[image: image2.png]

SELF-POWERED RANGER RADIOS NEEDED NOW TO SUPPORT TSUNAMI SURVIVORS IN INDONESIA
The Background

December’s earthquake and tsunami in the Indian Ocean left at least 122,000 dead and 114,000 missing in Indonesia’s Aceh Province. Amidst a shattered communications infrastructure, 400,000 survivors struggled to find refuge in temporary shelters and camps.

The Problem
Formidable obstacles faced all seeking to provide aid and restore services to the devastated region. At the time of the tsunami, the only independent national news agency in Indonesia, 68H, had 14 radio station partners throughout Aceh, the province closest to the epicenter of the earthquake. Of these, four were totally destroyed and many others were severely damaged. Meanwhile, hundreds of thousands of radio listeners lost their homes and possessions - including any regular means of receiving broadcasts.

One of the most pressing needs of survivors - and aid workers - is for regular news and information. People interviewed in Aceh’s camps frequently declare they do not know what is happening. Lack of news and information endangers lives and puts health at risk. A sense of disconnection, from sources of aid and from the outer world, easily creates lethargy and despair among those struggling to survive and recover amid great hardship.
The Solution
68H immediately sent correspondents from Jakarta, as back up to Aceh radio journalists who had survived. The agency quickly found innovative ways to provide services in the devastated region:

 • 68H encouraged listeners in areas cut off by the tsunami who were able to do so to phone the station with news from where they lived.

 • 68H reunited families by encouraging listeners outside Aceh looking for loved ones, as well as those within Aceh wanting to send messages to relatives elsewhere, to send text messages to the station that were then read out on air.

 • 68H immediately refocused most of its national programming to news and features on Aceh to allow listeners all over the country to get up to date information on developments

 • 68H set up a daily news service for and about Aceh. Correspondents in the province send news reports to 68H for editing into a daily half hour program sent by satellite to 68H partner stations in Aceh. It is the only way that hundreds of thousands of listeners get access to regular, up-to-date and accurate information.

Since December, 68H has been the media organization most active in rebuilding and extending information access in Aceh. Radio Prima in Banda Aceh was back on air by January 20. As of late February, three local stations destroyed in the tsunami (in Banda Aceh, Meulaboh and Sigli) have been totally rebuilt. 68H has also built two new community stations in Banda Aceh and Meulaboh in conjunction with the largest Muslim social organization operating in Aceh, Muhamadiyah. Work on building a new station on the island of Sabang, off the northern tip of Aceh, is scheduled for completion in early April (see www.radio68H.com for the latest details).

Among 68H’s many news, information and current affairs offerings specifically targeted at tsunami survivors is a one-hour program transmitted from Radio Prima that deals with trauma related issues. Invited guests such as health professionals and religious leaders discuss relevant topics. Any listeners with access to phones (still very limited at time of writing) can call in their specific problems for immediate on-air response.

[image: image3.png]

The success of radio broadcasting to tsunami survivors depends crucially on listening access. This is why 68H has urgently requested 1,000 solar powered, wind-up Ranger radios from the Freeplay Foundation. The Ranger radio, designed and developed specifically for the humanitarian sector, needs neither batteries nor main-grid electricity. Small, light, easy to operate and compact, yet robust, it provides sustained access to news and information and plays for many hours at a time when fully charged and wound.

The Freeplay Foundation (www.freeplayfoundation.org) has been active in disaster relief since 2000 when, in response to an urgent plea from the Mozambique government, it worked with partners to distribute over 7,000 solar-powered wind-up Freeplay radios to flood-stricken communities in urgent need of reliable news and information. The Foundation’s work in Mozambique continues to this day, although its focus has shifted to disaster prevention. The Foundation has also become progressively committed in other relief projects, providing self-powered radios to internally displaced persons (IDPs) and refugees of conflict and natural disaster, across Africa and more recently in Asia, serving refugees in Pakistan, near the Afghanistan border.

Independent evaluation of Freeplay Foundation projects reveals many benefits of self-powered radios in disaster mitigation. Sustained access to appropriate broadcasting not only helps to inform and ensure basic survival, health and well-being; it also rebuilds a sense of connectedness and community, while boosting individual motivation and hope for the future. It offers a constant and reliable source of comfort for those enduring conditions of extreme hardship in temporary shelters and camps. Programs in local languages can provide essential news and information, help ward off disease, link members of families and whole communities together, and support listeners in myriad ways to restore and construct new lives.

