
Childhood Pneumonia Communication Strategy

www.stc.or.id Save The Children Indonesia SaveChildren_ID @SaveChildren_ID

#FightingforBreath #StopPneumonia #BerpihakpadaAnak

Presented in commemoration of 100 years of Save the Children International

Childhood Pneumonia Communication Strategy

2018

Presented in commemoration of 100 years of Save the Children International

Published in 2019 by :
Yayasan Sayangi Tunas Cilik, Jl Bangka No. 40 A & B Mampang Prapatan,
Jakarta Selatan 12720
+ 62 (21) 7824415
+ 62 8121010519

© Yayasan Sayangi Tunas Cilik
This publication can be used, cited, reprinted/photocopied, translated or disseminated partly or fully by any non-profit
organization provided copyright is acknowledged and no fees or charges are made.

Director: Tata Sudrajat | Content: Putu Widhiantara | Creative: Harimawan Latif
Photo: Putu Widhiantara & Minzayar Op/Panos

Our vision is to build a world where every child attains the right
to survival, protection, development and participation.

Our vision is to inspire breakthroughs in the way the world
treats children and to achieve immediate and lasting change
in their live.

A national organization that exists to serve the needs of and advocate for the rights of the most deprived children, through
delivery of life-saving interventions and ensuring a safe environment for children to grow, learn and play.

Keywords:
#advocacy #holistic issues #community mobilization #coalition building #technical expertise #humanitarian

Who We Are
Our story begins in 1919, when Eglantyne Jebb launches the
Save the Children Fund in London in the wake of World War I,
which soon becomes the first global movement for children.

An outspoken champion for children, Jebb drafts the historic
Declaration of the Rights of the Child, adopted by the League
of Nations in 1924. The drafts then adopted by UN in 1989 as
the UN Convention on the Rights of the Child. It becomes the
most universally accepted human rights treaty in history.

In Indonesia, Save the Children has been operating since 1976.
In 2014, Yayasan Sayangi Tunas Cilik emerged as a local entity
from Save the Children in Indonesia. It has been registered as
a local entity through the Decree of the Indonesia Minister of
Law and Human Right.

Yayasan Sayangi Tunas Cilik is a part of Save the Children global
movement working in 120 countries across 6 continents.

Vision Mission

Pneumonia Centennial Commitment (PCC) is a program launched by Save The Childern International in an effort to overcome
pneumonia in children across the world. Indonesia was chosen as Beacon Country of the nine countries to campaign efforts to
address pneumonia in children across the country. This communication strategy book is the result of a situation analysis study
which is the beginning of a series of campaign program activities on pneumonia in children. The study conducted in two districts
in Bandung and Sumba Barat figures out problem identification, framework, key message and timeline for the implementation
of pneumonia in children campaigning.

We would like to thank, first and foremost, our wonderful resource (mother, family and village officers) in Bandung and Sumba
Barat. This research would not have been possible without their support. They were not only willing to accept us but very open
and shared their time, views and experiences so that we could find valuable findings about the situation and conditions of
pneumonia in children.

We would like to thank the consultant Putu Widhiantara that collected information from the field and national, developed analysis
and proposed interesting recommendation of campaign strategies. We thank also to wonderful advocacy and campaign team
that led by Tata Sudrajat and supported by, Patricia Norimarna, Harimawan Latif, Retno Wardhani, Evi Doren, Nanik Rahayu dan
Halimatul Abkoriyah. They have shared efforts, support, energy and patience to make this study happened. We would like to give
particular thanks to the YSTC advocacy/Gates project team in Bandung and Sumba Barat that have provided us with essential
support throughout the process of data collection in the field.

Finally, we are grateful to our colleagues in Save the Children who have given us the support, time and advice needed to carry
out this project to the end.

Acknowledgement

Foreword
In the midst of significant and overall progress of Indonesia in the advancing the agenda and outcome
for the protection and fulfilment of child rights, we need to also take a closer look at the progress on
ending children’s deaths and ensuring that they survive and thrive. The data is worrying, 17% of deaths
among under-fives in Indonesia in 2015 were due to pneumonia, or in other words,e 3 children under
the age of five die every hour from pneumonia. This places pneumonia as the second biggest killer of
Indonesian children under-5. With respect to the robust and determined effort from the Government
of Indonesia (GOI) in all level and sectors to address this situation, we perceive that the level of public
attention to pneumonia is still very low. Pneumonia can be diagnosed and treated successfully with low
cost and simple interventions, however we believe that early prevention is the most successful strategy
to bring down the number of children’s deaths. A large component of prevention lies in addressing
the social and behavioural aspects that contribute to pneumonia, which should be addressed
systematically and consistently.

Yayasan Sayangi Tunas Cilik (YSTC) is a local organization of Save the Children International (SCI). We fight for children’s rights
and deliver lasting improvements to children’s lives worldwide. Our vision is a world in which every child attains the right to
survival, protection, development and participation and our mission is to inspire breakthroughs in the way that the world treats
children; a world that respects and values each child, listens to children and learns from them. In this context, as part of Save
the Children’s Centenary celebration in 2019, we have raised pneumonia as one of our main country program priority and
have developed collaboration with the GOI, NGOs and other partners to develop a campaign strategy to influence social and
behavioural changes that cause paediatric pneumonia. The strategy refers to three main global components, namely: Protect,
Prevent and Treat.

The report that you are reading serves as our baseline for pneumonia campaigning. It provides interesting key findings and
main recommendations that can be used to develop a communication strategy for effective campaigning. Our campaigning
on pneumonia aims to raise awareness and knowledge as well as increase motivation and ability to act to change norms and
behaviour that cause pneumonia in children. Following the publication of this report, we plan to have a range of pneumonia
campaigning events at the national and sub national levels especially in Bandung and Sumba Barat districts.

Finally, we wanted to thank and share appreciation for the researchers, experts, contributors and the YSTC Advocacy and
Campaign team that have enabled the publication of the report on pneumonia campaigning. We remain open to any feedback
towards improving this body of knowledge and to better our collective understanding of this killer disease, so we encourage all
those who read this report to provide your inputs and engage with us.

Jakarta, January 29th, 2019
Best regards

Selina Patta Sumbung
Chairperson YSTC

Foreword
Tables and Graphs
Acknowledgmetn
I. Background
II. Objective
III. Methodology
	 A. Preparatory Stage
		 1. Situation Analysis
	 B. Communication Strategy Development
		 Step 1: Identifying Target Audiences
		 Step 2: Formulating Key Messages
		 Step 3: Communication Channels and Time of Intervention
		 Step 4: Determining Tactics and Approaches
		 Step 5: Monitoring and Evaluation
	 C. Media Development Stage
IV. Situation Analysis Findings
	 A. Protect
		 1. Exclusive breastfeeding, breastfeeding up to 2 years
		 and breastmilk supplementation
	 B. Prevent
		 1. Immunization
		 2. Hand Washing With Soap
		 3. Sanitation and reducing pollution in the home
	 C. Treat
		 1. Division of Roles between Fathers and Mothers
		 2. Caring for Sick Children
		 3. Integrated Management of Childhood Illness in Health Facilities
		 4. Care-Seeking Behavior
V. Communication Barriers
	 A. Perceptions of the term “Pneumonia”
	 B. Literacy Rate
	 C. Language Gap
	 D. Peer-Group Communication Model
	 E. Competing Issues
	 F. Pneumonia Case Modeling
	 G. Constraints and Opportunities
VI. Target Audiences
	 A. Primary Audience
	 B. Secondary Audience
	 C. Stakeholders
VII. Pathway
	 A. Complete basic immunization
	 B. Familiarizing Public with Early Sign of Childhood Pneumonia
	 C. Breastfeeding and Food Supplementation
VIII. Key Messages
IX. Approaches and Targets for Conveying Messages
	 A. “Children’s Health for the Future”
	 B. “Religious Values”
	 C. “Performance-Standard Achievement”
	 D. Tactics for Conveying Messages
X. Campaign Logo
XI. Character Graphic
XII. Timeline

Table of Contents

09
10

08

06

10
10

14
14

16

21

28
28
30
30
30
30
30
31
33
34
34
34
34
35
35
35
36
40
41
41
41
41
43
45
46

11
11
12
12
12
13
13
13

14

16

18
19
21

22
24

13

21

12
15
17
22

23
29
32
37
42
46

11
13
15
23
44
45
45

19

32

Tables and Graphs
Table 1: In-depth Interviews, FGDs and Observations
Table 2: Exclusive Breastfeeding and Breastmilk Supplementation KAP
Table 3: Provinces with low immunization coverage
Table 4: Healthcare Facilities in Sumba Barat County
Table 5: Most Common Diseases Among Children
Table 6: Perceptions of the word “Pneumonia”
Table 7: Constraints and Opportunities
Table 8: Key messages, audiences, communication channels and media
Table 9: Tactics for Conveying Messages
Table 11: Activities Timeline

Figure 1: UNICEF & WHO Pneumonia Prevention Intervention Consensus
Figure 2: P Process
Figure 3: Sumbanese traditional house
Figure 4: Mama AR (23) lives in Desa H, Wanukaka District, West Sumba
Figure 5: Stop Pneumonia
Figure 6: Sample character graphic for Bandung County
Figure 7: Sample character graphic for Sumba Barat County

Graph 1: Complete Basic Immunization Coverage

Diagram 1: Pneumonia Case Modeling

10 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

I. Background
Pneumonia is the biggest killer of Indonesian under-5s. Based on data from the WHO &
UNICEF, 17% (25,481) of deaths among under-fives in Indonesia were due to pneumonia
in 2015. Based on this figure, we can say that 3 of under-fives die every hour from pneumo-
nia. This is due to geographical gaps, inadequate quality of care and a healthcare referral
system that is so complex as to give rise to a high mortality rate among under-5s, many of
whose deaths could be prevented. However, to date the level of public attention for pneu-
monia is still very compared to other diseases, such as dengue fever or malaria.

