

C

urriculum

for Community
Radio Training
in Nigeria

First published in 2007 by

Institute For Media And Society

3, Emina Crescent, Off Toyin Street, Ikeja, Lagos, Nigeria.

Phone/Fax: 2341-1-8102261, 234-8033079828

E-mail: info@nigeriacommunityradio.org, imesoimeso@hotmail.com

Website: www.nigeriacommunityradio.org

and

Panos Institute West Africa

6 rue Calmette, BP 21 132 Dakar Ponty, Senegal

Phone: +221 849 1666, Fax: + 221 822 1761

E-mail: panos@panos-ao.org Website: <http://www.panos-ao.org>

Reprinted in 2010

© Institute For Media And Society and Panos Institute West Africa

All rights reserved, No part of this publication may be reproduced or transmitted, in any form or by any means, electronic, mechanical photocopying, or recording or otherwise, or stored in any retrieval system of any nature, without the written permission of the copyright holders and publishers.

ISBN: 978-978-082-710-6

printers: grafix & images

tel: +234-1-826020, 0806 097 0227 e: grafix.images@yahoo.com

This work is the product of the commitment and passion of men and women who are eager to see the reality of community radio in Nigeria.

We are delighted at this wonderful outcome of their efforts.

We wish to thank the members of the Task Team which produced this curriculum document: Prof. Alfred Opubor, Dr Tunde Adegbola, Victor Ayedun-Aluma, Omololu Olubode, Ladi Adamu, Aderoju Adepoju and Akin Akingbulu.

We also send our gratitude to these friends who read the draft and made valuable suggestions: Dr Abiodun Onadipe, Veronica Wilson and Alymana Bathily, international media/communication consultants; Dr Ayo Ojebode, Department of Communication and Language Arts, University of Ibadan; Yemi Onasanya, Library Division, Radio Lagos; and Kwesi Ghartey-Tagoe, Radio Peace, Winneba, Ghana.

TABLE OF CONTENTS

<i>ACKNOWLEDGMENTS</i>	3
<i>TABLE OF CONTENTS</i>	4
<i>INTRODUCTION</i>	6
PHILOSOPHY	7
OBJECTIVES AND SPECIFIC GOALS	8
SECTION A CORE MODULES	9
MODULE 1: COMMUNITY DEVELOPMENT	10
MODULE 2: INTRODUCTION TO COMMUNITY BROADCASTING...11	
MODULE 3: ICT IN BROADCASTING	12
MODULE 4: LAW AND ETHICS	14
MODULE 5: USE OF LANGUAGE	15
MODULE 6: ARCHIVING	16
SECTION B MANAGEMENT ELECTIVES.....	17
MODULE 7: MANAGEMENT	18
MODULE 8: MARKETING	19
MODULE 9: FINANCIAL MANAGEMENT	20
SECTION C PROGRAMME ELECTIVES.....	21
MODULE 10: PROGRAMMING	22
MODULE 11: PRODUCTION	23
MODULE 12: PRESENTATION	24
MODULE 13: RADIO JOURNALISM	26
SECTION D ENGINEERING ELECTIVES.....	27
MODULE 14: TECHNICAL/ENGINEERING OPERATIONS	28
GENERAL ISSUES	9
THE TASK TEAM	30

INTRODUCTION

Advocacy for the actualization of community radio remains on the front burner in Nigeria.

A little over three years of concerted work, stakeholders are able to count significant advances. These include a widespread awareness of the benefits of community radio, a broader participation base in its advocacy, policy and regulatory reform processes embarked upon by various agencies of government and the approval of licences to some academic communities, among others.

At the threshold of the emergence of community radio stations, one of the major challenges of stakeholders, particularly the prospective managements of upcoming stations, is the dearth of appropriately packaged training processes and properly skilled and oriented personnel.

If the upcoming community stations would be valued and sustainable institutions; indeed, if they would be part and parcel of the development processes of their owner communities, their managers and operators must be moulded by modern professional and community-spirited skill-building programmes.

The skill-building process should be erected on a foundation of a well-articulated curriculum. This is what this work sets out to do.

A group of professionals, drawn from academia, radio institutions and civil society, was requested to engage this assignment. What we have in the following pages is the result of their historic effort.

