

**Sri Lanka Conflict Mitigation and Reporting Project
DOT-A-00-06-00023-00**

USAID

Annual Report 2008

Contact Information:

Jeanne Bourgault

Chief Operating Officer
1640 Rhode Island Ave, NW
Washington, DC 20037, USA
+1 202 833-5740

jeanne@internews.org

Michael Dwyer

South Asia Regional Manager
Maneeya Center, 17th Fl
Bangkok 10330, Thailand
+66 2 652-0642

mdwyer@internews.org

Sonny Inbaraj Krishnan

Country Director
15, Ruwan Mawatha
Colombo 05, Sri Lanka
+94 11 494-3860

sinbaraj@internews.org

TABLE OF CONTENTS

Executive Summary	3
Overview of Media Environment	4
Detailed Description of Program Activities	7
Colombo Office	7
Working Relationship with Sri Lanka Press Institute.....	9
Matara Media House.....	10
East Media House	13
Joint Production Across Communities and Geographical Divides.....	17
Subgrants	21
Next phase in the Sri Lanka Conflict Mitigation and Reporting Project	21
Challenges	22
Annexure 1: YATV Sub-Grant Report	23
Annexure 2: Free Media Movement Sub-Grant Report	39

Executive Summary

Internews' OTI-funded Regional Media Initiative (RMI) was extended from its original end-date of 14 August 2007 to 31 December 2007. After 31 December 2007, a significant portion of the RMI activities continued for one more year until 31 December 2008 with support from USAID/CMM under grant M/OAA/DCHA/DOFDA-07-1178. On 1 January 2009, the Conflict Mitigation and Reporting Project, transitioned fully into the EC-funded Local Voices for Human Rights Project, with a project end date of October 2010.

In 2008, there was a marked deterioration in Sri Lanka's press freedom situation, marked by continuing murders of journalists, attacks, abductions, intimidation and harassment. The abduction and beating of *The Nation's* Deputy Editor Keith Noyahr in May 2008, and Maharajah TV's Paranirupasingham Devakumar murder in Jaffna, received international attention as did the June 30 brutal assault of former TNL News Director and former Sri Lanka Press Institute (SLPI) Training Director, Namal Perera. In October 2008, the government introduced new rules controlling TV broadcasting and new media. The new rules control content and restrict TV licenses to just one year as opposed to five to seven years as was the case earlier. They also seek to control content on MMS (Multimedia Messaging Service), a popular form of news dissemination in this war-torn country.

A vital aspect of the USAID/CMM project is the regional media houses. In 2008, the Matara Media House (MMH) and the East Media Houses (EMD) continued to provide training opportunities and access to facilities for Sinhalese, Tamil and Muslim journalists in a neutral setting in support of their work. An important activity of the MMH and EMH is the production of the *Real Voices Radio Programs* that promote coverage of inter-ethnic relations and addresses community problems. In the year 57 half-an-hour *Sebe Handa* (Real Voices) programs were produced in the Matara Media House with a total airtime of 28.5 hours. The East Media Houses produced 51 Tamil Real Voices half-an-hour programs that were broadcast on Pirai FM and 51 half-an-hour Sinhala programs that were broadcast on Uva Radio. The EMH also produced 51 fifteen-minute features in Sinhala that were broadcast on Ruhuna Sevaya in the South.

In 2008, the Sri Lanka Press Institute in collaboration with the Matara Media House trained 82 journalists and the East Media House, SLPI, trained 102 journalists. In Internews' phase over strategy in 2010, emphasis will be placed on the institutional capacity building of SLPI so that there will be sustainability in the goals of the Media Houses' project. It is envisaged that the Media Houses, currently administered by Internews, will become provincial centers of the SLPI-run College of Journalism.

The biggest challenge remains in creating a media sector in Sri Lanka that is independent, self-sustaining and self-regulating but also inclusive and diverse – one that helps give a voice to the currently voiceless, initiating open and honest dialogue about both the violent past and a peaceful future. In general, a partisan media culture is deeply entrenched in almost all Sri Lankan mainstream media, making the media a part of the problem during a time of conflict (as opposed to part of the solution as it should be) by creating confusion and suspicion amongst the public.

Overview of Media Environment

There has been deterioration in the media freedom situation in Sri Lanka, marked by continuing murders of journalists, attacks, abductions, intimidation and harassment. As the Sri Lankan Government in conjunction with the army continue to push toward a military solution and announcing that victory against the Tamil Tiger terrorists is imminent, independent information about the war has been reduced to a minimum. Freedom of the press is a victim of collateral damage in the war between the government and the Tamil Tigers with an almost total blackout of independent and objective reporting from the north and east of the country.

Lack of accountability for the perpetrators of human rights violations remains a serious concern. Despite demands by media associations and others for investigations into the unlawful killings of media workers there has been little progress even when reliable witnesses have identified suspects.

While most of the members of the media who have been targeted are from the Tamil community, since 2006 government officials and pro-government Tamil armed groups are increasingly targeting journalists of the majority Sinhalese community who speak out against the conflict and are in favor of a political settlement or who criticize the government's policies in other respects. Measures to curb the media include the closure of newspapers; the blocking of a website; arbitrary arrests and detention under the Emergency Regulations; censorship and intimidation.

In mid-June 2008, President Mahinda Rajapaksa appointed a ministerial committee to "look into any complaints by media personnel or media organizations". The six-member committee, he said, "would intervene in any crisis that media personnel might face and deal with any complaints of harassment or threats to them." Just two weeks after the ministerial committee was formed, the Colombo-based Free Media Movement reported eight incidents of threats and intimidation.

The following summarizes the attacks on the media in the year under review:

1st Quarter 2008

- Staff working for the *Uthayan* daily in Jaffna received threatening calls demanding that the newspaper stop its production immediately. The Tamil language *Uthayan* newspaper has been targeted since 2006 when its editorial office was attacked by a group of armed men who shot dead two support staff at the newspaper. On 29 April 2007, a young journalist working for *Uthayan*, Selvaraja Rajivaram, was shot dead near the newspaper's office. Selvaraja Rajivaram had been investigating reports of enforced disappearances.
- The associate editor of the state controlled Tamil daily *Thinakaran*, Suhaib M Kasim, was stabbed at his home in Colombo. He was admitted to Colombo national hospital for treatment. Five people entered his house, forcibly took him to the veranda, and had stabbed him in his abdomen.
- Susil Kedelpitiya, news director of the popular Sinhala TV channel *Sirasa* reported to the Colombo Police HQ that he was followed by a hostile group

during his morning jog that later tried to force open the door of his car in an apparent attempt to assault him. *Sirasa*, the Sinhala language channel of the MTV - MBC network has been at the forefront of news coverage and investigative reporting in the public interest especially through a news segment called *Action TV*. *Action TV* has recently exposed a number of stories on corruption involving powerful figures.

- Sugath Dharmapriya, a news producer of the *Derana* TV channel covering the bomb blast on a bus in Mount Lavinia, a suburb of Colombo, was abused and assaulted by a Senior Inspector of the Mount Lavinia Police.
- Staff of the state-owned *Sri Lanka Rupavahini Corporation (SLRC)* came under a series of physical attacks for their coverage of Labour Minister Mervyn Silva assault of SLRC news director TMG Chandrasekara in a melee at the broadcaster's office on December 27, 2007.

2nd Quarter 2008

- Senior columnist and news website editor of www.outreachsl.com J.S. Tissaina, publisher and manager of the website Vettival Jaseharan and his business partner Valarmathi have been in detention by the Terrorist Investigation Department (TID) since March 7, 2008. The TID alleges that the three have aided and abetted the terrorist LTTE movement. On June 13, Vettivel told the Magistrates' Court that he had been tortured by the TID.
- Keith Noyhar, the Deputy Editor and Defence columnist for the English weekly *The Nation*, was abducted on his way home from work. He was only released after many hours of physical and mental torture, on account of immediate local and international action and condemnation by press freedom bodies.
- Former TNL News Director and currently Sri Lanka Press Institute (SLPI) Training Director Namal Perera and Mahendra Ratnaweera a Sri Lankan national working at the British High Commission in Colombo, were brutally assaulted on June 30. The assault took place on the busy highway in Colombo within sight of an army installation, the Government Information Department and a major security checkpoint.

