
A GUIDE ON
COMMUNICATION PLANNING

F o r C o m m u n i t y - B a s e d D e v e l o p m e n t

Prepared by the

Asian Institute of Journalism and Communication
for the MDGF 1919 Programme

 March 2012

A GUIDE ON
COMMUNICATION PLANNING

F o r C o m m u n i t y - B a s e d D e v e l o p m e n t

Prepared by the

Asian Institute of Journalism and Communication
for the MDGF 1919 Programme

 March 2012

Table of Contents

Preface											 3	

List of Acronyms										 5

Chapter 1. 	 What is Communication?							 7

Chapter 2. 	 What is Communication for Development?					
 	 A Framework for Communication Planning					 8

		 a. Communication for Development						 8

		 b. The Behavior Change Framework						 10

		 c. The ACADA Planning and Implementation Process			 11

Chapter 3. 	 What is a Communication Plan?						 14

		 Importance of a Communication Plan					 14

		 The Operational Matrix							 16

 	 The Planning Process								 16

		 Step 1. Assess and analyze the current program/project situation		 16

	 	 Step 2.	Define the communication situation	 	 	 	 	 20

		 Step 3.	Analyze the program/project participants				 22

		 Step 4. Identify existing and potential channels of communication		 24

		 Step 5. Develop the strategy	

	 	 	 a. Define the objectives	 	 	 	 	 	 25

			 b. Choose the strategy 						 26

			 c. Craft messages							 29

			 d. Plan activities							 30

			 e. Prepare funding and budget design				 31

		 Step 6. Research, Monitoring and Evaluation				

			 a. Research								 32

			 b. Monitoring								 33

			 c. Evaluation								 33

			 d. Monitoring and Evaluation (M&E) Indicators			 34

Chapter 4.	 Who will manage and implement the communication plan?
		 Organization and Management						 35

References											 37

ANNEXES			

	 Annex A	 Channel Characteristics						 38

	 Annex B	 Cost Estimates for Producing Information,
			 Education and Communication Materials				 41

	 Annex C	 Guidelines in Pretesting						 44

	 Annex D	 Comparison of Monitoring and Evaluation				 44

	 Annex E	 Resource Assistance / Help Desk					 45

Preface

This Guide on Communication Planning for Community-Based Development is a handy reference on
how to prepare an Information, Education, and Communication (IEC) local action plan.

Users of the Guide

The Guide is intended for WATSAN Council/Team Members consisting of local information officers, local
planning officers, officers of water users associations, or any other individuals who may be involved
in planning, implementing, and monitoring and evaluating communication programs at the community
level for any development program.

Scope of the Guide

As part of the Tool Kit developed under the MDGF 1919 Programme, this Guide addresses the distinct
requirements of MDGF 1919 at the local level, but may also apply to other development programs. It
highlights the IEC planning process as consistent with the Human Rights-Based Approach (HRBA) to
development and the active participation of rights holders in the planning process, recognizing diversities
in gender, culture, socioeconomic background, ability/disability, age and location. It includes standards
to be followed in implementing IEC strategies, such as goal setting, message development, selecting
channels, and monitoring and evaluation.

Contents of the Guide

The Guide consists of four chapters: Chapter 1 explains the basic principle of communication as a
process. Chapter 2 describes communication for development as a framework for communication
planning. Chapter 3 shows the steps in communication planning. Chapter 4 discusses the importance
of a communication unit dedicated to the implementation of a communication plan and shows how a
communication unit could be organized.

3

List of Acronyms

BWSA 	 – 	 Barangay Water and Sanitation Association

BCC 		 – 	 Behavior change communication

C4D 		 – 	 Communication for development

DILG		 –	 Department of the Interior and Local Government

IEC 		 – 	 Information, education and communication

IPC		 – 	 Interpersonal communication

LGU 		 – 	 Local government unit

MDGF 	 – 	 Millennium Development Goal Fund

MTPDP 	 – 	 Medium Term Philippine Development Plan

NGO 		 – 	 Non-governmental organization

P3W 		 – 	 President’s Priority Program on Water

WATSAN 	 – 	 Water and sanitation

WSP 		 – 	 Water Service Provider

UNICEF 	 – 	 United Nations Children’s Fund

54

7

Chapter 1

What is Communication?

Communication is the process of exchanging ideas and sharing meanings through dialogue. It
is the process of creating commonness between persons, where the greater the area of common
understanding, the more effective the communication is.

As a process, communication has no beginning and no ending. It has elements that are continually
changing, dynamic, and interactive. These elements include the participants themselves who are
engaged in the dialogue and their response, the message or the content of the dialogue and the means
through which the messages are exchanged. Communication between participants goes on and on
until mutual understanding of the message or the needed action happens.

Attributes of communication As applied to MDGF 1919

•	 Problem-oriented •	 Reduction of morbidity and deaths from
 water-borne diseases
•	 Low coverage of safe water

•	 Result-based •	 Action – availability of safe water at
 household and family levels
•	 Behavior – daily use of safe water
 by families and communities

•	 People-centered •	 Participants – communities and families,
 LGUs, water service providers
•	 Learners

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

6

98

Chapter 2

What is Communication for Development?

A Framework for Communication Planning

A.	 Communication for Development

Communication for Development or C4D is a process of communication where the community and
project participants dialogue with implementers on the best way to implement and conduct development
initiatives. C4D moves beyond the traditional approach of looking into people’s awareness, knowledge,
and attitude. Instead, it focuses on practice, examines people’s behavior, and finds ways towards
change because problems are always rooted in or associated with what people do and what they fail
to do.

Being systematic and planned and based on evidence, C4D uses consultation with children, families,
communities, and networks in identifying and addressing problems. It involves the conscious and
active participation of the people at every stage of the development process, thus leading to change
in attitudes and behavior.

Three key strategies in C4D:

1. Behavior Change Communication (BCC)
	 •	 Uses social marketing (selling of ideas to influence social behaviors) and participatory
	 	 communication, to help inform, influence and support households, community groups
		 and opinion leaders for the adoption and sustained practice of desired behaviors.

2. Social Mobilization
	 •	 Engages and motivates civic society (NGOs, community- and faith-based
		 organizations / networks, etc.) around a common cause, to educate and provide
		 support to communities and families.

3. Advocacy
	 •	 Helps develop mechanisms to ensure that the perspectives, concerns and voices of
	 	 children, women and men from marginalized groups are reflected in upstream policy
		 dialogue and decision making.

Barangay San Vicente says, “Let’s keep on talking!”

“Water is a natural resource. Everyone has the right to water,” Manong Junior
said. Discussion was starting to heat up one Sunday morning during a small
gathering at the Barangay San Vicente hall . Two days ago, the BWSA started
to find out among users the best way to collect water consumption fee.

“Yes, I agree with you, Pareng Junior. We all have the right to water. But you
know…,” Manang Ely said, her voice trailing off as Manang Isabel cut in.

“Kaya nga, Ely, that is why water should be free,” Manang Isabel said.

“If water is free, can we make sure we can take responsibility if something
goes wrong? For example, if our water source dries up; or if we get sick from
the water we drink; or the pipes break down,” Kagawad Johnny asked.

“What can we do?” others asked. Reactions were varied but all wanted to know what
could be done. The entire barangay had waited a long time for a water system to get
to the area while suffering from frequent diarrhea outbreaks and other diseases.

“What will happen if we pay for the water we consume? What do
we get in return?” Manong Junior wanted to know.

“Siguro, we can discuss this with our families and relatives. Let us keep the discussion
going and note down the benefits and disadvantages,” Manang Isabel proposed.

After one month of discussion and dialogue, water service users came
to a unanimous decision: Let’s pay for the water we use.

“It is really simple,” explained Manong Junior who echoed the sentiments
of all those who were against the payment of water fees. “By paying a fee,
we feel we own the water service. We have a new right – the right to watch
over it and make sure we sustain the service with the fee we pay.”

“Pero, there are still a few pasaway,” Manang Isabel sighed.

“Okey lang, as long as we continue to talk about it,” Manang Ely said.

“As long as we talk, we can solve our problems!” Manang Isabel
said. It has become the barangay’s unofficial motto.

And thus Barangay San Vicente continues to talk, argue, explain, agree,
and talk some more, be it on water services, children’s education or
health. Indeed, communication is a process. And it never ends.

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

B.	 The Behavior Change Framework

Why do people behave as they do and don’t? The answer to this question relates to how strategies
for change are selected. The key is to look for the problem issue or behavior that has to be
addressed, monitored and evaluated.

The Stages of Change Theory presents a behavior change continuum that locates a person or group
in the stages or process of change. The theory describes the process of change one goes through in
practicing a recommended behavior.

A person might skip one or two stages or might need reinforcement of information or a more active
dialogue to move up to the next stage or to continually and consistently maintain a behavior. People
progress through these stages at varying rates, can move back and forth along the continuum a
number of times before attaining the goal of maintenance.

This model has been useful in determining the communication information needs or requirements of a
person at each stage. With the C4D concept, the model has been useful in designing communication
strategies at each stage that will engage the participation of a person or groups. Also, C4D allows
attention to issues that might influence an individual, family or community to practice a particular
behavior. Figure 1 presents the stages of behavior change model.

Figure 1. Stages of Behavior Development (Adopted from UNICEF)

1110

C.	 The ACADA Planning and Implementation Process

This model stresses the process of using systematically-gathered data in informing the development
of a communication strategy.

	 •	 A – Assessment of the program issues

	 •	 CA – Communication Analysis. This looks at the behaviors or practices affecting the
	 	 program, the identification of participants who can bring about and maintain the practice
		 of desired behaviors, and the characteristics of available channels of communication.

	 •	 D – Design of the strategy plan.
		 •	 This involves the three key strategies of advocacy, social mobilization and 	
			 behavior development communication.
	 	 •	 The activities, roles and responsibilities of partners are defined together with
	 	 	 matching channels with identified participants.
	 	 •	 Information materials are developed defining the approach, appeal and tone
			 appropriate to the participants. Materials pretesting is an important element
			 of this process.
		 •	 Capability development is key to the use of these materials as well as the
			 conduct of selected activities.
		 •	 A monitoring and evaluation plan is a vital element of the design of the strategy.