Yet, this important work must be seen as the beginning of another stage and a stimulator of further steps from whose realization it would achieve

Modern development thinking recognizes that people live more in their communities than in their nations. Hence, true development begins at the grassroots in communities. Since communities cannot develop without communication, it is vital that every community should have access to modern tools of communication and the capacity to use them effectively.

Radio has been overwhelmingly demonstrated to be the most effective tool of mass communication in the developing world. Because of its affordability, portability, ubiquity and low power demands, it is the preferred medium of mass communication.

Unfortunately, people in most parts of the developing world have been excluded from development processes because they have been denied the use of radio as a means of both extending the reach of their voices and sharing valuable information with others.

This curriculum seeks to provide initiation to skills that enable the design, establishment and management of community radio as a participatory communication tool to empower development at the local level.

OBJECTIVES AND SPECIFIC GOALS

Objectives

1. To use radio as a tool for synergizing community communication for development
2. To inform, educate and entertain with radio to promote economic and social development through community empowerment and changes in individual knowledge, attitudes and practices.

Specific Goals

To train personnel to:

1. Understand modern principles and latest techniques of community development and broadcasting;
2. Advocate for, design, manage and establish effective community radio stations
3. Understand the specificity of community broadcasting, notably in programming, production and presentation;
4. Understand how to use the latest developments in ICTs in community broadcasting
5. Understand how to promote and manage efficiently a community radio station, technically and financially in order to ensure its long term sustainability;
6. Understand the legislation, professional standards and ethics of journalism and community broadcasting.

Section A

Core Modules

MODULE 1

COMMUNITY DEVELOPMENT

1.1 Introduction

This module explains the concepts of community development and community broadcasting. It situates broadcasting within the context of community development. At the end of the module, participants will be able to explain the key community development concepts and the role of radio in community development.

1.2 Targets

Prospective and practicing personnel of community radio stations.

1.3 Duration

1.4 Content

- i. Development and Community Development
- ii. Diversity Issues
- iii. Community structures/community organizing
- iv. Leadership development
- v. Coalition and consensus building
- vi. Meeting facilitation and group decision-making
- vii. Grassroots fundraising
- viii. Community communications systems and planning
- ix. Mapping community resources
- x. Deciding community priorities
- xi. Planning community projects
- xii. Community participation

- xiii. Community based monitoring
- xiv. Writing effective reports and proposals
- xv. Defining community radio
- xvi. Radio communities: geographic and interest
- xvii. Uses and abuses of radio in community development

1.5 Format

Lecture, Discussion, Field trip

1.6 Evaluation & Assessment

Continuous assessment, Terminal written examination

INTRODUCTION TO COMMUNITY BROADCASTING

2.1 Introduction

This module is a general introduction to the concept, evolution and present practice of community radio broadcasting in Africa and in the world at large. At the end of the module, participants will be able to demonstrate knowledge of the development of community radio and its role in community development.

2.2 Targets

Prospective and practicing personnel of community radio stations.

2.3 Duration

2.4 Content

- i. The world of broadcasting
- ii. History of broadcasting in Africa and in Nigeria
- iii. The African Charter on Broadcasting
- iv. History of advocacy for community radio in Nigeria
- v. Technological evolution and its effect on the development of broadcasting
- vi. Characteristics of community radio broadcasting
- vii. Tenets of community broadcasting: access, participation, diversity, etc.

viii. Establishment/Nurturing steps for Community Radio Stations

ix. Personality of the community radio broadcaster: commitment, dedication, team work, self-esteem, etc

x. Challenges of community radio stations

2.5 Format

Lecture, Discussion, Practicals and Projects

2.6 Evaluation & Assessment

Terminal written examination, Continuous assessment

ICT IN RADIO BROADCASTING

3.1 Introduction

This module addresses the types of information and communication technologies (ICT) as well as their uses in radio stations. At the end of the module, the participants are expected to be able to: identify, describe and use various ICTs relevant to radio broadcasting.

3.2 Targets

Prospective and practicing personnel in community radio broadcasting.