3rd Quarter 2008

- The Sri Lanka government has yet to make good on its June commitment to investigate thoroughly all acts of violence directed toward members of Sri Lanka's media community after the abduction and brutal assault of Keith Noyhar, the Deputy Editor and Defence columnist for the English weekly *The Nation* and the beating by unknown thugs of Namal Perera, training manager of the Sri Lanka Press Institute;
- MTV correspondent Thushara Saliya Ranawaka and his video cameraman Waruna Sampath were assaulted on 5 August by Labor Minister Mervyn de Silva and his bodyguards at the opening of a flyover, officiated by the Ministry of Highways. MTV Channel and Thushara, on 27 August filed two fundamental

rights applications in the Supreme Court against Minister Mervyn Silva and the Inspector General of Police, claiming 110 million LKR (US\$753,400) as compensation. The Supreme Court accepted the fundamental rights applications and the hearing date has been fixed on 4 December;

- J. S. Tissainayagam, a Tamil journalist who has been held since March was charged on 14 August with terrorism under the Prevention of Terrorism Act 1979 on the basis of articles written in 2006 and his activities as the editor of a website. Tissainayagam passed his sixth month in jail on 7 September. In the almost 30 years since the Prevention of Terrorism Act was adopted as a “temporary” measure, no individual journalist or media entity has been charged under the PTA. Tissainayagam was arrested on 7 March after checking with police on the welfare of N. Jesiharan, the owner of E-Kwality Printing Press, and Jesiharan’s partner, Valamarthi, who were arrested previously and are also reportedly under indictment. It took five months for Tissainayagam to be formally charged.
- On 8 September a gang of unidentified gunmen attempted to murder freelance journalist Radhika Devakumar in Batticaloa, in the East. The gunmen shot her three times in the abdomen, chest and shoulder, leaving her critically injured. In 2007, as a radio program producer for Internews, Devakumar won the national award for Reporting Diversity and Respect for Tolerance under the Public Service Media Prize Program organized by Sri Lanka’s five leading journalists’ organizations.

4th Quarter 2008

- The government introduced new rules controlling TV broadcasting and new media. The new rules, introduced in October, control content and restrict TV licenses to just one year against five to seven years earlier. They also seek to control content on MMS (Multimedia Messaging Service), a popular form of news dissemination in this war-torn country. On 4 November, the state controlled SLRC abruptly stopped a live TV discussion on recently imposed Private Television Broadcasting Station Regulations without giving any reasons to the audience.
- On 6 October, Sirasa TV journalist Rashmi Mohamed was killed in a bomb blast in Anuradhapura while covering the opening ceremony of the new office of the opposition United National Party. The explosion at the ceremony killed more than 20 people including the Leader of the Opposition of the North Central Provincial Council, Major General Janaka Perera, and other leading UNP figures in the area. Nearly 80 people were injured.
- On late 14 November, Vettri FM Radio’s general manager, A.R. Vanna Loshan was arrested from his home under the Prevention of Terrorism Act. He was released after a week with no charges laid against him.
- On 9 December, the editor of a state-run newspaper Sunday Observer was sacked after it carried derogatory remarks by the Sri Lankan army chief against some Tamil Nadu politicians sympathetic to the Tamil cause in Sri Lanka.

Detailed Description of Program Activities

Colombo Office

Country Director Matt Abud left at the end of the 1st quarter and Regional Manager Eric Johnson managed operations in Colombo until the new country director's arrival in April.

The Colombo production studio is currently headed by a local technical director who started work in the first quarter to set up Internews' local site, at <http://www.internews.lk>. This site currently hosts all of the *Lifeline* radio features and newspaper stories, together with the Real Voices Radio programs.

In the year under review, the Colombo studio continued with the production of the "Your Stories" (*Ungal Kathaikal*) drama segment aired over *Pirai FM*, *ANOOR FM* and *Sooriyan FM*. In 2008 the drama team produced 52 "Your Stories" segments. Some of the issues covered by *Ungal Kathaikal* include alcoholism in IDP camps; child marriages; HIV/AIDS and women's rights.

Weekly Diary Entries

The new country director Sonny Inbaraj in mid-June developed a weekly system of diary entries of all radio programs produced by Internews Sri Lanka that came into effect in mid June. The diary entries, classified in themes, are entered into a main database maintained by the Technical Director. The common themes in the main database will help the Technical Director keep track of audio files uploaded on to the site through a Content Management System. The site's search engine will also be based on the common themes.

The common themes are AGRICULTURE, CHILDREN, COMMUNICATION, CULTURE, DEVELOPMENT, ECONOMY, EDUCATION, ENVIRONMENT, ETHNIC-RELATIONS, GENDER, HEALTH, HOST-COMMUNITIES, HUMAN-RIGHTS, INFRASTRUCTURE, LABOUR, LIVELIHOODS, MEDIA, MUSIC, POLITICS, PROTECTION, RELIGION, RESETTLEMENT, TOURISM, YOUTH.

The total number of Real Voices Radio segments, in the programs, produced according to the themes in the third and fourth quarter is as follows:

Real Voices Radio Segments Quarterly FY08 (3)		
Themes	No. in Sinhala	No. in Tamil
AGRICULTURE	3	3
CHILDREN	1	4
COMMUNICATION	1	1
CULTURE	7	2
DEVELOPMENT	31	51
ECONOMY	14	20
EDUCATION	14	10
ENVIRONMENT	27	3
ETHNIC-RELATIONS	13	9
GENDER	1	5
HEALTH	13	9
HOST-COMMUNITIES	9	22
HUMAN RIGHTS	5	9
INFRASTRUCTURE	15	9
LABOUR	1	1
LIVELIHOODS	8	13
MEDIA	2	1
MUSIC	-	-
POLITICS	-	-
PROTECTION	2	3
RELIGION	1	-
RESETTLEMENT	4	2
TOURISM	1	-
YOUTH	2	5

In the third quarter, the Real Voices Radio segments focused on the aftermath of the local government elections for the East that were held on 10 May 2008. The segments in the Real Voices Radio programs initiated discussion on the political processes towards increased devolution, spearheaded by the All Party Representative Committee. The topics of peace and development in the East were also given in-depth

coverage in both Sinhala and Tamil Real Voices Radio Programs. Despite the escalating conflict, economic growth has been strong since 2003 - averaging 6.3 per cent per annum. But macroeconomic imbalances, particularly high inflation and persistent budget deficits, are emerging as serious concerns together with the proliferation of infrastructure projects with scant regard for the environment.

In the fourth quarter the Real Voices radio segments focused on democracy, devolution and development that constitute the three pillars of the government’s strategy for the revival of the Eastern Province. The Sri Lanka government’s wager has been that elections, by bringing to power a “tri-national coalition” of the TMVP, pro-government Muslim politicians and the SLFP, will ensure enough stability for successful economic development, which in turn will support a sustainable peace process. The government launched an ambitious development program with international financing and some improvements in roads and infrastructure are already visible.

Working Relationship with Sri Lanka Press Institute

At the start of the year, Internews entered into negotiations with the Sri Lankan Press Institute (SLPI) to draw up a calendar of training sessions in the Media Houses for 2008. Together with SLPI, Internews is also developing a training module with inputs from the field managers of the Media Houses.

In May, Internews and the Sri Lanka Press Institute signed a Terms of Agreement document with the following objectives:

- To develop the Matara Media House and the East Media House as permanent institutions assisting journalists and media development in their areas of operations;
- To deliver training as defined by the Media House USAID/CMM project support for 2008, and by the mandates of Internews and the SLPI;
- To support ongoing media development for local audiences through radio programming.

Training Schedule with SLPI

In accordance with the TOR, the following media training schedule was agreed to between Internews and the Sri Lanka Press Institute, in consultation with the Matara and East Media House directors:

Trainings Internews – SLPI, 2008						
	April	May	June	July	Aug	Sept
Media Ethics (Sinhala) – Matara Media House, Matara	√					
Basic News Writing for Radio (Sinhala) - Ampara		√				
Radio Journalism for Community Based Organizations (Sinhala) - Matara		√				
Media Ethics - Ampara (Tamil & Sinhala)			√			
Basic Radio Skills – Ampara (Tamil &			√			

Sinhala)						
Media Ethics – Galle (Sinhala)			√			
Interviewing Techniques and Research for Background Info – Matara (Sinhala)				√		
Conflict Sensitive Journalism – Ampara (Tamil & Sinhala)				√		
TV Training – The Basics – Matara (Sinhala)					√	
TV Training – The Basics – Ampara (Tamil & Sinhala)						√

Community forum discussion in the Matara Media House

Matara Media House

Through 2008, the Matara Media House succeeded in developing a strong profile amongst local journalists, providing them with training opportunities and access to facilities in support of their work. Currently around 15 journalists come to the House every week for this purpose, while several others are directly involved in *Real Voices Radio* program production.

In September, three MMH-affiliated journalists won prizes in the Public Service Journalism Award 2008, organized by the Free Media Movement, Sri Lanka Working Journalists Association, Federation of Media Employees Trade Union, Sri Lanka Tamil Media Alliance and Sri Lanka Muslim Media Forum with the collaboration of the International Federation of Journalists. Pasan Ramawickrama, the Lakkima daily stringer from Matara; Denagama Dhammika Ranaweera, the Divaina daily correspondent and Bandula Manadu, a freelancer from Hambantota, were commended for promoting diversity in the media in their Public Service Journalism Awards.