Action Needed Now

$50,000 is needed urgently to enable the Freeplay Foundation to ship and distribute 1,000 Ranger radios via Bireun, where 68H has set up an office to serve its activities in Aceh.

The Foundation’s Operations Manager will personally visit Indonesia to advise local partners on distribution and training methods for radio listening groups, in order to optimize individual, family and community benefit. Staff from 68H will distribute Ranger radios to identified radio ‘guardians’ among IDPs living in temporary camps and shelters. A third partner, the Media Development Loan Fund (MDLF), will also play a vital liaison role. Prior to December, MDLF was advising 68H in Indonesia on how to become operationally strong and commercially viable. Since the tsunami, it has linked 68H with international organizations such as the Freeplay Foundation, to facilitate communications and channel aid where it can do most good. Like the Freeplay Foundation, MDLF (www.mdlf.org) is registered as a 501(c)(3) non-profit organization in the US.

The Freeplay Foundation has already committed hundreds of its humanitarian self-powered radios for tsunami relief work in Indonesia, in partnership with the internationally known aid organization, Mercy Corps (www.mercycorps.org), based in Oregon, USA. In the face of huge and continuing demand for radios, the Foundation is committed to do all it can to support ongoing radio relief efforts on the ground. This is why it has extended its partner network to include 68H and MDLF. It will also include other credible international and locally based NGO’s operating at grass roots level that request radios for survivors, after due diligence has been conducted.

$50,000 can provide an essential lifeline up to 40,000 Indonesian tsunami survivors, helping them to recover and restore their lives, in the wake of one of the worst natural disasters our modern world has known.

PLEASE SCROLL DOWN FOR FURTHER INFORMATION:

FREEPLAY FOUNDATION’S PARTNERS IN TSUNAMI RADIO RELIEF OPERATIONS IN INDONESIA

68H

Radio News Agency 68H is the only independent national radio news agency in Indonesia. It produces 18 hours of programming a day to a network of more than 400 local radio stations reaching 20 million listeners in Indonesia, many without access to other media. 68H allows, for the first time, people living across an archipelago of 17,000 islands to receive timely, independently produced programming via radio. The agency began operations after the end of authoritarian rule in 1998. To work with isolated, poorly equipped stations, technology was designed that incorporated a digital video broadcast system with access to an audio channel. Only two pieces of low-cost equipment – an antenna and a digital receiver – are required for local stations to receive news feeds sent by satellite from Jakarta. The existing Internet network is used for the return channel. This solution linked the widely scattered radio stations of the archipelago to form the country’s first ever independent nationwide radio news agency. Radio 68H's website is at http://www.radio68h.com.

MDLF

The Media Development Loan Fund (MDLF) is a non-profit investment fund for independent media in emerging democracies. At work in Asia, Africa, Latin America, Russia and the CIS, and Southeast Europe, MDLF seeks to secure a strong and independent press in countries with a history of media oppression. Through low-cost capital, in-depth training and long-term assistance, it helps news outlets committed to responsible journalism strengthen their operations and become commercially sustainable. MDLF co-funded and provided crucial technological support for the development of the 68H radio network. MDLF's website is at http://www.mdlf.org.

MERCY CORPS

Mercy Corps alleviates suffering, poverty, and oppression by helping people build secure, productive, and just communities. Since 1979, Mercy Corps has provided over $830 million in assistance to people in 80 nations. The organization's 2000 staff worldwide currently reaches 6 million people in more than 35 countries. More than 91% of the agency's resources are allocated to programs that directly assist those in need. With headquarters in the United States and Scotland, Mercy Corps is an international family of humanitarian agencies that reaches more than six million people each year. Mercy Corps’ website is at http://www.mercycorps.org
PLEASE SCROLL DOWN FOR FURTHER INFORMATION
[image: image4.png]

EXECUTIVE SUMMARY:

OVERVIEW OF THE FREEPLAY FOUNDATION

AND THE LIFELINE RADIO
The Freeplay Foundation is committed to promoting the importance of radio as a vital medium for information and education in the developing world. Through the use of self-powered Freeplay radios, it also advocates on behalf of the most vulnerable groups, women and children, to ensure access to broadcasts and sustainability of programming.
In large communication projects, the Foundation can ensure that information is delivered the “last mile” to populations in the inaccessible locations. It can serve as the final point in a seamless line of communication -- from satellite, CD-ROM or Internet-based information - all the way to wind-up radio access in the poorest, most isolated communities and refugee camps. The Freeplay Foundation team includes experts that can provide the following services:

· survey and assess target populations’ radio information needs

· assess and determine radio distribution criteria

· implement radio distribution

· form listening groups and focus groups

· monitor and evaluate the impact of the initiative

In developing countries, especially in areas with large, non-literate populations, radio is the primary means of communication. In sub-Saharan Africa, for example, the World Bank estimates that there are up to 75 times more radios than televisions. However, in most of the developing world, electricity is non-existent and the high cost of batteries makes them unaffordable on an ongoing basis, especially to women and children. Important educational and informational radio initiatives are in danger of not reaching the groups they are meant to benefit. Hand-wound and solar-powered Freeplay radios can solve the problem of access.

With offices in London and Cape Town, the Freeplay Foundation works mainly in sub-Saharan Africa. Established in 1998 in the UK by the Freeplay Energy Group, the Freeplay Foundation is a charitable 501(c)(3) organization in the USA, a registered charity in the UK and a Section 21 not-for-profit organization in South Africa.
The Foundation’s goal is to utilize radio to ensure information is disseminated to the widest possible population. To this end, the Foundation works with international and local NGOs in a structured distribution methodology of radios for group listening. Radios are never “just given away”. In addition, it has devised unique ideas for delivery and packaging, such as the creation of “health boxes.” The radio boxes can contain other health-related items and print materials to form a complete community package. Supplies, for instance, could include malaria nets, condoms, rubber gloves and water purification tablets. Health messages that support a particular project can be printed on the boxes. For example, HIV/Aids prevention messages are relevant to most of the world, while malaria treatment messages are of concern to only some countries.

The Foundation also supports project partners through sharing best practices and experience. For example, the Foundation has experience in effectively introducing radios into communities and addressing potential issues regarding group listening behavior. For many projects, a listening group format is adopted, whereby 10-20 people gather to listen to and discuss a radio program. Freeplay radios are ideally suited to group listening, as they are large and robust with excellent speaker quality.

The Foundation also creates project-specific cartoon instructional posters showing how to use the radio correctly and how it is used in a group setting. The cartoonists are hired locally, wording on the posters is printed in the local language and the cartoons are first pre-tested. The reverse side is used to augment the program’s key messages.

It is important to note that while the Freeplay Foundation is an organization wholly independent from the Freeplay Energy Group (FEG) with its own boards of trustees, it does enjoy a supportive relationship with FEG, especially in the area of research and development. As winner of the 2001 Tech Museum Award in Education for Technology Benefiting Humanity, the Freeplay Foundation allocated the prize money to fund the research and development of what is called the Lifeline radio. The Lifeline radio has been developed especially to meet the needs of millions of children living on their own orphaned by HIV/Aids or conflict in Africa. During extensive fieldwork, the Foundation observed the plight of children living on their own. As a result, assisting vulnerable children has become a key focus of the Foundation’s efforts.

The laboratory research was undertaken in Freeplay Energy’s research facility in Cape Town. Orphaned children and young people from South Africa, Kenya, and Rwanda helped the Freeplay Foundation in designing the Lifeline radio to ensure it met their special needs. Every feature and benefit of the Lifeline radio has been tested in the laboratory and in the field. In addition, the Lifeline radio has passed UNICEF’s stringent tests.

The Lifeline radio was successfully launched in Tanzania in April 2003 in collaboration with the UNHCR for a Voice of America sponsored youth communications project. The Freeplay Foundation helped form listening groups and distributed Lifeline radios to young Burundian listening group leaders living in refugee camps.

The primary donors to the Lifeline radio were the NASDAQ Stock Exchange; Anglo-American; the Body Shop Foundation; Mr. Leonard Fassler, Chairman of Vytek; and the Vodafone Group Foundation UK. Since its launch, the Lifeline radio has been committed to over 25 radio communications projects in Africa.

Sampling of projects that include the Lifeline radio:

· South Africa – Lifeline radios are supporting the radio version of Sesame Street, Takalani Sesame in early childhood learning centers; Soul Buddyz after-school youth clubs; the Positive Beading Project at Groot Schuur Hospital to benefit HIV+ mothers and children; the Media Monitoring Project, which monitors the listening habits of vulnerable children; and the Goelama project of the Nelson Mandela Children’s Fund.