	 •	 A – Action. A well planned strategy complemented by clear implementing details
	 	 will flow into action.

Evaluation is the final stage in the planning process. This will inform on the extent to which the communication
objectives are achieved and in turn help determine the role of communication in achieving program impact.

All the stages require various forms of research and constant monitoring of progress to ensure that
objectives are attained. Figure 2 illustrates the different stages in the ACADA communication planning
process.

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

C4D at Work

Three men and five women huddled in a corner near the tap stand in what seemed like
a morning gathering to share the news of the day. But voices were kept low although the
men appeared irritated.

“Good morning! What’s the latest news?” Punong Barangay (Kap) Felipe asked from
behind.

“May problema, Kap!” Francisco muttered.

“Huh?” Kap said in surprise.

“For the past seven days, Pareng Edgar noticed that a hose is attached to the tap stand
and goes all the way to the house of Gusting,” Mona declared.

“Ay, naku! That is not right! We should have a meeting on this,” Kap said.

In an hour, almost all water service users in Barangay Sto. Nino gathered at the
barangay hall. Punong Barangay Felipe presented the problem. Reactions were
negative, others were angry.

“This should not happen. We all agreed and put it in our rules and regulations that there
should be no connection from the tap stand to a household,” Lolo Ignacio said. Everyone
talked at the same time, each one expressing his/her opinion.

“ Silence, please. Let us talk about this. Each one will be given the opportunity to talk
and react to the idea of others. Now, what do you want to do to address this problem?
How do you want to address the problem?” Punong Barangay Felipe asked. The group
of men and women agreed that Kap Felipe should guide the dialogue.

Each water service user expressed his/her ideas. Ideas were either supported or
explained. Main points, issues, and proposals were written on the blackboard.

“Do you think we can now summarize all issues, main points, and agreements?” the
Punong Barangay asked.

Punong Barangay Felipe proceeded to present that the water service users of
Barangay Sto. Nino agreed to make it a policy to: 1) increase the penalty for violators
from P200 to P400, and 2) a Ronda Team composed of three barangay officers and
three household representatives will make the rounds of the barangay from 9 pm to 4 am
to ensure no connection from the tap stand to a household will happen.

While Kap Felipe called the meeting and acted as referee during the discussion/dialogue,
the water service users themselves identified the problem and how the problem should
be addressed, and made a majority decision on rules and regulations to be adopted to
address the problem.

1312

Figure 2. The ACADA Communication Planning and Implementation Process

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

1514

Chapter 3

What is a Communication Plan?

A Communication Plan is a document that guides organizations and project workers in managing
and implementing communication efforts to reach desired goals. It is like a road map that provides
a common direction for people working on a project so that limited resources are maximized and
communication interventions are managed well.

It is a written document that describes

	 •	 what needs to be accomplished (goals and objectives)
	 •	 who needs to be influenced (participants)
	 •	 what they need to know (message)
	 •	 how the goals and objectives can be accomplished (strategies, channels, tools)
	 •	 how progress and the results of communication efforts will be measured
		 (monitoring and evaluation)

Importance of a Communication Plan

Communication is a basic function of a development manager or worker. The key to raising
awareness, changing people’s attitude, getting them involved, making them participate, and changing
their behavior towards accepting an idea or adopting a practice lies in effective communication.

A Communication Plan

	 •	 provides a clear direction for the implementing team on where to go and
		 how to get there;
	 •	 considers the best options and strategies before implementing a project;
	 •	 ensures that communication efforts like activities do not overlap, thus, avoiding
		 a waste of resources;
	 •	 creates a schedule of activities strategically, keeping the implementer organized and
		 gives a sense of order and control;
	 •	 anticipates and prepares solutions to possible problems;
	 •	 allocates resources more effectively and strategically by setting priorities and
		 identifying opportunities; and
	 •	 serves as justification for fund/budget allocation request.

Following is a sample outline for a Communication Plan:
	

Component Description
I. Introduction Gives a short background about the communication plan,

its importance and purpose.
II. Situation Analysis Presents the Program / Project Situation and

Communication Situation.
III. Communication Plan Framework Presents the guiding principles that the communication

plan is anchored on.
IV. Participants Identifies the participants or the individuals, groups,

sectors involved in the success of the program / project;
describes each participant group in terms of their
characterisitcs and behavior.

V. Communication Goals and Objectives Presents the overall communication goal as well as
specific objectives based on communication gaps
identified.

VI. Messages Presents the messages designed for specific participant
groups in order to achieve desired behavior.

VII. Strategies, Approaches and Activities Identifies the various approaches and channels to be
used based on the strategies defined under C4D

a. Advocacy
b. Social mobilization
c. Behavior change communication

VIII. Monitoring and Evaluation Identifies indicators to measure whether planned activities
and expected results are met.

IX. Budget Provides a cost estimate of expense items that will be
incurred in the execution of strategies and implementation
of activities.

X. Operational Matrix Shows at a glance the summary of objectives,
participants, messages, strategies and measures
for monitoring implementation and success of the
communication initiatives as well as budgetary
requirements (See Table 1).

XI. Organization and Management Presents suggested mechanisms on how to put the plan
into action to be led by an implementing unit; presents
recommendations on how to sustain communication
initiatives even after the project life ends.

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

The Operational Matrix

The components of a Communication Plan will be reflected in the various elements of an
Operational Matrix. The matrix is not the plan, but it is a tool to guide communication planners in
visualizing the overall thrust of the plan. (See Table 1 for the Operational Matrix.)

Table 1. Operational Matrix

Participant Objective Message Channel/
Activity

Responsibility
Center

Time
Frame

M & E
Indicator

Budget

The Planning Process

What are the steps in planning?

The following steps will help produce the needed information in developing the communication plan. By
answering the question for each step, the communication plan will evolve.

Step 1. 	 Assess and analyze the situation:
		 What is the current program/project situation?

	 •	 Begin with the particular problem which the project or program is addressing.
	 •	 Describe briefly what has been the national response to address the problem.
	 •	 Describe the contribution of government, donors, NGOs, other major initiatives
		 and role of the private sector.
	 •	 Identify the program goals and objectives.
	 •	 Describe the program structure and implementing partners and activities.
		 -	 Identify stakeholders involved at various levels (national, subnational
			 and community).
		 -	 Describe the extent to which existing service delivery is available and used.
		 -	 Examine resource mobilization.
		 -	 Review supply and delivery issues.

Information regarding the program situation can be gathered from existing document reports /research
papers, and through conduct of research, i.e., survey, focus group discussion, key informant interviews,
among others. The situation analysis should be no more than two pages.

16 17

Using the MDGF 1919 as example, here are some questions to guide the preparation of the situation
analysis.

Guide Questions Sample Write-up
	
1. What is the water supply situation in the country?

Based on 2000 data, out of 1,500 cities and
municipalities in the Philippines, 47% were served
by water districts. Of the total 444 operational
water districts, 53 had more than 50% water service
coverage. This means that approximately 16 million
Filipinos did not have access to safe drinking water.

How many households have
no or limited access to potable water

facilities?

Per cent coverage has been static or even slipped
since the year 2000, indicating that investments in
this sector has barely kept up with population growth
and with the replacement of aging water systems.

How have past initiatives
from various sectors (government,

private, etc.) affected the water supply
situation?

In the Medium Term Philippine Development Plan
(MTPDP) 2004-2010, the government gave high
priority to water supply provision and established
the President’s Priority Program on Water (P3W)
which targets the provision of water to waterless
municipalities nationwide. The Joint Programme
on Enhancing Access to and Provision of Water
Services with the Active Participation of the Poor
is a program jointly implemented by the Philippine
Government and United Nations to enhance
provision of and access to water services by filling
the “soft” component gaps of the P3W that focuses
only on infrastructure (“hard” components) provision.

What is the program about?

2. What is the program response at the national level?	

					

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

WORKSHEET 1.What is the current water and program situation in your locality – province – municipality - barangay.

1. What is the project situation at the local level?

Bringing together the NEDA, DILG, and the
NWRB, with UNDP and UNICEF as UN Partners
over a three-year period (starting May 2009), the
Joint Programme specifically aims to contribute
in partially addressing issues in low investments
and low capacities by 1) establishing investment
support mechanisms to improve efficiency, access,
affordability and quality of water; and 2) enhancing
capacities at the local level to develop, operate
and manage water utilities, to benefit 122,000
households in 36 municipalities in Regions 2, 5, 9,
10, and 13.

Who are the key initiators and
implementers?

What are the goals/objectives
of the program?

What are the program
components?

Based on initial findings of the baseline survey, 63%
of households of the target 36 municipalities remain
unserved/or do not have access to water, and resort
to open sources which are not guaranteed to be safe.

What is the extent to which
existing water service delivery

is available?

Water and Sanitation (WATSAN) councils and water
users associations were created. There are 662 water
service providers (WSPs) categorized into different
typologies.

What is (are) the role(s) and
work of water service delivery agents
such as the WATSAN Council and the

BWSA?

What are the existing and
potential water sources/ water facilities in the

community? Categorize into Levels I, II, and III
based on functionality.

How many households have access to
each level of water facility?

What are the problems identified as a
result of not having access to water facilities?

What interventions are being done to
address problems?

Who are involved in the
implementation of the project? What are

their roles?

18 19

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

Step 2. 	 Define the communication situation:
		 What are the communication-related gaps or problems?

It is very important to identify and/or differentiate communication problems from general issues because
the communication plan can only address communication- related problems. Communication gaps or
problems are those caused or affected by the following:

	 •	 Level of openness to change
	 •	 Level of knowledge or awareness
	 •	 Level of access or exposure to information
	 •	 Level of access to communication channel
	 •	 Level of interest or acceptance/adoption
	 •	 Lack of determination to adopt a product service, skill or desired behavior
	 •	 Level of participation or mobilization
	 •	 Direction of public perception (on image, identity and positioning)

To identify the communication problem(s), analyze the behavior of specific participants. The problem
analysis answers the following:

	 1. What is happening (are people doing/not doing) that is causing a problem?
	 2. Where and when does it usually take place?
	 3. Whom does it affect?
	 4. What are the primary effects of the problem?
	 5. What are the possible causes?
	 6. Who and how many would easily adopt new ideas and practices?
	 7. Who and how many would take time to adopt new ideas and practices?