The Yayasan Sayang Tunas Cilik (YSTC), in collaboration with the Indonesian Government,
NGOs and other partners, proposes to develop a campaign strategy and plan to change
behaviors of the community to overcome childhood pneumonia. The strategy refers to
three main components, namely: Protect, Prevent and Treat. Campaign activities will be
conducted at the national, provincial and district levels. For the district level, Save the
Children focusing in West Sumba (East Nusa Tenggara) and Bandung (West Java).

YSTC designs a communication strategy and campaign plan based on lessons learned and
situation analysis reports at the national and global levels. The communication strategy
aimed to change public behavior towards childhood pneumonia in order to help reducing
under-5 childhood morbidity & mortality due to pneumonia.

II. Objective

III. Methodology

YSTC develops a childhood pneumonia prevention communication strategy as the basis
for a 3-year childhood pneumonia prevention program (2018-2020).

The key stages in the design of the communication strategy consist of the preparatory
stage, the communication-strategy-development stage and the media communication
development stage.

11

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

A. Preparatory Stage
1. Situation Analysis
A situation analysis carried out through conducting forma-
tive study aimed at analyzing the current situation as re-
gards disease prevention, community behavior, available
media and the conveying of uniform messages. The activi-
ties which has been carried out as follows:

a. Desk Study
This consists of a documentary study on the available
media and reports on disease prevention. The findings of
the desk study are then used to obtain initial information
on disease prevention measures, messages that have
been disseminated, media that have been prepared,
and the results achieved. The following are a number of
components that were obtained from the findings of desk
study:

1.) Foundation for pneumonia-prevention 		
intervention		

This is based on the consensus document issued by
WHO & UNICEF -- Ending Preventable Child Deaths From
Pneumonia and Diarrhea 2025. This document formulates
the various steps involved in “Protect, Prevent, Treat.”

The Framework is used as a reference for gathering
information during the situation analysis. The resulting
situation-analysis portrays community behaviors as
regards to knowledge, attitudes and practices related to
childhood pneumonia prevention measures, including: 1.
Protect (exclusive breastfeeding, food supplementation
(MPASI), 2. Prevent (basic immunization, hand washing with
soap (CTPS), and reduced indoor pollution, such as smoke
and household stove smoke), and 3. Treat (health seeking
behavior, case management and continued feeding)

b. In-depth interviews (ID)
In-depth interviews were conducted to identify existing
knowledge and good practices related to disease

Source: Adapted PATH: Tackling the deadliest diseases for the world’s poorest children.
Figure 1: UNICEF & WHO Pneumonia Prevention Intervention Consensus

12 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

prevention. IDs involved various key figures, such as

immunization workers, mothers of under-5s, mothers/

parents of childhood pneumonia survivorsl and other

related parties.

c. Focus Group Discussions (FGD)
FGD is a form of qualitative research in which a group of

people questioned for their opinions about particular

event, concept, service, idea, situation or condition. The

purpose of FGD is to obtain input or information on issues

that are local and specific. The FGDs were focused on

determining and identifying key messages, audiences and

communication channels.

Table 1: In-depth Interviews, FGDs and Observations

No Location
Indepth Interview FGD

Observations
Fathers Mothers Fathers Mothers

1 Sumba Barat 10 12 8 10 2 Pukesma
1 Posyandu

2 Bandung 8 12 10 10 1 Puskesmas

B. Communication Strategy Development
The development of the communication strategy involved
the following steps:

Step 1: Identifying Target Audiences
The first step was to determine the target audiences to an-
swer question: “Whom communicating with?” This process
ensured that all important stakeholders were included as
target audiences. The target audiences consisted of the pri-
mary audience, that is, people who are targeted for behav-
ioral change, and the secondary audience, that is, people
who can help or support the primary audience in undertak-
ing behavioral changes.

Based on the initial analysis of the target audiences for this
campaign, it was found that:

a. Primary Audience
The main target for behavioral change consists of moth-
ers of under-5s aged 15-35, from the lower socio-eco-
nomic class, and residing in peri-urban and rural areas.

This target audience constituted the primary target
audience as it consisted of persons who are directly in-
volved in child nutrition and health.

b. Secondary Audience
The secondary audience consists of those who can help
and/or encourage the primary audience to generate be-
havioral changes. Secondary audience consists of hus-
band aged 20-40 age years old, lower socio-economic
class, living in peri-urban and rural areas, in-laws /or
caregivers, aged 35 -50 years old, lower socio-economic
class, living in peri urban and rural areas.

c. Stakeholder Audience
The stakeholder audience consists of those who have
influence or capacity to develop policies or rules to en-
able the enact of good behavior for disease prevention. It
consists of men or women aged 35 -50 years old, living in
peri-urban and rural areas, community leaders, religious
leaders, people from government institution, and people
who hold social influence in the community.

Step 2: Formulating Key Messages
The most important thing in achieving effective communica-
tion is that the messages delivered are simple and consist-
ent. The best way to communicate simply and consistently is
to develop key messages. Messages represent the essence of
what we want to communicate, and must be identified and
adjusted in accordance with the local context, culture, and
knowledge of the audience.

13

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

Step 3: Communication Channels and Time of
Intervention
Based on the outcomes of the previous steps, appropriate
communication channels are identified. This is necessary
to answer the question: “How will we communicate?”

Various types of communication channels are available,
such as community event/meeting, online media (web-
sites, social media), newsletter, media work (press release,
advertisement), publications (leaflet, brochure, report
aimed at the public at large, etc), other types of promotion-
al materials (print and audiovisual), materials for posting at
information points (poster, banner, sticker), instructions to
presenters, and bulletins which reflects project news, pro-
gress, and achievements.

It is very important to identify the right time to convey mes-
sages. So, “When to communicate?” is another important
aspect to consider. Communication activities must be
based on the general principles contained in the detailed
work plan and a “right-time” plan.

Step 4: Determining Tactics and Approaches
This step is intended to answer the question: “How to reach
the audiences?” The principal factor in communication is
audience involvement. The tactics and approaches em-
ployed will determine the overall process of how to involve
audiences as extensive as possible. This means seeking

specific approaches that are of interest to specific audi-
ences. Special attention must be given to approaches that
are related to the local language, culture, religion and level
of knowledge.

Step 5: Monitoring and Evaluation
Project achievements and lessons learned from the cam-
paign are measured through quality indicators that allow
monitoring and evaluation to be conducted.

C. Media Development Stage
The “P-Process” applied constitutes a standardized
framework that describes steps in the development of
an effective health-promotion strategy. It is known as
“P-Process” as the stages involved make the shape of the
letter “P”. The process may be repeated again and again
as an ongoing process involving 5 stages, namely, 1).
Analysis of problems and objectives; 2). Strategy design;
3) Initial development and testing; 4). Implementation and
monitoring; 5). Impact evaluation and continuity planning.

Figure 2: P Process

14 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

IV. Situation Analysis Findings

“Protect, Prevent and Treat”

The findings resulted in situation analysis on Knowledge, Attitude, Behavior based on
community behaviors to prevent childhood pneumonia are presented in the following
discussion. The discussion will be structured based on “Protect”, “Prevent” and
“Treat” framework.

PROTECT

1. Exclusive Breastfeeding, Food Supplementation, Breastfeeding Continuation
up to 2 Years

a. Exclusive Breastfeeding
Both mother and father have excellent knowledge and perception of exclusive
breastfeeding. They are able to clearly explain the important aspects, such as need for
breastmilk for 6 months, baby is born with a stomach size of a marble, and mixing medicine
with breastmilk when medicine needs to be administered.

However, in practice, mothers often failed to exclusively breastfeed for a variety of
reasons such as having to work, not always ready to exclusively breastfeed (Bandung
district). In addition, some mothers feel that they are not providing enough milk as the
children frequently criy from. This condition encourages mothers to provide formula milk.
The following table describes Knowledge-Attitude-Practice (KAP) regarding exclusive
breastfeeding and food supplementation or Makanan Penambah Air Susu Ibu (MPASI).

15

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

b. Breastfeeding after six months
Both mothers and fathers are unable to clearly state how
long breastfeeding should be continued after baby has
reached 6 months old. Responses included “up to 1.5
years” and “up to 18 months”. Only a very few informants
answer “2 years”. Breastfeeding after six month is not
seen as a priority as children will be introduced to food
supplementation, including formula milk. Thus, there is a
perception that breastmilk is no longer dominant after six
months.

Protect Knowledge Attitude Practise

Exclusive Breastfeeding ** ** *

Breasmilk ** * *

Breastmilk Supplementation * * *

Notes: *** = Good ** = Adequate * = Inadequate

When Baby Won’t Eat

The FGDs found that the first breastmilk supplementation provided by mothers to their babies in Sumba after 6
months was “bubur kosong” (runny rice porridge). This was served three times a day. Variants included bubur kosong
with moringa leaves or with chicken. By contrast, mothers in Bandung County said that they preferred to serve instant
baby porridge in sachets. Besides being affordable, such instant porridge comes in a variety of flavors and is easy to
prepare (all that is needed is to add water).

During the FGDs in Sumba Barat, one mother complained that it was hard to get her 1.5 years’ old infant to eat. She
said that at the outset he had eaten everything, but after he turned one year old, he had become very picky. She
added that she often provided the child with vegetable and egg soup. This would be served for one or two days.