3.3 Duration

3.4 Content

- i. Digital electronics and the information revolution
- ii. Concept of ICTs
- iii. The Computer as a peculiar ICT
- iv. Computer application in the management of written text (word processing)
- v. Computer application in the management of numbers (spreadsheet)
- vi. Computer application in research and information gathering

- vii. Computer application in the recording of sound
- viii. Computer application in the editing and processing of sound
- ix. Computer application in radio programme scheduling
- x. Computer application in radio station automation
- xi. Computer application in digital asset management
- xii. Webcasting, Podcasting and Blogging
- xiii. Radio and other ICTs

ICT IN RADIO BROADCASTING

3.1 Introduction

This module addresses the types of information and communication technologies (ICT) as well as their uses in radio stations. At the end of the module, the participants are expected to be able to: identify, describe and use various ICTs relevant to radio broadcasting.

3.2 Targets

Prospective and practicing personnel in community radio broadcasting.

3.3 Duration

3.4 Content

- i. Digital electronics and the information revolution
- ii. Concept of ICTs
- iii. The Computer as a peculiar ICT
- iv. Computer application in the management of written text (word

processing)

v. Computer application in the management of numbers

(spreadsheet)

vi. Computer application in research and information gathering

vii. Computer application in the recording of sound

viii. Computer application in the editing and processing of sound

ix. Computer application in radio programme scheduling

x. Computer application in radio station automation

xi. Computer application in digital asset management

xii. Webcasting, Podcasting and Blogging

xiii. Radio and other ICTs

3.5 Format

Lecture, Demonstration, Practical, Project

3.6 Evaluation & Assessment

Continuous assessment, Terminal written examination, Project

LAW AND ETHICS

4.1 Introduction

This module covers the issues of policy, legislation, regulation and ethics affecting community radio operations. At the end of the module, participants will be able to demonstrate knowledge of and respect for the law and ethics of community radio broadcasting.

4.2 Targets

Prospective and practicing personnel of community radio stations.

4.3 Duration

4.4 Content

(A)

i. National mass communication policy

ii. Community radio policy

iii. Constitution of the Federal Republic of Nigeria

iv. National Broadcasting Commission Act (Act 38 of 1992) and the Amendment Act 55 of 1999

v. Laws of defamation

vi. Intellectual Property laws

vii. Obscene Publications Act

viii. Contempt of court

ix. Advertising Practitioners Council of Nigeria (APCON) Act

x. NBC Nigeria Broadcasting Code

xi. Privacy Issues

xii. Media convergence and public policy issues

(B)

i. Privacy and public interest issues.

ii. Confidentiality

iii. Perks, Bribes, Gratifications

iv. Chequebook journalism

v. Balance and Fairness

vi. Accuracy/Factuality

4.5 Format

Lecture, Discussion, Case study

4.6 Evaluation & Assessment

Terminal written examination, Continuous assessment

USE OF LANGUAGE

5.1 Introduction

This module addresses the appropriate and effective use of language in community radio broadcasts. At the end of the module, participants will be able to demonstrate the ability to recognize appropriate and inappropriate use of language on radio and to present information in an effective and efficient manner.

5.2 Targets

Prospective and practicing personnel of community radio stations.

5.3 Duration

5.4 Content

- i. Considering the broadcast language (s): consulting the community and mapping human resources
- ii. Teaching and learning the languages of the community through the radio
- iii. Using language appropriately for the ear
- iv. Fluency, articulation and elocution
- v. Creativity in use of language
- vi. Stylistic devices: proverbs, idioms, etc
- vii. Handling technical terms (including basic translation skills)

viii. Presentation of numbers and abbreviations

ix. Respect for others' sensibilities

5.5 Format

Lecture, Demonstration, Practicals

5.6 Evaluation & Assessment

Terminal written examination, Continuous assessment

ARCHIVING

6.1 Introduction

This module deals with the organization and storage of valuable broadcast materials in the community radio station. At the end of this module, participants will be able to demonstrate the ability to set up an effective and efficient archiving system for a community radio station.

6.2 Targets

Prospective and practicing personnel of community radio stations.

6.3 Duration

6.4 Content

- i. Arranging broadcast materials
- ii. Indexing
- iii. Storage
- iv. Retrieval
- v. Archiving technologies
- vi. Determining archive-worthy materials
- vii. Attributes of the archivist
- viii. Intellectual Property and Related Legal Issues

6.5 Format

Lecture, Practicals, Internship

6.6 Evaluation & Assessment

Terminal written examination, Continuous assessment

Section B
Section B
Management Electives

MANAGEMENT

7.1 Introduction

This module will equip participants with the information and skills required for the general management of a community radio station. At the end of the module, participants will be able to demonstrate knowledge and skills required for the management of human, financial, material and other resources used in a community radio station.

