF THE POOR

Time-Action Plan for Major Activities for the Communications Component

MILESTONESACTIVITIES

Key Messages: MDGF 1919 promotes participatory planning. MDGF 1919 is your partner in improving

access by the poor to safe and clean drinking water

Communication Program Intervention: Program Training and Advocacy Support to Local Partners

RESPONSIBLE

PERSON/AGENCY

MDGF 1919 Strategic Communications Plan

33

J
u

n
e

J
u

ly

A
u

g
u

s
t

S
e
p

te
m

b
e
r

O
c
to

b
e
r

N
o

v
e
m

b
e
r

D
e
c
e
m

b
e
r

J
a
n

u
a
ry

F
e
b

ru
a
ry

M
a
rc

h

A
p

ri
l

M
a
y

J
u

n
e

J
u

ly

A
u

g
u

s
t

S
e
p

te
m

b
e
r

O
c
to

b
e
r

N
o

v
e
m

b
e
r

D
e
c
e
m

b
e
r

2

MDGF 1919 Postcard Making Contest and

Advocacy Campaign

10 drawings/paintings for postcard campaign, Meeting

with President Noynoy Aquino

NEDA and DILG, in

partnership with Dept

Ed
3,400,000.00

Municipal and Grassroots Information Drive and

Screening
6 winning entries per municipality

Municipal WATSAN

Teams

Provincial Screening 6 winning entries per province

Provincial WATSAN

Teams

Regional Screening 10 winning entries per region
DILG Regional Offices

Designing and Printing of Postcards Final Design and Printing of Postcards NEDA, DILG, UNICEF

National Screening and Awarding of Winners; Press

Launching of Postcard Campaign
10 winning entries and coverage of national press

NEDA, DILG, UN and

NGA Partners

Distrubution of Postcard to Students, Grassroots IEC

Drive

Distribute at least 1 postcard for each elementary and

high school student

DILG and WATSAN

Regional, Provincial,

and Municipal Offices

Activity Planning for the World Water Day,

Coordination with Local and National Partnets,

Coordination with Malacanang

Approved Activity Design, Venue, and Date NEDA and DILG

Sending of Postcards via mail

Make students send 1 postcard to President Aquino

and 1 postcard for their congressman

Municipal WATSAN

Teams and Local Dept

Ed and Schools

World Water Week 2011: Meeting with the President,

Exhibit

Organize event on World Water Day to be attended by

President Aquino, School Children winners, and Select

LCEs and Congressmen

NEDA, DILG

PLANNED AMOUNT

2010 2011

MDGF 1919 : ENHANCING ACCESS TO AND PROVISION OF WATER SERVICES WITH THE ACTIVE PARTICIPATION OF THE POOR

Time-Action Plan for Major Activities for the Communications Component

MILESTONESACTIVITIES

Key Messages: Yes You Can! "You can do something to improve water access in your village." ; Get

Involved! No Budget is Too Big para sa Malinis at Ligtas na Tubig.

Communication Program Intervention:Youth and Student Involvement; Program Support and

Advocacy; LCE and Parents Participation

RESPONSIBLE

PERSON/AGENCY

MDGF 1919 Strategic Communications Plan

34

J
u

n
e

J
u

ly

A
u

g
u

s
t

S
e

p
te

m
b

e
r

O
c

to
b

e
r

N
o

v
e
m

b
e

r

D
e

c
e
m

b
e

r

J
a
n

u
a

r
y

F
e

b
r
u

a
r
y

M
a
r
c

h

A
p

r
il

M
a
y

J
u

n
e

J
u

ly

A
u

g
u

s
t

S
e

p
te

m
b

e
r

O
c

to
b

e
r

N
o

v
e
m

b
e

r

D
e

c
e
m

b
e

r

3

MDGF 1919 Water is Life to Me Photo Contest Photo Data Bank for IEC Materials and Toolbox

