
August, 2013

C-Change Project

Mid-Term Evaluation:

Capacity Building

Assessment Report

By

Muyiwa Oladosun, PhD

Charles Toriola

Femi Oladosu

Winifred Okafor

Taiwo Badejo

Uta Ememaqua

MiraMonitor Consulting Ltd., Suite 33, Hilltop

Plaza, 13 Gwani Street, Off IBB Way, Wuse Zone 4, Abuja

FCT., Nigeria

Tel: 08098481237; 08097170566

Email: info@cficnig.com; Website: www.cficnig.com

mailto:info@cficnig.com

Page | 2

ACKNOWLEDGEMENTS

We take this opportunity to thank the FHI 360/C-Change management staff especially the Chief

of Party (CoP), Victor Ogbodo, for providing financial, and administrative muscle for this

evaluation. Many thanks go to Desmond Ajoko, and Ann Ibembem for unwavering assistance,

understanding, and support. Also we thank Chamberlain Diala for providing oversight right from

the beginning of the evaluation, and Seyi Olujimi who provided technical support while he was

with the project. We also thank all the NGOs/CBOs staff in Kogi and Cross River states who

volunteered valuable information and were very supportive and cooperative throughout the

process. We would not fail to thank staff of NACA, SACA, state and federal ministries of health,

and lecturers/teachers of institutions of higher learning in the two states who were very

responsive to our questions. Thanks go to Dolapo Ogundehin USAID representative for her

support, and Kalada Green former staff of USAID for providing invaluable information. We are

taking this opportunity to send kudos to the staff of MiraMonitor Consulting Limited (MMC)

who tirelessly provided backend support for the mid-term evaluation process.

Page | 3

ACRONYMS

AED Academy for Educational Development

AIDS Acquired Immune Deficiency Syndrome

ART Anti-Retroviral Therapy

BCC Behavior Change Communication

C-Change Communication for Change

CBOs Community Based Organization

CSOs Civil Society Organizations

CRBC Cross River Broadcasting Corporation

CRUTECH Cross River State University of Technology

DHIS District Health Information System

Dreamboat Dreamboat Theater for Development Foundation

EDFHO Environmental Development and Family Health Organization

FCT Federal Capital Territory

FGD Focused Group Discussion

FHI Family Health International

GHAC Association for Grassroots Counselors

GI Group Interview

HIV Human Immunodeficiency Virus

ICT Information Communication Technology

IEC Information Education and Communication

INGRA The Initiative for Grass Root Advancement

IDI In-Depth Interview

ISY In-School Youths

IP Implementing Partners

IPC Inter Personal Communication

KOSACA Kogi State Agency for the Control of AIDS

LGA Local Government Area

MARPs Most At Risk Population

MDAs Ministries Department and Agencies

MPPI Minimum Prevention Package Intervention

M&E Monitoring and Evaluation

NACA National Agency for the Control of AIDS

Page | 4

NGOs Non-Governmental Organization

OR Operations Research

OSY Out-of School Youth

OVC Orphan Vulnerable Children

PLWHA People Living With HIV/AIDS

PMTCT Prevention of Mother to Child Transmission

PITT Prevention Intervention Tracking Tool

RELIEF Renaissance Life Line Foundation

SBCC Social Behavior Communication Change

SACA ` State Agency for the Control of AIDS

SMoH State Ministry of Health

TB Tuberculosis

TA Technical Assistance

TWG Technical Working Group

UNICAL University of Calabar

USIPs United Stated Implementing Partners

USG United States Government

USAID United States Agency for International Development

VCT Voluntary Counseling and Testing

Page | 5

TABLE OF CONTENTS

ACKNOWLEDGEMENTS ... 2

ACRONYMS ... 3

TABLE OF CONTENTS ... 5

LIST OF TABLES .. 8

LIST OF FIGURES .. 9

EXECUTIVE SUMMARY .. 10

INTRODUCTION ... 12

Main Project Objectives ... 12

Implementing Partners .. 12

Evaluation Objectives ... 13

METHODOLOGY ... 14

Quantitative Methods ... 14

Sampling design .. 14

Qualitative Methods .. 14

Limitations of the Assessment ... 15

KEY FINDINGS ... 17

Background Characteristics of Respondents ... 17

Page | 6

NGOs/CBOs Staff: Background Characteristics .. 18

Mass Media Journalists: Background Characteristics ... 18

Types of Services Provided by NGOs/CBOs ... 19

Achievements on Key Program Objectives .. 20

Program Indicators .. 20

Capacity Building Objective One: To Improve Technical Capacity of USG partners, NGOs/CBOs and

Health Workers to Design and Implement Evidence-Based Community-Informed SBCC 21

Type of Training One: Formal SBCC Training ... 21

Effective Application of SBCC Training ... 22

Overall Ratings of Formal SBCC Trainings ... 24

Formal SBCC Trainings and Material Development ... 25

Types of Training Two: Technical Assistance (TA)... 26

TAs on Core Competency Areas & Usefulness ... 28

TAs on ‘Understanding the Situation.’ ... 28

TAs on ‘Focusing & Designing’ ... 29

TAs on ‘Creating.’ .. 31

TAs on ‘Implementation & Monitoring’ ... 32

TAs on ‘Evaluation & Re-Planning’ ... 34

Overall Rating of Usefulness of TAs ... 35

Capacity Building Objective Two: To Expand Utilization of Mass Media Channels by SBCC

Implementing Agencies and Improve Mass Media Support of HIV prevention. 36

Types of Training Three: NGOs/CBOs Media Literacy Training ... 36

Mass Media Journalists Area of Work ... 37

Types of Training Four: Mass Media Journalists Training on HIV Awareness 37

Types of Training Five: Technical Assistance (TAs) & Mentorship .. 39

Mass Media Products Developed & Collaborations .. 40

Page | 7

Institutionalization of SBCC Courses ... 41

Institutionalization of SBCC in Institutions of Higher Learning .. 42

Institutionalization of SBCC in Other Stakeholders ... 43

Challenges & Constraints ... 45

BEST PRACTISES & LESSONS LEARNED ... 47

CONCLUSIONS ... 48

RECOMMENDATIONS .. 52

APPENDIX ONE: LIST OF EVALUATION INSTRUMENTS ... 54

APPENDIX TWO: LIST OF DOCUMENTS REVIEWED ... 54

APPENDIX THREE: LIST OF PEOPLE CONTACTED .. 56

Page | 8

LIST OF TABLES

Table 1: Showing C-Change implementing partners and their key roles……………………… 11
Table 2: Showing the number of FGDs & KII, & GI conducted by categories of participants....13

Table 3: Percentage distribution of NGOs/CBOs and Media Journalists by background

characteristics……………………………………………………………………………………15

Table 3: Percentage distribution of NGOs/CBOs and Media Journalists by background

characteristics (continued)……………………………………………………………………….16

Table 4: Types of service areas NGOs/CBOs engaged in C-Change project……………………17

Table 5: NGOs/CBOs targeted sub-groups of the populations in their communities…………...17

Table 6: Program indicators of achievements, and data sources/means of verifications………...18

Table 7: Percentage of NGOs/CBOs staff ever received formal SBCC trainings by core areas...19

Table 8: Percentage of NGOs/CBOs who rated effective applications of specific aspects of

SBCC training very much………………………………………………………………………..20

Table 9: Percentage of NGOs/CBOs staff involved in SBCC material development…………...23

Table 10: percentage of NGOs/CBOs staff who reported receiving technical assistance (TA)…24

Table 11: Percentage of NGOs/CBOs staff and their ratings on the usefulness of TAs on

Understanding the Situation……………………………………………………………………..26

Table 12: percentage of NGOs/CBOs rating usefulness of TAs on ―focusing and design‖ on job

performance very much………………………………………………………………………….28

Table 13: percentage of NGOs/CBOs staff who rated usefulness of ―Creating‖ in the

performance of their job very much……………………………………………………………..29

Table 14: percentage of NGOs/CBOs staff who rated usefulness of TAs on specific aspects on

―Implementation and Monitoring‖ on job performance very much……………………………..31

Table 15: percentage of NGOs/CBOs staff who rated usefulness of TAs on ―Evaluation and Re-

Planning‖ on job performance very much………………………………………………………32

Table 16: Percentage of NGOs/CBOs staff who received trainings on media literacy…………34

Table 17: Mass media journalists‘ main news desk…………………………………………….35

Table 18: Mass media organization‘s target audience………………………………………….35

Table 19: Mass media journalist reporting on HIV awareness training, and radio skills………36

Table 20: Mass media journalists reporting TAs from Internews ……………………………..37

Table 21: Mass media products developed and collaborations with NGOs/CBOs……………38

Page | 9

LIST OF FIGURES

Figure 1: Cumulative index on effective application of SBCC core competency areas………...22

Figure 2: Overall Rating of Formal SBCC Trainings on Job Performance……………………...23

Figure 3: Cumulative index on types of TA received by CBOs/NBOs Staff …………………...25

Figure 4: Cumulative index on rating of usefulness of "understanding the situation"…………..27

Figure 5: How often received TA on "focusing and designing" in the last 12 months"………....27

Figure 6: Cumulative index on rating of usefulness of TAs on "Focusing and Design"………...28

Figure 7: how often received TAs on 'creating' in the last 12 months………………………......29

Figure 8: cumulative index on usefulness of creating TAs……………………………………...30

Figure 9: how often received TAs in the last 12 months on 'implementation and monitoring'….30

Figure 10: cumulative index on usefulness of TAs on ‗implementation and monitoring'…….....31

Figure 11: How often received TAs in the last 12 Months on "evaluation and re-planning…….32

Figure 12: cumulative index on usefulness of "evaluation and re-planning TAs"………………33

Figure 13: overall rating of how TAs have effects job performance…………………………....33

Page | 10

EXECUTIVE SUMMARY

This mid-term assessment aimed to examine C-Change human capacity building efforts with

respect to SBCC and media literacy that key project implementers and other stakeholders

attended since inception of the project. It assessed how the trainings attended impacted on their

performance in providing HIV preventive information/services to target populations. The

assessment also examine the institutionalization of SBCC in selected institutions of higher

learning in two states in the country with a view to ensure continuous human capacity

development in this area.

The assessment employed both qualitative and quantitative data collection techniques. In total 27

NGOs/CBOs staff, and 15 mass media journalists completed a self-administered questionnaire.

In addition, selected key stakeholders were participated in 21 in-depth interviews (IDIs), and

seven group interviews (GIs).

Key Findings & Recommendations

 Findings of this evaluation showed that NGOs/CBOs staff who participated in the formal

SBCC trainings and TAs found ―Implementation and Monitoring‖ core competency area

most useful in the performance of their job. And the majority reported that the following

specific topics-- ―indicators,‖ ―monitoring, process and quality,‖ and ―people and

analysis,‖ were useful in the performance of their job as well. Efforts should be made to

strengthen this core competency area, and the specific topics reported to maximize their

usefulness, and impact on the program implementation. Also, respondents did not rate

many core competency areas, or topics useful in the performance of their job. Future

programming need to review bottlenecks to the usefulness of other core competency

areas, and specific topics in order to harness and maximize their potential usefulness and

impact.