· Kenya – In one of the biggest African communications initiatives ever undertaken, 10,000 Lifeline radios are being used to support HIV/Aids awareness programs; a major primary education initiative; an agricultural project through community radio stations; a large women’s environmental project and to assist refugees.

· Tanzania – Lifeline radios funded by Voice of America are ensuring access to the youth radio program Ejo Bite?. The UNHCR facilitated the distribution to Burundian youth living in Tanzanian refugee camps. Lifeline radios are being used to support the African Youth Alliance (AYA) Mamba Bomba radio program; a primary school education initiative, Mambo Elimu; an ante-natal clinic project for rural women; a youth media project; a community radio station near Lake Victoria; and an HIV and sport project.

· Madagascar – 10,000 Lifeline radios are being distributed to provide access to HIV/Aids programs to rural communities. The radios will also be used to broadcast cyclone and other weather alerts.

· Rwanda – A significant number of Lifelines are being distributed to child heads of households by CARE Rwanda to provide access to information, news and agriculatural and health programming.

· Zambia - Funded by Rotary Ireland and Rotary UK, Lifeline radios are being incorporated into an English and maths distance education project targeted at vulnerable children unable to attend formal school.
· Afghanistan – Lifeline radios were distributed to female teachers in remote areas, enabling them access to teacher training programs.

· Mozambique – Lifeline radios are assisting the Ministry of Education in teaching adult literacy, the Red Cross in disaster mitigation and Vida Positiva for HIV/AIDS education.

###
PLEASE SCROLL DOWN FOR FURTHER INFORMATION:

[image: image5.jpg]

Sept. 29, 2003
Tom Hanks Assists World’s Poor

As Freeplay Foundation Ambassador

[image: image1.jpg]

Cape Town, South Africa....The Freeplay Foundation today announced that two-time Academy Award® winner Tom Hanks has become their American ambassador. In this advocacy role, Mr. Hanks will help gain support for the Foundation in the U.S. and promote understanding of the Foundation’s work.

Using Lifeline radios, which do not require batteries or electricity, the Freeplay Foundation provides sustained access to information to the world’s poorest populations, especially children living on their own.

“The extraordinary technology of the Freeplay Foundation’s Lifeline radio can bring vital information to isolated people all over the world,” said Mr. Hanks. “For example, right now there are more than 13 million children orphaned by AIDS. Most can’t attend school and can’t afford batteries or electricity to power a radio. The Freeplay Foundation can hand these children a lifeline to the outside world by giving access to radio programs that teach them how to grow their small garden plots to feed themselves, take care of their chickens or goats, and prevent deadly diseases like malaria and AIDS.”

Freeplay Foundation Executive Director Kristine Pearson said, “We are deeply grateful that Mr. Hanks has chosen to serve as our American ambassador.

By lending his voice in support of the most vulnerable people, especially orphans and other children living on their own, Mr. Hanks will help bring them critical, even life-saving information and education.”

In developing countries, radio is the primary means of communication. The Lifeline radio plays non-stop using wind-up energy and solar power and is the first radio ever produced solely for humanitarian use. Using a structured methodology developed by the Freeplay Foundation, radios are distributed to youth, community health workers, village chiefs, listening groups, teachers, and informal classrooms in the developing world, primarily in Africa. Recipients are trained in how to most effectively listen to radio programming and transfer knowledge they gain to others in their community.

Mr. Hanks joins humanitarian Terry Waite, who serves as the Foundation’s European ambassador. Mr. Waite is well known in the U.S. as the special envoy to the Archbishop of Canterbury in the 1980s. While negotiating the release of U.S. hostages in Lebanon, Mr. Waite was himself taken hostage, serving most of his five years in captivity in solitary confinement.

The Freeplay Foundation works in more than a dozen African countries. It is a fund seeking, U.S.-registered 501 (c) (3) tax-exempt charity. It works with governments, international agencies such as the United Nations Development Program, non-governmental organizations (NGOs), and local communities. With offices in Cape Town, South Africa and London, the Foundation also enjoys charitable status in South Africa and the UK. Learn more at www.freeplayfoundation.org.

###

Freeplay Foundation contacts in USA:

 Michelle Riley (912) 898-2195 or email: tggw-michelle@msn.com
 Midi Berry (310) 922-2059 or email: freeplayfoundation@mac.com
� EMBED Word.Picture.8 ���

_1030360088.doc
[image: image1.png]