7.2 Targets

Prospective and practicing personnel involved at various levels of management in a community radio station.

7.3 Duration

7.4 Content

- i. Stakeholder analysis/mapping and management
- ii. Leadership, Accountability and Transparency
- iii. Managing human resources
- iv. Managing staff/volunteer relationships
- v. Managing finance
- vi. Strategic planning and project monitoring
- vii. Audience research
- viii. Organizational policy and system
- ix. Management Communication

7.5 Format

Lecture, Case study, Seminar

7.6 Evaluation & Assessment

Terminal written examination, Continuous assessment

MARKETING

8.1 Introduction

This module addresses the challenges of marketing the station to potential volunteers, partners, listeners, funding agencies and advertisers. At the end of the module, the participants are expected to be able to: demonstrate the capacity to identify and access relevant stakeholders; justify the station's reason for being; inform the development of programmes relevant to stakeholders' needs and thereby obtain stakeholders' commitment to the station.

8.2 Targets

Prospective and practicing personnel responsible for general management and marketing in community radio stations.

8.3 Duration

8.4 Content

- i. Identifying the station's stakeholders
- ii. Engaging the station's stakeholders
- iii. Publicity and promotion campaigns
- iv. Branding the station
- v. Methods of market intelligence and research
- vi. Advert production and scheduling
- vii. Designing advertising rates
- viii. Informing programme design and scheduling

ix. Airtime sales strategy

x. Merchandising

xi. Marketing Ethics

Xii. Public Relations

8.5 Format

Lecture, Brainstorming, Project

8.6 Evaluation & Assessment

Continuous assessment, Terminal written examination, Project

FINANCIAL MANAGEMENT/FUNDING

9.1 Introduction

This module addresses the generation and management of funds in community radio stations. At the end of the module, the participants will be able to demonstrate the capacity to raise funds, attract patronage from stakeholders, monitor and control the disbursement of funds to meet the needs of a community radio station.

9.2 Targets

Prospective and practicing personnel responsible for fundraising and financial management in community radio stations.

9.3 Duration

9.4 Content

- i. What is financial management?
- ii. Financial Planning/Budgeting/Budget Management
- iii. Analyzing Financial Statements
- iv. Funding Diversification
- v. Internal Controls
- vi. Financial Reporting
- vii. Evaluating organization's fiscal health

viii. Fundraising Strategies

ix. Donor mapping and management

9.5 Format

Lecture, Practicals, Case studies

9.6 Evaluation & Assessment

Terminal written examination, Continuous assessment

Section C

Programme Electives

PROGRAMMING

10.1 Introduction

This module exposes participants to the issues that influence programming as well as the range of programming strategies and techniques. At the end of the module, participants will be able to demonstrate knowledge of programming strategies and techniques; and to develop effective programme schedules.

10.2 Targets

Prospective and practicing personnel responsible for programming in community radio stations.

10.3 Duration

10.4 Content

- i. Designing a community oriented programming schedule
- ii. Programme development: participatory programme planning
- iii. Programme formats (including participatory formats)
- iv. Station formats
- v. Programme acquisition methods
- vi. Programme transmission monitoring and evaluation
- vii. Audience research
- viii. Ethics of programming

10.5 Format

Lecture, Discussion, Critique of selected programme schedules,

Brainstorming, Project

10.6 Evaluation & Assessment

Continuous assessment, Terminal written examination, Project

PRODUCTION

11.1 Introduction

This module exposes participants to programme production methods and processes towards developing necessary skills. At the end of the module, participants will be able to demonstrate skill in the production of various programme formats.

11.2 Targets

Prospective and practicing personnel responsible for production in community radio stations.

11.3 Duration

11.4 Content

- i. Programme formats
- ii. Programme production processes 1: Research
- iii. Programme production processes 2: Scripting
- iv. Programme production processes 3: Presentation
- v. Programme production processes 4: Recording
- vi. Programme production processes 5: Editing
- vii. Programme production processes 6: Evaluation
- viii. Production equipment
- ix. Production functions

x. Production approaches: Studio-based or Field-based; Live or Recorded

11.5 Format

Lecture, Practicals, Project

11.6 Evaluation & Assessment

Continuous assessment, Terminal written examination, Project

PRESENTATION

12.1 Introduction

This module covers the qualities of a good broadcast voice and the uses of the voice as a vital component of the composite sound on radio. It addresses the techniques and skills of radio presentation. At the end of this module, the participants are expected to: demonstrate the ability to recognize the qualities of a good broadcast voice; be able to describe and apply the techniques of radio presentation.