The *Real Voices Radio* programs produced by the Matara Media House are broadcast every Sunday on Ruhunu Sevaya FM—Matara’s provincial radio station (owned by the national broadcaster Sri Lanka Broadcasting Corporation). In the year, 57 half-an-hour *Sebe Handa* (Real Voices) programs were produced with a total airtime of 28.5 hours.

“We listen to ‘*Sebe Handa*’ (*Real Voices*) every Sunday at 10:00 am on *Ruhunu Sevaya*. We like it because it gives a voice to people in the rural areas and allows their problems to be aired. That’s very important to me.”

Kapila Nuwan – Hakmana
June 15, 2008

“I am a regular listener of ‘*Sebe Handa*’ (*Real Voices*) on *Ruhunu Sevaya*. I was touched by your program that focused on elderly people in the South, especially on how they are coping with rising food prices. Please do a follow up on this issue.”

Chandrani Samaranayake - Kamburupitiya
May 11, 2008

An important component of the Real Voices Radio programs is the “Fix-It” segment every week that brings people’s problems directly to the relevant local government agencies. In the year, the Matara Media House’s “Fix-It” segments had six successful interventions.

Fix-It Fixes Bus Service

The *Fix-It* segment in mid-April featured the cancellation of the public bus service, in the evenings, between Kamburupitiya and Hakmana. Bus operators are reluctant to travel the 18-km route because of security concerns. Because of this many commuters have to spend the night in Kamburupitiya if their journey originates from places like Akuressa, which is about 25-km from Matara. This in turn causes hardship to families, especially if they’re traveling with children. This *Fix-It* program was aired on *Ruhunu Sevaya FM* and heard by Mr. D. Karanayeke, the Director General of the Southern Province Transport Authority. He immediately intervened after hearing the program and now the evening service has been restored between Kamburupitiya and Hakmana. Also, there is now a direct bus service from Akuressa to Hakmana.

Fix-It Restores Drinking Water Supply

For several years about 200 families in Yatiyana Kanketiya village, Matara District, had no access to clean water after the failure of a community water project, due to communal disputes. *Fix-It* took this issue up to the Community Water Project Matara District Engineer. He gave his assurance that the problem would be fixed in a month. He kept his word and now the villagers have a drinking water supply.

FIX-IT: Weerapana Primary School

On 12 October FIX-IT carried a story on the Weerapana Primary School in the Hiniduma Divisional Secretariat in Galle district. The school was in dire need of facilities and no funds were forthcoming from the Education Ministry. A story touched the heart of a businessman, who after hearing the FIX-IT segment over *Sebe Handa* decided to fund the building of proper facilities for students in the school.

Trainings with the Sri Lanka Press Institute

In the year under review, the following trainings were held with SLPI in collaboration with the Matara Media House:

	Trainings	No. of journalists trained	No. of males	No. of females
April	Media Ethics (Sinhala) – Matara Media House, Matara	19	18	1
May	Radio Journalism for Community Based Organizations (Sinhala) - Matara	20	10	10
June	Media Ethics – Galle (Sinhala)	16	15	1
August	Basic TV Training	9	9	-
October	Investigative reporting for Hambantota journalists	18	16	2
	Total	82	68	14

Community Forum Discussions

Community forum discussions are an important monthly activity in the Matara Media House. The discussions explore community-centered strategies for promoting ethnic harmony and dealing with national issues affecting provincial populations.

In 2008, the following community forum discussions were hosted by the Matara Media House:

1. Livelihoods and the economy – May :

This discussion with local community leaders, business people and local Matara district journalists tackled the issue of the rising cost of living and how the community was coping with it. The Chairperson of the Matara District Chamber of Commerce moderated the discussion;

The discussion was recorded live and broadcast on June 1 over *Ruhunu Sevaya FM* as a special Real Voices Radio program.

2. Child protection issues in the South – June:

This discussion with community leaders, child rights activists, NGO workers and journalists addressed the issues of child abuse and child prostitution in the South, especially in the tourist beachfronts. The resource persons were the commissioner of the Child Protection Authority, Save the Children Matara district coordinator and the Matara Child Rights Protection Officer of the Child Protection Authority.

The discussion was recorded live and broadcast on June 29 over *Ruhunu Sevaya FM* as a special Real Voices Radio program.

3. Media's Responsibility in Promoting Public Health' – August:

Prior to the discussion on 27 August, a special half-an-hour Real Voices Radio Program on epidemic diseases, produced by the MMH and broadcast on Ruhunu Sevaya on 23 August, was played to the audience prior to the discussion moderated by Southern Province Regional Health Service Director Dr. Sanath De Silva.

4. Food shortages caused by rising prices – September:

About 43 community leaders, business people and local provincial journalists attended the discussion on 27 September that was moderated by Chinthaka Rajapaksha, a partner in a land and agriculture development firm. A special program on the food crisis in Sri Lanka, produced by the MMH and broadcast on 20 September over Ruhuna Sevaya, was played to the audience before the discussion.

5. How the Media Can Facilitate the Learning Process in Schools - October:

This forum discussion was on how the media could be engaged to increase students' knowledge of issues in the country. Leading the panel discussion before the forum was opened to the floor was a psychiatric consultant from the Southern Education Department and the secretary of the Southern Province Education Workers' Association.

6. Narcotic Drugs and Alcohol Addiction in the South – November:

This forum discussion led by a youth worker tried to analyze the reasons why youth turned to drugs and alcohol and how the media could be used to broadly disseminate the dire effects of drug and alcohol abuse.

Cooperation with Community Based Organizations

In December, the Matara Media House's Real Voices production team helped the Matara-based National Youth Services Council set up their own community radio station, Susara FM. The Real Voices team mentored Susara FM's production team and also provided technical assistance.

East Media House

The East Media House's two locations, in Ampara and Kalmunai, have been operating successfully in the project period. Regular exchanges and cross-productions that bring together Sinhala, Tamil, and Muslim journalists have resulted in programming that includes all communities' versions of stories and disputes – a rarity in Sri Lankan media.

The EMH, on 24 September 2008, was given due recognition for its work in fostering communal harmony when Kalmunai-based Real Voices Radio Program producer Mohamed Sarook won an award from the Colombo-based National Peace Council for

producing the best media story that promoted peace in Sri Lanka. Sarook's award-winning Real Voices radio program was on the efforts of Tamil and Muslim communities to live peacefully together in the Veeramunai village in Kalmunai district after the 1999 violent interethnic clashes there. Since 1954 this village has been subject to continual attacks by thugs. The 1999 communal fighting was instigated by armed groups and lasted for three months.

Real Voices radio producer Sarook also was one of the recipients of the 2008 Human Rights Reporting Prize organized by five local media organizations and the International Federation of Journalists. The awards ceremony was held on 24 October at the Galle Face Hotel in Colombo.

Real Voices Radio Programs

In 2008 the East Media Houses produced 51 Tamil Real Voices half-an-hour programs that were broadcast on Pirai FM and 51 half-an-hour Sinhala programs that were broadcast on Uva Radio. The EMH also produced 51 fifteen-minute features in Sinhala that were broadcast on Ruhuna Sevaya in the South.

Fix-IT segments remained the Real Voices' strong point in the East Media House and in the year, 96 episodes in Tamil and Sinhala were produced with 20 direct interventions by the local authorities.

Pedestrian crossings in Ampara town:

An increasing number of pedestrians, especially children were being run over by vehicles in Ampara town. In the absence of pedestrian crossings, many crossed the busy town road – used by both heavy and light motor vehicles -- at their own peril. The Real Voices Radio program aired this story on their Fix-It segment, which was listened to by local officials in the Road Development Authority over Uva FM. After the program was aired, the RDA started constructing pedestrian crossings at the main intersections in Ampara town.

Fix-It Fixes IDP Camp Garbage Problem

The Peace and Jiffry IDP Camp in Kalmunai District that provides temporary shelter to hundreds of tsunami displaced people had been long been plagued by garbage problems and overflowing toilets. The Fix-It team decided to do a segment on this issue which was aired on Pirai FM in early June. The Kalmunai Municipal Council got to know of the program and decided to act. Garbage in the IDP camp got cleared and the overflowing, clogged toilets fixed.

Fix-It Gets Red Cross to Intervene

Despite numerous pleas to the local authorities, residents in Akkaraipattu Paddyadipiddi still faced delays in getting their drinking water supply. The Sri Lanka Red Cross local office heard Fix-It and intervened immediately, fearing the transmission of water-borne diseases in the onslaught of the wet season.

Fix-IT Gets Parking Space for Library Users: Users of the Akkaripattu Library were not allocated a space to park their motorcycles and bicycles. Many library users had no choice but to park their vehicles along the roadside, earning the wrath of the

traffic police in the form of spot fines. FIX-IT covered this issue and sought the direct intervention of Akkarippathu Council chairman. The Akkarippathu Council, soon after the Fix-IT segment was aired, built a parking space for the library users.