20

An example of a problem analysis:

Problem: Sixty-three percent of households of the target 36 municipalities
 remain unserved/ or do not have access to safe water
Manifestation: Households are at risk of acquiring water-borne diseases

Level of causality

Behavioral Causes
(what people are doing/
not doing that cause the

problem)

Non-behavioral causes
(factors in the environment

beyond the control of
participants that influence

their behavior

Sources of information

Immediate causes
*may include program
structure, lack of
information, lack of capacity,
and may include problems
of supply distribution

Household owners do not
upgrade their water facilities

Low capacity of WSPs

Low institutional capacity of
Municipal WATSAN councils

Cost of fees for Levels II
and III facilities limits access
of poor households

Baseline survey

Underlying causes
*usually at the level of
government policy and
practices

Low prioritization of water
among LGUs

Lack of clearly defined
plan of action on
developing partnership
with NGOs, development
partners and other water
service providers such
as the private sector and
cooperatives.

Baseline survey

Basic causes
*sociocultural, political, and
economic factors

Low allocation of funds for
the water sector

Baseline survey

Behaviors, what people do or fail, to do ultimately impacts program success.

To do a behavioral analysis, look at the list of identified behaviors. Prioritize behaviors according to
importance and changeability. Out of the important and changeable behaviors, select one to three
behaviors to address.

21

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

Who are they? Know their demographic, sociographic, and psychographic profile as well as their working
condition and communication behavior.

ELEMENT VARIABLE

Demographic Age, household size, sex, civil status, educational level,
individual and family income and expenses, physical
location (residence)

Sociographic Religion, ethnic group, language spoken, leisure
activities, community organization membership

Psychographic Value system, customs and beliefs, aspirations,
expectations

Working Condition Employment or occupation, work schedule and habits,
other sources of income

Communication Behavior Access to mass media, listening and viewing habits,
media preferences, format preferences

WORKSHEET 3. In the case of the MDGF 1919 Programme, group the following participants into primary, secondary,
and tertiary:

•	 Families and households
•	 LGUs (local chief executives, development planners, etc.)
•	 WATSAN Team
•	 Community organizers
•	 Water users associations, e.g., BWSA
•	 Donors
•	 Private sector partners

Primary Secondary Tertiary

Also, consider the following questions:

	 •	 To what extent will the access to safe water change if the behavior is adopted?
	 •	 Does the behavior produce perceivable or obvious benefits?
	 •	 How complex is the behavior? Does it have many steps?
	 •	 What is the frequency of the behavior?
	 •	 What is the cost of engaging in the behavior?
	 •	 For how long must one do it?
	 •	 Is it compatible with existing practices?
	 •	 Can it be observed?

WORKSHEET 2. In the previous example, look for communication gaps among local officials, among WATSAN council
members, among WSPs like BWSA, and among users and non-users.

Participant Priority Behaviors
LGU
WATSAN council members
WSPs (e.g., BWSA)
Household users
Non-users

Step 3.	 Analyze the program/project participants:
		 Who are the intended program/project participants?

The participants are members of the community who are to be involved in program activities to achieve
program objectives. They can be grouped as follows:

Primary – person whose behavior is the main indicator of program success

Secondary – people whose behavior or actions strongly influence the primary participant’s behavior

Tertiary – people whose actions indirectly help or hinder the behaviors of other participants

What do we need to know about the participants?

Knowing the participants’ profile is important because it helps identify what appeals to them, the best
channel to reach them, and their sphere of influence, among others. Here are the basic questions
about them we need to answer.

22 23

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

Step 4. 	 Identify existing and potential channels of communication:
		H ow do families and communities communicate with 		
		 each other and with others outside of their community?

A communication channel is simply the method or mechanism used to convey communication. Channels
must be selected to fit the participant, the communication task, and the message.

The following are some criteria in selecting channels and activities:
	 •	 Preference and use by participants
	 •	 Availability and accessibility of channel/mechanism
	 •	 Affordability of the channel/mechanism
	 •	 Project capability to produce/use channel (internal or outsourcing)
	 •	 Availability and adequacy of resources (funds) to use channel
	 •	 Sustainability of using channel (i.e. airing of broadcast plugs) /mechanisms

Remember,
	 •	 Select channels that reflect the patterns of use of the specific participant group and that 		
		 reach the group with the greatest degree of frequency, effectiveness, and credibility.
	 •	 Different channels play different roles.
	 •	 Using different channels at the same time increases the impact of
		 communication messages.
	 •	 Select channels that are accessible and appropriate.

The characteristics of different channels of communication are summarized in Annex A.

WORKSHEET 4. In your locality, identify existing and potential communication channels.

Step 5. 	 Develop the strategy:
		H ow is the communication strategy designed?

A strategy is a short statement or phrase that indicates the general methodology to be used to achieve
a stated objective.

a. Define the Objectives: What are the expected behavioral results in which group of participants?

Based on the communication gaps identified, define the communication objectives for each participant.
An objective is a statement of desired end result. It should

	 •	 indicate the expected practice (behaviors) related to the development problem in the
		 participant groups as an end result of the communication program
	 •	 not be confused with a program outcome but reflect only what communication
		 can achieve
	 •	 should not describe an activity but should express outcome of activities

A good objective should be SMART.

S

Specific

M

Measurable

A

Action-oriented

R

Results-focused

T

Time-bound

For example,

To increase the number of households availing of improved water facility from 47% to 65% by the end
of 2012.

Communication objectives are derived from the behavioral problem and behaviors to promote.

Using the MDGF 1919 example, here are sample communication objectives for the different participant
groups.

24 25

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

WORKSHEET 5. Convert the following sample objectives into smart objectives.

Participant Communication Objective
LGUs, WATSAN Team To increase investments and resource allocation for water

in waterless communities

SMART OBJECTIVE:

Private sector partners, donors To increase investment and resource allocation for water
in waterless communities

SMART OBJECTIVE:

WSPs like BWSA To use the Localized Customer Service Code in planning,
managing, operating and maintaining water facilities

SMART OBJECTIVE:

Families and Communities To increase access to safe water and use of improved
water services through a clear understanding of every
person’s right to affordable, clean and safe water and of
their responsibilities in water resource utilization.

SMART OBJECTIVE:

b. Choose the strategy or combination of strategies: Which strategy/strategies will best respond to
 the communication gap or problem?

		 1. Components: Advocacy, Social Mobilization, and Behavior Change Communication

	 Advocacy
	 •	 Targets leadership to take action to support program objectives
	 •	 NOT mass awareness
	 •	 Should inform and motivate leaders to create a supportive environment for the program 	
		 such as
		 -	 changing policies
		 -	 allocating resources
		 -	 speaking out on critical issues
		 -	 initiating public discussion
	 •	 Based on data analysis and community input
	 •	 Interventions lead to
		 -	 legal reform, or enactment of new law(s), or rules of business
		 -	 policy decisions, formulation of new policies and/or reform
		 -	 administrative directives, rules, and
	 	 -	 resource mobilization, financial allocation

	 Social Mobilization
	 •	 Harnesses selected partners to raise demand for or sustain progress toward
		 a development objective
	 •	 Enlists participation of institutions, community networks and social and religious
		 groups to use their membership and other resources to strengthen participation in
		 activities at the grassroots level
	 •	 Based on a combination of data, participant and behavioral analyses,
		 and community input
	 •	 Examples of groups that may get involved include school teachers and students,
		 religious groups, farmers cooperatives, micro-credit groups, civil society organizations,
		 professional associations, women’s groups and youth associations
	 •	 Usually used in a campaign mode, materials to support the work of social mobilizers
		 include something to identify their role in the campaign
	 •	 Strategy is best used when:
	 •	 behavior being promoted or messages to disseminate are simple
	 •	 people are generally aware of an issue but there is need for boosting of participation

	 Behavior Change Communication
	 •	 Involves face-to-face dialogue with individuals or groups to inform, motivate, plan
		 or solve problem, to promote a change in behavior
	 •	 Based on a combination of data, participant and behavioral analyses
		 and community input

Some issues to consider in planning the behavior change component in the communication
strategy are:

	 •	 Which communication objectives need individualized information and problem-solving to
		 be achieved?
	 •	 Who are the most appropriate individuals to conduct interpersonal
		 communication (IPC)?
	 •	 How will chosen communicators use IPC?
	 •	 What is the capacity to undertake IPC?
	 •	 How can the IPC activities be sustained?
	 •	 Have appropriate materials and messages been developed?

26 27

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

	 Communication Strategy Matrix

	 Put together the three components to address objectives per participant.

WORKSHEET 6. Following the example below, identify activities under the three components in designing a strategy
for the succeeding sample objectives.

Objective Participant Group Advocacy Social Mobilization Behavior Change
Communication

To increase
investment and
resource allocation
for water in waterless
communities

LGU – Local
chief executives
/ Sangguniang
Panlalawigan/
Sangguniang
Baranggay, investors

Meeting/dialogue with
investors
(using Information
Brief for investors,
PowerPoint
presentation of Mayor
for investors)

To use the localized
customer service
code in planning,
managing, operating
and maintaining water
facilities

Strengthening BWSA
by explaining rights
and responsibilities
of members (using
popular version of
Localized Customer
Service Code and
wall chart on rights
and responsibilities)

To increase access
to and use of water
services through a
clear understanding
of every person’s right
to affordable, clean
and safe water and of
their responsibilities
in water resource
utilization.

Community
organizing (using flip
chart on Salintubig
Program to motivate
membership in
BWSA/water users
associations)

c. Craft Messages

In crafting messages, consider

	 1.	 Desired change in behavior
		 •	 Is It to encourage participation in water users associations?
		 •	 Is it to convince them to avail of improved water facility?
		 •	 Is it to motivate them to invest?

	 2.	 The characteristics of the participants. These characteristics determine the way they 		
		 understand and act or fail to act on the message.

	 Selecting the content of messages depends on:

	 •	 Needs of participant groups and their interest
	 •	 What they already know
	 •	 What their practices are
	 •	 Age, sex, education
	 •	 Motivations and aspirations

	 In crafting messages, use the following message appeals:

	 •	 Rational

	 	 -	 Economic (profit) appeal highlights the economic gains one may achieve like 	 	
	 	 	 higher profit, 	savings, return on investments, etc.
			 e.g., Guaranteed Return on Investment (ROI) in 24 months when you invest in 		
			 improved water facility!