1,850,000.00

Announcement of Contest and Information

Dissemination Drive

Contest Mechanics, Forms, List of Partners for

Information Dissemination

Selection of Judges, Planning for the Launching and

Awarding, Desiginng of the Photo Roving Exhibit

5 Judges from Media, Water, UN, and NGA partners,

Approved Activity Design for the Roving Photo Exhibit

NEDA, DILG, UN

Partner Agencies and

Partners in Media

Deadline for Submission of Entries At least 100 Photos submitted for Judging; 30% of

which are taken at 36 MDGF Municipalities

NEDA and DILG

Screening and Judging 12 Winning Photos, 10 special prizes for featuring

subjects in 36 MDGF 1919 Municipalities

NEDA and DILG

Awarding and Press Launching National Press Coverage, Attendance of at least 100

Persons, including partners and stakeholders in the

water sector

NEDA and DILG

Roving Photo Exhibit (to include winning paintings of

school children in postcard making contest)
Visit Universities, Shopping Centers, and Provincial

Capitols in MDGF Target Areas

DILG and NEDA

NEDA, DILG in

partnership with

Camera Club of the

Phils and Federation of

Philippine

Photographers

Foundation

Communication Program Intervention: Partnership Building, Third-Party Alliances, Program Advocacy

and Campaign

Key Messages: Water is Life to Me, to You, to Us...

MDGF 1919 : ENHANCING ACCESS TO AND PROVISION OF WATER SERVICES WITH THE ACTIVE PARTICIPATION OF THE POOR

Time-Action Plan for Major Activities for the Communications Component

ACTIVITIES MILESTONES

2010 2011

RESPONSIBLE

PERSON/AGENCY
PLANNED AMOUNT

MDGF 1919 Strategic Communications Plan

35

J
u

n
e

J
u

ly

A
u

g
u

s
t

S
e
p

te
m

b
e
r

O
c
to

b
e
r

N
o

v
e
m

b
e
r

D
e
c
e
m

b
e
r

J
a
n

u
a
ry

F
e
b

r
u

a
ry

M
a
r
c
h

A
p

r
il

M
a
y

J
u

n
e

J
u

ly

A
u

g
u

s
t

S
e
p

te
m

b
e
r

O
c
to

b
e
r

N
o

v
e
m

b
e
r

D
e
c
e
m

b
e
r

4

LCE Forum on Local Water Governance

Signed Manifesto or Declaration on Local Water Supply

DILG, NEDA, and

Implementing

NGO/Academic Partner
2,500,000.00

Initial Coordination and Preparation of Concept Paper

Approved Activity Design

DILG and NEDA

Explore possible tie-ups and third-party alliance with

academic institutions and/or NGOs for organizing

forum in 5 MDGF regions

Signed of the MOA, MOU or LOU with Academic

Institution or NGO-Partners

DILG and NEDA

Program Development and Preparations: Program

Objectives, Venue, Dates

Program approved and agreed by partners

DILG, NEDA, and

Implementing

NGO/Academic Partner

Coordination with LGUs and CSO's

Search for Venue, Participants, and Speakers

DILG and Implementing

NGO/Academic Partner

Sending out of Invitation and Confirmation of

Attendance

Send out invitations to all invitees

Implementing

NGO/Academic partner

Event Proper: Regions 13, 5, 10, 2, and 9

Attendance of LCEs, partners in water sector, and

coverage of regional tri-media

DILG, NEDA and

Implementing

NGO/Academic Partner

Communication Program Intervention: Program Advocacy for LCEs to support MDGF 1919 local water

governance initiative, invest more in water and sanitation projects

Key Messages: No Budget is too Big para sa Malinis at Ligtas na Tubig, Investment in Water Saves

Lives, You can win the next Election by Investing in water and sanitation

MDGF 1919 : ENHANCING ACCESS TO AND PROVISION OF WATER SERVICES WITH THE ACTIVE PARTICIPATION OF THE POOR

Time-Action Plan for Major Activities for the Communications Component

ACTIVITIES MILESTONES

2010 2011

RESPONSIBLE

PERSON/AGENCY
PLANNED AMOUNT

