
Pagsusulat ng mga Panukalang Proyekto

RAUL P. GONZALEZ

Panimula

Ano ang isang Panukalang Proyekto?

Ang Panukalang Proyekto o Project Proposal ay isang

kahilingan para sa pondo o iba pang pangangailangan mula

sa isang nagbibigay ng pondo o suporta para maisagawa

ang ninanais gawin. Ang kahilingang ito ay karaniwang

nasa anyo ng isang kasulatan na binibigyang-katuwiran ng

kalakip nitong plano.

Ano ang mga pangunahing bahagi ng isang

Panukalang Proyekto?

Ang panukalang proyekto ay naglalaman ng mga

sumusunod na anim na bahagi, bawat isa rito ay

naglalayong masagot ang mga katanungan ukol sa

proyekto.

1. Paghahayag ng Suliranin o Konteksto

(Bakit mo ba gustong isagawa ang proyektong ito?)

2. Mga Layunin, Indicators, at Targets

(Ano ba talaga ang nais mong maisagawa?)

3. Mga Pangunahing Bahagi (kabilang na ang

M&E) (Paano mo ito maisasagawa?)

4. Iskedyul

(Kailan mo ito pinaplanong isagawa?)

5. Pangangasiwa

(Sino ang magsasagawa at mamamahala nito?)

6. Pondo

(Magkano ba ang gagastusin sa pagsasagawa nito?)

Pagsusuri sa Kalagayan o Problema

May dalawang pamamaraan na maaaring makatulong sa

pagsasagawa ng pagsusuri sa kalagayan o problema na

siyang batayan ng panukalang proyekto: ang Problem Tree

at ang Objective Tree.

Habang ginagawa ang pagsusuri, mahalagang isaisip ang

mga sumusunod na katangian:

• Ang problema ay isang negatibong kalagayan.

• Ang problemang nais bigyang kasagutan ay totoo at

hindi kathang-isip lang.

• Ang problema ay hindi lang basta kawalan ng ninanais

na solusyon.

Isang karaniwang pagkakamali sa pagsasaayos ng anumang

problema ay ang pagkalito sa kung ano ang sanhi at ang

bunga ng problema. Halimbawa, sinasabi nating mahirap

ang mga tao dahil wala silang pera.

simplifying IT

Ngunit ang kawalan ng pera ay hindi sanhi ng kahirapan –

sa katunayan, ito ay bunga ng kahirapan. Kung nahihirapan

nang malaman kung ano ang sanhi at ano ang bunga,

asahang magiging baligtad ang takbo ng gagawing pagsusuri.

Ano ang Problem Tree?

Ginagamit ang Problem Tree para matukoy ang mga

pangunahing problema at matatag ang ugnayan ng sanhi-at-

bunga sa pagitan ng mga ito. Kapag natapos na ang isang

Problem Tree, maipapakita kung paano ang latag ng

problema sa pag-iisip ng siyang sumusulat ng panukala at

kung ano ang kanyang pagkakaintindi sa problemang

susubukan solusyunan ng panukalang proyekto.

Layunin ng pagsusuri sa Problem Tree na matiyak ang

pagtukoy sa mga “root causes” o pinaka-ugat ng problema

at tugunan ang mga ito sa pagpaplano ng proyekto, kaysa

tingnan lang ang mga sintomas ng (mga) problema. Kung sa

gayon, ang pagsusuri sa kalagayan ay nangangailangan ng

malinaw na pag-intindi sa katangian ng salitang “problema.”

Larawan 1. Halimbawang Problem Tree: Pagnipis

ng Kagubatan

Ano ang Objective Tree?

Ang Objective Tree ay naglalahad ng kabuuang konsepto at

pagkakaintindi ng nagsusulat ng panukala sa kung ano ang

naiisip niyang makakamit ng proyekto.