During the FGDs, the mothers said that if a child did not want to eat, they would let it be, based on the perception that
they child would assuredly eat when hungry.

It was common practice for mothers in Bandung County to introduce their children to snacks that the mothers nor-
mally bought from street stalls or pushcarts. The mothers did so in order to stop their children crying for snacks.
Among the snacks given to the children are cilok, telor gulung, chiki-chikian, and other excessively sweet or tasty
snacks.

This practice resulted in children refusing to eat normal food in the home as it was not as sweet or tasty as the snacks
they had become accustomed to.

Table 2: Exclusive Breastfeeding and Breastmilk Supplementation KAP

c. Breastmilk Supplementation
Fathers admit that they do not know much about what kind
of food to be fed for the children after six months, feeding
frequency, etc for it is the responsibility of the mothers.

A variety of responses are given by mothers as regards
how often an infant should be fed after one year. These
responses are twice, three times or up to the child. None
of the mothers answer correctly that a child should be fed
three times a day, with two collations.

16 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

PREVENT

1. Immunization
The Ministry of Health conducts mandatory children
immunization program based on the Health Law No.36
Year 2009. The immunization program was initially known
as “Complete Basic Immunization,” , later known as
“Complete Routine Immunization.”

The Ministry of Health states that every infant in Indonesia
is required to get complete routine immunization. In
greater detail, infants of less than 24 hours’ old should
be administered Hepatitis B immunization (HB-0), BCG
and Polio 1 at 1 month old, DPT-HB-Hib 1 and Polio 2 at
2 months’ old, DPT HB-Hib 2 and Polio 3 at 3 months’
old, DPT-HB-Hib 3, Polio 4 and IPV or injectable Polio at 4
months’ old, and Measles or MR at 9 months’ old.

Informants in the mothers group in both regions have good
level of knowledge about immunization. They are able to
state the benefits of immunization, types of immunization,
frequency, time, and effects possibly occur after
immunization. By contrast, fathers only understand that
immunization is important, but are unable to explain in
more detail. Fathers said that immunization and posyandu
matters are the responsibility of mothers.

The posyandu becomes primary choice of mothers to
get immunization for their children. The reasons based
on proximity, mothers know the posyandu staff, and
the posyandu does not charge fees. Other place for
immunization is puskesmas (community health centers)
and midwives private-practice.

The results of the in-depth interviews with a number of
health workers reveal an interesting phenomenon, namely,
differences in approach as between routine immunization
(basic immunization) and immunization programs. In
immunization programs, if children have been missed
(not yet received immunization) during the course of the
immunization program, then health workers will go from
house to house to identify those children. These home
visits are carried out by puskesmas workers and midwives.
By contrast, in the case of routine immunization, no such
home visits are conducted, with the result that some under-
5s may not receive immunization. The main obstacles here

are the busy schedule of midwives and the unavailability of
transportation allowances to cover the cost of home visits.
The halal-haram issues in vaccines and a number of other
issues do not influence parents’ decision in West Sumba
district to get their children immunized. The main source
of information on immunization is health workers and
midwives. A slight difference is found in Bandung district,
in which immunization is rejected by a small number of
families due to the halal-haram issue.

“There is one parent who refused immunization because of
the halal-haram vaccine question.”, said a posyandu health
worker in Bandung district, “However, thank heavens, his
second child immunized.”, the health worker added.
Data from the Ministry of Health shows that over the past
five years, complete basic immunization coverage has often
been less than targeted. In fact, immunization coverage
only exceeded the targets in 2013 and 2016.

In 2013, when the complete basic immunization coverage
target was 88 percent under the Strategic Plan (Renstra),
the actual outcome was 90 percent. Meanwhile, of the
target of 91.50 percent in 2016, the actual outcome was
91.58 percent, which meant that it slightly exceeded the
target. However, sub-optimal results were recorded in 2014
and 2015, when the actual immunization coverage rate was
around 80 percent, while the Renstra targets were around
90 percent.

Graph 1: Complete Basic Immunization Coverage

Cakupan imunisasi = immunization coverage Target Renstra = Strategic Plan target

17

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

High coverage figures at the national level does not mean
that coverage is uniform across Indonesia. If considered
province by province, Papua has always been an area of
concern. Indeed, complete basic immunization coverage

Table 3: Provinces with low immunization coverage

Anomalous Behavior for Immunization

Mrs. SS (35 years of age), a resident of Bandung district, admitted that she had not had her child immunized. The
reason adduced was simple, namely, that his elder brother had not been immunized.

Mrs. SS also said that she regularly instructed the child’s nanny to bring him to the posyandu (this was confirmed by
the nanny). Nevertheless, the child had only been weighed at the posyandu but had never been immunized.
.
This anomalous behavior is very interesting. When questioned further, Mrs. SS was able to explain that immunization
was administered to provide immunity against disease to a child. She was also able to explain correctly that a
child normally develops a temperature after being immunized. She also stated that the temperature would only be
temporary. When asked whether she would like her child to be immunized at that time (the time of the interview), she
responded firmly: “Yes, no problem.”

Such anomalous behaviour is common. People’s level of knowledge does not directly result in changes in behavior. In
order to overcome such anomalous behavior, encouragement from people close to the anomalous parents required.
The role of posyandu should be increased in terms of providing service and counseling.
.

for infants in this province has been consistently low
over the last five years, with coverage never exceeding 75
percent.

18 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Diphtheria Outbreak in West Java

The diphtheria situation in
West Java from 2009 to 2016
has fluctuated. In 2009, there
were 28 cases, while in 2010
there were 27 cases. Then in
2011, there was a sharp in-
crease to 45 cases (166%),
The number of cases dropped
back to 31 in 2012, while the
following year (2013) was
relatively similar with 32 cas-
es. There was then a sharp
increase in 2014 to 45 cases
(145%). Based on the ob-
served pattern of the number
of diphtheria cases increasing

every 3 years, it was predicted that the number would decline in 2015. By contrast, however, the number of cases
increased to 59 This shows an irregular pattern that needs to be monitored on a continuous basis. In 2016, there were
outbreaks of diphtheria in a number of provinces, with a total of 150 cases spread across 18 counties / cities. This repre-
sented an almost 300% increase from the previous year.

Graph 2: Diphtheria Outbreak in West Java

2. Hand Washing With Soap (Indonesian abbreviation:
CTPS)
Informants in the Mothers and Fathers Groups in West
Sumba and Bandung districts claim that the benefit of
CTPS is making the hands clean. CTPS usually practiced if
the hands appear dirty. Informants are unable to explain
the five important time to conduct CTPS.

In addition to a lack of CTPS facilities, improving CTPS
knowledge also needs to be focused on.

In the particular case of Bandung district, poor sanitation
conditions and CTPS behavior are likely to contribute
to the high rate of worm infestation in West Java. This
conclusion is reinforced by 2013 Riskesdas data, which
revealed that the prevalence of stunting in Bandung
district stands at 40.7%. It is this finding that forms the
basis for Bandung regency being selected as one of the 100

70 percent of children in West Java Suffering from
Worm Infestation
“A study conducted by the West Java Health Agency
some time ago found that 60-70% of children in the
province have worms.”, said Ade M. Hendaya, the
head of the Cimahi Municipal Health Agency’s Family
Welfare Section.

He said that based on Health Agency data, of 7,427,862
elementary school and junior high school students in
West Java, 60% suffer from worm infestation.

See article in Kompas.com titled “70 Persen Anak Cacingan di Jabar”, https://life-

style.kompas.com/read/2009/07/27/17274553/70.Persen.Anak.Cacingan.di.Jabar

counties/municipalities designated for intervention by the
government to reduce the rate of stunting.

19

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

Figure 2: Sumbanese traditional house

3. Sanitation and reducing pollution in the home
Unhealthy living factors play a very important role in the
spread of pneumonia. Based on the findings of the in-
depth interviews and observations, a number of positive
correlations were identified as between unhealthy living
patterns and a high incidence of pediatric pneumonia in
children.
1. Reducing air pollution in the home
1.1. Housing and Community Settlements

1.1.1 Traditional Sumba houses
Rural West Sumba communities generally still live in
traditional houses known as “uma”. These houses are
constructed of timber and have straw-thatch roofs.
Based on community philosophy, a traditional house
is divided into three levels: The lowest level is used
for housing livestock, such as pigs, chickens, goats
and cattle. The wooden second floor located over the
lowest level is where the family resides and conducts
its daily activities, such as cooking, eating and sleeping.

A wood fire for cooking burns inside the house. As a
result, smoke from the fire is inhaled continuously by
the children and other family members.

In addition, the family’s livestock are housed directly
below where the family lives, thus exposing family
members to dust, foul odors and steam, and also
fungal infections from the animal droppings directly

Prevalence of Acute Respiratory Infections (ARI) in Central Sumba Reaches Up to 61%

According to Riskesdas data from 2013, the prevalence of ARI in Indonesia among all age groups is 25.0 percent. The
highest incidence of ARI, 25.8%, occurred in under-5s. East Nusa Tenggara Province is the province with the highest
prevalence of ARI in under-5s in Indonesia at 54.8 percent.

According to Riskesdas data from 2007, East Nusa Tenggara also exhibited the highest period prevalence of ARI. The
period prevalence of ARI in East Nusa Tenggara according to the 2013 Riskesdas (41.7%) is not much different from
in 2007, with the county with the highest ARI prevalence being Central Sumba (69%), while the lowest was Mangga-
rai (22%).