Basic radio editing workshop in the East Media House, Ampara

Trainings with the Sri Lanka Press Institute

In the year under review, the following trainings were held with SLPI in collaboration with the East Media House:

	Trainings	No. of journalists trained	No. of males	No. of females
June	Media Ethics (Sinhala and Tamil) - Ampara	35	34	1
June	Basic Radio Journalism Training	24	11	13
July	Conflict sensitive journalism (Sinhala and Tamil)	33	33	-
November	Basic TV Training	10	10	-
	TOTAL	102	88	14

Community Forum Discussions

The community forum discussions hosted by the East Media House pre-tests the special thematic Real Voices Radio programs and monitors audience reaction to them.

A discussion, moderated by a resource person, is held after the playing of the special thematic program. The live recording of the discussion is then edited to be broadcast as a Real Voices program to effectively respond to the needs of the target audience.

In 2008, the following community forum discussions were held:

1. On April 25, the EMH hosted a community forum discussion in Tamil on the government's move to ban women with children under 5 years of age from migrating overseas for work. The discussion was recorded live and broadcast over Pirai FM on April 27.
2. The EMH hosted the same forum discussion in Sinhala on May 17 and it was recorded live and broadcast over Uva Radio on May 18.
3. On June 21, the community forum discussion in Tamil focused on aftermath of the May East Provincial Council Elections. The discussion, moderated by M.A.M. Sajeer from the Nelson Mandela Center for Peace and Conflict Resolution, was recorded live and broadcast over Pirai FM on June 22.
4. In July, EMH hosted two community forum discussions in Tamil and Sinhala on 'Managing Food Shortages in the Midst of Rising Prices'. The discussions were recorded live and broadcast over Pirai FM, Uva Radio and Ruhunu Sevaya on 26 and 27 July.
5. In August, EMH hosted one community forum discussion in Tamil on 'People's Participation in Development Plans for the East'. The discussions were recorded live and broadcast over Pirai FM on 3 August.
6. In September, EMH's community forum discussion was on an important health issue: diabetes, which knows no ethnic barriers and affects Sinhalese, Tamils and Muslims. The prevalence rate, probably due to dietary intake, seems high in the East. The discussions in Sinhala were aired on Uva Radio and Ruhuna Sevaya on 28 September.

Coverage of EMH's Community Forum Discussions in Local Media

The community forum discussions received the following coverage in local media:

1. 'Can Sri Lankan women migrant workers be stopped?' (Tamil) – By U.M.Ishark, Sudaroli newspaper, May 15, 2008 (P.2);
2. 'Problems of women migrant workers' - By Adambawa Fuhathu, Thinakkural newspaper, May 11, 2008 (P.22);
3. 'Reasons why Sri Lankan women migrate to work' (Tamil) - By Adambawa Fuahtu, Thinakaran Waramanchari newspaper, May 25, 2008 (P.4);
4. 'There must be alternatives if women migrant workers are to be stopped' (Tamil) – By Adambawa Fuahtu, Nawamani newspaper, May 28, 2008 (P.13);

5. 'Time to think deeply about peace and development in the East' (Tamil) – By Sirajudeen, Thinakural newspaper, July 2, 2008.
6. 'World food crises and its impact on Sri Lanka', by M.C. Anzar, published in Thinakaran daily (Tamil), on 5 and 6 September;
7. 'Eastern People Should Have a Say in Development Projects', by Sirajudeen, published in Thinakkural daily (Tamil) on 6 August;

Joint Production Across Communities and Geographical Divides

The main objective of this endeavor is for both groups of journalists to understand the differences between Sinhala and Tamil-speaking populations and give positive coverage on the commonalities to help reopen channels of communication between the Sinhalese, Tamils and Muslims. Through the cross-production series Internews national trainers have managed to introduce empathy, nonviolence and creativity into stories done in the conflict areas with Sinhala, Tamil and Muslim reporters. These reporters have been trained to understand conflict partners from the inside and recognize in all parties their joint creativity in finding ways to transcend the incompatibilities. This in turn is reflected in their stories that are broadcast to listeners by the radio stations transmitting the Real Voices programs.

In 2008, the following joint cross-production activities were held to cover stories that affect local communities' lives:

March: A cross-production session between Matara Media House and East Media House brought together Sinhala and Tamil journalists to cover issues in the South.

In the East, three radio magazine shows of 30 minutes each in Sinhala were broadcast on Uva Community Radio and another three magazine shows in Tamil were aired on Pirai FM. In the South, radio journalists with the Matara Media House produced a one-hour magazine show with nine radio segments of four minutes each that was broadcast in Sinhala on Ruhunu Sevaya FM.

The following radio programs were produced:

- Livelihood issues in Katharagama — due to the violence in the area, at the border of Uva province and the South, local tourists visiting religious sites in the area have dropped considerably. This has had a devastating impact on local business;
- Social problems in the Katharagama area due to lack of educational facilities, poor housing and the lack of response from local authorities;
- Building of the new harbor in Hambantotta — due to the ongoing construction, hundreds of residents in the area have been relocated. This relocation is not without problems;
- Farmers' problems in Lunugamvehera, where farming was previously done at the fringes of a national park. Farmers are now banned from the area and this has severely impacted their livelihood;
- Basic needs issues in Thammannawa—this village is populated mainly by the Sinhalese community and many villagers have problems with their water supply, electricity and land ownership;

- Construction of the Colombo to Matara superhighway—many Sri Lankans (Sinhala, Tamil and Muslims) living along the proposed construction have been relocated to make way for the highway, without proper compensation. Villages have been relocated far from their normal places of worship;
- Housing reconstruction in Matara three years after the tsunami—the tsunami aftermath still lingers on and many still are without adequate housing;
- Muslims and Sinhala community in harmony in Madurapura Village.

May: A five-day cross-production series from May 3 – 7 brought together 16 southern-based Sinhalese print and radio journalists and 10 eastern-based Tamil and Muslim journalists to cover stories in the East.

The 26 Sinhalese, Tamil and Muslim journalists were given assignments in the following areas and could choose topics they wanted to cover:

1. Mayilampaveli IDP camp in Batticaloa for people relocated from Periyapullumalai because of fighting between the Sri Lanka government forces and LTTE rebels:
 - a. Lack of permanent housing for IDPs;
 - b. Poor infrastructure in IDP camp;
 - c. Youth unrest in IDP camp because of boredom;
 - d. Poor facilities for schooling and lack of teachers
2. IDPs in Rugam Village in Batticaloa relocated to Muhajireen:
 - a. Challenges of giving children proper schooling because of low incomes;
 - b. Lack of permanent housing and corruption among authorities in allocating houses to IDPs to be resettled;
 - c. The uphill battle to restore livelihoods among the resettled.
3. Matara to Karthivu, Ampara highway:
 - a. Labor issues;
 - b. Corruption and irregularities.
4. Tsunami IDPs in Kalmunai:
 - a. Lack of permanent shelter;
 - b. Women’s problems in IDP camp;
 - c. Neglect by elected politicians.
5. Encroachment of Southern deep sea fishermen in Eastern waters:
 - a. Interviews with Kalmunai fishermen.

The following outputs were achieved for the May 3 – 7 cross-production series:

	Sinhala programs/articles	Tamil programs/articles
Real Voices Radio programs	7 radio stories	14 radio stories
Regional print articles	8 articles in Lankadeepa, Dinamina, Lakdima and Divina newspapers	2 articles in Tinakaran and Sudaroli newspapers
National print articles	1 article in Lankadeepa national edition:	

	'IDPs still languishing in camps' – By K. D. Devappriya, May 13, 2008.	
--	--	--

August: From 3-6 August, 12 Tamil and Muslim journalists from the East and 7 Sinhalese Southern-based journalists came together in the South in Matara to jointly work and cover issues in each other's area, thus gaining greater and more detailed appreciation of problems in locations other than their own.