 Results of this assessment showed that by far higher proportions of NGOs/CBOs staff

reported that TAs received for core competency areas, and specific topics were more

useful in the performance of their job than formal trainings on the same. A reason that

may explain part of the gaps in the two training techniques is the need to adapt formal

Page | 11

trainings to local context by using examples and illustrations from the local contexts. It

may be necessary for program implementers to examine other reasons for the gaps in the

usefulness between formal and informal (TA) training with view to narrowing it while

improving on the usefulness of the two training techniques well.

 Only a small proportion of NGOs/CBOs staff (22%) participated in media literacy

trainings, but the majority of those who participated (67%) reported that they granted

media interviews, produced media releases, and a small proportion entered collaboration

with media houses. Similarly, a small proportion of journalists (13%) reported that they

had partnership/collaboration with NGOs/CBOs in the last 12 months. Aspects of the

reasons for the low partnership/collaboration between the two may be due to the end of

the media component of the C-Change project about a year ago, and the exit of

Internews. Efforts should be geared towards increasing and strengthening

partnerships/collaborations between the two stakeholders to ensure that this important

link in the chains of communication with youths and other beneficiaries is not dissipated

in the long-run.

 Institutionalization of SBCC into institutions of higher learning in the two states is a key

achievement of the C-Change project. SBCC courses including degree and certificate

levels, are well entrenched in two institutions of higher learning and efforts are been

made to extend to other institutions as well. It is important for the project going forward

to remove bottlenecks, and get the course rolling in other institutions that are ready and

eager to begin so as to sustain the enthusiasm of the staff trained in this institutions and to

broaden the supply base for SBCC professionals in the country.

 In order to improve knowledge and impact of formal and informal SBCC trainings, it

may be necessary to make these more adaptive to local contexts. Operations research

(OR) which will provide evidence-based information for developing strategies for

adapting formal training materials to the local contexts. Also, OR will proffer solution on

other challenges and constraints to the project mainly, inadequate infrastructures at media

houses, and funding for the media component of the project.

Page | 12

INTRODUCTION

The Communication for Change (C-Change) project is a 5-year cooperative agreement between

the United States and the Nigeria Government to improve the effectiveness and sustainability of

evidence-driven communication for social and behavior change for HIV prevention among

selected target groups through Civil Society Organizations (CSOs) in Kogi and Cross Rivers

states.

The project employs culturally appropriate and relevant evidence-based approaches and

information to foster positive behavior change among youth, Ministries Department and

Agencies (MDAs) key staff (mainly NACA, SACA, SMoH), NGOs/CBOs), media

professionals, and other implementing partners of HIV and AIDS in Nigeria.

Main Project Objectives

1. To enhance coordination of social and behavior change communication efforts so that

Social Behavior Change Communication (SBCC) interventions are aligned to the

priorities for prevention outlined in the HIV and AIDS Prevention Plan 2007 to 2009, and

National BCC Strategy 2009 to 2014.

2. To improve technical capacity of USG partners, NGOs/CBOs and health workers to

design and implement evidence-based, community-informed SBCC so that prevention

intervention engage in the program development processes and work towards the

prevention priorities outlined in the National BCC Strategy.

3. To expand the utilization of mass media channels by SBCC implementation agencies and

improve mass media‘s support of HIV prevention priorities outlined in the National BCC

Strategy and Prevention Plan.

4. To contribute to reduction in HIV/AIDS prevalence by promoting prevention behaviors

including abstinence, being faithful and condom use among youth aged 10-24 in Cross

River and Kogi states.

Implementing Partners

The current implementing partners of C-Change with their functions are listed in the Table 1

below.

Page | 13

Table 1: Showing C-Change implementing partners and their key roles

Partner

Location

Key Roles

FHI 360 (prime partner)

Abuja, FCT

Program implementation,

coordination, monitoring and

evaluation

Internews (sub-partner)

Abuja, FCT

Capacity building of media

professionals

RELIEF

Okene, Kogi

Local implementers

INGRA

Dekina, Kogi

Local implementers

EDFHO

Kaba, Kogi

Local implementers

GHAC

Ogoja, Cross River

Local implementers

Dream Boat

Calabar Cross

River

Local implementers

Evaluation Objectives

This assessment is part of a mid-term evaluation of the entire C-Change project. The main

evaluation was in two parts. (1) Assessment of capacity building of implementers and (2)

assessment of project community intervention targeting specific beneficiaries in terms of project

stated objectives.

Key evaluation objectives for the mid-term evaluation are listed below. Objectives two and four

are the main focus of this capacity building assessment report.

1. To assess project‘s effort in enhancing the coordination of SBCC intervention in the two

states to align with national priorities on HIV prevention.

2. To assess project achievements in terms of improvement in technical capacity and ability

of USG implementing partners, NGOs/CBOs and health workers to design and

implement evidence based community-informed SBCC.

3. To assess progress in project implementation with respect to promoting HIV/AIDS

prevention behavior including abstinence, being faithful, and condom use among the

youths.

4. To assess the extent of utilization of mass media channels by implementing partners and

mass media improvement in support for SBCC towards achieving national priorities on

HIV prevention.

Page | 14

METHODOLOGY

The mid-term evaluation (including both capacity assessment and community intervention

assessment) employed participatory approach involving key stakeholders of the C-Change

project right from the planning stage, to fieldwork, analysis, and reports. It elicited information

using both quantitative and qualitative data collection techniques which enriched triangulation of

findings in this report.

The capacity assessment component of the mid-term evaluation elicited information on

individual background information, formal and informal trainings SBCC and applications, media

literacy trainings and utilizations, technical assistance, and impact on job performance from

program implementers including NGOs/CBOs staff, lecturers in higher institutions, mass media

journalists, Internews staff, and C-Change staff.

Fieldwork was conducted in Kogi state between March 17 and 24, 2013, and Cross River,

fieldwork was implemented from April 12

to 28, 2013, while data collection in FCT was mainly

in the month of May, 2013.

Quantitative Methods

Sampling design

NGO/CBOs Staff: The sample size for NGOs/CBOs staff included all that were available at the

time of the interview. Structured questionnaire was self-administered to all of NGOs/CBOs staff

at the time of visit irrespective of their position or years of experience. In total, 27 NGOs/CBOs

staff in both Kogi and Cross River states returned completed questionnaires to the evaluation

team.

Mass Media Journalists: The sample size for journalist included only those who participated in

the trainings conducted by Internews and were available for the evaluation. In all, 15 journalist

completed and returned a self-administered survey questionnaire to the evaluation team during

their visits to the two states.

Qualitative Methods

Stakeholders who participants in the qualitative data collection were purposively selected to

include those who are knowledgeable about the project, and are able to provide in-depth insights

on the evaluation objectives.

Stakeholders involved in the qualitative data collection are presented in Table 2 below.

Page | 15

Table 2: Showing the number of FGDs & KII, & GI conducted by categories of participants.

Categories of Participants

In-Depth Interviews (IDI) Group Interviews (GI)

Planned Actual Planned Actual

NGOs/CBOs Staff

N/S

N/S

2

5

Mass Media Journalists

4

4

N/S

N/S

Higher Institutions Lecturers

2

5

N/S

N/S

MDAs (State & Federal)

7

6

N/S

2

Internews Staff

2

2

N/S

N/S

C-Change Staff

3

3

N/S

N/S

USAID Staff

2

1

N/S

N/S

 TOTAL

20

21

2

7
NB: IDI = in-depth interview, GI = group interviews, N/S = not scheduled

A total of 21 IDIs, and 7 GIs were conducted as presented in Table 2. As the table shows, more

qualitative data were elicited than planned. This was partly due to the fact that we

underestimated the number of GIs that will be conducted for NGOs/CBOs, and two IDIs for

MDAs staff were converted to GIs as more relevant staff were invited to participate in the

interview.

In general, participants in the qualitative data collection were mainly those with institutional

memory, and were equally knowledgeable about the C-Change project especially with respect to

the capacity building aspects of the implementation.

Limitations of the Assessment

 The stakeholders who participated in this capacity building assessment may have been

skewed by those who were available at the time of the interview. For example, the

assessment did not include staff of implementing organizations and mass media

journalists who participated in the C-Change project but have moved to other

organizations at the time of the evaluation team visits. However, there are no reasons to

suggest that the results of this assessment are affected by staff motility.

 The quantitative component of the assessment was self-administered by NGOs/CBOs

staff and mass media journalists themselves. Evaluation team members were not around

to answer and clarify questions and other issues at the time questionnaires were

completed. Aside, there was no way evaluation team members could ascertain the

Page | 16

conditions under which the questionnaires were completed i.e. completing questionnaire

jointly with other staff or colleagues, or seeking helps of other people to respond to

specific questions. These set-back did not affect the quality of the completed

questionnaire as there no obvious falsifications or regular pattern in the responses

provided.

 Some questions in both quantitative and qualitative instruments were retrospective in

nature and responses may have been affected one way or the other by their inability to

remember events of the past adequately. This possible information recall lapses did not

adversely affect the results of this evaluation.

 It was difficult to track some of the stakeholders included in the assessment especially

mass media journalists who were always on the move due to the nature of their work.

This mainly affected the qualitative data collection which required face-to-face in-depth

interviews. When it was difficult to get the face-to-face interview, the assessment team

improvised by conducting phone interviews at a pre-agreed time suggested by the

stakeholder. Results of this assessment did not suggest adverse effects of the phone

interviews conducted.

Page | 17

KEY FINDINGS

This section presents key findings starting with background characteristics of the NGOs/CBOs

staff and mass media journalists who participated in the capacity assessment, and evidence on

each aspect of the C-Change project concerning their implementation.

Background Characteristics of Respondents

 Table 3: Percentage distribution of NGOs/CBOs and Media Journalists by background characteristics

 NGO/CBOs staff (%) Journalists (%)

Total (N) 27 15

State of residence

Cross River 37% 47%

Kogi 63% 47%

Ebonyi - 6%

Local Government Area (LGA)

Calabar Municipal 33% 13%

Calabar South - 13%

Ogoja 22% 7%

Lokoja - 47%

Adavi 22% -

Dekina 22% -

Abakaliki - 20%

Residence

 Urban 41% 64%

 Semi-Urban 59% 14%

 Rural - 21%

Name of NGOs/CBOs

 RELIEF 33% -

 INGRA 15% -

 EDFHO 15% -

 GHAC 15% -

 Dream Boat 22% -

Name of Media Organization

 Cross River Broadcasting Corporation, Calabar

 (CRBC)

- 29%

 Cross River Broadcasting Corporation, Ikom (CRBC) - 14%

 Unity FM, Abakaliki - 7%

 Confluence FM, Lokoja - 14%

 Grace FM, Lokoja - 14%

 Prime FM, Lokoja - 21%

Page | 18

Table 3: Percentage distribution of NGOs/CBOs and Media Journalists by background characteristics

(continued)

 NGO/CBOs staff (%) Journalists (%)

Total (N) 27 15

Sex of Respondent

 Male 77% 46%

 Female 23% 54%

Age of Respondent

 25 or younger 38% -

 26-35 33% 31%

 36 or older 29% 69%

Religion of respondent

 Traditional/other - 20%

 Catholic 26% 20%

 Protestant 37% 60%

 Muslim 37% -

Marital Status

 Single-divorced 73% 14%

 Married 27% 86%

Level of Education

 Primary - -

 Secondary 10% -

 Tertiary 90% 100%

TOTAL 100% 100%

NGOs/CBOs Staff: Background Characteristics

Table 3 above shows that the majority of NGOs/CBOs staff who participated in this assessment

were from Kogi (63%) compared to Cross River (37%). In terms of LGA, Calabar municipal

reported more respondents (33%) compared to Ogoja, Adavi, and Dekina (each 22%). More

respondents were from semi-urban (59%) than from urban (41%). More NGOs/CBOs staff who

participated in this assessment were from RELIEF (33%) followed by Dream Boat (22%), and

INGRA, EDFHO, and GHAC each had 15%.