12.2 Targets

Prospective and practicing personnel responsible for radio presentation (including those who recruit and manage them) in community radio stations.

12.3 Duration

12.4 Content

i. Elements of a good radio voice

ii. Elocution

iii. Microphone technique

iv. Interviewing techniques

- v. Commentary techniques
- vi. Managing other sound sources
- vii. Handling the script and other prompting devices
- viii. Relating with other members of the production team
- ix. Presentation techniques for various programme formats

12.5 Format

Lecture, Demonstration, Practicals, Project

12.6 Evaluation & Assessment

Continuous assessment, Project

Lecture, Demonstration, Practicals, Project

12.6 Evaluation & Assessment

Continuous assessment, Project

RADIO JOURNALISM

13.1 Introduction

This module will address the gathering, processing and presentation of news through the medium of radio. At the end of this module, participants will be able to report, write, edit, and package news programmes.

13.2 Targets

Prospective and practicing personnel involved in the production of news programmes in community radio stations.

13.3 Duration

13.4 Content

- i. Defining the news
- ii. The news process and team
- iii. Types of news programmes
- iv. Principles of packaging news programmes
- v. The nature of community news
- vi. News in the medium of radio
- vii. News sources and newsgathering techniques
- viii. Writing and editing radio news
- ix. Handling newsgathering equipment

x. Editorial policies and guidelines

xi. Covering community events, trends and processes.

13.5 Format

Lecture, Practicals, Project, Role playing

13.6 Evaluation & Assessment

Terminal written examination, Continuous assessment, Project

Section D

Programme Electives

TECHNICAL/ENGINEERING OPERATIONS

14.1 Introduction

This module will provide participants with the knowledge and skills required for the effective management of broadcasting equipment in a community radio station. At the end of the module, participants will be able to demonstrate knowledge of the theory of radio propagation and audio processing as well as skills in the installation, maintenance and repair of broadcast equipment.

14.2 Targets

Prospective and practicing personnel responsible for technical/engineering operations in community radio stations

14.3 Duration

14.4 Content

- i. Radio propagation
- ii. Audio processing
- iii. Studios, Transmitters and Links
- iv. Computers in the engineering operations of radio stations
- v. Planning and installation of radio equipment
- vi. Preventive and corrective maintenance
- vii. Conventional and alternative energy sources

viii. Managing the quality and availability of power supply

ix. Networking for maintenance: nationally and regionally

14.5 Format

Lecture, Practicals, Demonstration, Project

14.6 Evaluation & Assessment

Terminal written examination, Continuous assessment, Project

GENERAL ISSUES

1. At this stage the training programme should be implemented at a single level. As the curriculum is implemented and the results are evaluated, a decision should be taken on whether to create other levels.
2. Modules targeted at all prospective and practicing personnel should be regarded as core or recommended, while those targeted at specific personnel should be electives.
3. The training programme should take place on two platforms: in formal institutions and in non-formal settings. In formal institutions, successful participants should be awarded a Certificate in Community Radio Broadcasting according to the requirements of the hosting institution. In non-formal settings, facilitating organizations should be at liberty to use the curriculum as may be appropriate to their circumstances.
4. The duration for the programme should not be more than six months for full time students and not more than nine months for part time students. However, the duration for individual modules should be determined after manuals have been developed for each module.

THE TASK TEAM

The members of the team which produced this curriculum document are:

1. Prof. Alfred Opubor West African News Media and Development Center (WANAD), Cotonou, Benin Republic.
2. Dr Tunde Adegbola African Languages Technology Initiative(ALT-I), Ibadan, Nigeria
3. Victor Ayedun-Aluma Department of Mass Communication, University of Lagos, Lagos, Nigeria
4. Omololu Olubode Radio Lagos/EKO FM, Lagos, Nigeria
5. Ladi Adamu Department of Mass Communication, Ahmadu Bello University, Zaria, Nigeria
6. Aderoju Adepoju Radio Lagos/EKO FM, Lagos, Nigeria
7. Akin Akingbulu Institute for Media and Society, Lagos, Nigeria