The 19 Sinhalese, Tamil and Muslim journalists were given a choice of the following assignments:

1. Infrastructural and social problems in Lankagama Village, in Kataragama district;
2. Infrastructural and social problems in Bevaraliya district and problems of Tamils in the area;
3. Small tea estate owners' problems in Bevaraliya;
4. Environmental problems caused by the Madu Ganga irrigation scheme;
5. Traditional art forms in the South;
6. Threats to the livelihoods of small coastal fishermen in the South

The following outputs were achieved in the 3-6 August cross-production series:

	Sinhala programs/articles	Tamil programs/articles
<i>Real Voices</i> Radio Programs	14 radio stories	10 radio stories
National print articles	6 articles in Lakbima, Heladiva and Dinamina: 1. '3 billion LKR approved for roads in Deniyaya' – by Jaya Wickrama Surendra, Dinamina, 15 August 2. 'Most children out of school because of poverty' – by Pasan Ramawickrama, Lakbima, 18 August 3. 'No interest in our tea' – by Pasan Ramawickrama, Lakbima, 29 August 4. 'No facilities for resttled Veddhas after 20 years -resttled from Dammbana to Henanigala' – by Ravindra Medegedera, Dinamina, 2 September 5. 'Lankagama still far behind in	1 print article in Thinakural: 'Southern Perspective From the East' – by Azhar, 29 September

	development’ – by T. K. Mahinda, Heladiva, 10 September	
	6. ‘Henanigala’ – by Ravindra Medegedra, Lakkbima, 18 September	

October: Between 17-25 October 9 Sinhalese journalists from the South and 13 Tamil-speaking journalists from Ampara and Kalmunai traveled to the Eastern district of Trincomalee to jointly cover community stories to promote cross-cultural understanding, tolerance and acceptance of ethnic, cultural and religious differences in communities. To borrow the term from the Search For Common Ground, it was to understand the differences and act on the commonalities.

18 Sinhala Real Voices Radio segments lasting between 3 to 4 minutes each and 15 Tamil segments were produced from segments were produced from the South-East cross production series. The groups were given the option of covering issues relating to economic rights; rights of IDPs to be resettled; threats to cattle farmers’ livelihoods and the preservation of cultural rights. They also had a choice of reporting on community initiatives for conflict-affected youth.

The following outputs were achieved in the 17-25 October cross-production series:

	Sinhala articles	Tamil articles
National print articles	<ol style="list-style-type: none"> 1. <i>‘Plight of Amman Nagar IDPs’</i> – Lakkbima, 22 Dec 2008. 2. <i>‘Challenges of fishing community in Trincomalee’</i> – Lakkbima, 18 Dec 2008 3. <i>‘Tsunami IDPs Still in Misery’</i> – Lankadeepa, 13 Dec 2008. 4. <i>‘Security concerns affect fishermen’s livelihoods’</i> – Dinamina, 11 Dec 2008. 5. <i>‘IDP camp in Trincomalee Cultural Center’</i> – Lakkbima, 20 Nov 2008. 6. <i>‘Muthur public face hardship’</i> – Dinamina, 6 Nov 2008. 	<ol style="list-style-type: none"> 1. <i>‘Security measures and challenges to Trincomalee fishermen’</i> – Thinakkural, 16 Nov 2008. 2. <i>‘No basic facilities for Sainthamaruthu IDPs’</i> – Vidivelli, 16 Nov 2008

	7. 'Kinniya bridge and its impact on development' Dinamina, 6 Nov 2008.	
--	--	--

Subgrants¹

Between September and October 2008, subgrants were made to Young Asia Television (YATV) and the Free Media Movement (FMM).

For YATV, the subgrant of US\$13,560 covered:

- a) One 3-day training session for 10 Southern-based regional TV journalists on practical approach to reporting regional issues;
- b) One 3-day training session for 10 Eastern-based regional TV journalists on practical approach to reporting regional issues.
- c) One 5-day training program (in two sessions) on production of radio dramas for inter-ethnic harmony.

The FMM was given a subgrant of US\$16,830 to carry out safety trainings for regional journalists. The trainings addressed various safety issues including personal safety, pre-deployment planning, conflict management, dealing with hostile crowds, surveillance awareness, first-aid skills, building security, detention and captivity survival. The training engaged journalists in discussions and practical exercises on emergencies, how to respond to different forms of attacks, and other risks that journalists face.

The subgrant covered:

- a. One 3-day safety training session for 20 Southern-based regional journalists in Sinhala;
- b. One 3-day safety training session for 20 Eastern-based regional journalists in Sinhala;
- c. One 3-day safety training session for 20 Eastern-based regional journalists in Tamil.

Next phase in the Sri Lanka Conflict Mitigation and Reporting Project

On 1 January 2009, the Conflict Mitigation and Reporting Project, transitioned fully into the EC-funded Local Voices for Human Rights Project, with a project end date of October 2010. The Local Voices for Human Rights Project aims to develop, through the Media Houses, local media capacity through the provision of training and resources to produce material that explores human rights and International Humanitarian Law issues as they appear within their communities, and disseminate this material to relevant audiences in ways that promotes engagement and debate.

¹ Detailed sub-grantee reports from YATV and the Free Media Movement are in the annexures.

Target groups include local experienced journalists; and novice journalists drawn from the following groups: youth affected by conflict; women; and plantation estate workers. They will be accessed through existing journalist networks in each area, and through the project's associates, identified as civil society organizations closely involved with efforts to promote human rights and humanitarian issues on the ground.

The national working partner of Internews, in Sri Lanka, in the EC-funded Local Voices for Human Rights project that also covers the operations of the Media Houses is the Sri Lanka Press Institute (SLPI).

The SLPI was established in January 2004. During the past four years, it has grown in stature to become a clear leader in media development initiatives in Sri Lanka. It has delivered a wide range of journalist training to both novices and practicing journalists, in Colombo and the regions. It has implemented mechanisms for media self-regulation, and fostered key debates amongst media practitioners. It has become a high-profile, nationally-recognized voice, advocating for a free and ethical Sri Lankan media. The SLPI manages the Sri Lanka College of Journalism that offers the country's first full-time one-year diploma course in journalism for beginners, and a number of targeted short mid-career courses for practicing journalists.

Through the Media Houses, the SLPI will further develop its capacity in developing a strong profile amongst local journalists, providing them with training opportunities and access to facilities in support of their work. It is envisaged that the Media Houses, currently administered by Internews, will become provincial centers of the SLPI-run College of Journalism. This will take place through the consolidation of the Institute's Media Resource Unit (MRC), which was established in 2007 as part of an initiative to deliver a broad range of services to the Sri Lankan media sector.

In Internews' phase over strategy, emphasis will be placed on the institutional capacity building of SLPI so that there will be sustainability in the goals of the Media Houses' project. Internews will work closely with the SLPI to seek other sources of funding to ensure that the program is not 100 percent reliant on one donor. Internews' staggered exit from the EC-funded Local Voices project, while building the institutional capacity of the SLPI, will allow it to gauge the SLPI's ability and commitment to meet their obligations. It is envisaged that the SLPI be allowed adequate time to develop capacity with the help of Internews, while working within the program funding cycle. If necessary, Internews will solicit complementary funding for post-project follow-up with the SLPI, and a post-project evaluation several months later to assess the success of the phase over strategy.

Challenges

Tackling Perceptions

Helping redefine perceptions during an ongoing conflict is one of the most critical tasks of the program. The challenge for the Real Voices Radio programs is addressing the various perceptions of the current conflict between the two ethnic groups. Program producers face an uphill battle in striving to ensure that no single ethnic group's views are either ignored or misrepresented amidst the government's

adversarial view promoting the conflict as “us versus them”, with one side winning or losing and having all or nothing.

Reporting Diversity

Promoting diversity in the media is an important part of forestalling conflict. ‘Diversity journalism’ can improve media coverage of inter-ethnic relations and reporting of the “other”. While the training done by SLPI can be commended for trying to remove editorial biases, language problems and inadequate background sources, the challenge remains in the development of “best-practices journalism” in the Sinhala state-owned media to provide examples of coverage worthy of emulation.

Framing Public Debate

The power of the media in the public sphere lies in its role as facilitator. From the input provided by the state and civil society, media professionals select the information they want to disseminate and shape it before it reaches citizens in the public realm. In selecting and providing an interpretative view, media is not merely a neutral transmitter but actively shapes public debate and perception. The broadcast of hate-speech in Rwanda and in the Balkans instigated widespread violence, demonstrating the media’s powerful role is not necessarily one of benign nature.

To that effect, the polarization of mainstream media in Sri Lanka is indeed disturbing. Sanjana Hattotuwa, a columnist with the ‘Sunday Leader’ puts it succinctly: “Consume only Sinhala or Tamil media and the construct of Sri Lanka is framed by a lens so deeply ethnicised that other communities often cease to exist.”²

Reinforcing this media behaviour is the relative absence of any serious inter-ethnic confidence-building efforts by the government designed to address underlying causes of tension. All three communities remain insecure and this poses big challenges for the Real Voices team in engaging local authorities in community forum discussions on ethnic harmony.

The biggest challenge remains in creating a media sector in Sri Lanka that is independent, self-sustaining and self-regulating but also inclusive and diverse – one that helps give a voice to the currently voiceless, initiating open and honest dialogue about both the violent past and a peaceful future. The challenge for Internews Sri Lanka and the Sri Lanka Press Institute is to institute professional standards in journalism. Standards for what is good journalism must be established and implemented. Included in such standards should be the essential principles for what is expected from journalists in a democratic society: e.g. accuracy, relevance, fairness, critical scrutiny of political and other power structures, balance in coverage of internal conflicts and professional integrity. For this process to be successful, both the state media and the private media have to be involved on equal terms.