The majority of respondents were males (77%), aged 35 or younger (71%), single/divorced

(73%), and had tertiary education (90%). The majority were Christians (Catholic 26% vs.

Protestant = 37%), and 37% were Muslims.

Mass Media Journalists: Background Characteristics

Also, Table 3 showed that the majority of journalists who responded to this assessment were

equally split between Cross River (47%) and Kogi (47%) states, and Ebonyi had the least (6%).

By far, Lokoja had more proportions of respondents (47%) than Abakaliki (20%), while Calabar

Page | 19

municipal, and Calabar south each had 13%, and the least was from Ogoja (7%). The majority of

journalists who responded to this assessment were urban residents (64%), followed by rural

(21%) and then semi-urban (14%). More CRBC staff (53%), compared to Prime FM (21%),

Confluence FM (14%), and Grace FM (14%) Lokoja, and Unity FM Abakaliki (7%) participated

in this evaluation.

More female journalists (54%) than their male counterpart (46%) participated. The majority were

aged 36 or older (69%), Christians (80%), married (86%), and all had tertiary education (100%).

Types of Services Provided by NGOs/CBOs

Table 4: Types of service areas NGOs/CBOs engaged in C-Change project

 Percent (%)

Total (N) 27

Types of service areas

 % basic HIV/AIDS prevention 93%

 % VCT 44%

 % PMTCT 15%

 % ART 7%

 % Home based care 37%

 % OVC 37%

 % TB 37%

Cumulative index on number of service areas

 1 or 2 63%

 3 or more 37%

As Table 4 shows, the most common service provided by NGOs/CBOs was basic HIV/AIDS

prevention (93%), followed by VCT (44%), home based care (37%), OVC (37%), TB (37%),

PMTCT (15%), and ART (7%). The majority of NGOs/CBOs provided one or two services

(63%), and only 37% provided 3 or more services.

Table 5: NGOs/CBOs targeted sub-groups of the populations in their communities

 Percent (%)

Total (N) 27

Sub-groups of the population

 % general population 74%

 % youths 70%

 % young children 56%

 % MARPs 37%

 % adults 41%

 % PLWHA 33%

Cumulative index on target population

Page | 20

Only one 7%

Two or more 93%

The majority of respondents (Table 5) reported that their organization worked with the general

population (74%), youths (70%) or young children (56%). Less than half of NGOs/CBOs

worked with the adult population (41%), MARPs (37%), and PLWHA (33%).

Achievements on Key Program Objectives

The achievements of the C-Change are examined based on two of the four key objectives of the

project explicitly stated in the cooperative agreement. Key objectives examined are on technical

capacity, ability to design and implement evidence-based SBCC, utilization of mass media

channels, and mass media support for SBCC.

Program Indicators

Table 6: Program indicators of achievements, and data sources/means of verifications

Program Indicators

Targets

Achieved

Data sources/verification

Number of BCC TWG members trained in the use of

guidelines (manuals, coordination mechanisms &

standards

List of participants at state

SBCC TWG meetings

Number of USG partners/NGO/CBO provided with

technical assistance to design and implement evidence-

based community-informed BCC

Lists of participants &

workshop reports

Number of mass media channels through which behaviors

that prevent HIV infection are promoted

5

Number of BCC implementing agencies utilizing mass

media channels/programs to deliver HIV prevention

messages by type of channel

5

C-Change sub-partners

Number of media practitioners trained to develop and

deliver culturally appropriate BCC messages

List of journalists trained and

workshop reports

Number of media HIV features that are supportive of

prevention and behavior change

Reports from media stations

Number of SBCC interventions reflecting gender equity

programming

Reports of trainings and

workshops; list of participants,

media materials produced,

communication strategies

developed

(Need your input to be able to complete this table)

Page | 21

Capacity Building Objective One: To Improve Technical Capacity of USG

partners, NGOs/CBOs and Health Workers to Design and Implement Evidence-

Based Community-Informed SBCC

A key objective of the C-Change project is to build capacity of stakeholders to enable them

effectively design and implement evidence-based community-informed SBCC. Stakeholders

here refers mainly to NGOs/CBOs and MDAs, USIPs staff. Capacity of stakeholders are

examined in terms of, (1) specific formal trainings, (2) media literacy training, and (3) informal

trainings in the form of technical assistance (TA) support.

Type of Training One: Formal SBCC Training

In this section, we examine participation in formal SBCC training, the content of the training,

and effective applications of the training received.

Table 7: Percentage of NGOs/CBOs staff ever received formal SBCC trainings by core areas

 Percent (%)

Total (N) 27

% ever received trainings on SBCC 52%

Trainings ever received

 % understanding and situation 37%

 % focusing and designing 26%

 % creating 26%

 % implementation and monitoring 48%

 % evaluation and re-planning 37%

Cumulative index on core competency areas

 none 44%

 One 19%

 2 or more 37%

Table 7 shows that about half (52%) of NGOs/CBOs staff reported that they have attended

formal training on SBCC. The core competency areas recalled on the SBCC trainings attended

include, understanding and situation (37%), focusing and designing (26%), creating (26%),

implementation and monitoring (48%), and evaluation and re-planning (37%).

Only 37% of NGOs/CBOs staff recalled two or more core competency area of the formal

trainings received on SBCC while 19% recalled only one area, and 47% either did not attend any

training or did not remember any core aspect of the trainings attended.

Findings from qualitative data below corroborated the findings that NGOs/CBOs staff

participated in SBCC trainings. Except below also suggests that respondents reported attending

several other trainings on MPPI, M&E, IPC, PITT, DHIS, among others sponsored by the C-

Change project which helped to boost and perhaps, strengthen the applications of the SBCC

trainings attended.

Page | 22

Effective Application of SBCC Training

This section discusses the effective application of the SBCC training attended with specific

reference to sub-areas covered.

Table 8: Percentage of NGOs/CBOs who rated effective applications of specific aspects of SBCC training very

much

 Percent (%)

Total (N) 27

Understanding the Situation

 % layers of causes and effects 25%

 % people analysis 50%

 % content analysis 23%

 % partners, allies and gatekeepers 42%

Focusing and Designing

 % problem statement 36%

 % audience segmentation 27%

 % communication objectives 46%

 % obstacles 27%

 % strategic approach 33%

P1. ―For me I have received training on SBCC social behavioral change and communication this was

2010, another training was 2012, we have received training on M&E on MPPI, DHIS and media on

how to media the chart. P2 I have receive training on M&E, training on FGD in developing posters

and drama, the FGD was done 2011 and M&E training was last month, training on MPPI, DHIS and

PITT . What is MPPI? They are strategies that Cohort must be reached before we can say they have

enough information, they are three strategy like peer education, peer education model and school base

approach include drama etc., community awareness which as to with group discussion. We give them

(cohort) three month (to graduate). P2 In addition the issue of MPPI has change now they are some

interventions now that are merge together but still fall under the same strategy which we count as a

different strategy, before we had peer education, peer education model, community awareness, school

base approach and now it has been put into three i.e. structural, behavioral and bio medical this are

under intervention the new MPPI. (NGO/CBO1, Kogi State)‖.

P1. ―She is not there. Come, come, come, I have attended two social behavior change, and

communication training, SBCC training-Social Behavior change and Communication training, SBCC

training two. I attended MPPI training, IPC, I also attended DHIS 2.O3 which he attended too, he

forgot. The two of us were there. (I it organized by Nigeria MEMS?)P1 Yes, yes, of course. (Nigeria

MEMS?). P1 collaboration between Nigeria, MEMS and C-change. (Yes continue)P1 I am member

of state Cross-river state prevention technical working group, on quarterly basis I attend a lot of

trainings, other trainings multiple trainings. So, that‘s just it (NGO/CBO4, Cross River State)‖.

Note: P1, P2 etc. represent participants in an FGD

Page | 23

 % positioning 20%

 % implementation plan 33%

 % evaluation plan 36%

Creating

 % creative brief 25%

 % draft materials 25%

 % pre-testing 30%

 % effective message 33%

 % production 33%

Implementation & Monitoring

 % work plan 38%

 % Sequencing, timing, & synergy 31%

 % partnership and staffing 39%

 % monitoring, process and quality 47%

Evaluation & Re-Planning

 % definition of monitoring and evaluation 46%

 % indicators 54%

NGOs/CBOs staff were asked to rate the effectiveness of on-the-job applications of specific

topics under the core competency areas in the SBCC training attended. Core competency areas in

the SBCC trainings are (1) ‗Understanding the Situation,‘ (2) ‗Focusing and Designing,‘ (3)

‗Creating,‘ (4) ‗Implementation & Monitoring,‘ and (5) ‗Evaluation and Re-Planning.‘

In Table 8 above, two common topics in the training that respondents rated very much for their

effective applications on the job from ‗Understanding the Situation‘ are ‗people analysis‘ (50%),

and ‗partners, allies, and gatekeepers‘ (42%). With respect to the core competency area

‗Focusing and Design,‘ the two topics that were rated very much are ‗communication objectives‘

(46%), ‗problem statement‘ and ‗evaluation plan‘ (both 36%). Under ‗Creating‘ the two topics

whose effective applications were rated very much are ‗effective message,‘ and ‗production‘

(both 33%), and pre-testing (30%).

The two most common topics whose effectiveness were rated very much under ‗Implementation

and Monitoring‘ are ‗monitoring, process, and quality‘ (47%), and ‗partnership and staffing

(39%). And for ‗Evaluation and Re-Planning‘ close of half of NGOs/CBOs staff (46%) rated

effective applications of ‗definition of monitoring and evaluation‘ (46%), and ‗indicators‘ (54%)

very much.

Page | 24

63%

18% 19%

0

10

20

30

40

50

60

70

None/no response 1 to 6 rated very

much

7 to 21 rated very

much

None/no response

1 to 6 rated very much

7 to 21 rated very much

Figure 1: Cummulative index on effective appilication of SBCC core competency areas

Figure 1 shows cumulative index that was constructed in order to have a summary view on the

rating of the effective applications of core competency areas of the SBCC trainings received.

Results suggest that only 19% of respondents rated the effective applications of seven to 21

topics of the SBCC trainings very much, and 18% rated effective applications of one to six topics

of the training very much. The majority (63%) did not rate the topics very much or did not

respond to the question. Future programming may need to examine how to make the formal

trainings received more applicable to participants‘ on-the-job needs.

Overall Ratings of Formal SBCC Trainings

Overall (Figure 2 below), the majority of respondents (75%) reported that the formal SBCC

trainings received enhanced the performance of their job, 8% reported that it affected their job

somewhat, and 17% reported that it had little effect.