	 •	 Persuasive appeal highlights rewards and incentives and tends to be most effective if 		
	 	 the perceived benefits far outweigh the cost.
		 e.g., Regularly pay your water bill on time and enjoy clean and safe water for
		 the whole family.

	 •	 Motivational appeal touches a person’s higher level of emotions like love of God
		 and country.
		 e.g., Help your community enjoy their rights. Conduct human rights training and
		 education, particularly on the right to water and sanitation.
	
	 •	 Emotional appeal evokes positive or negative emotions or feelings. In Filipino, these
		 are best described by the phrase, “may kurot sa puso at damdamin” (tug at the heart).
	 	 e.g., Child afflicted with water-borne disease: “Why did you let this happen to me?”

	 •	 Values appeal seeks to arouse the audience’s sense of fairness and justice – as to what 	
		 is right or proper.
		 e.g., Access to clean and safe water is your basic human right. Exercise it!

28 29

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

	 •	 Political appeal encourages the audience to act or behave in a particular manner with
		 the prospect of gain or a reward such as popularity among constituents and a greater
		 chance of being re-elected.
		 e.g., A healthy, disease-free community assures you of happy, thankful families.
		 Give them clean and safe water.

	 •	 Fear may refer to the use of threat and a negative scenario.
		 e.g., Your supply of clean and safe water will stop after 7 days of unpaid water charges.

Characteristics of effective messages are:

	 1.	 Believable (credible, can be easily verified)
	 2.	 Understandable (clear, simple, uses language appropriate and preferred by
		 message recipient)
	 3.	 Memorable (has an element of recall)
	 4.	 Actionable (doable, tells the message recipient what he/she should do)
	 5.	 Relevant (highlights importance of subject matter to everyday living, realizing
		 aspirations, and avoiding possible consequences)

WORKSHEET 7. Based on the following participants and objectives, craft sample messages.

d. Plan Activities

Activities give strategies greater definition and break them into individual units that can be implemented.
These activities must be scheduled and budgeted. The planner should know the barriers to implementation
of activities and identify who will carry out the specific activities.

Example of activities:

	 •	 Conduct of dialogues (e.g., community meeting, courtesy call, etc.)
	 •	 Conduct of capacity-building (e.g., training, seminar, orientation)
	 •	 Production and distribution of IEC and advocacy materials
	 •	 Conduct of special events (e.g., exhibit, info caravan, contest, etc.)
	 •	 Conduct of information awareness campaign through mass media (TV, radio,
		 newspaper), traditional or folk media (e.g., festivals, sarzuela, balagtasan,
		 traditional dances, etc.), and new media (internet, SMS, etc.)

e. Prepare Funding and Budget Design

Resources should be allocated for these major areas and the planned activities under each one.

	 •	 Communication research
	 •	 Monitoring and evaluation
	 •	 Training/capacity-building
	 •	 Development, production, and distribution of IEC materials
	 •	 Special events

Implementing Mechanism: Budgeting

There are two major cost items to consider in preparing your Communication Plan budget, e.g.,
operational and administrative costs.

Administrative expenses refer to fixed costs incurred in the management of the communication plan
such as salaries of administrative personnel, utilities, supplies and materials, office equipment (including
ICT), etc.

Operational expenses refer to costs incurred in implementing or carrying out communication activities
such as professional fees, equipment rentals, transportation and travel, printing, among others.

Operational cost estimates in undertaking selected activities are presented in Annex B. The activities
are for the following:

	 •	 Video documentary (12-15 minutes running time)
	 •	 Radio plug (30 seconds)
	 •	 Poster (18 x 24)
	 •	 Information wall sheet/tarpaulin (24x 36)
	 •	 Brochure/Flyer (8.5 x 11)
	 •	 Training (3 days)
	 •	 Special Event

Note that the operational cost estimates are from low- to high-end. The variables in determining low
or high are length of service, specialization, experience and other factors concerning professional
fees. Quality of material for print materials, equipment to be used for audiovisual productions, distance
involved in shooting, and other factors are considered.

30 31

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

Step 6. 	R esearch, Monitoring and Evaluation:
		 What evidence-based data and information are needed?

Data and information generated from research, monitoring and evaluation are critical inputs to planning,
making adjustments in the program and activities, and resource allocation.

a. Research

	 Formative Research
•	 Conducted during the program development
•	 Helps one decide on and describe the target audience, understand the factors
	 which influence their behavior, and determine the best ways to reach them.
•	 Looks at behaviors, attitudes and practices of target groups
•	 Involves exploring behavioral determinants

	 Baseline Study
	 •	 Studies the pre-program condition to set the outcome and impact indicators
	 •	 Forms the basis for a “before and after” assessment or a “change over time” 	 	 	
	 assessment

	 Pretesting
	 •	 Field testing of communication materials to intended participants before they are
		 produced or printed to save time and other resources
	 •	 Finds out whether the message or idea, picture/illustration and the design/layout
		 of the material convey the intended meanings or not
	 •	 Gathering of reactions/feedback to the messages and materials before they are
	 	 produced in the final form to know the possible revision and improvement to
		 the communication efforts.
	 •	 Measures the following:

	 	 ➢	 Attraction - the interest, appeal, attention, and enjoyment that our message
			 stimulates in the audience.

	 	 ➢	 Comprehension - the level of readability listenability, viewability, and understandability
			 of our message as perceived by our audience.

	 	 ➢	 Acceptability - consists of our message’s credibility and believability, and the
			 extent to which our audiences can identify with and be subjected to repeated
			 exposures to our message.

	 	 ➢	 Self-involvement - the degree to which our audience finds our message
			 personally involving. This means that they feel our message is for them, and that
			 it encourages their participation.

	 	 ➢	 Recall - the degree to which our audience can remember our message when
			 asked or when such idea can be invoked in a given situation.

	 	 ➢	 Persuasiveness - the level to which our audience is convinced to follow our 	 	
			 message’s behavioral and/or attitudinal suggestions.

	 	 ➢	 Practicality - the level of “doability” of our message or material.

	 	 ➢	 Usefulness – the level of “usability” of our message or material

	 Please see Annex C for Guidelines in Pretesting.

b. Monitoring

	 •	 Finds out what is and what is not happening in accordance to the plan
	 •	 Provides information on why planned activities might not be taking place
	 •	 Helps identify, prevent, lessen and solve gaps or problems
	 •	 Contributes to accountability, responsibility and effective management
	 •	 Involves checking and observing activities
	 •	 Designed to collect information on a regular basis
	 •	 Used for making decisions or improving program implementation

	 Some monitoring methods/tools:

	 Methods
	 •	 Spot check
	 •	 Site visit/observation
	 •	 Monthly/quarterly reports
	 •	 Telephone calls
	 •	 Regular meetings

	 Tools
	 •	 Questionnaire
	 •	 Reporting
	 •	 Record book
	 •	 Reports

c. Evaluation

	 •	 Process for measuring the impact or outcomes of the IEC strategy and activities
	 •	 Determines the contribution of the communication component in terms of the set goals
		 and targets of MDGF 1919
	 •	 Undertaken after the program has been carried out for a certain length of time

	 Process evaluation gives feedback on:
	 •	 Extent and quality of planned activities
	 •	 Efficiency of work processes such as joint planning or supervision
	 •	 Changes in the program, if any
	 •	 Interaction between and among communication target participants and how this affects 		
		 communication program achievements

32 33

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

	 Impact evaluation looks at:

	 •	 Short-term or medium-term change in behavior or practice
	 •	 Whether or not such change is attributable to the communication intervention
	 •	 Factors that affect program achievements

	 Questions evaluation should answer:

	 1. What change has occurred? What behaviors have been changed?
	 2. How did the changes occur?
	 3. What aspects of communication interventions contributed to these changes?
	 4. What aspects of communication intervention should be changed to improve the results?
	 5. How cost effective was the communication intervention?

	 Please see Annex D for a comparison of monitoring and evaluation.

d. Monitoring and Evaluation (M&E) Indicators

	 Indicators
	 •	 Measures of the progress achieved in planning and managing a program/project
	 •	 Should be based on program/project objectives
	 •	 Can be either outputs or outcomes

	 Output indicators are tangible, quantitative and measurable.
	 Examples:

	 	 ➢	 Number of advocacy materials (posters, brochures, leaflets, broadcast plugs) 	 	
			 produced
	 	 ➢	 Number of individuals who have gained access to materials
	 	 ➢	 Frequency of airing of radio or TV plug in broadcast stations
	 	 ➢	 Number of training participants

	 Outcomes are qualitative in nature and include measures of values, attitudes, behaviors.
	 Examples:

	 	 ➢	 Changes in public attitudes and behavior towards water and sanitation
	 	 ➢	 Level of participation of training participants in capacity-building programs

Chapter 4

Who will manage and implement the communication plan?

Organization and Management

Preparing a Communication Plan (or C4D Plan) can be a challenging task. But making sure that our
strategies and activities are put into action to pursue our objectives can be more daunting. Many plans
fail because we do not identify who is responsible and accountable for specific activities and for the
entire plan.

The designation of a focal point to initiate, coordinate and orchestrate the proposed C4D strategies and
activities will ensure effectiveness and efficiency in the eventual planning, managing, and monitoring
and evaluation of the proposed Plan.

We must highlight the “coordination” function because in many cases, communication activities require
different individuals and groups working on related projects or activities either simultaneously or at
different time frame. Orchestration leads to harmony and greater impact.

An Empowered WATSAN Team as C4D Focal Group

In the case of the MDGF 1919 Programme and the Salintubig Program, a strengthened WATSAN
Council/WATSAN Team is most ideal to remain as the focal point or lead for C4D activities. This
means WATSAN members are provided opportunities to upgrade their skills and competencies in doing
communication work and adequate resources (e.g., financial, equipment and facilities) to do their job.

The role of the local information officer in the WATSAN Council or Team is crucial because of his/her
training and/or experience in communication work. The information officer, therefore, is expected to
anchor the team in the management of communication activities.