Annexure 1: YATV Sub-Grant Report

² ‘A new media’, by Sanjana Hattotuwa in his ‘Politics and Governance’ column, The Sunday Leader, 12 April 2009

Training of Regional Television Reporters & Training on Production of Radio Dramas in Sri Lanka

Conducted by Internews Sri Lanka & Young Asia Television with support from USAID

October – December 2008

Young Asia Television

113, D/F Rajasinghe Mawatha, Colombo 03, Battaramulla, Sri Lanka

Tel: +94 (0)11 276 0000, Fax: +94 (0)11 241 0000, Email: info@yatev.net, <http://www.yatev.net>

Report on Workshop - Training of Regional Television Reporters & Training on Production of Radio Dramas

Background

The Internews organization, among others, have been working with regional media and journalist communities to support their effort to be recognized in the media landscape in Sri Lanka. Given the country's Colombo-centric media structures, such reporters and journalists have few opportunities to contribute towards the media; regional representation in terms of media content is therefore poor.

To build and reinforce this on-going initiative, YATV was commissioned to implement 2 training programmes : for regional reporters from the south and east. The primary objective was to improve their skills and capacity in reporting developmental - social, political and cultural - by providing them with a better understanding of the practical aspects of treatment and production, with emphasis on story telling and television reporting.

This Project also included another training component on radio drama. This is a popular genre in Sri Lanka and one that is considered appropriate for discussing issues of social relevance that other more journalistic programmes may not be able to in the current context. The objective therefore was to provide regional radio producers with skills and knowledge on curriculum development and scriptwriting as well as techniques of production.

The participants were to be drawn from the media community that is being fostered at the Internews supported centres in Matara and Amparai and included those from other districts in the south and east as well. (See Annexure 1 for lists of participants)

Project Activities

The component of skills and capacity building for Television Journalists was designed as a three day training course that included both technical and programme aspects of TV production. (See Annexure 2 for Course Plan) The course content therefore covered such topics as Camera and Lighting Basics, Storytelling techniques and Research and Planning. As an organization engaged in training, development media and social communication, Young Asia Television was able to draw on in-house expertise and experience to conduct the various sessions. In addition to the theoretical aspects, practical training exercises and activities comprised a large part of the course duration.

The capacity building component for the Radio Drama Script Writers was a 5 Day training course which was designed with the inputs from the experts in the field to include the basics behind the creation of radio dramas to writing of scripts, recording and editing with sound effects. Participants were encouraged to develop a single episode radio drama with emphasis on tolerance and co-existence in a multi ethnic background. On the final day, the two dramas were reviewed by the resource persons to improve the dramas.

Feedback was obtained from the participants to assess if and how the workshops had contributed to increasing their level of awareness or knowledge on aspects related to television journalists and radio drama script writers. (See Annexure 4 for feedback that has been translated into English)

ANNEXURE 1

List of Participants from the South (Regional Television Journalists)

	Name
1	P. H. G. Kulasiri
2	Raveendra Chandralal
3	Sanjeewa Sampath
4	Janak De Silva
5	Upul Thammita
6	Jaya Wickrama Surendra

List of Participants from the East (Regional Television Journalists)

	Name
1	P.S.M.Acahela Upendra Pussella
2	A D Sudath Wijeyrathna
3	D.G Chandrapala
4	Tilak Priyangara Alahakoon
5	Mangalanath Liyanarachchi

List of Participants (Radio Drama Script Writers)

	Name
1	Sugirthaloshini Thanapalasingam
2	Abiramy Kandeepan
3	M.A.Thushara Piyal Gunasekera.
4	Wadivel Shakthi
5	Mohammed Sinas

6	Pradeep Ruwankumara
7	Waruna Kumara
8	Rangi Lakmali

ANNEXURE 2

Course Plan for Training of Television Journalists

- Introductions & Expectations - (Sharmini Boyle)
- Camera Basics(Gamini Wanigasinghe/Samantha Dassanayake)
 - Shot composition for camera recording
 - The use of pan, tilt and zoom
 - Practical training on camera operation
 - Breaking down of scenes
 - The importance of Colour temperature in filming
- Shooting Exercise

Three exercises were carried out on simple story lines within the proximity of YATV. Participants were given story lines and asked to visualise and film the situations.
- Audio Basics - (Keerthi Gunawardena/Mahinda Madawala)
 - Explanation of the different microphones and their usage.
 - Selection of Microphones according to the recording condition or situation.
 - The use of Shotgun & Lappel microphone.
 - The difference of Condensor & Dynamic microphones
 - Training in the use of portable audio mixer.
 - Digital recording of Audio & video
- Lighting Basics - (Samantha Dassanayake)
 - Use of artificial lighting
 - The use of artificial lighting to the minimum.
 - Explanation of the Key light, Back light & fill lights.
 - Examples of studio setting, outdoor setting and mixed situation with daylight & artificial light.
- Story structure & elements/Principles of good shooting - (Sharmini Boyle)
 - Video Journalism and Storytelling
 - Storytelling for television
 - Essential elements of a story
 - Decide how to tell your story

- Research & Story Planning for Shooting Assignment (Sharmini Boyle)
 - Good Shooting: The Basic Principles
 - What you should do before you shoot your story
- Shooting Exercises
- Evaluation of Shooting Assignments - (Tyrone Abeyegunawardena, Sharmini Boyle)

Video footage was then analysed for shot composition and story telling with images. The programmes were then edited and narrated. Final product was evaluated and then asked to be improved by getting a few more additional images that were felt lacking. These were re edited and completed as a final product.
- Introduction to Editing Techniques - (Tyrone Abeyegunawardena)
 - What is Editing.
 - The artistic & Technical aspects of editing.
 - Shot breakdown to compose a sequence & then a series of linking sequences to compose a scene.
 - The difference of Linear & non-linear editing.
 - Explaining A- Roll & A/B roll.
 - The importance of motivation in edit points.
 - The importance of cutting on movements.
 - Expanding & Compressing time during editing.
 - The seriousness of continuity within a scene.
 - Acceleration of a scene.
- FTP Process - (Wasantha Gunawardena)
- YATV Concept & Programme Focus with screenings
- Course Evaluation - (Tyrone Abeyegunawardena, Sharmini Boyle)

ANNEXURE 3

Course Plan for Training of Radio Drama Script Writers

- Introductions and Expectations - (Sharmini Boyle)
- Introduction to Radio Drama – What works and Why?
(K.Chandrasegaran/Ranjith Amarasekera)
- Developing a Radio Drama series (K.Chandrasegaran/Ranjith Amarasekera)
 - Defining the Objective
 - Target audience

- Identifying the subject
- Overall message
- Developing the Plot and Characters- (K.Chandrasegaran/Ranjith Amarasekera/Furqan Bee Ifthikar)
- Practical Exercise – Developing a series over view - (Vajira Indika/ K.Chandrasegaran)
- Developing Episode One - (Vajira Indika/K.Chandrasegaran)
- Reviewing and Rewriting - (Vajira Indika/K.Chandrasegaran)
- Practical Exercise - Casting and Preparing to Record (Nadarajasivam/Vajira Indika)
- Introduction Technical Aspects (Keerthi Gunawardena/Mahinda Madawala/ Priyantha Perera)
- Recording of Radio Drama (Vajira Indika /K.Chandrasegaran)
- Editing of Radio Drama (Vajira Indika/K.Chandrasegaran)
- Review Week’s Training (Sharmini Boyle/ K.Chandrasegaran/Ranjith Amarasekera/Furqan Bee Ifthikar/ Nadarajasivam)

ANNEXURE 4

Feedback received from participants on Training of Television Reporters

1) Did the workshop meet with your expectations? Please explain.

- We were not given the course plan prior to the commencement of the training programme. The time allocated for theory and practical sessions on news production was insufficient. The training did not meet our expectations. We were unable to make maximum use of the time allocated for the training programme.
- Yes. However, there should have been more practical sessions. I would have appreciated if the organisation had used its resources to provide a better training on the practical aspects.
- Yes, However, there was a lack in basic knowledge on documentaries. It would have been good if more practical sessions were included.
- No. The topics dealt with during the practical sessions was very important. If the time allocated for the training programme was managed in a more effective manner, we would have been able to benefit a lot more, especially on capturing of footage.
- The workshop did not meet my expectations. It would have been more helpful if we had some more practical sessions. The duration of the training programme should have been longer.
- The training programme exceeded my expectations. was much more successful with what we expected. I am happy that we were able to have both practical and theory sessions.

- Yes. we were able to improve our knowledge by participating in this workshop.
- Though the time for training programme was brief was brief, we were able to identify the mistakes that we were making while filming.
- We were able to improve the knowledge we had on handling of equipment.
- Yes. This workshop was helpful to understand our mistakes.
- It would have been good if the duration of the training programme was longer.