Page | 25

75%

8%

17%

0

10

20

30

40

50

60

70

80

very much somewhat little

very much

somewhat

little

Figure 2: Overall Rating of Formal SBCC Trainings on Job Performance

Formal SBCC Trainings and Material Development

Table 9: Percentage of NGOs/CBOs staff involved in SBCC material development

 Percent (%)

Total (N) 27

% Involvement in SBCC material development 44%

Number of materials developed

 % one 60%

 % two or three 40%

Ratings on how formal SBCC trainings enhanced material development

 % very much 69%

 % somewhat-little 31%

 Total 100%

In addition, respondents were asked questions on how the formal trainings received affected

SBCC material development. As Table 9 above shows, 44% of NGOs/CBOs staff reported that

they were involved in the development of SBCC materials, and the majority (60%) have

developed at least one SBCC material, while 40% have developed two or three materials.

Sixty-nine percent of respondents reported that formal SBCC training enhanced the SBCC

material development very much.

Findings from the qualitative data analysis suggest that the SBCC trainings improved

NGOs/CBOs staff knowledge and skills, and also enables them provide empirical evidence to

support and justify behavior change. The SBCC enhanced the performance of all staff who

participated in it and it helped with proposal writing as well. Also, the effectiveness of the SBCC

Page | 26

training may derive from the fact that other subject areas of programming such as M&E, and IPC

are covered during trainings as well.

Types of Training Two: Technical Assistance (TA)

This assessment also examined technical support which included regular backstopping on SBCC

programming and management.

Table 10: percentage of NGOs/CBOs staff who reported receiving technical assistance (TA)

 Percent (%)

Total (N) 27

% who received technical assistance (TA) 86%

Types of TAs received

 % understanding and situation 52%

 % focusing and designing 33%

 % creating 22%

 % implementation and monitoring 59%

 % evaluation and re-planning 56%

Results in Table 10 suggest that the majority of NGOs/CBOs staff (86%) received TAs. More

NGOs/CBOs staff reported receiving TAs on ‗Implementation and Monitoring‘ (59%), than on

P1. ―The SBCC training that was conducted, we thought traditionally from the implementation we knew the

reasons for what we do at the communities to carry out awareness creation, most of the things we did were not

evidence base to justify what we did. Since the objective of prevention shifted to behavioral change it became a

problem to most of us that were traditional in methods to be able to show that what we are doing is gearing

towards the behavior change we want. With the SBCC training it is now clear that most of what we were doing

was based on research that means people have researched on human behavior and found out how people behave

and if you want them to change behavior you have to do these and these. They make me to understand that all we

were doing were gear towards behavioral change that was (not) based on evidence now we can stand and say

fairly we understand the concept of human behavior and what activity we need to do if we want to change

people‘s behavior added to it is the MPPI issue, the SBCC is a training you can go through every day and still get

something from it. Most of the implementers, IPs in the state took part in the training and it was like our eyes was

opening at the same time it is a reach package and it influenced how we intervened and write proposals

(NGO/CBO2, Kogi State)”.

P2 ―Yes, it (the trainings) has really enhanced my performance. Just like I said initially, when I came into the

accounting section, I was really having some problems in terms of, the retirements, but after the training, I began

to understand the spread sheet and everything so, the training really enhanced my performance. My retirements

now changed and everything. Has really enhanced my performance. (Program officer) P5 It enhanced my

performance in a way that, i.e. knowledge has been gained, more knowledge has been gained. You can‘t give out

what you don‘t have. Then, one thing c-change does, is if they are organizing training for say program person,

they also copy M& E stuff. So that you gain knowledge from both sides, and also programs, that‘s one of the

achievements (NGO/CBO4 Staff, Cross River State)”.

Page | 27

‗Evaluation and Re-Planning‘ (56%), ‗Understanding and Situation‘ (52%), and ‗Focusing and

Design‘ (33%), and the least TA was on ‗Creating‘ (22%).

30%

7%

63%

0

10

20

30

40

50

60

70

None/no

response

One 2 or more

None/no response

One

2 or more

Figure 3: Cummulative index on types of TA received by CBOs/NBOs Staff

Figure 3 provides summary index on the core competency areas that NGOs/CBOs staff received

TAs on. The majority (63%) reported receiving TAs from two or more core areas, 7% received

from one core area, and 30% reported none/no response.

Qualitative quotes below suggest that NGOs/CBOs staff receive TAs on SBCC, state TWG on

SBCC, as well as other areas of like M&E, programming, finance, and logistics and

administration. On site TAs were usually quarterly or monthly depending on needs which were

in most cases on demand. Aside, TAs were also provided through phone calls, or emails on

regular bases.

P1. ―C-Change constantly visits even though they do not have an office in Kogi the M&E person usually

comes every month to give TA on issue concerning the PITT, MPPI and clarification concerning the MPPI.

The program person is constantly on the phone this year, they also sponsor or facilitate the technical

working group on SBCC in the state so we have quarterly meeting…….. Every quarter somebody from C-

Change office comes to give us technical assistance on areas we are not very clear about and they clarify

issues that have to do with logistics and the administration of the project. P1 Yes, the M&E person is always

on the phone when you sent data, he will ask how did you go about it, area that are grey he will correct

them and areas that need clarification he will do it, he constantly visit us to look at and track what we have

been doing. P1 sometimes (TA is) at our instance, mostly base on needs, what we discuss with them which

makes room for them to come down is the M&E or the program person who usually come down. P1 have

received support from financial person no regular visit but she was here last year, she comes once in a while

only when there is a serious issue. (NGO/CBO2 Staff, Kogi State)”.

P1. Yes, a lot. P1 They come in, sometimes quarterly, sometime, longer than at. Depending on the issues.

There is, the M&E person then. Seyi, used to come on quarterly basis, sometimes longer than that. And the

program person. P2. Including the financial, P1 the financial person comes in to ask if there is any challenge

sometime quarterly, sometimes longer. Event the overall boss, Tom Ofem, and all, this one that succeeded

him now, they come. Ann on mentoring was ok (NGO/CBO4 Staff, Cross River State)”.

Page | 28

TAs on Core Competency Areas & Usefulness

This section examines TAs provided to NGOs/CBOs in more details with respect to specific core

competency areas, topics dealt with in each area, frequency of TAs and usefulness.

TAs on ‘Understanding the Situation.’

Table 11: Percentage of NGOs/CBOs staff and their ratings on the usefulness of TAs on Understanding the

Situation

 Percent (%)

Total (N) 27

% any TA from C-Change project to enhance job performance 86%

How often received TAs on „understanding the situation‟ in the last 12 months

 Not at all 7%

 Once 36%

 Twice or more 57%

Ratings of usefulness of TAs on „understanding the situation‟

 % ratings on layers of causes and effects 63%

 % ratings on peoples analysis 72%

 % ratings on content analysis 50%

 % ratings on partners, allies and gatekeepers 72%

As showed in Table 11, most NGOs/CBOs staff (86%) reported that they have received TAs to

enhance the performance of their job. The majority of NGOs/CBOs staff (57%) reported that

they received TAs on ‗Understanding the Situation‘ at least twice in the last 12 months, and 36%

received once.

With respect to the usefulness of TAs on ‗Understanding the Situation,‘ the majority found

‗layers of causes and effects‘ (63%), ‗peoples analysis‘ (72%), and ‗partners, allies and

gatekeepers‘ (72%) useful in the performance of their job, while half (50%) reported same for

‗content analysis.‘

Page | 29

48%

4%

48%

0

10

20

30

40

50

60

None rated

very useful

One rated

very useful

2 or more

rated very

useful

None rated very useful

One rated very useful

2 or more rated very

useful

Figure 4: Cummulative index on rating of usefulness of

"understanding the situation"

Figure 4 shows that 48% of respondents rated at least two topics on ‗Understanding the

Situation‘ very useful, while 4% rated one topic very useful and 48% did not rate any very

useful.

TAs on ‘Focusing & Designing’

23%

39% 39%

0

5

10

15

20

25

30

35

40

45

Not at all Once Twice or

more

Not at all

Once

Twice or more

Figure 5: How often recieved TA on "focusing and designing" in the

last 12 months".

Figure 5 depicts how often respondents received TAs on ‗Focusing and Design.‘ Thirty-nine

percent reported receiving TAs on this core competency area at least twice, and same for those

who reported receiving TA once (39%).

Page | 30

Table 12: percentage of NGOs/CBOs rating usefulness of TAs on “focusing and design” on job performance

very much

 Percent (%)

Total (N) 27

Rating of TA on “focusing and design”

 % problem statement 73%

 % audience segmentation 70%

 % communication objectives 69%

 % obstacles 39%

 % Strategic approach 46%

 % positioning 39%

 % implementation plan 46%

 % evaluation plan 67%

As Table 12 suggests that the majority of respondents rated usefulness of TAs on ‗problem

statement‘ (73%), ‗audience segmentation‘ (70%), ‗communication objectives‘ (69%), and

‗evaluation plan‘ (67%) in the performance of their job very much. Other specific areas rated are;

‗obstacles‘ (39%), ‗strategic approach‘ (46%), ‗positioning‘ (39%), and ‗implementation plan‘

(46%).

56%

11%

33%

0

10

20

30

40

50

60

None rated

very useful

None rated

very useful

None rated

very useful

None rated very

useful

None rated very

useful

None rated very

useful

Figure 6: Cummulative index on rating of usefulness of

TAs on "Focusing and Design"

Figure 6 presents a summary picture of respondents‘ ratings on the usefulness of ‗Focusing &

Design‘ TAs in the performance of their job. About a third (33%) reported that at least two

aspects of the core competency area were very useful in the performance of their job, and 11%

reported the same rating for one aspect only, while 56% did provide similar rating.

Page | 31

TAs on ‘Creating.’

29% 29%

42%

0

5

10

15

20

25

30

35

40

45

Not at all Once Twice or

more

Not at all

Once

Twice or more

Figure 7: how often recieved TAs on 'Creating' in the last 12 months

Figure 7 shows that 42% of respondents reported receiving TAs on ‗Creating‘ in the last 12

months before this assessment was conducted, and 29% reported receiving TA once, while 29%

did not receive TA.

Table 13: percentage of NGOs/CBOs staff who rated usefulness of “Creating” in the performance of their job

very much.

 Percent (%)

Total (N) 27

Rating of TA on “creating”

 % creative brief 39%

 % draft materials 43%

 % pre-testing 50%

 % effective message 64%

 % production 39%

In terms of TAs on specific aspects of ‗Creating,‘ reports (Table 13) suggest that the majority

found ‗effective message‘ (64%) useful in the performance of their job compared to those who

found ‗pre-testing‘ (50%), ‗draft materials‘ (43%), ‗creative brief‘ and ‗production‘ (both 39%)

useful.

Page | 32

63%7%

30%

Figure 8: cummulative index on usefulness of

creating TAs

None rated very much

One rated very much

2 or more rated very

much

As Figure 8 shows, 30% of respondents rated very much the usefulness of TAs received on two

or more aspects of ‗Creating‘, 7% rated the usefulness of TAs on one aspect very much, and 63%

did not rate the usefulness of any aspect of ‗Creating‘ very much.

TAs on ‘Implementation & Monitoring’

20%

20%60%

Not at all

Once

Twice or

more

Figure 9: how often recieved TAs in the last 12 months on

'implementation and monitoring'

In Figure 9, the majority of respondents (60%) reported that they received TAs on

‗Implementation and Monitoring‘ at least twice in the last 12 months, 20% reported that they

received once, and another 20% did not receive during the period.