The C4D Group for Community-Based Development Programs

All community-based development programs and projects must designate their respective focal person/
group.

The advantages of a distinct Communication/C4D Group are:

	 •	 It institutionalizes C4D initiatives and therefore ensures sustainability of communication 		
		 programs, projects and activities.
	 •	 Center of accountability and responsibility is well-defined.
	 •	 Resources (funds, equipment and facilities, etc.) can be mobilized and generated and 		
		 used in sustained and expanded C4D programs and projects.
	 •	 Lessons and experiences (best practices) gained can be replicated in other 			
		 development initiatives.

34 35

A GUIDE ON COMMUNICATION PLANNING For Community-Based Development

The ideal composition of a local communication group is:

	 •	 Municipal Planning and Development Coordinator
	 •	 Local Public Information Officer
	 •	 NGO/PO representative
	 •	 Program/project representative(s)

The program/project representative may refer to a specialist such as public health worker in the case
of a health project, school head or teacher for an education project, and social welfare officer for social
development programs, among others.

What are some of the primary functions of the local communication group?

	 •	 Prepare (update) communication/C4D Plan
	 •	 Develop (or conceptualize) communication materials using various formats
	 •	 Conduct regular dialogue/consultations with program or project stakeholders
	 •	 Conduct communication training for local stakeholders
	 •	 Oversee implementation of major communication activities
	 •	 Establish good media relations to ensure sustained (positive) media coverage
	 •	 Establish partnership or networking with relevant agencies/organizations
	 •	 Mobilize resources for communication projects and activities
	 •	 Monitor and evaluate communication projects and activities
	 •	 Prepare and submit accomplishment reports

Working Together With Diverse Organizations

Some development programs or projects are implemented by various organizations or agencies. In this
setup, a coordinating body or network for communication or C4D work is advisable.

The following are some of the advantages of networking:

	 •	 Ensure complementarity and reinforcement of messages and avoid or remove 			
	 	 conflicting messages,
	 •	 Maximize information exchange necessary in message development,
	 •	 Identify “territory” in project sites to avoid unnecessary duplication,
	 •	 Promote spirit of teamwork and lessen inter- and intra-agency competition,
	 •	 Promote resource-sharing and exchange (resources can include experts, funds, 			
		 equipment and facilities, among others),
	 •	 Maximize reach through complementary programs/projects, and
	 •	 Strengthen advocacy, negotiation and bargaining power.

For assistance in media networking, please refer to Annex E, Resource Assistance/Help Desk.

References

1.	 Advocacy for Immunization: How to Generate and Maintain Support for Vaccination Programs 		
	 (GAVI, The Global Fund)

2.	 Communication Guide Book for Health Workers in Bhutan, Department of Health, Ministry of 		
	 Health and Education, 2002

3.	 Communication Handbook: Polio Eradication Routine EPI (UNICEF)

4.	 Development of Communication Plans/Strategy and IEC Tools fore MDGF 1919

5.	 Inception Report (Asian Institute of Journalism and Communication)

6.	 Introduction to Development Communication (Ongkiko, Flor)

7.	 Handbook for Frontline Advocates of Children’s Rights (Tuazon, Dy)

8.	 Handbook on IEC Planning and Research (AIJC)

9.	 Writing a Communication Strategy for Development Programmes: A Guideline for Programme 		
	 Managers and Communication Officers (UNICEF)

10.	MDGF 1919 Strategic Communications Plan

36 37

Annex A
Channel Characteristics

Channel Type Reach
Type of Message
(simple/complex)	 Adaptability Cost

Possibility for
interactive use

Television Can reach very
large audiences
simultaneously
if electricity and
sets are available
and reception is
adequate. Reach
differ between
government and
private channels,
terrestrial and
satellite channels.
Availability of elec-
tricity key factor.

Because of broad
scope primarily
used to provide
general informa-
tion/ news/ enter-
tainment to nation-
wide audiences.
Simple message
preferable for
spots PSAs.
Relatively more
complex mes-
sages can be sent
through drama,
infotainment and
talk show formats.

Caters to com-
monality of wide
ranging dispersed
audiences. Dif-
ficult to adapt
to smaller and
specific cultures,
languages, etc.
Immediate audi-
ence feedback not
available except
phone-in shows,
quizzes, letters,
etc.

Production facili-
ties expensive to
install/ operate.
Production cost
can be high.
Buying airtime to
place contents can
be prohibitive. At
user’s end, buying
and running TV
sets is costly in
low income societ-
ies but watching
often is free.

Quite high.
Documentaries.
Community-based
programmes, live
call-in shows,
discussions par-
ticipated by cross
sector of audi-
ences are some of
the possibilities.

Radio Can reach very
large audiences
simultaneously if
sets and batter-
ies are available.
Also depend on
electricity. Radio is
cheaper than TV.
Availability of elec-
tricity key factor.

Primarily general
information/ news/
entertainment as
above. Informa-
tion can be more
focused where
multiple bands,
local FM band
and regional or
community radio
stations exist.

Same as TV
except regional
radio broadcast
may cater to na-
tive issues in local
language. Audi-
ence feedback
available only
through phone in
programmes, let-
ters, etc.

Prices for radio
sets are low but
still considered
an investment be-
yond everyday ne-
cessities for poor
rural population.
Buying batteries
is a problem. Lis-
teners’ Club can
lower costs.

Quite high.
Through phone
in programmes,
community based
participatory pro-
grammes, discus-
sion programmes,
reading and
answering listen-
ers letters, etc.

Film Can reach me-
dium-sized audi-
ences depending
on availability of
projection facilities
(cinema halls, au-
dio-visual mobile
vans). Availability
of electricity key
factor.

Can be used/
made for general
or specialized au-
diences. General
or very specific
topics. Complex
messages and
scenarios can be
depicted.

Once produced,
not adaptable.
Delayed audience
feedback can be
available. But
with technologi-
cal advancement,
changing, edit-
ing, adaptation is
easier.

Lengthy, costly
production
process. View-
ing is reasonably
produced through
buying tickets to
movie halls. DVDs
relatively cheaper
for middle, upper
class audiences.

Variable. Gener-
ate discussion
following screen-
ing. Q and A may
be built into the
programme.

Channel Type Reach
Type of Message
(simple/complex)	 Adaptability Cost

Possibility for
interactive use

Video/ DVD Can be used
for broadcast or
“home” viewing.
Appropriate for
both small and
large audiences.

Can be used/
made for general
or specialized au-
diences. General
or very specific
topics. Complex
messages and
scenarios can be
depicted.

Once produced,
not adaptable. But
with technologi-
cal advancement,
changing, edit-
ing, adaptation is
easier.

Initial outlay vari-
able according to
quality of pro-
duction desired.
Copies of videos
cheap to repro-
duce.

Quite high. Gener-
ate discussion
after screening.
Organize informal
community view-
ing with dialogue.
Q&A may be built
into the pro-
gramme.

Slides Can be used
effectively in in-
teraction situation
discussion groups,
etc. not suitable
for rural and
remote settings.

General or specific
topics with small
scale reach. Good
advocacy tool for
focused mes-
sages.

Audience and
feedback available
in small group
settings. Easy to
adapt.

Relatively inex-
pensive to pro-
duce with access
to computer and
accessories.

Quite high. Use of
slides can make
discussion points
visible.

Newspaper Can reach broad
literate audiences
rapidly.

Specific technical
information/ news/
information.

Once printed, not
adaptable. But
changes daily
and web editions
update constantly
and are read by
large numbers.

High publishing
cost. Advertise-
ments expensive.
But information/
news materials
may be placed
free.

Medium. Discus-
sion of big news
stories natu-
rally takes place
in the market etc.
Reader’s forum.

Magazine Can specifically
target literate seg-
ments of public.

Can explain more
complex issues,
behaviours.

Once printed, not
adaptable.

Similar as news-
paper.

Similar as news-
paper.

Poster Can have a good
reach depend-
ing on numbers
dissimilated and
placement.

Suitable for short
and focused
message. Do not
convey complex
messages effec-
tively.

Once printed. Not
adaptable.

Good design and
graphic may be
expensive. Usually
reasonable prices

May be used to
generate discus-
sion on a topic.

Leaflet, flyer,
brochure

Depends on num-
ber and distribu-
tion.	
	

Can explain more
complex health is-
sues, behaviours.

Once printed, not
adaptable.

Similar as poster. May be used to
generate discus-
sion on a topic.

38 39

Channel Type Reach Type of Message
(simple/complex)

Adaptability Cost Possibility for
interactive use

Billboard, wall
painting

Depends on
placement.

Cannot convey
complex mes-
sages effectively.

Once printed, not
adaptable.

Inexpensive.
Could be expen-
sive if billboard
needs to be
installed.

Limited.

Interpersonal
Communication
(IPC)

Groups or other
individuals.

Good for specific,
complex intimate
information ex-
change.

Generally interac-
tive with immedi-
ate feedback.

Cost factors
include training,
equipment, trans-
portation, etc.

Highly interactive
if not made top
down.