Isa itong kagamitang pansuri upang mabalangkas ang mga

akmang layunin sa lahat ng antas at matukoy ang kanilang

ugnayan sa isa’t-isa batay kung alin ang pamamaraan at alin

ang hangganan o resulta. Kung ang Problem Tree ay

nagpapakita ng ugnayang sanhi at bunga sa pagitan ng mga

problema, ang Objective Tree naman ay nagpapakita ng

ugnayang pamamaraan-resulta sa pagitan ng mga layunin.

Page 2 Pagsusulat ng mga Panukalang Proyekto

Nasa ibaba ang halimbawang Objective Tree para sa isang

panukalang proyekto na sumusubok sagutin ang

problemang pagnipis ng kagubatan.

Larawan 2. Halimbawa ng Objective Tree:

Pagprotekta sa Kagubatan

Mga katanungang kailangang pag-isipan habang

binabalangkas ang Objective Tree:

• Malinaw ba ang mga pahayag?

• Makatuwiran ba ang ugnayan ng bawat bahayag? (Ang

pagkamit ba ng isa ay makakatulong sa pagkamit ng

nasa ibabaw nito?)

• Kailangan pa bang magdagdag ng iba pang positibong

aksyon at/o pahayag? Baka kailangan pa ng dagdag na

detalye.

• Ang mga peligro ba sa pagkamit ng layunin at ang

pagkakaroon ng mga mapapanatiling resulta ay

nakikinitang mapapamahalaan?

• Ang mga positibong aksyon ba sa isang antas ay

magbibigay-daan sa resultang nasa ibabaw nito?

• Payak at malinaw ba ang kabuuang balangkas? Mas

gawing payak pa kung maaari at kinakailangan.

Pagkapal ng

kagubatan

Pagpigil sa

pagpuputol ng
puno

Pagdalang ng

sunog sa
kagubatan

Pagbabawal

ng illegal

logging

Mahigpit na

pagpapatupad

ng mga

polisiya sa

paggamit ng

lupa ayon sa

ADSDPP

Mahigpit na

pagpapatupad

ng mga

pamantayan

sa sunog sa

kagubatan

tuwing tag-init

Pagbabawal/

Pagpipigil sa

Pagkakaingin

RESULTA

PARAAN

BUNGA

SANHI

Pagnipis ng

kagubatan

Malawakang

pagputol ng

mga puno

Pagdalas/

pagdami ng

sunog sa

kagubatan

Kakulangan sa

pagbabawal sa

illegal logging

Kakulangan sa

pagpapatupad

ng mga polisiya

sa paggamit ng

lupa ayon sa

ADSDPP

Mas

mahahaba

at mas

matitinding

tag-init

Hindi mapigil na

pagkakaingin sa

mga dayo

simplifying IT

Ano ang Logical Framework Analysis?

Ang Logical Framework Analysis (tinatawag ding “Logframe”

o LFA) ay ang pundasyon ng kahit anong panukala. Tingnan

ang talahanayan sa ibaba.

Ang unang hanay ng Logframe ay ang buod ng panukala na

binubuo ng apat na hilera: Tunguhin (Goal), Pakay

(Purpose), Mga Output, at Mga Sangkap (Inputs).

Talahanayan 1. Mga bahagi ng Logframe Matrix

Mula sa pinakailalim ng talahanayan, ang Mga Sangkap

(Inputs) ay ang mga gawaing kailangang gawin ng

programa para matupad ang mga Mga Output.

Ang pagkamit sa Mga Output ay dapat mangahulugan din

ng pagkamit sa Pakay (Purpose).

Ikahuli, ang pagkamit sa Pakay (Purpose) ay dapat

makatulong sa pagkamit ng Tunguhin (Goal).

Mahalagang isaisip na ang panukalang proyekto ay

inaasahang makakatulong sa pagkamit ng Tunguhin. Kung

ang Tunguhin ay kayang maabot ng Proyekto, ang natukoy

na Tunguhin ay isa lamang Pakay at hindi Tunguhin.