Page | 33

Table 14: percentage of NGOs/CBOs staff who rated usefulness of TAs on specific aspects on

“Implementation and Monitoring” on job performance very much

 Percent (%)

Total (N) 27

Rating usefulness of TA on “implementation and monitoring”

 % work plan 79%

 % sequencing, timing and synergy 53%

 % partnership and staffing 61%

 % monitoring process and quality 79%

Results in Table 14 suggest that the majority of NGOs/CBOs staff rated the usefulness of TAs

received on ‗work plan‘ and ‗monitoring process and quality‘ (each 79%), and ‗partnership and

staffing‘ (61%) very much. Also, about half (53%) rated usefulness of TAs received on

‗sequencing, timing, and synergy‘ very much.

30%

14%

56%

0

10

20

30

40

50

60

None rated
very much

One rated
very much

2 or more
rated very

much

None rated very
much

One rated very much

2 or more rated very
much

Figure 10: cummulative index on usefulness of TAs on

'implementation and monitoring'

Figure 10 shows the cumulative index on the usefulness of TAs on ‗Implementation and

Monitoring.‘ Results suggest that the majority of respondents (56%) rated the usefulness of TAs

received on at least two aspects of core competency area of ‗Implementation and Monitoring,‘

very much, 14% rated usefulness of one aspect very much, and 30% did not rate usefulness of

any aspect very much.

Page | 34

TAs on ‘Evaluation & Re-Planning’

Figure 11 below presents the number of TAs received on the core competency area, ‗Evaluation

and Re-Planning,‘ in the last 12 months before assessment team‘s visit. Results suggest that the

majority of respondents (61%) received TAs on ‗Evaluation and Re-Planning‘ at least twice in

the last 12 months, and 33% reported once during the period, while 6% did not receive any TAs

during the period.

6%

33%

61%

Not at all

Once

Twice or more

Figure 11: How often recieved TAs in the last 12

months on "evaluation and re-planning"

Table 15: percentage of NGOs/CBOs staff who rated usefulness of TAs on “Evaluation and Re-Planning” on

job performance very much

 Percent (%)

Total (N) 27

Rating usefulness of TA on “Evaluation and Re-Planning”

 % definition of M&E 71%

 % Indicators 81%

Findings in Table 15 shows that the majority of respondents (81%) reported that the usefulness

of the TAs on job performance was very much, likewise the majority (71%) rated usefulness of

the TAs on definition of M&E very much.

Page | 35

48%

11%

41%

None rated very

much

One rated very

much

the 2 rated very

much

Figure 12: cummulative index on usefulness of

"evaluation and re-planning TAs"

In addition, cumulative index in Figure 12 suggests that 41% of respondents rated very much the

usefulness of the two specific aspects of ‗Evaluation and Re-Planning‘ in the performance of

their job, 11% rated one very useful, and 48% did not rate any specific area very much.

Overall Rating of Usefulness of TAs

94%

6%
0

10
20
30
40
50
60
70
80
90

100

very much little

very much

little

Figure 13: overall rating of how TAs have effects job performance

Overall, Figure 13 shows that 94% of NGOs/CBOs staff rated very much the usefulness of the

TAs received from the C-Change project in the performance of their job, and 6% rated it little.

Page | 36

Capacity Building Objective Two: To Expand Utilization of Mass Media

Channels by SBCC Implementing Agencies and Improve Mass Media Support of

HIV prevention.

The second main objective of the capacity building assessment is the utilization of the mass

media to provide SBCC information to targeted population especially the youths. This

assessment examines mass media utilization in terms of capacity building by the various

stakeholders, media releases, and other related activities.

Types of Training Three: NGOs/CBOs Media Literacy Training

Table 16: Percentage of NGOs/CBOs staff who received trainings on media literacy

 Percent (%)

Total (N) 27

% who received training on media literacy 22%

% granted any radio-TV interview since media literacy trainings 67%

% written media release since media trainings 43%

% rated media literacy trainings helped prepare media release/s very much 43%

% organization gone into partnership/collaborations with a media house 70%

Aside formal SBCC training, NGOs/CBOs staff were exposed to media literacy trainings from

Internews. Table 16 shows that 22% of survey respondents received media literacy training, and

of these, 67% percent reported that they had granted radio-TV interview since the training, and

43% had written media release/s.

Also, of the proportion that had media literacy trainings, 43% reported that media literacy

trainings helped very much in the production of the media releases, and 70% established

partnership/collaborations with a media house.

―Yes, there was one training that I did with the CBOs and NGOs here in Abuja, there were supposed to be

two trainings for the NGOs the TA who came from the UK conducted one and then I conducted one mid –

way through the project and this was mostly around the Abuja axis, this training was supposed to be for

IPs who were working with C-change to build their skills on how to engage the media (Internews Staff,

Abuja)‖.

―There was training on radio listening program it was not only for our staff it was for some of our peer

educators too. Actually it‘s just the matter of phone call and they will give whatever TA we want, apart

from when we went to Abuja in October our staff was called, then we went back there again in February

for the quarterly review meeting and at such level they also gave us TA, then they also took three of our

staff to Enugu for another training apart from this the C-change program staff, M&E staff as well as the

finance staff usually give use technically assistance anytime we call them on phone, if you send anything

to them they would respond either by E-mail or by phone (NGO/CBO3 staff, Kogi State)‖.

Page | 37

Excerpt from qualitative data above corroborates quantitative findings that NGOs/CBOs staff

received trainings on media literacy from Interviews to enable them collaborate effectively with

mass media journalists to produce specific messages for each target audience.

Mass Media Journalists Area of Work

This section describes the type of work that mass media personnel do in order to get a better

understanding on how this aligns with their involvement in SBCC programming.

Table 17: Mass media journalists‟ main news desk

 Percent (%)

Total (N) 15

New desk that they belong

 % communications 20%

 % commerce and industry 7%

 % education 20%

 % health 27%

 % politics 13%

 % general 60%

The majority (Table 17) of mass media journalists were on the general desk (60%), while others were

distributed across health (27%), communications (20%), education (20%), politics (13%), and commerce

and industry (7%).

Table 18: Mass media organization‟s target audience

 Percent (%)

Total (N) 15

Organization target audience

 % general population 73%

 % youths 20%

 % adults 7%

 % People Living With HIV/AIDS (PLWHA) 13%

With respect to target audience, Table 18 shows that the majority of media journalists (73%)

reported that their organization‘s target audience is the general public while smaller proportions

target the youths (20%), PLWHA (13%), and the adult population (7%).

Types of Training Four: Mass Media Journalists Training on HIV Awareness

This section examines capacity building of mass media journalists to enable them respond

effectively to SBCC requests, airing of messages, and collaborations with relevant stakeholders

as at when necessary.

Page | 38

Table 19: Mass media journalist reporting on HIV awareness training, and radio skills

 Percent (%)

Total (N) 15

% received training on HIV awareness and radio skills from Internews 93%

No of formal trainings received

 one 14%

 two 50%

 three 21%

 four 14%

Rating on how trainings have enhanced job performance

 Very much 77%

 Somewhat 23%

Table 19 shows that 93% of mass media journalists reported that they received HIV awareness

training and radio skills from Internews the organization collaborating with FHI 360 on the C-

Change project whose main responsibility is capacity building and on-the-job mentorship of

mass media journalists, and training of other stakeholders.

Half of mass media journalists (50%) reported that they have attended two HIV awareness

trainings, and radio skills, 21% have attended three trainings, 14% attended four, and another

14% reported only one.

The majority (77%) of the mass media journalists reported that the trainings they received on

HIV awareness and skills enhanced their job performance very much, and 23% reported that it

enhanced their performance somewhat.

The following from indebt interviews supports this findings on the knowledge and skills

acquired by journalists who participated in this assessment. Journalists were taught how to think

outside the box, how to make news relevant and acceptable to target audience for maximum

impact. Aside, they were also empowered to HIV related news scripts themselves and train and

mentor colleagues as well

―In terms of the media, I can speak specifically to the media literacy, I think quite apart we were trying to get

journalist to talk about HIV and AIDs as an issues and the other key benefit is that the capacity of the

journalist were built the positive part of it is that we are just not using scales that you developed to write

stories on HIV &AIDs but you are also those scales to work on other systematic areas. We have some

(journalists) from the news room, we had people because when we talk about HIV and young people it was

not just limited to just given the information on basic things about HIV, but they are certain level of

information say for instant that parent –child communication is not necessarily an HIV issues is a

reproductive health issues is a child development issues if you notice this we were not just dealing with

journalist. We were doing women stories, child survival story, we had DJ who has no business with us but we

were engaging them so when they are on air their can help spread the information since they can spend more

than 2 hours on air. And number of journalist that were trained and media house that were supported

(Internews Staff, Abuja)”.

Page | 39

Mass media journalists reported receiving basic and advanced skills in radio programing on HIV

and related areas i.e. basic script writing, how to conduct public voice interviews, and radio

features among others.

Types of Training Five: Technical Assistance (TAs) & Mentorship

This section discusses TAs received by journalists during the first two years with the C-Change

project.

Table 20: Mass media journalists reporting TAs from Internews

 Percent (%)

Total (N) 15

% who received TA from Internews 71%

No of times received TAs from Internews

 None 8%

 Once or twice 39%

 Thrice or more 54%

In Table 20, the majority of respondents (71%) reported that they received TAs from Internews, and of

these, 54% received TAs at least thrice, 39% received once or twice, and 8% reported that they did not

receive any TA. The quote below from indebt interviews with a journalist supports the fact that they

received unlimited access to TAs through phone calls, emails (often called voucher TAs) and personal

visits.

 ―When we were at the advance training that we did in Abuja, we discovered that for instance there is a

peculiar situation where the Calabar people had a taboo that was completely alien to us. They had a taboo

around HIV/AIDS that we felt it‘s not of importance here and so, you know if you go and duplicate what you

have in Calabar in this place, you will be completely out of context. So whatever program we do here must

also address the peculiar needs (of the target audience). So those were some of the things that we learned in

the course of the training. ……The two major workshops trainings that we did. One is basic training in radio

skills for producers, presenters, these are just key on HIV/AIDS programs for radio. Then, advanced training

for radio presenters, producers, reporters. I will like to specifically say that they first dealt with basic skills,

like script writing, how to conduct voice public interviews for you know radio, the advanced one also dealt

with those areas as the voice public interviews, how to package programs, but specifically, the advance was

targeted at what we call feature, radio features you know, that was basically what we did. We did radio

features that will move materials that we used in between hours, breaks in our programs (Journalist2, Kogi

State)‖.

―Yes, there have been specifics like I said, the facilitators had their lines open. We call apart from even

the HIV/AIDS stories, we could give them (a call) any time, like I said earlier on. I had personal

relationship with those that are accessible here, Desmond Njoko, Josephine Kamara, when they are

around we could try their lines even as I speak If you try their line it goes. We ask questions, and they

mentor us on. I will say in very clear term, very useful. Very, very useful…… It is always, when there is

World‘s AIDS Day, you can be sure that we are on air to deal with the issue (Journalist2, Kogi State)‖.