Annex B
Cost Estimates

for Producing Information, Education and Communication Materials
			
AUDIOVISUAL MATERIALS

1. Video documentary		
 Running time: 12-15 minutes		
								 LOW 	 HIGH
		 Director			 	 		 10,000.00 	 20,000.00
		 Videographer / Cameraman	 		 10,000.00 	 20,000.00
		 Scriptwriter			 		 8,000.00 	 15,000.00
		 Narrator				 	 5,000.00 	 10,000.00
		 Editor			 			 10,000.00 	 15,000.00
		 Graphic Artist					 5,000.00 	 10,000.00
		 Production Assistant / Transcriber		 5,000.00 	 8,000.00
		 Camera rental					 10,000.00 	 20,000.00
		 Digital editing workstation including audio editing 	 10,000.00 	 15,000.00
		 Food during Editing	 			 1,000.00 	 2,000.00
		 Communication during travels	 		 500.00 	 1,000.00
		 Transport rental	 				 3,000.00 	 10,000.00
		 Contingencies					 1,500.00 	 5,000.00
	 	 Out-of-Town shoot (for 3 pax)		
		 Airfare						 15,000.00 	 20,000.00
		 Meals and Accommodation	 		 15,000.00 	 30,000.00
		 Transport rental	 				 30,000.00 	 50,000.00
		
							 TOTAL	 139,000.00 	 251,000.00
		
2. Radio plug		
 Running time: 30 seconds		
								 LOW 	 HIGH
		 Director for Audio Recording and Editing	 	 3,000.00 	 10,000.00
		 Editor						 7,000.00 	 15,000.00
		 Voice Over Talents				 5,000.00 	 10,000.00
		 Use of digital editing workstation for
			 audio editing and music	 		 5,000.00 	 10,000.00

							 TOTAL	 20,000.00 	 45,000.00

40 41

PRINT MATERIALS		

1. Poster		
 Size: 18 x 24 inches		
 Color: Full color		
 Paper: C2s 120 with UV lamination		
							 LOW 	 HIGH
		 Writer-researcher			 2,000.00 	 10,000.00
		 Layout artist/illustrator			 3,000.00 	 10,000.00
		 Pretesting	 			 2,000.00 	 8,000.00
		 Production cost for 1,000 copies		 30,000.00 	 80,000.00

					 TOTAL	 	 37,000.00 	 108,000.00

2. Information wall sheet/tarpaulin		
 Size: 24 x 36 inches		
 Color: Full color		
							 LOW 	 HIGH
		 Writer-researcher		 	 2,000.00 	 10,000.00
		 Layout artist/illustrator		 	 3,000.00 	 10,000.00
		 Pretesting	 			 2,000.00 	 8,000.00
		 Production cost for 1,000 copies	 	 150,000.00 	 200,000.00

				 TOTAL	 	 157,000.00 	 228,000.00

3. Brochure / flyer (one page)			
	 (81/2 x 11 inches, accordion type)	
							 LOW 	 HIGH
		 Writer-researcher			 3,000.00 	 10,000.00
		 Layout artist/illustrator			 3,000.00 	 10,000.00
		 Pretesting				 2,000.00 	 8,000.00
		 Production cost for 1,000 copies	 	 20,000.00 	 30,000.00
		 Translation	 			 5,000.00 	 10,000.00

					 TOTAL		 33,000.00 	 68,000.00

CONDUCT OF TRAINING AND SPECIAL EVENTS		
 			
	 1. Training (3 days)		

		 Live-Out			 LOW 	 HIGH
		 Facilitator	 		 1,000.00 	 3,000.00
		 Resource Persons (3)		 15,000.00 	 30,000.00
		 Venue and meals (for 25 pax)	 18,750.00 	 30,000.00
		 Transportation			 2,000.00 	 5,000.00
		 Supplies and materials	 	 3,000.00 	 5,000.00
		 Communication	 		 500.00 	 1,000.00

				 SUB-TOTAL	 40,250.00 	 74,000.00

		 Live-In		
		 Accommodations for 25 pax	 50,000.00 	 100,000.00

				 TOTAL		 90,250.00 	 174,000.00

2. Special Event (One day)		
						 LOW 	 HIGH
		 Event organizer	 		 5,000.00 	 10,000.00
		 Meals and venue for 100	 20,000.00 	 40,000.00
		 Promotional items	 	 10,000.00 	 20,000.00
		 Transportation	 		 3,000.00 	 6,000.00
		 Communication	 		 2,000.00 	 4,000.00
		 Supplies and materials		 5,000.00 	 10,000.00

				 TOTAL	 	 45,000.00 	 90,000.00

42 43

Annex C
Guidelines in Pretesting

1.	 Establish rapport. Introduce yourself and explain what you are planning to do.
2.	 Explain to the respondent how important his/her comments are to make the message/material effective
3.	 Interview only one at a time.
4.	 For several messages, pretest each one separately.
5.	 Ask open-ended and neutral questions.
6.	 Ask probing questions to get detailed responses.
7.	 Don’t ask leading questions.
8.	 Don’t make the respondent feel inadequate or unintelligent.
9.	 Don’t argue or contradict what the respondent says.
10.	 Don’ let the respondent feel that he/she has said something wrong.

Annex D
Comparison of Monitoring and Evaluation

PARAMETERS MONITORING EVALUATION
1. Purpose To determine project inputs, activities

and outputs
To determine project effects and/or
impacts

2. Data to gather Primarily quantitative data Primarily qualitative data
3. Source of data Project staff Project beneficiaries
4. Tool for gathering data	 Generally short monitoring form Generally long questionnaire or

interview schedule

5. Time for gathering data During implementation Generally after implementation
6. Frequency for gathering data More frequently and routinely done Less frequent and periodic
7. Personnel to gather and
 analyze data

Monitoring staff of the project Hired enumerators and researchers
not involved in the project

8. Use of data Primarily for decision-making during
project implementation

Primarily for planning

Annex E
Resource Assistance / Help Desk

KAPISANAN NG MGA BRODKASTER NG PILIPINAS (KBP)
MEMBER DIRECTORY

BROADCASTING COMPANIES AND STATIONS

Aemilianum Broadcasting Center
Ai Compound, Piot, Sorsogon, Sorsogon

Tel: 056-211-4497; Fax: 056-211-2330
E-mail: aemilianum@yahoo.com

ABC Development Corporation
762 Quirino Highway, Brgy. San Bartolome, Novaliches, Quezon City

Telephone: 938-5837 TF
E-mail: rbasilio@zbc.com.ph

ABS-CBN Broadcasting Corporation
Mother Ignacia St. Corner Sgt. Esguerra Avenue, Quezon City

Tel: 924-4101 TO 22; Fax: 416-3567

Agusan Communication Foundation Inc.
Broadcast Park, San Isidro, San Francisco, Agusan Del Sur

Telephone: 085-343-9386 TF
E-mail: v96dxfm@yahoo.com

Agusan Del Sur Broadcasting Service
Government Center, Patin-Ay, Properidad, Agusan Del Sur

Tel: 085-343-7927; Fax: 085-343-7369 TF
E-mail: knock_dxda@yahoo.com

Aklan State University of Agriculture
Banga, Aklan

Tel: 036-267-5981; Fax: 036-267-6847
E-mail: asudymt@yahoo.com

Andres Bonifacio College Broadcasting System, Inc.
3F AB Amatong Civic Center College Park, Dipolog City

Tel: 065-2124884; Fax: 065-2127817

Angeles University Foundation
McArthur Hi-Way, Angeles City 2009

Tel: 625-2888/045-625-2888 LOC. 741; Fax: 888-6000
E-mail: dwaufm@yahoo.com

Baganian Broadcasting Corporation
Bana Street, Sta. Maria District, Pagadian City

Tel: 062-214-4344; Fax: 062-214-4355
44 45

Banwag Broadcasting System
Fortich St., Malaybaylay, Bukidnon
Tel: 088-841-2102
E-mail: butchcanoy@yahoo.com

Bohol Chronicle Radio
56 B. Inting St. Tagbilaran City
Tel: 038-411-3100 / 411-3400 / 235-3333; Fax: 038-411-3100
E-mail: bohol-rd@mozcom.com

Cadiz Radio & TV Network, Inc.
Avila, Brgy Daga, Cadiz City, Negros Occidental
Tel: 034-493-1155; Fax: 034-493-0287

Calbayog Community Broadcasting Corporation
Rosales Blvd. Corner Pajarito St., Calbayog City
Tel: 055-209-1732

Cebu Broadcasting Company
Star City Complex, Vicente Sotto St., Roxal Blvd., Pasay City
Tel: 832-6134; Fax: 832-6133
E-mail: ed_montilla@hotmail.com

Consolidated Broadcasting System, Inc.
Bombo Radyo Phils., Inc. 2406 Edison Cor. Nobel Sts., Makati City
Tel: 843-0116 TO 22 LOC. 155; Fax: 843-0116 TO 22
E-mail: jjdemorito@yahoo.com

Far East Broadcasting Company (Phils), Inc.
FEBC Compound, 62 Karuhatan Road, Valenzuela
Tel: 2921152 / 2921351; Fax: 2925790 TF
E-mail: info@febc.org.ph

First Love Broadcasting Network
141 Rizal Avenue, 7100 Dipolog City
Tel: 893-7962; Fax: 065-212-2876
E-mail: dxfl889@yahoo.com

Franciscan Broadcasting Corporation
DYWC Broadcast Center, Sibulan, Negros Oriental
Tel: 035-419-8726; Fax: TF 035-226-6137
E-mail: dywc80@yahoo.com

Golden Broadcast Professionals, Inc.
22 CAMPANER ST., ZAMBOANGA CITY
Tel: 062-991-2971 / 062-9932794; Fax: 062-9932794
E-mail: gbpill@hotmail.com

Goldlabel Broadcasting System
Dy Chiao Kiao Bldg. Gov. M. Perdices St., Dumaguete City

Tel: 035 -225-3882/ 035-225-3883; Fax: 035-225-7625

Good News Sorsogon Foundation, Inc.
Rizal St., Sorsogon, Sorsogon

Tel: 056-2111408
E-mail: dzgn@yahoo.com

Hypersonic Broadcasting Center, Inc.
Hbc Bldg., Penaranda St. Iraya. Brgy. 33, Legaspi City

Tel: 052-480-2856

Iddes Broadcast Group, Inc.
3/F, Kingsheen Bldg., Don Mariano Marcos Avenue, Roxas, Isabela

Tel: 078-642-7784; Fax: 433-1018

Ipil Broadcasting News Network
Gomburza St., Ipil, Zamboanga Del Sur

Tel: 062-333-2253 / 062-33-2340; Fax: 062-333-2221

Mt. Apo Broadcasting System
UMBN Broadcast Center, Cor. Ponciano Reyes And Palma Gil Sts. Davao City

Tel: 082-221-7824; Fax: 082-221-7824

Masawa Broadcasting Corporation
Mezzanine Floor, DBP Bldg., Butuan City

Tel: 214-28190

Masbate Community Broadcasting Company, Inc.
No. 420, Prince Plaza, Dela Rosa Cor Gallardo Sts. Legaspi Vill., Makati

Tel: 8402058; Fax: 8930304

MountainView College(Adventist Radio Network)
College Heights, Valencia, Bukidnon
Tel: 088-222-5519 (INFORMATION)