Page 3 Pagsusulat ng mga Panukalang Proyekto

Buod ng

Salaysay
(Narrative
Summary)

Mga Indicator

(Indicators)

Pamamaraan ng

Pagpapatunay
(Means of
Verification)

Mga Peligro

at Palagay
(Risks and
Assumptions)

Tunguhin

(Goal)

Pakay

(Purpose)

Mga Output

Mga

Sangkap
(Inputs)

Ang ibang mga hanay ng Logframe – Mga Indicator, Mga

Pamamaraan ng Pagpapatunay, at Mga Peligro at Mga

Palagay – ay para mas mapalinaw at mabigyang-detalye pa

ang apat na bahagi ng Buod ng Salaysay.

Ang “Lohika” ng Logframe

Ipinapakita sa ibaba ang eskematikong dayagram ng Buod

ng Salaysay ng Logframe.

Larawan 3. Eskematikong dayagram ng Buod ng

Salaysay ng Logframe.

Samakatuwid, ang “lohika” ng LFA ay:

KUNG maisasagawa natin ang mga gawain AT

magkakatotoo ang ating mga palagay, MAGAGAWA

natin ang mga output.

KUNG magagawa ang output AT magkakatotoo ang

ating mga palagay, MAKAKAMIT natin ang ating pakay.

KUNG makakamit natin ang ating pakay

AT magkakatotoo ang ating mga palagay,

MAKAKATULONG tayo sa ating tunguhin.

Ano ang mga Indicator?

Ang mga indicator ay mga yunit ng sukat para

masubaybayan ang progreso ng pagkamit sa mga layunin,

pakay, output, at sangkap ng proyekto. Pinapadali nito ang

pag-monitor sa pagsasagawa — ito man ay ginagawa ng

mismong pangkat na nagsasagawa ng proyekto o ng mga

panlabas na tagasuri.

Mahalagang tandaan na ang mga indicator ay dapat

maghayag ng kung ano ang susukatin, hindi kung ano

ang dapat makamit. Upang maging kapaki-pakinabang

sa gitna ng pagsasagawa ng proyekto, ang mga indicator ay

dapat tiyak, nagagamit, at malinaw kung paano susukatin.

Kagaya nga ng sinasabi ng ilan, “Kung kayang sukatin,

kayang pamahalaan.”

Tunguhin

Pakay

Output 1 Output 2 Output 3 Output 4

Sangkap 1 Sangkap 2 Sangkap 3 Sangkap 4

RESULTA

PARAAN

simplifying IT

Sa pangkalahatan, dapat mayroong hindi lalagpas sa tatlong

indicator kada output.

Ang susunod na talahanayan ay naglalahad ng mga

halimbawa ng mga hindi maganda at mas mainam na

indicator para sa problema.

Talahanayan 2. Mga halimbawa ng mga hindi

maganda at mas mainam na indicator.

Hindi Magandang

Indicator

Ang Problema Mas Mainam

Indicator

Layunin – Mapalakas ang pagmamay-ari at sariling-

pamamahala ng mga katutubong pamayanan sa mga

Protected Area.

Mapalakas ang

pagmamay-ari at

sariling-pamamahala

ng mga katutubong

pamayanan sa mga

Protected Area.

Ang indicator ay hindi

dapat maglahad ng

bahagi na ng target

(tanggalin ang

“mapalakas”)

Magkaroon na ng

mga dokumentong

patunay at may

kinalaman sa kanilang

pagmamay-ari sa lupa

kung nasaan ang

Protected Area.

Pakay – Mabisang makalahok ang mga IPMR at mga

katutubong pamayanan sa pagagawa ng desisyon ng

Protected Area Management Board (PAMB).

Mapabuti ang

pakikilahok ang mga

IPMR at mga

katutubong

pamayanan sa PAMB.