Page | 40

Mass Media Products Developed & Collaborations

This section discusses mass media journalists‘ applications of the trainings received, and collaborative

efforts with other stakeholders on SBCC programming.

Table 21: Mass media products developed and collaborations with NGOs/CBOs

 Percent (%)

Total (N) 15

No of media products developed on HIV awareness

 1or 2 9%

 3 or more 91%

Nos. of media products developed and were broadcasted

 1 or 2 14%

 3 or more 86%

% granted interview by any NGO/CBOs 85%

Nos. of interviews granted by any NGO/CBO

 1 or 2 44%

 3 or more 56%

% of journalist who reported trainings enabled conduct of interviews very much 100%

% received media release from NGOs/CBOs 13%

% ever been invited to cover NGO/CBO activities 20%

Ratings on how trainings enabled airing of NGOs/CBOs project activities

 very much 67%

 somewhat 33%

% partnership or collaboration with any NGO/CBO in the last 12 months 13%

Rating on overall satisfaction with partnership-collaboration with NGOs/CBOs

 not satisfactory/fairly satisfactory 57%

 satisfactory/ very satisfactory 43%

Mass media Releases: As Table 20 shows, most mass media journalists (91%) who participated

in this assessment reported that they developed at least three media products on HIV awareness,

and 9% reported that they produced one or two.

On broadcasting media products, 86% reported that they had broadcasted three or more media

products, while 14% reported broadcasting one or two.

Collaborative Efforts: Evidence of this assessment suggest some collaboration between

NGOs/CBOs and media organizations on SBCC programming. Results in Table 18 showed that

The majority of media journalists (85%) reported that they granted NGOs/CSOs interview on

SBCC issues.

Also, the majority of journalists reported that they granted NGOs/CBOs staff three or more

interviews, and 44% reported that they granted NGOs/CBOs staff one or two interviews after the

HIV awareness and skills training. It is interesting to note that all media journalist (100%) who

reported having collaboration with NGOs/CBOs said that the training they attended on HIV

awareness and skills enabled the conduct of interviews with the NGOs/CBOs staff very much.

Page | 41

In addition, 13% of journalists reported that they received media release from NGOs/CBOs, and

20% reported that they have been invited to cover NGOs/CBOs activities. Furthermore, the

majority of journalists (67%) reported that the trainings on HIV awareness and skills that they

attended enabled then very much in airing NGOs/CBOs project activities, and 33% of

NGOs/CBOs staff reported that it helped them somewhat to air NGOs/CBOs project activities.

Aside specific activities with NGOs/CBOs, 13% of journalist who participated in this assessment

reported that their organizations had partnership/collaborations with NGOs/CBOs on SBCC

issues in the last 12 months. And 43% of those in partnership/collaboration reported that the

relationship was satisfactory/very satisfactory, while 57% reported that it was fairly satisfactory

or not satisfactory.

Qualitative insights below corroborate these findings with specific examples of NGOs/CBOs that

journalists had collaboration with, areas of collaboration which included radio production, i.e.

interviews on talk shows, and media releases. The level of empowerment of the journalists by

some who serve as mentor to other grassroots radio stations and individuals affected by

HIV/AIDS.

Institutionalization of SBCC Courses

This section discusses institutionalization of SBCC into institutions of higher learning with the

aim of serving as centers of excellence in knowledge and skills on the subject. The process of

institutionalization may be assessed from two dimensions— human resource building i.e.

training, and institutional strengthening including materials i.e. curriculum development,

establishing meeting platforms for engagement, and funding.

―They came in two times, they sent us e-mails and they sent us addresses of the NGOs, CBOs that we

could work together, and phone numbers of some resource people that came to trained us. You know,

like the Dreamboat. We were asked to work with Dreamboat, Edisua you know and I called her

several times on my program-- The talk show. She has appeared about twice or thrice, as a specialist

to talk to the audience (Journalist1, Cross River State)‖.

―For instance, there have been time when NGOs I will mention specifically, Rainaizzon Life. Were

innocent to tell me about their radio based program and sometimes we have discussions on how they

go about their programs in the grassroots. Even outside the radio production. Ah, they will have

reasons most time to say ok you are doing something on HIV, and you need somebody to call. He will

be very useful here, I tell you this…... We bring in NGOs, those relevant to our discussion, and you

know that has gone a long way to also give us the consciousness to continue to do HIV/AIDS

program. It is no longer monotonous to some of us because we realize it is a problem that we need to

continue to reinforce. Before that day may be we just read from Google that Google says this and this

and that. We don‘t do that anymore. Well I‘m not always in the habit of giving a percentage like

teacher, but I will say it has been immensely rewarding (Journalist2, Kogi State).

Page | 42

Institutionalization of SBCC in Institutions of Higher Learning

This is a key objective of the C-Change project and a major achievement reported in this

assessment. Courses on SBCC are well entrenched into the University of Calabar (UNICAL),

and Cross River State University of Technology (CRUTECH) courses and curriculums.

UNICAL now offers SBCC at the masters, degree, and graduate diploma levels and is in the

process of offering short-termed certificate courses for development professionals.

This feat was achieved through efforts which was first focused on building the capacity of the

lecturers in the two universities, both in Nigeria and outside through collaborations with Ohio

State University, and Tempo University in the United States, and University of Witwatersrand in

South Africa. Aside building human resources, the universities also benefitted from training

materials and funding.

Below are excerpts from the horses‘ mouth on the institutionalization of SBCC into the two

universities in Cross River State.

Not all institutions of higher learning that participated in the trainings organized by the project

are currently running courses on SBCC. Some are yet to kick-off with the courses or curriculum

as expressed in the indebt interviews provided below.

―We signed the memorandum of understanding in February 2011, our first crops of master‘s degree students

of the program have just completed their course work, and they are now going to write a project. The first set

of graduate diploma students have also completed their course work, they are doing their project. So, we

cannot assess now. We can say ok; from the performance in the course work they are responding well, when

they go into the communities to do projects in schools, or whether it is about sanitation or cholera or other

things, the reports are very impressive. But for us as an institution, as a department, it will take us to finish

the project to see what the project has done for us to do a proper evaluation to say we have done well. They

first set have finished their course work. We have admitted seven more people for the masters and eleven

more people for the graduate diploma program into the SBCC. So, we are doing well. People are responding

and we are now mounting a pilot phase of the short course program. We are getting about 20 people from

NACA, from National Orientation Agency, from Ministry of Information. It is catching up. Even

professionals in the field are coming to us now‘ (Institution1, Cross River State)‖.

They have also contributed in terms of educating, trying to institutionalize (SBCC) every citadel in Sub

region of Africa, they have also provided substantial material toward every citadel training huge money for

materials and I think that have gone a long way in making teaching SBCC, we have been able to take up as a

result of that, because have adequate material for teaching. Are they any mentoring in the cause of the

project? Yes we have this Organization that collaborate with C-change in America Ohio State University

than a lady from Tempo University so there is this collaborative work that are also aided your facilitated the

teaching of SBCC in CRUTECH and UNICAL and of course you know that call of a building to a lot of

teaching aide, teaching material and even human resources you know we have people who assist us in

providing the technical knowhow (Institution2, Cross River State).

Page | 43

Institutionalization of SBCC in Other Stakeholders

Other stakeholders that have experienced some form of institutionalization of the SBCC without

focusing on this as a main objective are local NGOs/CBOs providing services target population

on HIV prevention. Findings of this study suggest that some of the NGOs/CBOs have acted as or

currently mentoring smaller organizations on SBCC. Except below attest to this fact.

―Because they told us that they were going to call for workshop or training for heads of departments from the

different institutions. So as at now, as I‘m talking to you, we have not been able to implement that. (May be

we should see that as part of the challenges) Yes. That‘s one of the challenges. Are there other challenges?

May be we should talk on the challenges before we move on to.) Because the lectures have to be trained

because if they are trained, and there is something in the curriculum for them then they will be able to train the

other ones. We were just, they were to in from the management so that incase these things come up, we will

be aware. Understand? (Yes ma) but the lecturers, the heads of departments and the lectures, who are directly

involved in the training of the students (Institution3, Cross River State)‖.

―The school because we have some of our tertiary institutions. The Principals were invited and they bought

into it. So, it‘s going to be inside the curriculum. The school curriculum, we talk of the School of Nursing,

school of nursing Obagede, School of Nursing Egbe, School of Midwifery Egbe, and School of Midwifery,

Ayangba. A school of health technology. Yes. They participated (in the training) and they have agreed that it‘s

going to be in their curriculum (MDA3, Kogi State)‖.

―We mentor as CBOs. We don‘t just come with this knowledge and hoard it here, we do step-down trainings, a

lot of step-down trainings have been done in the past few years. P1.And we have knowledge gained, at that level,

we come back and share it with other NGOs whether they are working on C-Change or not so, we don‘t just

hoard the knowledge. We have done a lot of step-down trainings on MPPI, a step-down training on SBCC. So,

we don‘t just take the knowledge and hoard it. We leverage resources through their encouragement to get IEC

materials. So, that as we are doing community dialogue and other programs, we get good IEC materials and share

with the target populations. For this it‘s been a success (NGO/CBO4 Staff, Cross River State)‖.

Page | 44

Findings of this assessment showed that MDAs have also experienced some level of

institutionalization of SBCC. These were in the form of trainings attended by health

professionals, platforms of engagement in the form of technical working groups created and

funded by the project, collaborative efforts enabled between NGOs/CBOs and media houses, and

technical support and funding provided for the production of IEC materials and course materials

as is required. Below are quotes from representatives of MDAs and FCT.

I also need to acknowledge that through the c-change project, I have been really part of it, so I can

speak to that, we are able to have an engagement with major stake holders in the health sectors

towards trying to institutionalized behavior change communication into the curriculum of our

health institutions in the State. We have that once, we have that stakeholders meeting and

advocacy that was championed through that project and eventually we had a two weeks training

with all the management of the health institution that trains bulk of health workers in the states.

And that training was done in Enugu and I believe that arising from that training we now have a

hands capacity in our health institutions, health training institutions that can be able to be part of

the training of health workers, inculcate in them some of these basic skills of trying to understand

health, even from the point of view of the glance and having better skills of communicating and

also changing behaviors, that also enhanced skill and capacity has been attained in our health

institutions. And I need to acknowledge the fact that through this project, two……..Cross Rivers

State, are now running post graduate training program that will also significantly contribute to

upscale of skills and manpower in the state in respect of behavior change communication for

critical stakeholders as well as other critical manpower in a state that can be deployed easily

(MDA1, Cross River State).

C-Change has help to build the capacity of healthcare providers, I want to believe that they are

using it in communication because effective communication is key in every service delivery it‘s

not just health sector, if you are able to communicate using the right language, right

communication media appropriate for specific target group. So if you are of that for each person

you need provide service to you know what specific strategy or media to pass the message across

and then the language to use and also having been able to support the state to develop the

communication document on MPPI and the meetings they‘ve been supporting the state to hold also

is an achievement, they‘ve been able to bring the state to a point that they the sense of direction in

what they are doing (MDA2, Cross River State).

Page | 45

Challenges & Constraints

This section discusses the main challenges reported by key stakeholders with respect to the

capacity building component of the C-Change project.

Key capacity building challenges are stated below:

 Logistical challenges such as lack of vehicles or funds to move around and cover HIV

and related stories may have affected the number of stories covered or by-lines produced

and thus, the monitoring and mentorship opportunities not utilized.