Mountain Province Broadcasting Corporation
102 Bonifacio St. Baguio City

Tel: 074-442-9350 / 074-442-2582; Fax: 074-442-6520
E-mail: dzwtwr@hotmail.com

Muslim Development Multi-Purpose Cooperative
Marcos Blvd., Saduc, Marawi City

Tel: 063-352-0578; Fax: 063-352-0390

Muslim Mindanao Broadcasting Company
Quezon Avenue, Marawi City

46 47

Nation Broadcasting Corporation
3rd, 8th & 9th Floors, Jacinta Bldg. II EDSA, Guadalupe, Makati City
Tel: 882-1622 TO 29; Fax: 882-1400

Negros Broadcasting and Publishing Corporation
Negros Chronicle Bldg. 54 E. J. Blanco Drive , Dumaguete City
Tel: 035-225-4760/ 035-442-5977; Fax: 035-225-4760
E-mail: elydejaresco@yahoo.com

Newsounds Broadcasting Network, Inc.
Bombo Radyo Phils., Inc., 2406 Edison Cor. Nobel Sts., Makati City
Tel: 843-0116 TO 22; Fax: 843-0116 TO 22

Northeastern Broadcasting Service
Isabela Hotel, Minante I, Cauayan, Isabela
Tel: 078-6522047

Northern Mindanao Broadcasting System, Inc.
5F, SJIT Bldg., Montilla Blvd, Butuan City
Tel: 085-815-1023/ 085-342-9571; Fax: 085- 342-5694
E-mail: nicolesalas77@gmail.com

Notre Dame Broadcasting Corporation
NDBC – Central Office, DXND Bldg Daang Maharlika, Kidapawan City, Cotabato Province
Tel: 064-288-1557 TF
E-mail: ndbc@mozcom.com

Oriental Mindoro Management Resources Corporation (OMARCO)
DRS. 4 & 5 RJ Homes Bldg., Legaspi St., Davao City
Tel: 082-224-5061 TF; Fax: 082-225-8109

Ormoc Broadcasting Company
Bantigue, Ormoc City
Tel: TF 053-255-2495

PEC Broadcasting Corporation
PECBC Complex, Imadejas Subdivision, Butuan City
Tel: 085-815-2499 / 085-225-3070; Fax: 085-341-5882

Pacific Broadcasting System , Inc.
Star City Complex, Vicente Sotto St., Roxas Blvd., Manila
Tel: 832-6142; Fax: 832-6143

Palawan Broadcasting Corporation
Palawan Broadcast Center Bldg., No. 60 Mabini St., Puerto Princesa City, Palawan

Tel: 048-433-2677 / 433-2534, 861-9873; Fax: 048-433-2677
E-mail: pbc_dypr@yahoo.com, dyrp@mozcom.com

Penafrancia Broadcasting Corporation
San Agustin, Canman, Camrines Sur

Tel: 054-811-1711 / 054-474-1711

Philippine Broadcasting Corporation
Star City Complex, Vicente Sotto St., Roxas Blvd., Pasay City

Tel: 832-6175; Fax: 832-6126

Radio Philippines Network, Inc.
Broadcast City, Capitol Hills, Diliman, Quezon City

Tel: 931-8618; Fax: 435-7403
E-mail: dody_lacuna@yahoo.com

Radio Sorsogon Network, Inc.
Don Luis Lee Bldg. Plaza Bonifacio Sorsogon, Sorsogon

Tel: 056-211-1534 TF
E-mail: radyoserbisyo@hotmail.com

Solidnorth Broadcasting System
Tamag, Vigan, Ilocos Sur

Tel: 077-7222721 / 7222722; Fax: 077-7222708
E-mail: dwrs927@yahoo.com

Soundstream Broadcasting Corporation
Suite F, Ritz Commercial Plaza Complex, Panganiban St., Santiago City

Tel: 078-6827303; Fax: 078-682-6973
E-mail: belenjocson@yahoo.com

South Cotabato Communications Corporation
National Highway, Lagao, General Santos City

Tel: 083-552-3001; Fax: 083-301-0454
E-mail: dxcptecnical@yahoo.com

Subic Broadcasting Corporation
No. 1 National Highway, Lower Kalaklan, Olongapo City

Tel: 047-2225198; Fax: 047-2226016

Sulu Tawi-Tawi Broadcasting Foundation
Gandasuli, Jolo, Sulu

Tel: 0919-563-5206; Fax: 814-0106

Tagbilaran Bctg. System (Community Media Network, Inc.)
CAP Bldg., Carlos P. Garcia Avenue cor. Borja Sts., Tagbilaran City

Tel: 818-0563; Fax: 818-0560 / 759-2155
E-mail: cap_eoa@cap.com.ph

Tirad Pass Radio-Television Broadcasting Network Inc.
San Nicolas, Candon, Ilocos Sur

Tel: 077-742-6421; Fax: 077-742-5318

48 49

Vimcontu Broadcasting Corporation
Vimcontu Welfare Center, Pier 1, Cebu City
Tel: 032-255-6833; Fax: TF 032-255-5758
E-mail: tagalog_jun@yahoo.com

Vismin Radio and Television Broadcasting Network
2F, Martinez Bldg., Osmena Blvd., Butuan City
Tel: 085-342-8060; Fax: 521-0442

Word Broadcasting Corporation
University of San Carlos, Main Campus Pelaez St., 6000 Cebu City
Tel: 032-253-3075; Fax: 032- 254-0240
E-mail: wbc_co@yahoo.com

PHILIPPINE PRESS INSTITUTE (PPI) MEMBER DIRECTORY
COMMUNITY NEWSPAPERS

Dagupan-Pangasinan
SUNDAY PUNCH (Weekly)
Duque-Tiongson Building., 2/F Fernandez Avenue, Dagupan City, 2400
Tel. No.: (075) 522-2891 / 515-5601; Fax No.: 522-0068
Email: punch.sunday@gmail.com; Website: http://punch.dagupan.com

Laoag
THE ILOCOS TIMES (Weekly)
M.H. Del Pilar corner Paterno Street, Barangay 23 Laoag City, 2900
Tel. No.: (077) 772-0976; Fax No.: 771-1378; Mobile: 0916-7463967, 0919-2468062, 0917-5822750
Email: leilanieadriano@gmail.com, publisher@ilocostimes.com, ilocos_times@yahoo.com
Website: www.ilocostimes.com

Tuguegarao, Cagayan
THE NORTHERN FORUM (Weekly)
G/F Patria Building., Rizal Street, Tuguegarao City, Cagayan, 3500
Tel. No.: (078) 844-1597; Fax No.: (078) 2972, 846-4147-digitel
Mobile: 09175780195
Email: mabelenlim@yahoo.com, goldenpress_tug@yahoo.com

CAR – Baguio
BAGUIO MIDLAND COURIER (Weekly)
16 Kisad Road, Baguio City, 2600
Tel. No.: (074) 442-2444, 442-6370; Mobile: 0929-9892444,
0929-7431708; Fax No.: 443-9485, 444-5542
E-mail: hpc_bmc@yahoo.com, baguiomidlandcourier@yahoo.com, litajanecadalig@gmail.com
Website: www.baguiomidlandcourier.com.ph

CORDILLERA NEWS AGENCY
Mobile: 0920-9614795

147-A (Back of 317) Magsaysay Avenue, Baguio City, 2600
Tel. No.: (074) 442-4010 / (cafe ruin) / 619-9096
Fax No.: 442-5272, 442-6248, 8240, 443-5078

Email: ainosd2@yahoo.com

SUN STAR BAGUIO (Daily)
Mobile: 0919-8980880, 0919-4082322

1/F Unit 4 Wong Building., 110 Lower Magsaysay Avenue, Baguio City 2600
Tel. No.: (074) 443-8362; Fax No.: (074) 424-4564

E-mail: sunstar_baguio@yahoo.com / sam.bautista@gmail.com, mayannecacdac@gmail.com
Website: www.sunstar.com.ph/baguio/

San Fernando
PUNTO! CENTRAL LUZON (3x a week)

Unit B Essel Commercial Center, McArthur Highway, Telabastagan City of San Fernando
Mobile: 0917-3910622, 0917-481-1416; Tele fax: (045) 636-6327

Email: puntogitnangluzon@yahoo.com; Website: http://www.punto.com.ph

SUN STAR PAMPANGA DAILY (Daily)
Tita’s Building 2 Jose Abad Santos Avenue Road, Dolores, City of San Fernando, Pampanga

Tel No.: (045) 860-0517; Tele fax: (045) 961-6741; Mobile: 09054180807
Email: sspdaily@yahoo.com / sspdaily@gmail.com

Website: www.sunstar.com.ph/pampanga

Bulacan
MABUHAY (Weekly)

Mobile: 0927-926-1709
997 Peralta Street, San Sebastian, Hagonoy, Bulacan

Tel. No.: (044) 294-8122 / 4386201 Manila office
E-mail: mabuhaynewspaper@gmail.com, mabuhaynews@yahoo.com

Website: http://mabuhaynews.com

PUNLA (Pulso Ng Madla) (Weekly)
111-A National Road, Paltao, Pulilan Bulacan 3005

Tel. No.: (044) 676-2019 / 690-3747; Mobile: 0933-9805776, 0922-5468575
Email : punla_pulso_ng_madla@yahoo.com nenebundococampo@yahoo.com

Oriental Mindoro
ISLAND SENTINEL (Weekly)

2 Zamora St., San Vicente, Calapan, Oriental Mindoro, 5200
Tele fax: (043) 288-4433; Mobile: 09228740007

Email: jvvillarica@yahoo.com, islandsentinel@yahoo.com
Website: www.islandsentinel.com

50 51

Lucena
LUCENA HERALD (Weekly)
Merchan Extension, Lucena City, 4301
Tele fax: (042) 373-0177
Mobile: 0918-9031871
Email: lucena.herald@yahoo.com, elnora.cueto@yahoo.com

Los Baños, Laguna
MAKILING JOURNAL (Weekly)
Address: 5098 Maahas Los Baños, Laguna, 4030
Tele fax: (049) 536-1449, 536-5304,576-0943; Mobile: 0918-6527135
Email: makiling269@yahoo.com.ph
Website: http://www.laguna.net/makjourn