Under-5s represent a population that is susceptible to pneumonia. The pattern of the 10 (ten) most common dis-
eases in regional public hospitals and survey data (Survei Demografi dan Kesehatan Indonesia (SDKI) and Surkes-
nas) reveal the high incidence of ARI. ARI also continues to be the main cause of infant and under-5 mortality in East
Nusa Tenggara (Surkesnas 2001). It is known that 80% - 90% of all cases of ARI deaths are caused by pneumonia,
which is an acute disease that continues to be inadequately managed.

below. The situation is made worse by the fact that the
livestock pens are never cleaned. Given this situation,
some of the health risks that arise are as follows:

1.	 The fact that animals are housed in the same place
as the family resides results in children and other
family members being exposed to animal feces
throughout their lives.

2.	 Children and other family members have to breath
air that is polluted with smoke from the fires lit for 	
cooking and heating in the home.

3.	 Inadequate ventilation and a thatched roof results 	
in dampness and a lack of air circulation.

20 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

70 percent of children in West Java Suffering from
Worm Infestation
“A study conducted by the West Java Health Agency
some time ago found that 60-70% of children in the
province have worms,” said Ade M. Hendaya, the Head
of the Cimahi Municipal Health Agency’s Family Welfare
Section.

He said that based on Health Agency data, of 7,427,862
Elementary School and Junior High School students in
West Java, 60% suffer from worm infestation.

1.1.2 Bandung County
The situation analysis in Bandung district focused on
two areas, peri-urban and rural areas. These areas
constitute a transition zone from an agricultural area
to an urban industrial support area. The livelihoods of
the people have begun to change from the agricultural
sector to the industrial sector, including working as
small-scale industrial craftsmen or working in factories.

In low-income communities living in densely populated
(slum) areas, houses are generally simple, built in rows
and have minimal ventilation.

Houses generally range in size from 20 m2 to 60 m2,
with wall heights being around 1.8-2.25 meters. Those
windows that can be opened face onto the street or
alleyway. All domestic activities are carried out inside
the house. The internal partition of the houses is very
limited, normally extending to just a bedroom, family
room and a storeroom. This results in the houses being
damp due to a lack of adequate air circulation.

2 Sanitation
2. 1. Settlement Location and Sanitation (in Sumba)

Settlements in rural areas in West Sumba are located on
hills or elevated areas. This is a throwback to the past
when there were frequent conflicts between villages or
tribes. The locating of settlements on high areas was so
as to provide protection from attacks by other tribes.
The fact that the settlements are located on the tops
of hills that are difficult to scale makes it difficult for
other tribes to attack them. By contrast, the villagers at
the top of the hill can easily assail attacking enemies by
throwing or rolling rocks down at them.

However, the locating of settlements on hilltops
causes difficulties for people’s lives as wells and fertile
agricultural land is to be found in the valley or lowlands.
This has resulted in families facing difficulties when
accessing clean water, with most clean water sources
being located in low-lying areas.

These difficulties in accessing clean water mean that
Clean & Health Lifestyle Behaviors (Perilaku Hidup
Sehat dan Bersih (PHBS)) and sanitation are severely
handicapped. For example, open defecation in the
bushes around the home is the norm. There are very few

toilets. However, toilet use has been introduced through
the provision of public toilets paid for out of village
funds.

2.2. Settlement Density and Sanitation (in Bandung)
A different phenomenon is to be found in Bandung
district, an imbalance between the increase in
population and the availability of land. This has given
rise to densely populated slum areas. Environmental
sanitation is a particular challenge, especially as regards
waste management and wastewater drainage.

Further, not all areas benefit from a water supply from
the local mains-water company (Perusahaan Daerah Air
Minum (PDAM)). In those areas that lack a main-water
supply, people have to find alternative sources of water
by drilling or digging wells. For drinking and cooking
purposes, people often have to purchase gallon jars of
water for Rp 3,000-5,000 per gallon. As for toilet, washing
and bathing (Mandi-Cuci-Kakus (MCK)), people use well
water or PDAM water. But during the dry season, there is
often a shortage of both PDAM and well water, in which
circumstances people are forced to use the nearest river
or watercourse.

See article in Kompas.com titled “70 Persen Anak Cacingan di Jabar”, https://life-

style.kompas.com/read/2009/07/27/17274553/70.Persen.Anak.Cacingan.di.Jabar

21

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

TREAT

1. Division of roles as between fathers and mothers
The division of roles between men (fathers) and women
(mothers) investigated to obtain information on their
respective roles in childcare, the making of decisions on
seeking health assistance, and as regards other health
issues

a. Role of Fathers
The father’s role is to earn a living, for example, by
working in the fields or pursuing some other form of
livelihood. Father is also responsible for customary
matters (building houses, traditional ceremonies, belis).
The decision to seek medical assistance is made jointly
by the extended family.

b. Role of Mothers
The mother’s role is focused on domestic work, such
as cleaning home, cooking, caring for children, fetching
water from the well and washing. Mothers play a more
significant role in caring for sick children, taking children
to the posyandu, and to get children immunized.
Mothers also play a greater role in taking the initiative
to seek health assistance, but not as decision-makers in
seeking health assistance.

2. Caring for sick children
a. At outset of child’s sickness episode
In both regions, mothers are those who know best if their
children are sick. When a child falls ill, the informants
(mother, rural) said that they normally do nothing. If
the illness is mild, it will get better on its own. But if the
child’s temperature get increased, they usually bathe
the child with jackfruit sap. If the child has diarrhea,
they give the child the sap of guava leaves. If the child
has typhus, they give the child worms (steeped) or cut
the worms up into small pieces and mix them with the
child’s porridge. To remove phlegm, the leaves and bark
of local plants are used. Grandmothers and caregivers
play a role in administering these traditional remedies.

Informants living in peri-urban areas responded more
quickly to a child’s illness. At the outset, medicine from
the local pharmacy is administered. if the child is not
better after one or two days, the child will be takento the
doctor.

The difference in behavior between informants in peri-

urban and rural areas is the result of different levels of
access to health facilities, with access being better in
peri-urban and urban areas.

Another determining factor is economic status. All of the
rural informants hold Kartu Indonesia Sehat (KIS) cards,
which are only valid in selected health facilities. If such
a health facility is closed, there are no other options
available. KIS is officially provided by the government
for poor people.

b. If sickness persists
When a child’s sickness persists, all informants from the
rural areas said that they take the child to the puskesmas,
while those in peri-urban areas said they would takethe
child to a general practitioner or puskesmas.

In rural West Sumba, the decision to seek medical
assistance for a sick child is made by the extended
family. By contrast, informants in peri-urban areas said
that such decision was made by the mother and father.
All informants said that shortness of breath and “steps”
(convulsions) in infants are danger signs in which the
child must receive immediate medical assistance.

If a child experiences shortness of breath and convulsions,
informants in the mothers’ group in rural West Sumba
normally buy medicine at a pharmacy. The mother
informants say that they did not know what medicine
was needed. Rather, they just accepted whatever
medicine they were given by the pharmacist. The
informants showed bottle of medicines had purchased,
which turned out to be cough and cold medicines. This
approach was adopted by the informants as their homes
were far removed from the nearest health facility, as well
as on account of transportation and access constraints.

When a child is sick, breastfeeding is considered the
most appropriate response. There is an assumption that
breastmilk can reduce a child’s discomfort. However,
informants were unable to provide specific information
on how sick children should be fed.

Parents normally decide whether a child should be
taken to a health facility two days subsequent to the
onset of the sickness. However, the situation is different
in the case of diarrhea: if the child has diarrhea more
than 4-5 times a day, the child promptly taken to the

22 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

nearest health facility. The same apples in the case of
temperature: if the temperature does not abate despite
the child having been administered febrifuge, then the
child will be quickly taken to a health facility as a high
temperature is considered dangerous.

3. Integrated Management of Pediatric Sickness in 	
	 Health Facilities

a. Integrated Management of Childhood Illness in 	
	 Sumba Barat Puskesmas

Observations were conducted at two puskesmas in
Sumba Barat. Both of these provide inpatient services.
According to the director of the Puskesmas A, integrated
management of childhood illness (Manajemen Terpadu
Balita Sakit (MTBS)) is not available at the puskesmas
due to a lack of trained staff. Previously the MTBS was
available for 10 years but since the relevant officers had
retired or moved to another area then the MTBS service
slowly died. As no MTBS training has been provided
since then, MTBS is no longer provided. Consequently,
if there is under-5 child is sick,s/ he is treated at public
polyclinic.

Observations were conducted on health services in
Puskesmas B. The average number of patients treated

amounted to 80-120 per day. During observations at the
public polyclinic, only one doctor was providing service,
while the duty officer and nurse were administering MR
immunizations. It means that an average of 3 minutes
was allocated per patient. One infant (3 years old)
with cough, increased temperature and shortness of
breath examined by the doctor with stethoscope and
diagnosed as flu and doctor provided prescription.

The above case shows that child patients are also
treated at public polyclinic and is very difficult to provide
counselling with such amount of daily patients. Patients
must be dealt with as quickly as possible so as to avoid
a build-up.

b. Integrated Management of Childhood Illness in 	
	 Bandung County Puskesmas

The inpatient type puskesmas in Bandung provides
Integrated Management of Childhood Illness (MTBS)
services. The MTBS team consists of nurses, midwives
and doctors. However, because of staffing constraints,
the MTBS doctors also conduct examinations in the
polyclinic.
The procedure for child patients is as follows:
1.	 Registration at the counter;

NO Name of Healthcare Facility

1
Polindes
Village Maternity Post -Provides maternity and mother-and-child services, including family planning services,
at the village level. Itpen 2 times per week from 8 am to 11 am.

2
Poskesdes
Village Health Post - Provides basic health services at village level. Open from 8 am to 11 am.

3
Private-Practice Midwives
Village midwife practices that provide services to expecting mothers and immunization services.