Malabo. Hindi

malinaw kung paano

susukatin ang

“epektibong

pakikilahok.”

Mabigyan nang

pagkilala ang pormal

na pagiging kasapi

(membership) ng

IPMR ng katutubong

komunidad sa PAMB.

Output 1 – Maitaguyod ng IPMR at ng katutubong

pamayanan ang IP Agenda.

Mapalakas ang mga

kasanayang

pang-adbokasiya ng

mga IPMR at ng mga

katutubong

pamayanan.

Malabo. Kailangang

linawin ang

pagbibigay-kahulugan

sa “kasanayang

pang-adbokasiya”

para magawang

masukat ito.

Makapaghanda at

makapagsumite ang

IPMR at ang

katutubong

pamayanan ng XX

bilang ng mga

panukala sa PAMB

Output 2 – Bigyang-pagkilala ng PAMB ang mga isyu at

interes ng mga katutubong pamayanan, kapantay ng

binibigay nito sa LGU at ng siyentipikong komunidad.

Magbigay ang PAMB

ng pagkilala sa mga

isyu at interes ng mga

katutubong

pamayanan, kapantay

ng ibinibigay nito sa

mga LGU at

siyentipikong

komunidad.

Malabo. Ano ang ibig

sabihin sa

“kapantay?” Paano

ito masusukat?

Ang bilang ng mga

panukalang isinumite

ng mga katutubo na

naaprubahan ng

PAMB ay (halos)

kapantay ng mula sa

mga LGU at

siyentipikong

komunidad.

Tandaan: Ang bilang ng mga indicator sa kada elemento ng

panukala (hal. Tunguhin, Pakay, Mga Output) ay hindi dapat

lalagpas sa tatlo. Ang isang mainam na indicator

ay sumasagot sa susing katanungan na, “Ano ang

makapagsasabi sa atin na nakamit na natin ang isang

partikular na elemento ng panukala?”

Makikita sa talahanayan sa ibaba ang isang halimbawa ng

logframe na mayroong mga kolum na para sa (a) batayang

kalagayan sa pag-uumpisa ng programa; (b) nakikinitang

milyahe o milestone na pagbabago sa kada taon ng

pagsasagawa ng proyekto; at, (c) ang ninanais o target na

kalaayan sa pagtatapos ng proyekto o end-of-the-project

(EOP).

Talahanayan 3. Halimbawang Logframe (Expanded

OVI Column)

HALIMBAWANG LOGFRAME (Expanded OVI Column)

Buod ng

Salaysay Objectively Verifiable Indicators (OVI)

 Indicator Batayan

(Taon)

Milestone

1 (Taon)

Milestone

2 (Taon)

E O P

T a rget

(Taon)

Tunguhin

1.

2.
3.

Pakay

1.

2.
3.

Mga Outputs

O-1

1.

2.
3.

O-2

1.

2.
3.

O-3

1.

2.
3.

O-n

1.

2.
3.

Paliwanag na Tala:

1. Ang mga milestones ay tinatakda sa akmang mga agwat

na naka-angkla sa mga indibidbwal na katangian ng

proyekto at naglalayong masubaybayan ang progreso ng

proyekto.

2. Ang mga targets ay dapat maging tukoy (specific),

nasusukat (measurable), nakakamit (achievable), may

kaugnayan sa layunin (relevant), at may nakalaang oras

(time-bound) at nagpapahiwatig ng ninanais na resulta sa

pagtatapos ng proyekto.

Page 4 Pagsusulat ng mga Panukalang Proyekto

simplifying IT

Pagbalangkas sa mga Bahagi ng Proyekto: Ang

Talaan ng mga Gawain

Makikita sa talahanayan sa ibaba ang paglilista sa mga

bahagi o gawain ng proyekto para magawa ang mga output.

Ito ay tinatawag na Talaan ng mga Gawain.

