

Public Information and Outreach in Uganda
Calendar of activities – October 2009

Overall Objective: To increase understanding of the ICC, its mandate and activities in Uganda amongst diverse constituencies through the following:

- Conducting meetings in towns and villages of the most affected communities
- School outreach programmes/quiz competitions
- Women's meeting

Activity	Date	Place	Summary	Means of Verification
School outreach programme (quiz competition)	6 October	St Joseph's Layibi, Gulu district, Acholi sub-region	<p>The quiz competition was organized as a follow-up to the school outreach programmes that were carried out last year, in order to reinforce information about the Court. The objective is to test the knowledge of students regarding the work of the Court as well as increase their understanding regarding its roles.</p> <p>At the end of the competition, students received various</p>	<ul style="list-style-type: none">- Standard evaluation form from the field- Monthly reports.- Question forms and the nature of Questions captured

			prizes including books, pens and ICC souvenir 17 students and 4 teachers attended	
School outreach programme (quiz competition)	6 October	Sacred Heart secondary school, Gulu district, Acholi sub-region	The quiz competition was organized as a follow-up to the school outreach programmes that were carried out last year, in order to reinforce information about the Court. The objective is to test the knowledge of students regarding the work of the Court as well as increase their understanding regarding its roles. Attendance: 40 students and 4 teachers	
School Outreach quiz competition)	7 October	Sir Samuel Baker Secondary School, Gulu district, Acholi sub-region, Northern Uganda	The quiz competition was organized as a follow-up to the school outreach programmes that were carried out last year, in order to reinforce information about the Court. The objective is to test the knowledge of students regarding the work of the Court as well as increase their understanding regarding its roles.	- Standard evaluation forms

			<p>At the end of the competition, students received various prizes including books, pens and ICC souvenir</p> <p>Attendance: 38 students and 4 teachers</p>	
School outreach quiz competition	7 October	Gulu Central High School, Gulu district Acholi sub-region	<p>The quiz competition was organized as a follow-up to the school outreach programmes that were carried out last year, in order to reinforce information about the Court. The objective is to test the knowledge of students regarding the work of the Court as well as increase their understanding regarding its roles.</p> <p>Attendance: 18 students and 4 teachers</p>	Monthly reports.
Inter Secondary Schools Quiz competition (Grand Finals)	8 October	Gulu district hall, Gulu district Acholi sub-region, northern Uganda	<p>Four schools participated in this activity: St Joseph Liyibi secondary school, Sacred Hear Secondary School, Sir Samuel Baker Secondary School and Gulu Central Secondary School. The four participating schools were represented by the two students who had emerged as the best two during the internal schools</p>	-Reports

			<p>competition.</p> <p>The participants displayed in-depth knowledge and understanding about the work of the Court through the detailed responses they provided to questions.</p> <p>Attendance: 111 students participated</p>	
School outreach with students and teachers	13 October	Wiggins Secondary School, Kumi district, Teso sub-region, North Eastern Uganda	<p>The Outreach team explained the Court to the students in order to increase their understanding about its roles and hence clear misconception.</p> <p>1,200 students including their teachers were reached</p>	- Standard evaluation forms
Women's Meeting in Kumi district	13 October	Ongino sub-county, Kumi district, Teso sub-region, North Eastern Uganda	<p>Organized in partnership with Ongino sub-county administration, the session provided accurate information and updates about the mandate and activities of the ICC.</p> <p>45 women attended the session</p>	<p>- Standard evaluation forms</p> <p>- Monthly reports.</p>
Town hall meeting	14 October	Katakwi district, Katakwi sub-county, Teso sub-region, North Eastern Uganda	<p>Information was provided to the general public of Katakwi about the work, mandate and activities of the Court.</p> <p>Participants' questions and</p>	<p>Standard evaluation forms</p> <p>Activity</p>