Batangas
BALIKAS (Weekly)
254-A J.Tagle St., Cuta Central, 4200 Batangas City, 4217
Tel No.: (043) 302-0526, 0917-827-0526, 0922-820-0526
Fax: (043) 980-2476, 0919-420-0526
E-mail: balikasonline@yahoo.com, joenald_rayos@yahoo.com
Website: www.balikas.net

Cavite
SOUTHERN TAGALOG JOURNAL (Weekly)
Purok 2 Barangay Incarnacion, Silang, Cavite, 4118
Mobile : 0916-6552784
Email: stjournal@yahoo.com.ph

 DATELINE WEEKLY NEWSPAPER (Weekly)
594 M. Santos Street, Cavite City, 4100
Tel. No.: (046) 431-2184; Mobile: 0918-6527135
Email: datelineweekly@yahoo.com

Virac, Catanduanes
 BICOL PERYODIKO (Weekly)
D’ Gonzales Building, Eastern Cavinitan, Virac Catanduanes
Tel No.: (052) 811-0724; Mobile: 0910-9221702
Email: ferdzbrizo@yahoo.com; Website: www.bicolperyodiko.com

Bacolod City
THE VISAYAN DAILY STAR (Daily)
Singcang, Bacolod City, Negros Occidental, 6100
Tel.: (034) 434-5653/ 434-5642; Fax No.: 433-0455 / 433-9498
E-mail: visayandailystar@yahoo.com
Website: www.visayandailystar.com

SUN STAR BACOLOD (Daily)
Door M-13 Annex Building, Lopues Mandalagan, Lacson Street, Mandalagan, Bacolod City, 6100

Tel. No.: (034) 708-1776,441-1136, 411-2398; Fax No.: 709-6122
Mobile: 0922-8816377

E-mail: sunstar.bacolod@yahoo.com, bbacaoco@yahoo.com
Website: www.sunstar.com.ph/bacolod/

PANAY NEWS (Daily)
3rd Floor La Sallette Building, Valeria Street, Iloilo City, 5000

Tel. No.: (033) 509-4163 / 337-6302 815-3796; Fax No.: 815-3795
Email: panaynewseditorial@yahoo.com /editorial.panaynews@gmail.com

Website: www.panaynewsphilippines.com

Cebu
SUN STAR CEBU (Daily)

Sun Star Building P. Del Rosario cor. Don Pedro Cui Streets, Cebu City, 6000
Tel. No.: (032) 254-6100; Fax No.: (032) 253-7256, 254-7723

E-mail: centralnewsroom@sunstar.com.ph
Website: www.sunstar.com.ph/cebu/

THE FREEMAN (Daily)
J & J Building 107-109 V. Gullas Street, Cebu City 6000

Tel. No.: (032) 255-4263, 253-8613, 253-1276, 253-1278
Fax No.: (032) 255-0927; Mobile: 0927-9953695

Email: thefreemannewsper@yahoo.com, queen786@yahoo.com
Website: www.Philstar.com

BANAT NEWS (Daily)
V. Gullas Street cor. D. Jacosalem Street, Cebu City, 6000

Tel. No.: (032) 253-1276/ to 78, 416-8588; Fax No.: 255-0927
E-mail: banatnews@thefreeman.com.ph

SUN STAR SUPERBALITA (Cebu) (Daily)
P. del Rosario Street, Cebu City, 6000

Tele fax: (032) 254-7723; Mobile: 0917-6200300
E-mail: mps@sunstar.com.ph

Website: www.sunstar.com.ph/cebu/

CEBU DAILY NEWS (Daily)
Kaohsiung Street corner S. Osmeña Road North Reclamation Area, Cebu City, 6000

Tel. No.: (032) 232-7618, 232-7614, 412-1061; Fax No.: 232-7615
Mobile: 0917-3218063, +639-398401156

Email: cdnfeedback@inquirerpublications.ph, cdn@inquirerpublications.ph
scapillas@inquirerpublications.ph; Website: www.cebudailynews.com.ph, www.cdn.ph

52 53

Tagbilaran
THE BOHOL CHRONICLE (2x a Week)
56 B. Inting Street, Tagbilaran City, 6300
Tel. No.: (038) 411-3100 / 411-3400; Fax No.: 411-3100
Email: bohol-rd@mozcom.com; Website: www.boholchronicle.com

Dumaguete
THE NEGROS CHRONICLE (Weekly)
Chronicle Building, 54 E. J. Blanco Drive, Piapi, Dumaguete City, 6200
Tel. No.: (035) 422-5977, Mkti tel no. 873-6482; Fax No.: (035) 225-4760 / 873-6482
Email: negroschronicle@yahoo.com, dejaresco_ely@yahoo.com
Website: http://www.negroschronicle.com
Mobile: 09189296047

BOHOL SUNDAY POST (Weekly)
G/F Gallares Building, 39-B J.S. Torallba Street, Tagbilaran City, 6300
Tel.No.: (038) 411-3642; Fax No.: 501-9919
Email: sunday_post@yahoo.com; Website: www.boholsundaypost.net

Ormoc
WEST LEYTE WEEKLY EXPRESS (Weekly)
No.39 Bonifacio Street (across new Pongos Hotel), District 7, Ormoc City, 6541
Tel No.: (053) 5612024, Fax: 2554767; Mobile: 0912-2622479
Email: westleyte_express@yahoo.com, newwave102@yahoo.com.ph
Website: http//wlwe.blogspot.com

LEYTEÑO PERYODIKO (Weekly)
Ormoc Penshop, Aviles Street, 6541 Ormoc City, 6541
Tel. No.: (053) 561-9642,255-7495; Mobile: 09285549795
E-mail: leyte_peryodiko@yahoo.com

Eastern Samar
EASTERN SAMAR BULLETIN (Weekly)
Songko Real Street, Borongan City, Eastern Samar
Tele Fax: (055) 261-3319; Mobile: 0906-2701817
Email: grafilalma@yahoo.com

Tacloban

LEYTE-SAMAR DAILY EXPRESS (Daily)
Knights of Columbus Building, 187 P. Zamora St., Tacloban City, 6500
Tel. No.: (053) 321-4833, 321-3476; Fax No.: 321-5591
Mobile: 0921-5110010
E-mail: lsdaily@eudoramail.com, lsdaily2@yahoo.com
Website: www.leytesamardaily.net

Dipolog
THE MINDANAO OBSERVER (2x a Week)

031 Gonzales Street, Dipolog City, 7100
Tel. No.: (065) 212-3331; Fax No.: 212-3770 Manila Tel. No.: 938-1606

Email: mindanao_observer@yahoo.com
Website: bloghttp://mindanaoobserver.filblogs.com

Cagayan de Oro City
MINDANAO GOLD STAR DAILY (Daily)

Gusa National Highway, Cagayan de Oro City, 9000
Tel. No.: (08822) 732730; Fax No.: (08822) 733-366

Email: goldstarnews@yahoo.com, newsroom@goldstarnews.com
Website: www.goldstardailynews.com

SUN STAR CAGAYAN DE ORO (Daily)
Unit I G/F Waterside Living Complex, Julio Pacana St., Cagayan de Oro City, 9000

Tel. No.: (088) 856-1321; Fax: (088) 856-8549
Mobile: 0927-5170090, 0919-4700266, 0927-9756940, 0921-3434080

Email: sunstar_cdo@yahoo.com / sunstarcdo@gmail.com,
tcbetonio@yahoo.com, tcbetonio@gmail.com
Website: http//www.sunstar.com.ph/cagayan

SUN STAR SUPER BALITA (Daily)
Unit l Ground Floor, Water Living Complex, Julio Pacana St., Cagayan de Oro City, 9000

Tel. No.: (088) 856-8549
Email: sunstar_cdo@yahoo.com; Website: www.sunstar.com.ph

Davao
THE MINDANAO DAILY MIRROR (Daily)

270 Ramon Magsaysay Avenue, Davao City, 8000
Tel. No.: (082) 227-5716, 227-2874, 222-4595; Tele Fax: 227-9347, 297-2530

Mobile: 0916-7112318, 0927-2693188
Email: mindanaomirror@gmail.com, nursejournalist95@gmail.com

Website: www.dailymirror.ph

SUN STAR DAVAO (Daily)
Granlan Business and Warehouse Center, R. Castillo St., Agdao, Davao City, 8000

Tel. No.: (082) 235-1004, 235-1005, 235-1006, 235-1009
Fax No.: (082) 235-1009, 235-1006; Mobile: +639-155019096

Email: ssdavao@gmail.com, saestremera@yahoo.com
Website: www.sunstar.com.ph/davao/

 MINDANAO TIMES (Daily)
UMBN Broadcast Center, P. Reyes Street, Davao City, 8000

Tel. No.: (082) 300-0854; Fax No.: 225-0309 /221-7824; Mobile: 09176340637
E-mail: timesmen@mozcom.com; Website: www.mindanaotimes.net

54 55

General Santos
THE MINDANAO BULLETIN (Weekly)
108 Saint Peter Street, Tuazon Subdivision, General Santos City, 9500
Door No.3 Villareal Apartment, Laurel East Avenue, General Santos
Tel. No.: (083) 301-8629/ 553-3036; Mobile: 09197675052, 09209695575, 09192608878
Email: minbull_ph@yahoo.com, editor@minbull.com; Website: www.minbull.com

Cotabato City
KOTAWATO EXPRESS (Weekly)
H-4 Isodore Street, Block 9, Notre Dame Village, Barangay Rosary Heights 8, Cotabato City, 9600
Telefax: (064) 421-1670 & 5469056 PLDT
E-mail: vel_kotex11@yahoo.com

THE MINDANAO CROSS (Weekly)
Sinsuat corner Quezon Avenue, Cotabato City, 9600
Mobile: 09177204604, 09177268381; Tel. No.: (064) 421-7161, 421-8195
E-mail: mincross101@yahoo.com.ph / mindanao.cross@gmail.com
Website: www.mindanaocross.net

PHILIPPINE INFORMATION AGENCY
If you need the contact person, telephone/mobile numbers and address of the PIA
regional offices and Provincial Information Centers nearest you, you can click:

http://archives.pia.gov.ph/pia/download/piaregdir1103.pdf

56