4 Puskesmas
Community Health Center at the district level – Provides health services 6 days per week from 8 am to 11 am.

5 Puskesmas Rawat Inap
Community Health Center with inpatient facilities – It opens 24 hours per day.

6 Hospitals
Local government-owned and private hospitals.

Table 4: Healthcare Facilities in Sumba Barat County

23

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

2.	 Proceed to the MTBS area for data collection,
weighing and measuring of height by midwife or
nurse.

If the child is diagnosed of suffering from a particular
illness, s/hereferred to the doctor at the public
polyclinic. The doctor will give counselling and provide
prescription. Medicine provided by the pharmacy. The
shortage of doctors makes the situation not yet ideal.
There is a long process for a child to be treated. In 2017,
401 under-5 patients were recorded as presenting with
pneumonia out of a total of 6,000 under-5 patients.

3.1. Counseling Aids / Tools
The only aid/tool available for counseling at the MTBS room

is MTBS flipchart, which is issued in 2006. Midwives use the
flipchart to communicate with patients.

Some posters have been put up in the room, including posters
on bird flu, diarrhea and dengue fever. There is no any media
information on pneumonia yet.

Health workers say for weighing, recording and examination
process requires 5 minutes each, or about 15 minutes per
patient for the entire process.

Limited time allocation foreach patient is due to the large
number of patients that must be served daily. It makes difficult
for health workers to provide proper counseling. Given this, a
tool is needed to help health workers provide quick counseling.

No. Area Disease Cause Prevention

1 Sumba

Barat

Cold or Flu

Symptoms: runny nose, cough, temperature, dizziness.

Treated with rest and rubbing with eucalyptus oil or

bathing with jackfruit sap.

Causes: weather, ex-

haustion from playing

Rest, avoiding

Diarrhea

Symptoms: loose stool, sore stomach. Treated with

jambu leaves.

Causes: weather and

bad food.

Shortness of breath

Symptoms: Starts with coughing and high

temperature. If not getting better after one or two days,

the child will experience short of breath. Chest uplifted

to epigastrium, sometimes convulsions, eyes rolled.

Causes: weather, some

answered “don’t know.”

Don’t know

2 Bandung

Barat

Diarrhea Food, chills, weather Healthy food

and avoiding

fatigue

Skin Infection

Itchy and then becomes infected

Weather and water Treated with

ointment

Shortness of breath

Child experiences tightness when breathing, some-

times with chest raised up

Bad weather, food and

cigarette smoke

Keep warm

Editorial Health Seeking Behaviour in Context. 2003. [Last cited on 2015 Nov 30]. Available from:http://www.ajol.info/index.php/eamj/article/viewFile/8689/1927 4 Ihaji

E, Gerald EU, Ogwuche CH. Educational level, sex and church affiliation on health seeking behaviour among parishioners in Makurdi metropolis of Benue state. JEPER.

2014;1:311–6.

Table 5: Most Common Diseases Among

24 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

I don’t know what my child died of!

Mama AR (23) lives in Desa H, Wanukaka sub district, West Sumba.
She recounted how her firstborn child died.

Around the beginning of 2017, at the end of January to be precise,
her firstborn child suddenly developed a cough and increased
temperature. She thought it was only “marana” (local word for
runny nose and flu). “If it was marana, it would only take a short
time for the child to recover.”, recounted Mama AR.

But after two days, the child had still not recovered. Suddenly
that afternoon, the child began to experience “taggi” (shortness
of breath)

“I didn’t know what was wrong with the child! He was suddenly really short of breath, his chest was heaving and he
was wheezing heavily.”, Mama AR recalled.

Mama AR’s extended family gathered together and it was decided to take the child to the puskesmas. Accompanied
by relatives, the child was taken to the puskesmas. Upon arriving there, the medical personnel did not provide any
explanation as to what was wrong with the child. The child was also not administered oxygen or put on a drip. “The
doctor just gave him paracetamol. Said there was nothing much wrong with the child.”, Mama AR recounted.

A few hours later, the child was dead. The puskesmas personnel never provided any information or explanations as
regards their diagnosis. “I don’t know what my child died of.”, Mama AR said.

3.2. Healthcare Workers
The classic issue to provide MTBS services at puskesmas is
limited or non-available trained staff. In addition to that,
the provision of MTBS training to other health workers and
implementation of MTBS policy by the head of puskesmas
is also another problem.
Staff rotatios and replacement which resulted in the trained
health workers assigned to other duties are common
picture in puskesmas. To overcome this regular training
and/or refresher MTBS training recommended.
.
3.3. Health or Care-Seeking Behavior (HSB)
Health or care-seeking behavior is defined as any action
taken by an individual who regards himself/herself as having
a health problem or as being sick for the purpose of obtaining
appropriate treatment. 1

1 Editorial Health Seeking Behaviour in Context. 2003. [Last cited

on 2015 Nov 30]. Available from:http://www.ajol.info/index.php/

eamj/article/viewFile/8689/1927	

Health or care-seeking behavior is preceded by the making of
a decision that is influenced by individual and/or household
behaviors, community norms and expectations, and the
characteristics of health service providers.2

3.3.1. Most Common Diseases
During in-depth interviews and FGDs, the informants were
able to describe a number of common childhood diseases.

3.3.2. Shortness of Breath : Hossa or Toggi
Shortness of breath in under-5s occurs regularly and
repeatedly in West Sumba. A posyandu worker explained
that there is outbreak almost every year, usually at the
beginning of the dry season or during the change of

2. Ihaji E, Gerald EU, Ogwuche CH. Educational level, sex
and church affiliation on health seeking behaviour among
parishioners in Makurdi metropolis of Benue state. JEPER.
2014;1:311–6.	

25

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

Prayer Group

Mama KD (35) lives in Bali Loku Village (Marapu Maduangu hamlet), Wanukaka sub district, West Sumba. Last year,
her fourth son (AYR), at the age of 2 months, experienced shortness of breath. The symptoms includes coughing,
increased temperature, shortness of breath and raised chest. It was so difficult for the child to breathe that hollows

were apparent in his abdomen and throat.

“... his breathing was difficult, his chest raised and his neck was
bent over.”, she recalled.

The child was taken to the nearest health center by motorbike, but
because of the severity of his condition the patient referred to the
hospital in the capital of West Sumba Barat district. After around two
weeks,AYR got recover. This motivated Mama KD’s father-in-law to
convene a prayer group for AYR’s recovery. The prayer group prayed
at the hospital and also at Mama KD’s home so as to ward off evil,
Mama KD said.

After this had taken place, AYR started to recover the next dayThe
hospital has never provided any explanation the diagnose of AYR. To date, Mama KD’s in-laws believe that his illness
was caused by malevolent forces.

seasons (July - October). He said that the outbreak was
due to the low temperatures in the Sumba region. If there
is one under-5 gets ill, then it could be guaranteed that
others will follow,.Meaning, the disease is considered
contagious.
Local people give special name for this condition,
toggi or hossa, the symptoms consists of shortness of
breath/difficulty breathing, coughing and increased
temperature, rapid breathing, tightness, chest lifted
up to the epigastrium and convulsions. Besides low
air temperatures, people also believe caused by the
existence of a customary debt that not yet settled.

3.3.3. Perception of Shortness of Breath
Almost all of the informants said that shortness of
breath was very dangerous. This perception was based
on two things:

1. Breathing is a sign of life.
The perception of the informants is that if a child
is suffering from tightness of breath, it could stop
breathing, which would then result in death.

2. Suffering when short of breath
The informants said that they know how unpleasant
it is to be short of breath. This condition makes brings

concern for parents and they want to make sure it
does not affect their children.

3.3.4. HSB Decisions
There are differences in how decisions on Care Seeking
Behavious (CSB) are made between West Sumba and
Bandung districts. In rural communities of West Sumba,
the family as a communal entity plays a more dominant
role in CSB decisions, whereas in Bandung the father
makes the final decision on CSB, while the mother only
provides input.

Geographical factors and the availability of healthcare
facilities also influence CSB decisions. The key differences
in CSB between West Sumba and Bandung districts are
as follow:

When symptom becomes apparent, mother is considered
as the person who knows best how sick the child is.
Normally if the ailment is considered minor (runny nose,
flu, dizziness, etc.), mother will administer medicine(s)
purchased at the pharmacy of drugstore.

In addition, a sick child will also normally be rubbed
with oil and told to take rest. The child’s progress is then

26 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Giving Birth Assisted by Traditional Birth Attendant

Giving birth at home with the help of traditional birth attendant or paraji is still common practice in Bandung district.
For example, Mrs. AN (34), in M village, Pacet sub district, recounted how the birth of her child had been assisted by a
paraji named Mak Onih, who came from a neighboring village.

“I was told (by Mak Onih) to take three orange pills.”, she recalled. “The pills were intended to speed up the birth.”, she
continued. Mrs. AN said that after taking the pills, contractions started within less than an hour. She suffered severe
heartburn and stomach pains.

“She pressed my stomach and pushed down hard so as to make the baby come as quickly as possible. But the pain
was incredible!”, Mrs AN said. “The paraji often puts her hand up into the vagina to open up the birth canal and break
the waters!”

When asked why women choose to give birth with assistance of paraji, the reason most often provided is because of
“kembrosotan” (fear of the baby being born premature). However, when questioned about the signs of delivery, the
mothers mostly understood that contractions started around 6 hours before giving birth (felt in the morning, birth in
the evening). However, modern maternity services are available not so far away.

This behavior is quite interesting. The mother admitted that she had ante-natal care at a health facility or by a midwife,
but nevertheless opted to give birth with the assistance of a paraji despite the fact that modern maternity services are
covered by the Maternity Health Services Scheme (Jampersal) for free.