			<p>concerns were responded to.</p> <p>Audience: 46 members of the general public</p>	report
School outreach with students and teachers	15 October	St Francis Acumet Secondary School, Amuria district, Teso sub-region, North Eastern Uganda	<p>The team had a successful interactive session with students. Outreach provided information about the court, cleared misconception and responded to numerous questions and concerns.</p> <p>Attendance: 619 students (aged 13 -19)</p>	<p>- Standard evaluation forms</p> <p>- Monthly reports.</p>
Conducted a session with law students	17 October	Islamic University Kampala Campus, Makindye Division, Kampala district , Central Uganda	<p>The team had a successful interactive session with students. Outreach provided information about the court, cleared misconception and responded to numerous questions and concerns.</p> <p>80 students were reached</p>	Report
Consultative meeting with the Head, Policy, Advocacy and Members' Affairs of the Uganda Law Society (ULS)	19 October	Uganda Law Society office in Kampala	<p>Outreach follow-up with a representative of ULS to finalize workshop plans for lawyers.</p> <p>One person was met</p>	- Monthly reports.

Meeting with Kitgum district leaders and Counselors	20 October	Kitgum district, the Community Based Office and Chief administrative Office for Kitgum, Acholi sub-region, Northern Uganda	The team briefed representatives of the district local administration in Kitgum of its activities and why it is targeting various villages and settlements. . 10 people were met	- Monthly reports.
Town hall meeting	20 October	Kitgum Town Council, Kitgum district, Acholi sub-region, Northern Uganda	The outreach team interacted with 53 members of the community and provided them information about the activities of the Court.	Standard evaluation form Activity report
School outreach programme	21 October	Lagwai Seed Secondary School, Pader district, Acholi sub-region, Northern Uganda	The team had a successful interactive that provided information, updates and cleared misconception on the mandate and activities of the ICC to the students and their teachers Attendance: 145 students and teachers	- Standard evaluation form - Question log forms
Consultation meeting with opinion leaders	21 October	Pader Town Council, Pader district, Acholi sub-region, Northern Uganda	Outreach engaged opinion leaders including local counsellors, youth and women leaders. Audience: 16 people	Standard evaluation form Activity report
Town hall meeting with	22 October	Kteng Village, Pader Town	General information on the activities of the Court was	Standard evaluation

the general public		Council, Pader district, Acholi sub-region, Northern Uganda	provided to the participants. Questions and concerns were addressed by Outreach. Audience: 147 members of the general public	form Activity report
Held a meeting with the members of two Outreach school clubs	22 October	Sir Samuel Baker and Sacred Heart secondary secondary school; Gulu district Acholi sub-region	Consensus was reached on how the ICC-Outreach Club members can communicate to the Outreach team in Kampala. Through the e-mail system, Outreach pledged to forward relevant materials to the Club's email address which the members will print and display on the Club's noticeboard. 10 member were reached	Activity report
Distributed ICC Informational materials and weekly updates to schools	22 October	Sir Samuel Baker and Sacred Heart Secondary school, in Gulu District Acholi Sub Region	Different Information material was distributed to ICC Clubs for display on ICC outreach notice boards. 2 school were reached Sir Samuel Baker Secondary and Sacred Heart Secondary	Activity report and Pictures taken
Internal Briefing session on Outreach activities	26 October	Kampala Field Office	General information on how the Court works was provided to a colleague of the Health and Welfare section.	Report
Meeting with a Law Fellow from the Public International	27 October	Kampala Field Office	The team provided updates about the ICC/Outreach work in Uganda. Discussed ideas in working in partnership to	Report

Law & Policy Group(PILPG)			reach lawyers, members of parliament and the judiciary	
Reporting of daily activities, daily media monitoring, inputting information into Outreach online database, compiling/entering and evaluating frequently asked questions.	1-30 October	PIDS Field Office, Kampala	The Prepared daily reports and sent to HQ; and Monitored Media, to kept track of ICC related stories and took appropriate interventions when it was required	Reports Number of evaluation and Question form entries made on line Daily press cuttings of ICC related stories