Kasama sa talahanayan na ito ang paglista ng mga

milestone na maaaring maging resulta ng pagsasagawa ng

mga gawain sa isang tukoy na panahon.

Talahanayan 4. Halimbawang Talaan ng mga

Gawain ng Proyekto.

Ngayong nagawa na natin ang Talaan ng mga Gawain ng

proyekto, maaari na tayong gumaawa ng iskedyul ng

proyekto. Makikita sa ibaba ang Iskedyul ng Proyekto kada

quarter ng taon o kada tatlong buwan.

Talahanayan 5. Halimbawang Iskedyul ng Proyekto

 Gawain Milestone Milestone Milestone Milestone

OUTPUT

1

Gawain

1.1

Milestone

1

Milestone

2

Milestone

3

Milestone

n

Gawain

1.2

Milestone

1

Milestone

2

Milestone

3

Milestone

n

Gawain

1.3

Milestone

1

Milestone

2

Milestone

3

Milestone

n

OUTPUT

2

Gawain

2.1

Milestone

1

Milestone

2

Milestone

3

Milestone

n

Gawain

2.2

Milestone

1

Milestone

2

Milestone

3

Milestone

n

Gawain

2.3

Milestone

1

Milestone

2

Milestone

3

Milestone

n

OUTPUT

3

Gawain

3.1

Milestone

1

Milestone

2

Milestone

3

Milestone

n

Gawain

3.2

Milestone

1

Milestone

2

Milestone

3

Milestone

n

Gawain

3.3

Milestone

1

Milestone

2

Milestone

3

Milestone

n

 Taon 1 Taon 2

Paglalarawan
sa Gawain

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Bahagi-A

A-1

A-1.1…

A-2

A-2.1…

Bahagi-B

B-1

B-1.1…

B-2

B-2.1…

Bahagi-C

C-1

C-1.1…

C-2

C-2.1…

Pagsusuri at Pagpapagaan ng Peligro

Ngayong naihanda na ang Iskedyul ng Proyekto, ang

paglalarawan sa panukala ay tapos na. Kailangan nang

pagtuunan ng pansin ng nagsusulat ng panukala ang

pagsusuri at pagpapagaan ng mga nakaambang peligro sa

pagsasagawa ng proyekto.

Mayroong tatlong tanong na dapat sagutin para magawa

ito:

• Ano ang maaaring maging kamalian sa pagsasagawa ng

proyekto?

• Paano natin maiiwasan na magkamali o magawa ang

natukoy na maaaring magawang pagkakamali?

• Ano ang maaari nating gawin para mabawasan ang

pinsala sa proyekto sakaling magkaroon ng mga

pagkakamali?

Nakalista sa talahanayan sa ibaba ang iba’t-ibang mga isyu

na kailangang bigyang-kasagutan sa bahaging ito ng

panukala.

Talahanayan 6. Risk Analysis Template

Pagkumpleto sa Panukala: Pamamahala sa

Proyekto at Pondo

Matapos ang pagsusuri sa mga peligro, mayroon na lang

dalawang hakbang na kailangang magawa para makumpleto

ang panukala: ang pagbuo sa balangkas ng pamamahala at

ang paghayag ng pondo at nakikinitang daloy ng pananalapi

ng proyekto.

Pagbuo sa Balangkas ng Pamamahala para sa Proyekto

Kasama sa pagbuo ng Balangkas ng Pamamahala ang

pagsagot sa dalawang katanungan:

• Ano ang mga susing tungkulin sa pamamahala ang

dapat na magampanan para maging matagumpay ang

proyekto?

• Ano ang mga susing kaugnayan sa pagitan ng iba’t-ibang

mga taong magiging bahagi ng pamamahala ng

proyekto?