Here are the reasons why mother do not take the for modern maternity services are: 1. Fear of needles (infusion and
injections), 2. Too much trouble, 3. Feeling better giving birth at home.

closely monitored.

If after two days the child’s condition does not get better,
he/she will be taken to the doctor, puskesmas or hospital.
In the case of diarrhea, however, if the diarrhea does not
stop after 4 or 5 loose stools in a day, the child will be taken
directly to the puskesmas or a general practitioner to seek
medical assistance. Similarly with a high temperature, if it
remains high the child will be promptly taken for medical
assistance.

When a child falls sick, the informants (mother, rural) said
that they normally do nothing. If the illness is mild, the
condition will get better on its own. But if the child has
an increased temperature the child will be bathed with
jackfruit sap. If the child has diarrhea, the sap of guava

leaves will be given to the child. If the child has typhus,
worms (steeped) or small pieces cut of worms and
mixedwith the child’s porridge given to the sick child.
To remove phlegm, the leaves and bark of local plants
are used. Grandmothers and caregivers play a role in
administering these traditional medicines.

Informants living in peri-urban areas responded more
quickly to a child’s illness. At the outset, medicine from the
local pharmacy is administered. If the child’s condition
does not get better after one or two days, the child will be
taken to the doctor.

The difference behavior between informants in peri-
urban and in rural areas is caused by different levels of
access to health facilities, in which better access found in
urban area.

27

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

This anomalous behavior may be due to a number of factors:

1.	 Mother does not want to leave her comfort zone.
Her home represents a comfort zone for the mother, where it is not necessary for her to make a major effort to
visit a modern maternity facility or the midwife. The mother feels safe and comfortable at home.

2.	 Emotional attachment between mother and paraji
There is an unconscious emotional attachment between the mother and the paraji, where the mother feels
that she is being treated as the paraji’s own biological child or as a sibling, unlike the more distant relationship
between a midwife and her patient. The closeness of this relationship allows the mother to freely convey her
complaints and express her problems.

3.	 Lack of encouragement from family, husband and/or in-laws to persuade mother to opt for modern
healthcare provider.

Another determining factor is economic status. All of
the rural informants hold KIS cards, which only valid in
selected health facilities. If the facilities are closed, they
cannot access other health facilities.

When symptom persists, all informants said that they
will take the child to the puskesmas (in rural areas) or a
general practitioner or puskesmas (in peri-urban areas).
For rural areas, the decision to seek medical services
is made by the extended family.In peri-urban areas, by
mother and father..

All informants said that shortness of breath and “steps”
(convulsions) in infants is danger sign and the child must
receive immediate medical assistance.

If a child experiences shortness of breath and convulsions,
informants (mothers, rural) normally buy medicine at a
pharmacy. The informants said that they did not know
what medicine was needed. Usually the child receives
fever-reducing and flu medicines. This decision taken by
the informants due to home location is far from nearest
health facilities and access difficulties.

When a child is sick, breastfeeding is considered the most
appropriate intake. However, informants were unable to
provide explanation on how sick children should be fed.

28 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

V. Communication Barriers
A. Perceptions of the word “Pneumonia”
All of the informants in both Bandung and West Sumba said they had never heard of the
word “pneumonia.” They associated the word “pneumonia” with “dementia” (memory
loss) or leukemia (blood cancer).

However, informants said they are familiar with the disease’s signs set out in the following
table:

29

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

No Disease Symptoms Causes Perceptions

1 Iinflammation of the lung
(Radang paru),

“Lung produces
pus”
“Lung
inflammation
affects children”

Amniotic fluid gets into
baby’s lungs at time
of birth Air pollution,
cigarette smoke

Most dangerous in
children

2 Lung infection (infeksi
paru)

Perforated lung Microbes and pollution Dangerous, affects
adults

3 Pleurisy (Paru-paru
basah).

Coughing and
tightness of breath

Cold air and sleeping on
the floor

Affects parents

As the word “pneumonia” is new word for the informants,
their perceptions of what it means are quite diverse. When
initially mentioned the term “pneumonia”, the informants
still put little interest. However, when added with additional
explanation like “inflammation of the lungs” and “lung
infection,” the informants became more interested. It is
clear that they are concerned about the disease.

Introducing the term “pneumonia” to people who has

never heard of it before will obviously give challenges and

a lot of work will be needed to explain precisely what it

means. It is important to raise their attention despite their

lack of familiarity with the term.

Treating Shortness of Breath

During the FGDs in West Sumba, both mother and father informants were able to clearly describe diseases that cause
shortness of breath. The first disease that produces shortness of breath which was mentioned is TB (Tuberculosis).
The informants said that the disease was often accompanied by coughing with blood and shortness of breath that
persisted for a long time. Treatment is by takingmedicines for six months. Information on TB had been obtained from
TB workers in their villages.
	
The second disease that causes shortness of breath is asthma, according to the informants. Asthma is considered
common in the elderly. Asthma can be prevented from recurring by avoiding cold air. But the informants in West
Sumba Barat district said that “hossa” or “toggi” have specific symptoms related to shortness of breath, such as
chest lifted (sometimes neck is bent), nostrils expand, chest lifted up to epigastrium and frequent convulsions. The
informants were unable to state any methods of prevention and treatment.

The informants in Bandung district said that the treatment for adults experiencing shortness of breath was to take
the drug “NAFACIN” (throat lozenges) or “VICKS”. If children experienced shortness of breathusually the mother would
apply telon oil or “VICKS” to the chest and the nose of the child. Informants also said that their knowledge of which
medicines should be used had been obtained from TV advertisements.

Table 6: Perceptions of the word “Pneumonia”

30 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Mothers Support Groups (KPI)

Mothers Support Groups (KPI) is a group initiated by YSTC for the purpose of providing a “friend” who can help resolve
the problems faced by mothers.

The success of the KPI has varied to date. If there is support from village authorities, the KPI works well. When no such
support is available, the KPI usually is not very active.

The process of establishing a KPI should be harmonized with existing systems to ensure the sustainability of the
KPI. KPI can collaborate with the dasa wisma forum under the auspices of the PKK. Each dasa wisma covers 10
households and provides effective support for mothers. They also enable mothers to easily access information.

Kamus Besar Bahasa Indonesia gives the Bahasa Indonesia
translation of “pneumonia” as “inflammation of the lung”
(radang paru paru) . Some health-related websites give
the same translation, such as Wikipedia. However, on the
website of the Indonesian Pulmonologists Association,
“pneumonia” is described as “pleurisy” (paru-paru basah).
This brings confusion for the lay.
 Therefore, it is important to also provide information
of the disease meaning.ake “pneumonia” more readily
comprehensible to the public.

B. Literacy Rate
The question of literacy requires special attention in West
Sumba when developing media for communication. A
number of informants clearly stated that they are unable
to read and write, or they can read and write but still find
difficulties to drive essential messages through the written
documents. So, if information is presented in written form,
they usually ask the community leader or someone they
trust to explain what it means.

C. Language Gap
Oral communication is the principal means of
communication in both West Sumba and Bandung
districts. The informants said that it was easier for them
to understand information delivered orally rather than
written information.

D. Peer-Group Communication Model
The most efficient means of communicating information
is through peer groups in which each individual can share
experiences and information, make comparisons, and
provide advice for use in decision making. Peer groups
model include neighbors’ groups (dasa wisma) in Bandung
district and kampong clusters in West Sumba district. In
these groups, dynamic information exchange occurs every
day on some matters such as domestic issues, childhood
disease, family planning and food.

E. Competing Issues
When conveying messages to the public, it is essential
to identify competing messages that could distract the
attention of the public to our messages. It is quite possible
that particular message may not be taken on board as
people’s attention is focused on some other major issue.

In 2019, major issues that need to be considered are
presidential elections, fake news, the Palu, Lombok, Banten
disasters, stunting, MR immunization, etc.

F. Pneumonia Case Modeling
In order to provide a simpler and more comprehensive
picture, a model showing the interrelation of various

 https://kbbi.web.id/pneumonia (accessed on 1-10-2018)

 https://id.wikipedia.org/wiki/radang_paru_paru

 www.klikpdpi.com/index.php.?mod=article=sel=8115

31

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

components can be prepared as shown below:

The above diagram shows that there is three interrelated
components pertaining to infection/disease in children
(pneumonia), namely environmental factor (sanitation,
weather, etc), KAP (knowledge, attitudes and practice) of
at-risk families, and health policies and services that are
insufficiently supportive. These three factors interrelate
with each other.

Translation:

Infeksi pada balia = Infections in under-5s , Stunting, Imunitas balita = Immunity in under-5s , Lingkungan = Environment, Kebijakan

.... = Health Policies and Services

Diagram 1: Pneumonia Case Modeling

Children’s health problems arise when there is imbalance
of three factors
Poor sanitation is a key risk factor for infection in under-
5s (for example, worm infestation). The situation is
exacerbated if the KAP of parents is inadequate and they
allow undesirable conditions to prevail over the long term.
Prolonged infections in under-5s will resulted in stunting
and reduce their immunity. Low levels of immunity can

leave under-5s vulnerable to some other diseases, and
nutrition that should provide energy for growth will be
used to fight the disease. In this way, the vicious circle is
perpetuated.

The diagram can help to develop communication strategy
for addressing pneumonia in children on the easiest and

G. Constraints and Opportunities
The following table sets out the findings of the situation
analyses as regards constraints and opportunities in the
fight against childhood pneumonia

Interaction of 3 Aspects

Health problems in under-5s occur when there are inadequacies in the three aspects (environment, KAP and health
policies and services).

