

**Public Information and Outreach in Uganda
Calendar of activities – November 2009**

Overall Objective: Increasing the understanding, mandate and activities of the ICC amongst diverse constituencies in Uganda by:

- Conducting media briefing for journalists in Gulu, Acholi sub region
- Conducting informative sessions for civil society organizations in Gulu district, Acholi sub region
- Conducting village meetings for the grassroots communities in Amuru district, Acholi sub region

Activity	Date	Place	Summary	Means of Verification
Media briefing for journalists in Gulu district	10 November	Gulu municipality, Gulu district Acholi sub-region, Northern Uganda	Organised an interactive two-hour media briefing with journalists in Gulu district to provide information on the Court's activities and the ASP Review Conference scheduled to take place in Uganda next year. Audience: 31	- Standard evaluation form. - Monthly reports.
Informative Session for Civil society organisation/ NGO's operating in Gulu district	12 November	Gulu Municipality Gulu District Acholi Sub Region, Northern	Interaction with civil society organisations in Gulu provided updates on the Court's activities and the impending ASP Review	- Standard evaluation form. - Monthly

		Uganda	Conference. Audience: 16	reports.
Village meeting	17 November	Lawange Kwa, Amuru district Acholi sub- region Northern Uganda	Provided update about the ICC and distributed information materials to participants. The meeting provided room for an open dialogue with the affected community which was enhanced by listening to various concerns and responding to them. 62 people were reached including local leaders and the general public	-Feedback information from the field -Detailed report
Conducted a Village meeting.	18 November	Lamola Village, Amuru district Acholi sub-region Northern Uganda	Provided updates about the activities of the ICC and the upcoming Review Conference scheduled to take place in Uganda. Attendance: 116 people	-Feedback information from the field -Detailed report
Participated in the Training of VPRS Intermediaries in Kitgum	20 November	Kitgum Town Council, Kitgum district Acholi sub- region Northern Uganda	The team supported the VPRS during a training session by providing general information about the ICC to intermediaries that would assist victims to participate in the judicial processes of the Court. The participants	Standard evaluation form. - Feedback from the field - Monthly reports.

			were drawn from four sub-regions most affected by the conflict in northern Uganda, (Acholi, Lango Teso and Madi. Attendance: 39 intermediaries	
Training of VPRS Intermediaries in Gulu	23 November	Gulu Municipality Gulu district Acholi sub-region, Northern Uganda	50 intermediaries were drawn from the different sub-regions most affected by the conflict in northern Uganda, Acholi, Lango Teso and Madi sub Region. The team supported the VPRS training and gave updated on the work of the Court.	- Standard evaluation form. - Feedback from the field
Interview with German Correspondents for the Great Lakes Region	26 November	Kampala Field Office	The team provided an extensive interview to two journalists on the activities of the Court in Uganda.	
Reporting of daily activities, daily media monitoring, inputting information into Outreach database, compiling/entering and evaluating frequently asked questions	1-30 November	PIDS Field Office in Kampala, Nakawa Division, Central Uganda	Compiled daily activity reports and sent to HQ; media monitoring to keep track of ICC related stories.	Daily reports, online database, daily press cuttings of ICC related stories