Uri ng
Peligro

Paglalarawan
sa Peligro

Posibleng
Masamang

Epekto

Posibilidad/
Antas ng
Peligro

Estratehiya sa
Pamamahala sa

Peligro

Mga Taong
Kasangkot

Katuyoan

Tumong

Resulta

O-1

O-2

O-3

O-4

Page 5 Pagsusulat ng mga Panukalang Proyekto

simplifying IT

Paghayag ng Pondo at Nakikinitang Daloy ng

Pananalapi ng Proyekto

Narito ang mga hakbang sa paggawa ng pondo:

• Tukuyin ang mga gastusin ng proyekto sa tatlong

pangunahing kategorya: Kapital (Capital Costs), Mga

Paunang Gastos (Start-Up Costs), at ang Recurring

Costs.

Capital Costs: Kasama rito ang gastos para mabili,

magawa, at ma-install ang lahat ng bahagi ng

produksyon, kabilang na ang lupa, makinarya,

kagamitan, at iba pa.

Start-up Costs: mga gastos sa pagsisimula ng negosyo

kabilang na ang mga pangangailangang panligal, mga

pag-aaral tulad ng engineering at feasibility studies,

mga lisensya, at iba pa.

Ang Recurring Costs ay mayroong dalawang uri:

Permanente (Fixed) at Pabago-bago (Variable).

Fixed Costs (Mga Permanenteng Gastos). Ito ay mga

permanenteng gastos ng negosyo para mapatakbo ang

produksyon anuman ang dami ng produkto ang

gagawin. Kasama sa mga fixed costs ang pasahod, upa,

depreciation o pagbaba ng halaga ng mga kagamitan

dahil sa paggamit, pagkukumpuni, maintenance, at iba

pa. Ang mga fixed costs ay karaniwang inihahayag sa

halaga nito kada buwan.

Variable Costs (Mga Pabago-bagong Gastos). Ito ay mga

pabago-bagong gastos na direktang nakaugnay sa dami

ng produksyon. Pangunahing gastos ang mga

materyales, bayad sa paggawa. Maaaring ihayag ang mga

pabago-bagong gastos sa halaga nito kada linggo,

buwan, o taon, at/o sa halaga kada unit ng produksyon

(yun ay Unit Variable Cost, o UVC).

• Ilahad ang mga gastusing ito sa Buwanang Pahayag ng

Daloy ng Pananalapi ng Proyekto (Monthly Project Cash

Flow Statement) sa tuwing gagastos. Ilahad ang mga ito

sa batayang “multi-year timeframe” o pangmaramihang

taon. (Tingnan ang Talahanayan 7)

• Tukuyin ang panloob at panlabas na pagkukunan ng

pondo at ilahad ang mga ito sa Buwanang Pahayag ng

Daloy ng Pananalapi ng Proyekto sa tuwing

matatanggap ang pondo.

• Kwentahin ang pondong hinihiling sa natukoy na

donor. Ang halaga ng pondo na hihilingin sa donor ay

ang diperesnya sa gastos at mga panloob at panlabas

na pondo.

Maaaring aralin pa ang tungkol sa mga pahayag na

pampinansyal sa learning material na Pag-intindi sa mga

Financial Statements ng mga Social Enterprises. 

Page 6 Pagsusulat ng mga Panukalang Proyekto

simplifying IT

Talahanayan 7. Halimbawang Pahayag ng Kabuuang Pondo ng Proyekto at Daloy ng Pananalapi.

 Y1 (kada-buwan) Y1 Y2 Y3

M1 M2 M3 M4 M5 M6 M7 M8 M9 M10 M11 M12 Total

Project-related

Inflows

Sales proceeds

User-fees

Etc.