However, health problems in under-5s can be overcome if one or two of these aspects are adequate.

For example, if sanitation is poor and nothing is done, this will leave children vulnerable to various diseases. However,
the risk can be reduced if parents are aware of the risks (KAP) and supportive community services are available.
Thus, even where sanitation is poor, if parents regularly administer deworming medicine to their children, ensure full
immunization and practice hand-washing with soap, and are supported by adequate health services, the adverse
health impacts on children can be avoided.

32 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

No Key Constraints Opportunities

1 Parents (mothers) late in seeking medical
assistance as they are unaware of the
symptom and serious consequences of
childhood pneumonia.

Develop information materials and media that can be eas-
ily used by parents/caregivers to recognize the early signs
of childhood pneumonia and encourage them to seek
medical assistance.

2 Incomplete or lack of equipments in puske-
mas level develops challenges for health
workers to diagnose childhood pneumonia.
Health workers find difficulties to provide
counseling for Childhood pneumonia.

A number of opportunities available:
•	 Conduct advocacy for MTBS (Integrated Manage-

ment of Childhood Illness) and MTBSM (Commu-
nity-based Integrated Management of Childhood
Illness)

•	 Provide communication materials on childhood
pneumonia algorithm to assist health workers.

3 Lack of available communication media to
encourage behavioral change to prevent
childhood pneumonia

Design and produce communication materials for tar-
geted segments on childhood pneumonia.

4 Weak role of posyandu in to improve
immunization and PMBA

Develop refresher package for posyandu cadres to equip
them to encourage families with under-5 children for
immunization and PMBA.

5 Village authority is still unaware of its role on
childhood disease prevention

Develop and produce advocacy materials for village
authorities to support efforts on childhood disease
prevention.

Table 7: Constraints and Opportunities

33

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

VI. Target Audiences
Based on the findings of the situation analyses, it may be concluded that appropriate
communication strategies to overcome childhood pneumonia which reach specific
target audiences are:

34 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

A. Primary Audience
The primary audience is the main target for behavioral
change. It consists of mothers of under-5s aged 15-35 years
old, come from the lower socio-economic class, and reside
in peri-urban and rural areas.

This target audience constitutes the primary target audience
as it consists of persons who are directly involved in children’s
nutrition and health.

B. Secondary Audience
The secondary audience consists of those who can help
and/or encourage the primary audience to generate

behavioral changes of the communities. The secondary
audience consists of husbands, aged 20-40 years old, lower
socio-economic class, living in peri-urban and rural areas, in-
laws/caregivers aged 35 -50 years old, lower socio-economic
class, living in peri urban and rural areas.

C. Stakeholders
Stakeholders are members of a cross-sectoral group who
have influence on the childhood pneumonia prevention.
They are midwives and nurses, puskesmas staff, village
heads, health workers, head of districts, , and early childhood
education providers (Pendidikan Anak Usia Dini (PAUD)).

VII. Pathway
A “pathway” is defined as a chart that shows in detail the key stages in delivering a health
message, including the anticipated results. The pathway describes the expected behaviors of
the audience regarding interventions for the childhood pneumonia prevention.

35

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

Based on the results of consultations and taking into
consideration the effectiveness of strategic interventions,
the pneumonia program will focus on 3 principal
interventions,: Increasing basic immunization coverage,
Familiarizing people with early signs of childhood
pneumonia, Breastfeeding and complementary feeding.
The details of each intervention are as follows:

A. Complete basic immunization
Immunization is one of the most effective ways of preventing
childhood pneumonia. Vaccines that can help preventing
childhood pneumonia are PCV (Pneumococcal Conjugate
Vaccine), Measles, Haemophilus influenza type B (HiB), and
pertussis. Measles, HiB and pertussis immunizations are
included in the national immunization program.

The following section provides description of these four
types of vaccines.

1. Measles vaccine
Measles is an infectious disease caused by the measles
virus. Measles vaccination can reduce the incidence of
measles in infants and also reduce the death rate from
pneumonia.

2.Heamophilus Influenza Type b (Hib) Vaccine
The Haemophilus influenza type B (HiB) bacteria is the
second most common cause of pneumonia in less-
developed countries.

3. Pertussis vaccine
Pertussis is also known as whooping cough or 100-
day cough. Vaccine for pertussis has long been carried
out in Indonesia as part of the national immunization
program and is usually administered along with
diphtheria and tetanus (DPT)vaccinations.

4. Pneumococcal Conjugate Vaccine (PCV)
The pneumococcus bacterium is the main cause of
childhood pneumonia in less-developed countries.
Children over 2 years of age can be protected against it

by the pneumococcal conjugate vaccine (PCV). In most
cases, the main cause of pneumonia in under-5s is the
streptococcus pneumonia bacterium. However, the
Indonesia’s Ministry of Health’s immunization program
does not yet include this.

Based on the above information, the Indonesian
Government currently provides a national immunization
program that covers 3 out of 4 vaccines needed to
prevent pneumonia. If this program runs well, it will
automatically reduce the rate of childhood pneumonia.

B. Familiarizing people with pneumonia danger signs
Pneumonia in under-5s is preventable. The required
medications are readily available at the puskesmas level.
Despite this facts, pneumonia remains the second biggest
killer of under-5 death in Indonesia.

The promptness to know early signs of pneumonia
in under-5 sick children determines the success of
treatment. Such promptness in seeking assistance It is
largely determined by parents’ level of knowledge. It also
encourages parents to take the under-5 sick children to
health facilities for treatment. This promptness can avoid
unnecessary death of under-5.

C. Breastfeeding and Breastmilk Supplementation
Nutrition plays an important role in preventing disease.
Children who receive adequate nutrition are less vulnerable
to disease. By contrast, those who receive inadequate
nutrition will suffer from reduced immunity.

36 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

A “key message” may be defined as the core information that will be delivered to targeted
audiences to ensure effective communication. Key message(s) helps to create uniformity
of understanding and perception among the audience.

Guided by the pathway, the key messages designed to generate behavioral changes in
targeted communities. They are Completing basic immunization, Familiarizing people
with early signs of childhood pneumonia, Promoting exclusive breast feeding and
continuation of breastfeeding, and provide complementary feeding.

In order to make it easier for people to remember these key messages, they have been
formulated as the acronym “STOP,” which stands for:

•	 Air Susu ibu saja cukup hingga bayi 6 bulan, berikan makanan tambahan
setelah anak lewat dari 6 bulan dan lanjutkan ASI hingga 2 tahun
(Exclusive Breastfeeding, provide compliementary feeding (MPASI and continue to
give breasmilk until the age of 2 years.)

•	 Tuntaskan pemberian imunisasi balita, cegah terjangkit pneumonia
(Complete basic immunization for under-5 to prevent pneumonia)

•	 Observasi anak sakit, jika alami sesak napas segera periksa ke
puskesmas/dokter
(Closely monitor the sick child, if child experiences short of breath immediately
take the child to the health facilitiy/doctor.)

•	 Pastikan kecukupan gizi anak saat sakit
Ensure the nutrition intake of the sick-child.)

The use of the STOP acronym is in line with the STOP PNEUMONIA movement of the MoH.

The following table presents a summary of key messages, communication channels and
audiences.

VIII. Key Messages

37

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

No Anticipated Be-

havior

Key Message Audience Communication

Channel

 Media

Primary Secondary

1. Audience under-

stands early signs of

childhood pneu-

monia and how it

spreads.

Pneumonia is a lung

infection. Symptoms

may include cough,

increased tempera-

ture, shortness of

breath.

Expecting

mothers

Mothers of

under-5s

Husbands

Caregivers parents-

in-law

Health workers

Stakeholders

Posyandu

Expecting mothers &

mothers of under-5s

classes

Fathers classes

Village meetings

EIC media

Training manu-

als/guidelines

Videographics

2 Audience acts to

protect children

from childhood

pneumonia

Mother exclusively

breastfeeds baby un-

til 6 months, provides

complimentary feed-

ing after 6 months

and continues to

breastfeed child until

2 years old.

Mothers of

under-5s

Fathers

Caregivers/parents-

in-law

Health workers

Expecting mothers

Midwives

Posyandu

Expecting mothers &

mothers of under-5s

classes

Fathers classes

Village meetings

Infographics

PMBA guidance

Tips on how to

change percep-

tion of insuffi-

cient breastmilk

(PKA)

Videographics

Mother practices

good PMBA (Infant

and Young Child

Feeding), including

three meals and two

collations

Mothers of

under-5s

Fathers

Caregivers/parents-

in-law

Health workers

Expecting mothers

Midwives

Posyandu

Expecting mothers &

mothers of under-5s

classes

Fathers’ classes

Mothers Support

Groups

PMBA guides

Tips on preparing

complimentary

food (MPASI) us-

ing local food-

stuffs.

Expecting mother

takes iron supple-

mentation (tablets)

and eats an extra

portion with bal-

anced diet.

Expecting

mothers

Fathers

Parents-in-law

Health workers

Midwives

Posyandu

Expecting mothers &

mothers of under-5s’

classes

Fathers’ classes

Mothers Support

Groups

Information on

food and iron

supplementation

for expecting

mothers

Audience takes

action to prevent

childhood pneu-

monia

Mothers ensure

under-5s children

receive full basic and

follow-up immuniza-

tion to prevent.

Mothers of

under-5s

Fathers

Parents-in-law

Health workers

Expecting mothers

Midwives

Village heads

Posyandu

Expecting mothers &

mothers of under-5s’

classes

Fathers classes

Mothers Support

Groups

Village Discussion

Forums (Musyawa-

rah Desa)

Information on

pneumonia and

immunization.