2) To what degree, if any, did the workshop increase your level of awareness or knowledge about (please offer any additional comments you want to share)

a) About camera basics and shooting techniques

[]	[1]	[8]	[]	[2]
No increase	Small Increase	Medium Increase	Large Increase	Very Large Increase

- We would have been able to get a better understanding on capturing on camera if we were given an opportunity to be involved in many more practical sessions.
- I would have been good if more attention was paid on usage of latest cameras.
- The time allocated for the training on filming was insufficient.
- It would have been ideal if we had an opportunity to have a longer practical session on camera angles that are useful for news reporting.
- More time should have been allocated for a practical session on videoing. It would have been good if at least two more practical sessions were carried out.
- I was able to identify the mistakes that were being made by me and now I am able to take corrective measures.
- I learnt how to develop a news report in an appealing way.
- I feel that the knowledge imparted on sound control and lighting was sufficient. However, we should have been given an opportunity to follow a practical session on editing.

b) About audio, lighting, editing and other technical aspects

[]	[2]	[6]	[]	[3]
No increase	Small Increase	Medium Increase	Large Increase	Very Large Increase

- It would have been good if we were given a better understanding on editing. The session on sound control was excellent. The session on lighting was also good.
- We realised the importance of sound control.
- The knowledge imparted on sound control and editing was insufficient.

- That is some thing we lacked. It would be good if you can provide us with a training on editing techniques.
- More training on sound control would be ideal. I am happy about the way we were given training on editing and lighting.
- I gained a thorough knowledge on light control.
- I gained a good understanding on lighting and a thorough understanding on editing.

c) About visual storytelling

[]	[1]	[7]	[]	[3]
No increase	Small Increase	Medium Increase	Large Increase	Very Large Increase

- Even though we had some knowledge with regard to some of the above aspects, we did not attempt to put it into practice. After having followed this training, I hope to minimise my shortcomings and carry on with my profession.
- I received an idea on visual story telling.
- I gained a lot of knowledge about visual story telling.
- This training gave us an opportunity to apply visual story telling techniques to news. It would have been good if we were given at least one day more for this session.
- Though I had a knowledge on news reporting, by participating in this training I managed to expand my knowledge in the production of documentaries.
- This training would have been more successful if we were given more knowledge on visual story telling.
- It would be good if foreign and local visuals are used to illustrate aspects of visual story telling.

3) What else do you think should have been included in the training?

- It would have been ideal if we were given a training on the development of news items and documentaries.
- A practical session on editing.
- It would be good to allocate time for script writing.
- It would have been good if the duration of the training was increased. I am satisfied with the practical and technical knowledge I received.
- Editing -(Non Linear Editing-Basics)
- It would have been better if 2 or 3 practical sessions on news reporting was done along with video recording.

- Duration of the training programme should have been longer - 05 to 06 days.
- It would have been good if a practical session on editing was included in the training.

4) Having completed the workshop, do you have the confidence to produce a 3-5 minute video report by November 15, 2008 and subsequent video reports for YA*TV?

[11] Yes [] No

- I would like to be a part of this initiative. Appreciate if you would provide more information on the types of video reports which YATV would require.
- It would have been good if maximum use of the time was taken.
- I hope to send you the documentaries in the future.
- By submitting stories, provincial journalists would be able to foster understanding among communities and highlight problems faced by the different communities.
- I can give you reports on displaced people in the North and the East with the help of INTERNEWS and reports from Anuradapura where I reside.
- Appreciate if you would provide details on how tapes should be submitted.
-

5) Do you have any suggestions on how YA*TV could improve a future workshop of this nature?

- It would be good to provide participants with the course plan prior to the commencement of the training programme. In addition, increase the duration of the training programme and ensure maximum usage of the time allocated.
- Organise training programmes with attention to editing.
- It would have been good if the programme was of a longer duration.
- Your organization can do a great service to the community by managing the time well.
- More time is needed for practical knowledge than the lectures. At least 05 days would be enough.
- Conduct at least a 5 day training incorporating practical sessions. for the workshop (including much more practical knowledge). This will be able to increase the quality of the programme.
- Increase the duration of the training programme
- It would have been good if more time was allocated for technical aspects.
- Increase the number of days of training programme

- First identify the needs of the participants and then organise the training to suit to their needs.
- It would be good if handouts could be given in Sinhala

Feedback received from participants of Radio Drama Training Workshop

1) Did the workshop meet with your expectations? Please explain.

- It was a useful training programme where the lecturers thought us the finer points of writing radio dramas. We learnt the different aspects of writing radio dramas. I benefited a lot from this training programme.
- Due to the experienced broadcasters who were our lecturers, we gained enough knowledge in radio drama script writing and production. In addition to this, we gained knowledge of the technical aspects involved in the production of radio dramas. We were given guidance not only in script writing but also in acting. This was a very useful training programme.
- As a person who is involved in stage plays and street dramas, participating in this radio drama workshop has helped me immensely to increase my knowledge in this field as well.
- This workshop has enabled me to enhance my knowledge and experience on radio dramas. I learnt new techniques of producing radio dramas. The training has made me knowledgeable in producing radio dramas.
- Yes, your organization has managed to organise the resources well.
- Yes, the training programme met with my expectations.
- Yes, it was successful. Everything was explained as expected. We were able to get a thorough knowledge, not only the theoretical knowledge, but also the practical knowledge.
- Yes. Your organization has managed to conduct this programme successfully. I believe it's because your organisation managed to get the resources organised well.

2) To what degree, if any, did the workshop increase your level of awareness or knowledge about (please offer any additional comments you want to share)

a) The reasons for selecting a radio drama format as opposed to selecting any other medium of communication?

[]	[]	[4]	[4]	[]
No increase	Small Increase	Medium Increase	Large Increase	Very Large Increase

- Radio is a common media which caters to people of all levels in the community. Unlike when watching teledramas, there need not be a separate place to listen to radio dramas. Radio dramas are very realistic.
- In a developing country like Sri Lanka where people of lower incomes are in the majority, radio is the only cost effective entertainment one can

have. This training programme has helped us to write scripts and produce good radio plays.

- In the present day context, radio is the best medium to reach the people and give them the realistic guidance. Therefore I wish to thank the organisers of this workshop.
- The media should highlight the problems faced by the public. Since radio is listened to by all sections of the society, it would be easier to highlight the problems faced by the people using radio.
- I did not have any knowledge on Radio Dramas prior to attending this workshop. I benefited immensely from this workshop which was organised by your organisation.
- Since visual images could only be created through the medium of Radio, I was able to get a thorough understanding about creating radio dramas to bring out a variety of visual images.
- We were able to get a better understanding about making radio dramas to be more interesting than tele dramas.
- Although I had an average knowledge on radio and television dramas, this programme helped me to understand that the medium of radio could be effectively used to convey a message to the public.

b) About developing a good radio drama series while defining the objective; target audience; identifying the subject, overall message, plot and characters

[]	[]	[4]	[2]	[2]
No increase	Small Increase	Medium Increase	Large Increase	Very Large Increase

- The message we give through the radio dramas should be beneficial to the community. We also learnt to select the correct voices to suit the characters.
- Through an art form we can serve the community. This can be done through the medium of radio by broadcasting good radio dramas. This became evident from the wide knowledge we gained by attending this workshop.
- I learnt that we can bring out different messages very clearly by using one particular character throughout the radio drama.
- When you write radio dramas, the plot is very important. That is how you can give the message. With this, good characters must be created and until the last moment, the listener should be kept in suspense.
- Prior to this, I did not have any knowledge on production of radio dramas (on the above mentioned aspects of production. This is the first occasion that I participated in such a programme.
- Resulted in a medium increase in the level of awareness and knowledge regarding the above.

- Would have been good if more attention was paid to development of scripts.
- This is the first opportunity I received to get an understanding of the above aspects.

c) About the technical aspects involved in the production of a radio drama series?

[]	[1]	[3]	[2]	[2]
No increase	Small	Medium	Large	Very Large
	Increase	Increase	Increase	Increase

- To produce a good radio drama, we need perfect technical facilities. If this is made available, the sound effects could be made at the correct moment. If proper technical facilities are available, a good radio drama could be produced.
- In this fast developing 21st Century, good radio dramas are a very useful tool in creating awareness in the people. Like other entertainment programmes, radio drama programmes are also very entertaining. I believe that computer knowledge is very useful in the production of radio dramas. We were also given guidance on the technical aspects.
- I was able to gather technical knowledge to a certain extent by attending this training programme.
- In the production of radio plays, technical aspects should be given an important place. At this workshop, we learnt how to use the mic, how to balance the voice and other important technical tips from experienced technical personnel.
- I am happy that I was able to gain an understanding on the technical aspects.
- Not enough your time was dedicated to provide an understanding on the technical aspects.
- It would have been good if we were advised on the creation of different sound effects.
- I am happy that this programme helped me to get a better understanding of mics and other technical aspects.