Total -

Ibawas: Project

Outflows

Capital Costs

Start-Up Costs

Fixed Costs

Variable Costs

Total -

Net Inflows

(Outflows)

Idagdag: External

Funds Required

CSO/IPO

Contribution

Other Fund

Sources

Donor Funding

Total -

Net Cash Flow

Add: Cash

Balance,

BEGINNING

Cash Balance,

ENDING

Page 7 Pagsusulat ng mga Panukalang Proyekto

 Ang learning material na ito ay inihanda ni G. Raul Gonzalez para sa proyektong “Recognizing the Indigenous

Communities behind the Conservation of Nature: A Project Pursuing the Full and Effective Participation of Indigenous

Communities in the Implementation of the Expanded National Integrated Protected Areas System.” Isinagawa ang

proyektong ito sa pagtutulungan ng ANGOC, Bukluran, at PAFID. Ang proyektong ito ay suportado ng Sudden

Opportunity Grant Facility of VOICE, na isang inisyatibo ng Netherlands Ministry of Foreign Affairs na isinakatuparan sa

isang consortium sa pagitan ng OXFAM Novib at Hivos.

Ang mga pananaw at opinyon na inihayag sa materyal na ito ay hindi sumasalamin sa pananaw ng VOICE, Netherlands

Ministry of Foreign Affairs, OXFAM Novib, at Hivos.

Citation

Gonzalez, R. (2020). Pagsusulat ng mga Panukalang Proyekto. ANGOC, BUKLURAN, PAFID, and VOICE. [Learning

material prepared for the project, Strengthening the Role of Indigenous Peoples and Their Communities in Nature

Conservation].

simplifying IT

The Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC) a regional association of

national and regional networks of civil society organizations (CSOs) in Asia actively engaged in promoting food

sovereignty, land rights and agrarian reform, sustainable agriculture, participatory governance, and rural

development. ANGOC member networks and partners work in 10 Asian countries together with some 3,000

CSOs and community-based organizations (CBOs). ANGOC actively engages in joint field programs and policy

discussions with national governments, intergovernmental organizations (IGOs), and international financial

institutions (IFIs).

33 Mapagsangguni Street, Sikatuna Village, Diliman, Quezon City 1101 Philippines

Tel: +63-2 8351 0581 | Fax: +63-2 8351 0011

Email: angoc@angoc.org | Website: www.angoc.org

The formation of Bukluran Para sa Pangangalaga ng Kalikasan ng Pilipinas (BUKLURAN, Inc.) or the Philippine

Indigenous Peoples Community Conserved Territories and Areas Consortium (Philippine ICCA Consortium) is a

nationwide network of community membership-based indigenous people’s organizations (IPOs) of all

ethnographic types. It is premised on bringing together indigenous peoples who assert and utilize traditional

governance to protect community-conserved areas. Common to its members is the shared view that indigenous

peoples’ survival depends on the protection of valuable knowledge systems and the ancestral lands on which we

thrive and persist. Our community-conserved areas can become the ultimate driving force in the conservation of

biodiversity when our rights to our land and resources are respected and recognized.

Our main purpose is to carry out and realize the full recognition and respect for the rights, governance and

self-management of our ancestral lands.

c/o PAFID: 71 Malakas Street, Diliman, Quezon City, Philippines

Tel: +63-2 89274580 | Fax: +63-2 84355406

 Philippine Association for Intercultural Development, Inc. (PAFID) is a social development organization which has

been assisting Philippine indigenous communities to secure or recover traditional lands and waters since 1967. It

forms institutional partnerships with indigenous communities to secure legal ownership over ancestral domains

and to shape government policy over indigenous peoples’ issues. PAFID works exclusively with the indigenous

peoples’ sector, specifically upon written or signed requests for assistance from indigenous communities or their

representatives. PAFID envisions indigenous communities as responsible stewards of their resources.

71 Malakas Street, Diliman, Quezon City, Philippines

Tel: +63-2 89274580 | Fax: +63-2 84355406

Email: pafid@skybroadband.com.ph, pafid@yahoo.com | Website: www.pafid.org.ph

Page 8 Pagsusulat ng mga Panukalang Proyekto

mailto:pafid@skybroadband.com.ph
http://www.pafid.org.ph