Guidance on

childhood pneu-

monia for village

authorities.

Table 8: Key messages, audiences, communication channels and media

38 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

No Anticipated Be-

havior

Key Message Audience Communication

Channel

 Media

Primary Secondary

Families practice

hand washing with

soap (CTPS) at 5

important times

Mothers,

fethers and

caregivers

PAUD teachers

Health workers

Midwives

Village Heads

Posyandu

Expecting mothers &

mothers of under-5s’

classes

Fathers’ classes

Mothers Support

Groups

Village Discussion

Forums (musyawa-

rah desa)

PAUD

CTPS stickers

CTPS jingles and

dances

CTPS among

PAUD students

Fathers/mothers/
family members do
not smoke or do
not smoke in the
home

Fathers and
mothers

Parents-in-law

Religious and com-

munity leaders

Religious study

groups

Fathers’ classes

Mothers’ classes

Familiarization

with pneumonia

and pollution

Religion-based

health guidelines

3 Audience knows
how to respond to
child with pneu-
monia

Mothers recognize
danger signs, mon-
itor sick children,
promptly take child
to puskesmas/
doctor for treat-
ment when child
experience short of
breath.

Mothers and
fathers

Health workers

Midwives

Familiarization

campaign

Mothers’ classes

Father’s classes

Religious activities

Pre-marriage

courses

Flyers

Video graphics

Villages include
pneumonia pre-
vention program in
their annual village
programs.

Village heads BPMD

District Heads

(Camat)

BPD

Program demonstra-

tions

Mentoring

Guidelines on

nutrition and

pneumonia for

village heads

Puskesmas imple-
ments MTBS (In-
tegrated Manage-
ment of Childhood
Illness)

Puskesmas
directors

Health Agency

Bappeda

DPRD, Commission

III

Audiens

Public policy talk-

shows

Flyers and MTBS

documents

MTBS training

MTBSM (Communi-
ty-based Integrated
Management of
Childhood Illness)
implemented at
district level

County chief
executives
(Bupati)

Health Agency

Bappeda

DPRD, Commission

III

Audiensi

Public policy talk

shows

MTBSM concept

MTBSM training

39

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

No Anticipated Be-

havior

Key Message Audience Communication

Channel

 Media

Primary Secondary

Health workers
provide counseling
for under-5 parents
with pneumonia

MTBS/MTBSM
teams

Puskesmas

Health agency

IPC (interpersonal

Communication) for

counsellors

IEC media

(displayed and

communicated)

Modules and

books

Mothers can pro-
vide care for sick
children due to
pneumonia.

Mothers with
under-5s

Caregivers/parents-

in-law

Fathers

Health workers

MTBS/MTBSM teams

Midwives

Mothers’ classes

Posyandu

Counselling

Flyers on caring

for and feeding

sick children

40 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

The term “approaches to deliver key messages” may be interpreted as all efforts employed
to make the audience more interested, concerned, affected, afraid and intrigued so that
the audience voluntarily implements the messages that have been delivered. Some of

IX. Approaches and Targets
 for Conveying Messages

41

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

approaches that can be used are as follows:

A. “Children’s health for the future”
This message will make parents and the community
more interested as it links children’s health issues with
the future of their children. Parents always dream of a
better future for their children. These dreams will be
difficult to achieve if their children suffer from impaired
health. Therefore, focusing on protecting children’s
health to help achieve parents’ goals will make this
message more attractive to the public.

B. “Religious values”
Religious values often emphasize the need to change
certain behaviors, and economic issues frequently play
second fiddle to religious issues. For example, when
trying to encourage breastfeeding, the high cost of
buying formula milk does not act as an impediment
to fathers paying for it. However, the situation will be
different if breastfeeding is linked to religious teaching.
This will be more important for fathers as they are
expected to set a good example based on religious
guidance teaching.

C. “Performance-standard achievement”
Advocacy directed at policy makers (local government)
will be more effective if the issue involved concerns
performance standards that local governments are
expected to achieve. These performance standards
serve as guidelines for the local governments
in discharging their duties. Consequently, local
governments will have in interest in achieving their set
performance standards. If advocacy relates to these
performance standards, then local governments will be
much more interested.

D. Tactics for conveying messages
“Tactics for conveying messages” refers to the steps,
techniques and methods that are employed so that
messages can be effectively delivered. Such tactics will
determine the extent to which a message is accepted
and understood by the public.

The things that need to be considered in the childhood
pneumonia campaign over the next two years are as
follows:

1. Media clutter
“Media clutter” refers to a large volume of advertising/
informational messages being delivered to audience
every day. This phenomenon is generated by the public
media, which imparts a vast amount of important
information that dominates the attention of the public,
such as information on the presidential election, fake
news, religious conflicts, and the Lombok,Palu and
Banten disasters. Such an information overload means
that the public have little time to take other types of
information on board.

Given this situation, the publication of messages
on childhood pneumonia prevention is unlikely to
influence the public as people are focused on other
issues. Consequently, it would be better to reduce
reliance on mass communication and put more
emphasis on social mobilization

2. Message competition
Serious health problems in Indonesia are not confined
to childhood pneumonia. There are many other
fundamental health issues that are currently a concern
of the government and the public. For example the
issues of stunting, low immunization coverage, the
spread of HIV and AIDS, etc.

If messages on childhood pneumonia are conveyed
on a stand-alone basis, then we can be sure that they
will be unable to compete in capturing the public’s
attention compared with stunting, immunization
and other messages. Therefore, it would be better for
messages on childhood pneumonia to be conveyed in
a synergistic manner with other messages to increase
effectiveness. For example, messages on pneumonia
could be combined with those on stunting, which is an
issue that is already well known to the public.

3. Message continuity
The continuity of childhood pneumonia prevention
messages is very important – the conveying of such
messages must not come to an end with the end of the
program. To ensure that childhood pneumonia messages
become an inherent part of health-awareness campaigns
in Indonesia, as it is already the case with stunting,
tuberculosis, immunization, etc., special tactics needed.

42 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

No Isu Hindari Taktik penyampaian

1 Managing media
clutter

Competing in delivering
messages with the com-
mercial mass media (TV,
print, online).

First, focus on social mobilization and advocacy.
Second focus on organic online media by availing
optimally of the networks operated by institutions
that focus on similar issues and which have large
numbers of followers

For example: PMI (1 million followers), AIMI (100
thousand followers) etc.

2 Avoiding message
competition

Delivering messages to
the public as stand-alone
messages.

Availing of appropriate opportunities for conveying
messages, such as commemorating children’s day
and combining this with messages on childhood
pneumonia prevention.

Collaborating with institutions that have programs
with dominant messages, for example, GSC that has
stunting messages which can be combined with
childhood pneumonia messages, incorporating anti-
childhood pneumonia messages in MR Immunization
Program messages.

3 Message Continuity Avoid one-off efforts Collaboration with other institutions is very
important to ensure the continuity of childhood
pneumonia prevention messages. For example,
collaborating with IDAI to prepare guidelines on
childhood pneumonia triage.

Table 9: Tactics for Conveying Messages

Therefore, it is necessary to work in collaboration with
a number of important institutions to deliver childhood
pneumonia prevention messages. These institutions

include the PDPI, PDAI, IBI, IDI, IAKMI, PPSDM KEMENKES,
Promkes and Puskom.

43

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

X. Campaign Logo
The principal logo of the childhood -pneumonia prevention campaign consists
of a logogram and logotype. The logogram is adapted from the global “Stop
Pneumonia” logo. It shows a set of lungs that symbolizes how the disease
develops. A key change, however, is that the silhouette of the world map in
the original logo has been changed to illustrations of children (boy and girl),
with the two children clasping hands to connect the two lungs.

The logotype “pneumonia campaign” has been changed to “STOP
PNEUMONIA”, while the font is sans serif. The logo symbolizes that preventing
childhood pneumonia will ensure a brighter future.

Here is a diagram showing the suggested changes:

44 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Translation ;
Tangan anak bergandengan = Children clasping hands
Siluaet akan dgn ilustrasi anak = Silhouettes changed to illustrations of children
Tulisan menjadi ... = Slogan changed to “STOP RADANG PARU (PNEUMONIA)

45

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

XI. Character Graphics
The two project side areas, Bandung and West Sumba Barat districts, have different cultures and traditions.
Consequently, it would be better if separate characters are designed to represent the situation in each area. The
following are suggested character graphics:

A. Sample character graphic for Bandung County

B. Sample character graphic for Sumba Barat County

46 Childhood Pneumonia Communication Strategy

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

XII. Timeline
The following table shows the timeline for the program:
Table 10: Activities Timeline

Translation:
Aktifitas = Activity
Tahun = year
Program development and media
1. Program development
2. Preparing M&A & Indicators
3. Preparing media
4. Preparing manual & SOP
5. Partner engagement
6. Developing consensus with partners
Program Initiation
1. Kick-off national program
2. Kick-off programs in Sumba and Bandung
3. Media distribution and dissemination
4. Training
Program Implementation

1. Campaign in local (national) mass media
2. Advocacy
3. Social mobilization
4. Training at community level
5. Formulating conclusions
Sustainability phase
1. Lessons learned
2. Advocacy (lessons learned & positive deviance)
3. Disseminating good practices
Local policies
Closing and Handover
1. Preparing for handover
2. Closing

47

www.stc.or.id #FightforBreath #StopPneumonia #BerpihakpadaAnak

Childhood Pneumonia Communication Strategy

Developed by

www.stc.or.id Save The Children Indonesia SaveChildren_ID @SaveChildren_ID

#FightingforBreath #StopPneumonia #BerpihakpadaAnak

Presented in commemoration of 100 years of Save the Children International