 Results of this assessment suggest that SBCC materials for training such as textbooks and

manuals are illustrated using foreign examples which have no bearings to the

environmental circumstances of the students thus, creating gaps in understanding and

knowledge transfer.

 Inadequate infrastructures at the media houses especially at public radio stations i.e.

equipped transmitter room, generator to ensure constant power supply, computer

facilities, and literature may have affected production of scripts and features that may

have improved the skills of mass media journalists.

 Staff of some institutions of higher learning have been trained but are yet to begin

running SBCC courses in their institutions. This delay may have dampened their

―At least, they‘ve been able to up our capacity for us to perform. Through capacity building, once your

capacity is built, you are able to perform, because all the treatment centers all the HIV service, delivery

points are under us here……... We are coordinating them, we monitor them though we don‘t go out

regularly, we call them on phone and also have monthly M&E meeting. Yeah. The M&E officer on the site,

they come, they bring their documents to us. They record the successes and challenges and way forward

(MDA3, Kogi State)‖.

Basically, we have a national SBCC technical working group which is a technical platform that provides

opportunities for us to meet for partners who are involved in SBCC programming to share ideas and

experiences and it also serves as a clearing house for BCC related issues especially partners are developing

materials, they can pass it through the technical working group. It is a collection of experts from different

partners. It is usually a very robust process and C-Change has been supporting that meeting. C-Change

supports us to hold those quarterly meetings. We actually depend on them in that area. We have been

having our national SBCC technical working group quarterly meetings regularly and C-Change has been

supporting. Apart from supporting in terms of financing the meeting, they support by way of providing

technical assistance (MDA4,Abuja FCT).

Page | 46

motivation, enthusiasm, and retentive memory.

Findings suggest that the media capacity building component was not adequately funded. It was

difficult for Internews staff to implement the continuous mentorship visits included in the

program design. Thus, inadequate funding may have affected the quality of mentorship skills

transferred to the journalists and NGOs/CBOs staff as well.

 The design of the project provides for only a few days per month for the Internews staff

to provide continuous train for mass media journalists and other stakeholders.

 Findings suggest that some private media houses be giving priority or preference to

features or programs that have commercial values or content than to rather than

 The two-year life span of the media component of the C-Change project may have

reduced or eliminated completely continuous mentorship necessary between Internews

and mass media journalists on the one side, and perhaps, weakened collaboration efforts

between NGOs/CBOs and the media houses involved in the project.

Page | 47

BEST PRACTISES & LESSONS LEARNED

In this section provides insights on best practices and lessons learned during the course of

implementation of the capacity building component of this project.

Best Practices:

Evidence based programming in both SBCC and media literacy trainings. A baseline assessment

was conducted for the NGOs/CBOs and other stakeholders which served as the bases for the

customized trainings tailored to their needs in each state and communities. Media consumption

mapping was also conducted to enable context specific trainings to be developed for journalists.

Baseline mapping exercise assessed media journalists‘ knowledge and skills gaps, with

continuous mentorship through monitoring on skills development by personal visits, phones, and

emails. This evidence based approach may have quickened the empowerment of NGOs/CBOs

staff and media journalists within reasonably short period of time.

Lessons Learned

Building human capacity of mass media journalists on HIV awareness is good but not sufficient.

Equally important is the need to have functional infrastructures (e.g. equipment) in place to make

human capacity built fully operational and productive.

It is easier air HIV messages in public than private stations who may be more interested in

messages with commercial content and value.

Journalists are not development experts, they must be willing and motivated to provide quality

HIV/AIDS information, and they must be seen as partners from the beginning of a project to the

end.

Media should not be seen as just by the way side, it must be part and parcel of the design process

for a successful SBCC project.

There are enough experts and potential human resources in-country that can be developed to

achieve the goals and objectives of the project.

Page | 48

CONCLUSIONS

The main objective of this assessment is to examine the trainings that key implementers of the C-

Change project have received on SBCC and media literacy so far, and how these have effectively

affected the performance on their roles and responsibilities. In total, 27 NGOs/CBOs staff, and

15 mass media journalists completed a self-administered questionnaire, while qualitative data

included 21 in-depth interviews (IDIs), and seven group interviews (GIs).

NGOs/CBOs Background Characteristics: More NGOs/CBOs staff were from Kogi state (63%)

compared to Cross River state (37%). The majority were males (77%), aged 35 or younger

(71%), single/divorced (73%), and had tertiary education (90%).

Mass Media Journalists Background Characteristics: Equal proportions of mass media

journalists in Cross River (47%) and Kogi (47%) states, (6% in Ebonyi state) responded to the

self-administered survey questionnaire. More females (54%), than males (46%) participated, and

the majority were aged 36 or older (69%), and all had tertiary education (100%).

Key Achievements: Objective One

2. To improve technical capacity of USG partners, NGOs/CBOs, and health workers to

design, and implement evidence-based community-informed SBCC.

Formal SBCC Trainings

 Slightly above half of NGOs/CBOs staff (52%) reported that they attended formal

training on SBCC. T This proportion may have been affected by staff attrition alluded to

by some of the organizations that participated in the assessment. The five core areas of

the trainings are; (1) understanding the situation, (2) focusing and designing, (3) creating,

(4) implementation and monitoring, and (5) evaluation and re-planning. Findings showed

that more NGOs/CBOs staff (48%) recalled training on ‗implementation and monitoring‘

than on any other core competency areas.

 Findings showed that a little more than one-third (37%) recalled two or more core

competency areas of the training attended. Six most common specific areas of the

training rated very much in terms of their application to job performance are; indicators

(54%), people analysis (50%), monitoring, process, and quality (47%), definition of

monitoring and evaluation (46%), and communication objectives (46%).

 Overall, the majority of NGOs/CBOs staff (75%) reported that the formal SBCC training

that they attended enhanced their job performance very much. For example, the majority

of NGOs/CBOs staff (69%) who participated in the training reported that it helped them

to develop SBCC materials very much. Also, evidence from qualitative data suggest that

the trainings provided more insights and justification for behavior change processes

which hitherto, was not understood by many of those involved with HIV prevention

services.

Page | 49

 Evidence from qualitative data showed that other stakeholders were empowered by the

SBCC training/workshop. Notables are lecturers at institutions of higher learning i.e.

universities, school of nursing, and college of education, staff of MDAs, and others.

Lecturers in two universities are currently running courses on SBCC at various levels,

and MDAs staff are able to perform better in their coordination role at TWGs, monitoring

of projects and at other platforms.

Technical Assistance & Support

 The majority of NGOs/CBOs staff (86%) received TAs mainly on ‗Implementation and

Monitoring.‘ And the majority (63%) also reported receiving TAs from two or more core

competency areas. Findings from qualitative data corroborated those of quantitative

findings with additional insight that the technical staff of the project (both FHI 360 and

Internews) provided TAs with technical expertise and considerable flexibility at any time

it was requested either through personal visits, phone, or email whichever is best for the

situation.

 Results of this assessment showed that NGOs/CBOs staff rated TAs more favorably than

formal training with respect to usefulness and effective applicability to enhance job

performance. Of the 21 specific areas/topics the following six were rated very much in

terms of their effective applications on job performance; indicators (81%), work plan

(79%), monitoring process and quality (79%), problem statement (73%), people analysis

(72%), and partners, allies, and gatekeepers (72%).

 Overall, most NGOs/CBOs staff (94%) who reported receiving TAs rated its usefulness

on job performance very much. Insights from qualitative data suggest that TAs were on a

wide range of areas aside SBCC including M&E, program, logistics and administration

issues.

 For other stakeholders like MDAs, and institutions of higher learning, TAs were in the

form of support for TWG on SBCC, standardization of SBCC documents, and curriculum

development review, and other issues as the need arises.

Key Achievements: Objective Two

2. To expand utilization of mass media channels by SBCC implementing agencies and improve

mass media support of HIV prevention.

 A small proportion of NGOs/CBOs staff (22%) reported that they received media literacy

training. This proportion may have been affected by staff attrition which is one of the

main challenges for NGOs/CBOs at the grassroots. Of those who reported that they

Page | 50

participated in media literacy training, the majority (67%) granted radio TV interviews,

and all (100%) reported that the training that they attended enhanced their effective

conduct of the interviews very much. Also, less than half (43%) produced media releases,

and similar proportion (43%) rated the effect of media training on their performance on

the media release very much (43%).

 This assessment showed that most mass media journalists (93%) reported that they

attended HIV awareness and skills training, and the majority (77%) reported that the

training that they received enhanced their job performance very much. Insights from

qualitative data analysis showed that the journalists received specific trainings on basics

of radio programming on HIV including script writing, voice interviews and radio

features. Most important aspect of the training echoed by the journalists was the skills on

how to develop radio messages appropriate to the environment and target population.

 The majority of the journalists (71%) who participated in this assessment reported that

they received TAs from Internews technical staff. Findings from qualitative data analysis

showed that journalists reported that they had unlimited access to TAs which were in the

form of site visits, phone calls, and emails as necessary.

 Most Journalists (91%) reported that they developed three or more media products during

the period before the assessment, and most (86%) broadcasted three or more HIV related

media releases. The numbers may have increased with more active engagement of the

journalists with the project, and with continued active collaboration between FHI 360 and

Internews.

 Also, media journalists reported some level of collaboration with NGOs/CBOs on HIV

and related programming. In the last 12 months, only 13% reported

partnership/collaboration with the project‘s NGOs/CBOs. The apparently short-lived

design of the media component of the project may have affected the level of collaboration

between NGOs/CBOs and the media houses involved in the project. Future programming

need to give the media component of the project more prominent in order to foster more

collaborations among the key stakeholders involved.

Institutionalization of SBCC

 Establishing SBCC courses in institutions of higher learning is perhaps one of the major

achievements of the C-Change project. Results of this assessment showed that two

universities in Nigeria are now running full courses on SBCC and one of them has a

master‘s program with standards comparable to other universities offering such courses

in Africa. However, SBCC institutionalization had suffered delays in its take-off at some

institutions in the two states where lecturers and teachers had already attended trainings

and were ready to begin student registration, and course rollout.

Page | 51

Challenges & Constraints

 The challenges reported in this capacity assessment were mainly on inadequate

infrastructures for mass media organizations to function effectively, inadequate funding

for the mass media component of the project as a whole, gaps and contextual differences

in SBCC textbooks and materials, and delay or bottlenecks in take-off of the courses in

some institutions of higher learning.

Best Practices & Lessons Learned

 A key best practice that perhaps gave strong backing to programming was the evidence

based approach adopted for both SBCC trainings/workshops and media literacy trainings

for the various stakeholders. This may have influenced customized trainings to meet

specific contextual needs of the stakeholders i.e. NGOs/CBOs staff, media journalists,

lectures/teachers at institutions of higher learning and MDAs staff and other stakeholders.

 The main lesson learned with respect to this capacity assessment may be that human

capacity building is important but not sufficient for successful programming that does not

consider adequate and effective functioning of infrastructures.

Page | 52

RECOMMENDATIONS

The following recommendations are made based on the findings of this assessment.

 The findings of this assessment showed that only about half of the NGOs/CBOs staff

reported that they received SBCC training. This proportion may have been affected by

attrition of staff at the NGOs/CBOs alluded to by some during the assessment visits.