3) To what degree, if any, has the workshop helped you in improving your confidence as a radio drama script writer?

[]	[1]	[3]	[2]	[2]
No increase	Small	Medium	Large	Very Large
	Increase	Increase	Increase	Increase

- We got a better idea about radio drama script writing by working with experienced resource persons at this workshop. Due to this training I think I am now in a position to write a flawless script.

- This successful training programme increased the self confidence in us. This training also helped us immensely to write radio scripts and act in plays. This was a great opportunity given to us.
- I think with my experience and the training I received, I now have confidence to produce a radio drama series. This workshop is a golden opportunity I got.
- All the scripts were written by us. There were 4 participants in our group. All of them were very knowledgeable. We produced a drama which portrayed the hardships faced by a fisher family. The experience we gained in the training programme has contributed in increasing my self confidence.
- Though I had the ability to develop scripts, participating in this training programme has given me the knowledge to develop the script in a way it would appeal to the public.
- Although we were given an understanding on radio script writing, it would be good to get a training on development of scripts for different types of radio dramas.
- Up to a reasonable extent.
- Though I had the ability to develop drama scripts, this programme helped me to improve my knowledge to the point that such a drama could be taken to the public.

4)What else do you think should have been included in the training?

- We got a thorough training to produce radio dramas. It would have been good if the duration of the training programme was longer. Technical knowledge and awareness given to us was a novel experience to me.
- We were given a thorough training on all aspects of radio drama production. Only regret is that the organisers should have increased the number of days of the training so that it could be more beneficial to us.
- The organisers should have made arrangements for us to listen to a good radio drama.
- They should have given us more information on the history of the radio plays in Tamil and given us some notes on technical aspects in Tamil. That would have helped us more. Further, the organisers should have allocated one whole day for editing and for the use of the studio during the training programme.
- It would have been good if we were given more knowledge on voice control and recording
- Exercises on voice training, technical aspects which could be handled by the artist in the studio, development of natural sounds and dubbing.
- Need more knowledge on how to handle technical equipments and recording techniques.
- Training on voice control and technical aspects when recording

5) Having completed the workshop, do you have the confidence to produce a radio drama?

[8] Yes [] No

- As I mentioned earlier, the guidance given to us by the experienced lecturers was very helpful to us when writing a radio script and developing a drama.
- In this training programme, firstly they made us to write a radio script. Then training was given to voice these plays. Then we were given a thorough knowledge of the technical aspects. Due to this training, I have gained self-confidence in this field.
- By following this training programme, I can definitely produce a radio drama. I have already decided to do so.
- Before I received this document, I told one of my friends that I should produce a radio drama highlighting the problems faced by the people of our area and send it to YATV to be broadcast by a radio station.
- I had an interest in producing radio dramas. This training helped me to obtain the necessary knowledge on the production process.
- Though I have developed scripts for dramas, I did not have the capacity to be involved in the production process. I am happy to say that by participating in this training programme, I have got that confidence now.
- To quite a good extent.
- Even though I had an interest in producing a radio dramas, participation in this programme helped me to improve my confidence on producing a radio dramas.

6) Do you have any suggestions on how YA*TV could improve a future workshop of this nature?

- If you had increased the number of participants, we would had an opportunity to share their different points of view.
- This time very experienced lecturers imparted their knowledge to us. For the next training too, we hope we would have experienced lecturers. Please increase the number of trainees for the next workshop.
- I wish to thank YATV for arranging this workshop. I also wish to thank YATV for selecting good trainers for the workshop.
- We will always cooperate with you. Please help us to broadcast the plays we produce or give us some other opportunity to use our experience and talent.
- Your organisation was able to add a new experience to my media life. I hope your organisation would be able to organise such training in the future. I appreciate your work and wish you the best of luck.

- I greatly appreciate the work done by your organisation. I hope I will be given an opportunity to participate in similar programmes in the future. I wish your organisation all success in its future endeavours.
- It is important to give us a training on dramas for television. It would be good if arrangements could be made for a separate training programme on script writing.
- This training has added a new experience to my media life. I hope your organisation would be in a position to organise more of these training programmes. I wish your organisation the very best.

Annexure 2: Free Media Movement Sub-Grant Report

Journalists Safety Training Programme, Oct – Dec 2008

Supported by USAID sub grant through InterNews

Narrative report

FMM conducted 4 journalists' safety workshops under the above mentioned programme. They were held for provincial journalists in Matara (1), Ampara (2) and Batticaloa (1).

In all work shops were conducted according to the following programme:

- 1. Introduction**
- 2. Personal safety of threatened media personal**
- 3. Covering civil disorder and riots**
- 4. Covering war and violent conflicts**
- 5. Abductions, hostage taking and detention**
- 6. Trauma and caring**
- 7. Preparing your security plan**
- 8. Emergency first Aid**
- 9. Evaluation**

All four workshops were conducted based on the "Journalists' Safety Training module" created by International Federation of Journalists together with 5 media collective. Workshops were conducted by experienced trainers of 5 media collective.

Workshops were conducted as interactive secessions, based on adult learning methodology. All secessions had activities and lecturing was minimal. Case studies, brainstorming, group discussions, role play, video clips, films, OPH transparencies, flip charts and white board were used in to make the secessions interesting and visual.

24 handouts were distributed to all participants as part of the workshop. Participants were given time to go through them and discuss the contents.

The first aid secession was conducted by experts working in the field. All participants were given an emergency first aid kit and hand book on emergency First Aid. First Aid secession included basic first aid in emergency situations. Experts from St Jones Ambulance conducted the training secessions.

All most all participants requested a fellow up to the workshop including refresher course for First Aid. All participants found the first aid secession very important as it was the first time they learned basis First Aid for emergency situations.

Under secession 7 participants were asked to come up with their own safety plans if feasible and many journalists made few points for them selves to fellow. All points made by participants were typed and distributed to participants at the end.

Workshops in held in eastern province proved to be very useful for all participants. They requested to do the safety training workshop for all journalists working in the eastern province.

Media houses in Matara and Ampara played the central role in organizing all 4 workshops including invitations to the journalists.

Evaluation was done throughout the workshops. All secessions were evaluated by participants in a way of review exercises. Last secession was the evaluation. It was done not by filling a form but as a discussion. Here are the general comments made by participants.

1. Describe the course in one or two words. **excellent, very helpful, easy to follow, very timely,**
2. What were the main things you learnt that you will be able to apply in your job or union activities? **personal safety guide lines, first aid, working from a conflict zone, helping colleagues going through stress /depression, understanding of fire arms, covering civil commotions,**
3. How will you apply these? **changing regular life style, informing close friends of my time table, making family understand the situation, organizing insurance cover when going to conflict zones, taking precautions in free time activities, following safety communication guide lines, having a safety plan for covering demonstrations ect, working together in difficult situations, not talking any unnecessary risks,**
4. What was least useful to you? **Nothing, all participants valued every thing they learned,**
5. What else would you like to have covered in the course? Instead of what? **Journalists rights, owners responsibilities, more on First Aid, International experiences of journalists safety,**
6. General comments E.g. on training style, materials, venue, and suggestions for improvements? **more time for activities would have been good, handouts can be organized as a hand book, training style was very good, not giving long lectures was much better, we had fun doing role plays,**

First workshop in Matara (Sinhala language)

Location:	Matara
Venue:	Polhena Reef Garden Hotel Matara.
Dates	7,8,9 Nov 2008
Participants:	Matara district provincial journalists
Number of participants	18
Trainers	Sunanda Deshapriya; Poddala Jayantha, C. Dodawatta
Training methodology	adult training methods based on the module
First aid training by	St John's ambulance services, Sri Lanka

Second workshop in Ampara (Sinhala language):

Location:	Ampara
Venue:	Monty Guest, Ampara
Dates	15 to 17 November 2008
Participants:	Matara district provincial journalists
Number of participants	21

Trainers	Sunanda Deshapriya; Atula Vithange, Santha Balasuriya
Training methodology	adult training methods based on the module
First aid training by	St John's ambulance services, Sri Lanka

Third workshop in Ampara (Tamil Language):

Location:	Ampara
Venue:	Monty Guest, Ampara
Dates	15, 16, 17 th Nov 2008
Participants:	Ampara district provincial journalists
Number of participants	20
Trainers	K. Rushangan, Javid Munaver, Prabakaran
Training methodology	adult training methods based on the module
First aid training by	St John's ambulance services, Sri Lanka

Forth workshop in Batticloa (Tamil language)

Location:	Batticloa
Venue:	Beach view hotel
Dates	20,21 st Dec 2008
Participants:	Batticloa district provincial journalists
Number of participants	20
Trainers	Athula Vithanage, Javid Munaver, Sinnaiya Kaneshan (translator)
Training methodology	adult training methods based on the module