Future programming should endeavor to schedule more training and retraining for the

staff and other stakeholders as well to ensure that new staff are trained as soon as they

joined the organization.

 A core competency area recalled by NGOs/CBOs who participated in the SBCC formal

training was ‗Implementation and Monitoring.‘ Also, the majority echoed the same core

area (Implementation and Monitoring) as the most useful TA received on job

performance of the five core competency areas of the SBCC training. Also, specific

areas/topics rated as very useful at both the formal and TAs training were ―indicators,‖

―monitoring, process and quality,‖ and ―people analysis.‖ The core competency area, and

the specific area/topics identified above were relevant and most useful to the

NGOs/CBOs staff job performance, and should be emphasized in future formal trainings

and TAs provided on SBCC. Also, efforts should be made to increase relevance and

usefulness of other core competency areas and their respective specific area/topics in

order to improve overall job performance of the NGOs/CBOs staff.

 In general, findings of this assessment showed that respondents benefitted more from the

TAs than from the formal trainings on SBCC. These was evident from higher proportions

of NGOs/CBOs staff responses on TAs than formal trainings on; (1) usefulness and

applications of core competency areas, (2) usefulness and applications on specific

areas/topics, and (3) overall usefulness of core competency areas or specific areas/topics

on job performance. Future programming need to zero-in on bridging the gaps between

formal trainings and TAs with respect to effects on job performance. This may involve a

review of the strategies to make SBCC training more relevant and context specific

including adaptability of training materials as well.

 A small proportion of NGOs/CBOs staff reported that they participated in media literacy

training, the majority of these granted media interviews, some produced media releases,

and some entered partnership/collaborations with media houses as well. Although part of

the reason for the small proportion of NGOs/CBOs involvement with the media literacy

training may be explained by staff attrition, the major part seems to be due to contractual

end of the media component of the project and inactivity as a result. Future programming

needs to strengthen the media component ensuring full implementation to full life of the

project, and encourage strong partnership/collaboration between NGOs/CBOs and mass

media organizations.

 One of the major achievements of the C-Change is the institutionalization of SBCC in

institutions of higher learning in one of the two project states with courses running up to a

Page | 53

master‘s degree level. Findings suggest that the standards of the SBCC courses were

competitive and comparable to those offered in reputable institutions of higher learning in

other countries of Africa, and the demand for the course is now expanding to include

short certificate courses for development professionals as well. Future programming

would need to assist other institutions of higher learning whose staff have been trained in

SBCC to start running the course in earnest.

 Findings from this assessment showed that inadequate infrastructures affected production

and airing of mass media releases especially at public radio stations. Also, funding of

technical media experts to monitor and supervise airing of messages was a challenge.

Future programming would need to allocate more funding for the mass media component

of the C-Change project to give it more presence and impact.

 Results of this assessment suggest that the SBCC materials used for the trainings

especially examples and illustrations included do not match the cultural settings of the

country very well. This issue of adaptation may be addressed by revising and changing

some of the examples and illustrations in the training documents to make them more

sensitive to the contexts.

 In order to make SBCC trainings, TAs, and media literacy workshop more useful and

impactful to the various stakeholders, it may be necessary to conduct operations research

(OR) to provide ongoing evidence-based information that may be fed back to the

implementation process to help resolve the adaptability challenges of SBCC materials

and illustrations to the local contexts. The OR will also provide a platform for

customizing context specific training strategies to improve knowledge in the short-run,

and perhaps, fine-tune program implementation and impact in the long-run.

 Evidence based approach adopted to both SBCC trainings/workshops and media literacy

workshops for various stakeholders may be referred to as best practice in this project

because it provided initial database for customized focused programming to achieve the

best results. Also, key program implementers reported that evidence based programming

provided a strong bases for behavior change intervention which hitherto, was not clear

and convincing.

 The main lesson learned which should be factored into future programming is that

effective and functioning infrastructures should go side-by-side with human capacity

building in SBCC in order to maximize desired impact on target population and the

society at large.

Page | 54

APPENDIX ONE: LIST OF EVALUATION INSTRUMENTS

Qualitative Instruments

1. C-Change Mid-Term Evaluation: Group Inter Guide for USAID IPs

2. C-Change Mid-Term Evaluation In-Depth Interview Guide for USAID Staff

3. C-Change Mid-Term Evaluation: Group Interview Guide for NGOs & CBOs

4. C-Change Mid-Term Evaluation: Group interview Guide for NGOs & CBOs

5. C –Change Mid-Term Evaluation: In-Depth Interview Guide for Policy Makers (NACA

&SACA)

6. C-Change Mid-Term Evaluation: In Depth Interview Guide for Mass Media Journalist

7. C-Change Mid-Term Evaluation In-Depth Interview Guide for C-Change Staff

8. C-Change Mid-Term Evaluation: In-Depth Interview Guide for Interview Staff

9. C-Change Mid-Term Evaluation: In-Depth Interview Guide for Health Personnel (School of

Nursing & Midwifery)

10. C-Change Mid-Term Evaluation: FGD for In-School-Youth (ISY)

11. C-Change Mid-Term Evaluation: FGD Guide for Out–of –School Youth (OSY)

12. C- Change Mid-Term Evaluation: FGD Guide for Youth in Tertiary Institutions

13. C-Change Mid-Term Evaluation: In Depth Interview Guide for Traditional Opinion Leaders,

& Youth Leaders

14. C-Change Mid-Term Evaluation: In-Depth Interview Guide for SBCC Course Lecturers

(UNICAL&CRUTECH)

15. C-Change Mid-Term Evaluation: In-Depth Interview Guide for Principals/Lecturers

(Secondary/Tertiary Institutions)

Quantitative Instruments

16. C-Change Mid-Term Project Evaluation: NGOs &CBOs Capacity Evaluation Questionnaire

17. C-Change Mid-Term Project Evaluation: Mass Media Journalist Capacity Evaluation

Questionnaire

18. C-Change Mid-Term Project Evaluation: In School & Out of School Youth Questionnaire

Page | 55

APPENDIX TWO: LIST OF DOCUMENTS REVIEWED

1. AED C-change Quarterly Report (July 1- September 30, 2009)

2. BCC Quality Individual Assessment Tool

3. Behavior Change communication for HIV and AIDS in Nigeria, C-change 5year Work Plan.

(May 1, 2009 – September 30, 2014)

4. C- Change (Communication for Change) May 1, 2009 September 30, 2014 – 5 years

Cooperative Agreement

5. C –Change Cooperative Agreement

6. C-Change 3 Quarter Report (April 1 to June 30, 2009)

7. C-Change Nigeria QTR. Report (April-June 2012) Q3 Yr 3

8. C-Change Nigeria Quarterly Report (Jan –March, 2010)

9. C-Change, Nigeria Project Performance Management Plan (PMP) September 2012

10. C-Change 3 Quarter Report (April 1 to June 30, 2009)

11. Desk of Review of Recent HIV/AIDS KAPB Studies and Reports in Kogi and Cross River

States of Nigeria (October 2009)

12. Indicators for C-change Evaluation and Possible Data Sources

13. Innovative Approaches to Social and Behavior Change Communication (SBCC).

14. Indicators for C-change Evaluation and possible Data Sources

15. KAP Study on HIV&AIDS among the Youth in Kogi State

16. Media Utilization Tool-NGOs

17. Presentation at the Cross-River State Annual HIV/AIDS Summit (May 2009)

18. Presentation at the Cross-River State Annual HIV/AIDS Summit, (November 22-23, 2011)

19. Proposal Mid-Term Evaluation of Communication for Change (C-change) Social Behavior

Change Communication (SBCC) Interventions in Nigeria

20. SBCC Capacity Assessment of SACA, and NGOs in Kogi State, Nigeria a Report to AED/C-

change Nigeria (October2009)

21. Quarterly Progress Report :(October – December, 2009)

22. Year 2: Quarterly Report (April – June 2011)

23. Year 3: 1st Quarterly Report (Oct – Dec 2011)

Page | 56

APPENDIX THREE: LIST OF PEOPLE CONTACTED

USAID

Dolapo Ogundehin Assistant Tech. Officer Representative

Dr. Kalada Green Senior Technical Advisor (Former)

C-Change Staff Headquarters, Federal Capital Territory, Abuja

Victor Ogbodo Chief of party

Desmond Ajoko Communication Specialist

Ann Ibembem Finance & Admin Manager

Seyi Olujimi M&E Specialist (Former)

Internews Network Abuja

Akubo Adegbe Programs Manager

Josephine Kamara Resident communication Advisor

NACA/NASCAP/FMOH Abuja

Omini Efiong Assistant Director

Audu, Salif Senior communication officer

Pat Freeman Assistant Director Health/Prevention

Iyabor D. Jokodola Assistant Chief Health Education

Officer

C-Change Partner Cross Rivers State

Ministry of Health

Regina Odey PMTCT Focal Person

College of Health and technology Calabar

Mrs. Philomena A. Obaji Registrar

Mrs. Efiong, Mercy B. Ag. Provost

UNICAL

Prof. Chris Nwamuo Director SBCC

Cross Rivers State SACA

Gabriel Undelikno Project Manager

Cross River state Broadcasting Corporation (CRBC)

Stella Asuquo Assistant Director Programs

C-Change NGOs Cross Rivers State

Dream Boat Calabar Municipal Staff

Edisua Oko-Offoboche Creative Director

Offiong A. Ita Accountant

Offon, Uwem Inyang Coordinator SBCC

Moses Essien Ekpe M&E Officer

Page | 57

Uduak Okon ICT Officer

GHAC Ogoja Staff

Linus O. Igwe Executive Director

Ogar Joseph. O. Account Officer

Ade Emanuel. U M&E Officer

Onah Rosemary. A Program Officer

Opue Martina. N Principal GSS Ogoja

GHAC Yala

HRN Ogamode Edema Clan Head

Ebeku Innocent Eba Youth Leader

Ogar Robert Youth Leader

C-Change Partner Kogi state

Ministry of Health

Abu,Comfort Senior Assistant Program Coordinator

Kogi State (SACA)

Boro Emmanuel KOSACA CMD

Prime FM Lokoja, Kogi State

Adeiza Momoh Jimoh General Manager

Adejioh Ibrahim HOD Programs

C-Change NGO Kogi State

EDFOH Kabba Kogi State Staff

Abraham Ododo Project Manager

Aroge Jumoke M&E Officer

Owolabi Ade Bodunde Finance Officer

Obamoh Femi Field Officer

Stakeholders

Ohunenese Bode Clan Head

Adedire Omofaiye Youth Leader

INGRA NGO Dekina Staff

Hamza Aliyu Project Manager

Mathias .A.Okpanachi Assistant Project Officer

SlamatYakubu M&E Assistant

Ofoegbu Phisiline Adaobi Finance Officer

Ndah.S. David Field Officer

Loveth Haruna Office Assistant

Suleman Yago Field Officer

Adullah I Ayuba Facilitator

Page | 58

RELIFE NGO Okene Staff

Innocent Anomi Executive Director

Abduleazaq O. Nuhuman Program Manager

Lawal Ibrahim King Resource Officer

Munirat Ibrahim Director of Admin & Finance

Lamidi E. Muhammed Finance Officer

Salamu O. Halihu Field Officer

