

Orientation Training Program on Documentation & Reporting Skills for Community Radio Stations In India

Conducted By
Dr. Rajendra Mishra
Consultant, CEMCA
(First Workshop)
Dated: 26th & 27th April, 2021

Organized By
Commonwealth Educational Centre for Asia
New Delhi

Acknowledgement

The present workshop was conceived and organized by CEMCA, New Delhi. I wish to acknowledge with thanks to Dr. Madhu Parhar, Director and Ms Monica Sharma, Program Assistant, CEMCA for giving me this opportunity to conduct the workshop online for the participants from all over the country, stationed at various community radio stations in India. All the logistics have been provided by CEMCA in conducting this workshop. I am thankful to all the participants for attending the workshop with great enthusiasm on both the days.

Table of Content

- 1. Introduction**
- 2. Objectives of the Orientation Program**
- 3. Methodology**
- 4. Online Training Orientation**
- 5. Annexure**
- 6. List of Participants**

First Online Orientation Training Program for CRS

Introduction

Commonwealth Educational Centre for Asia, New Delhi is a body of Commonwealth of learning working for the development of various aspects of educational and media related programs for Asia. For the development of Community Radio Stations in India, few orientation training programs are planned and focused to help them to enhance their capacity in the areas of project management and skill-development in utilizing technological tools like ICT while implementing the projects, which can be later be collated to make a comprehensive reports to see the outcomes of the same for the target groups addressed by various CR Stations.

Objectives of the Orientation Program

- Design and develop the online workshops for CRS and prepare program schedule
- Conduct 3 workshops in the months of April, May and June, 2021 respectively in consultation with CRS to fix the dates and participation of each workshop in advance by CEMCA
- To make the participants understand the use of tools for project preparations, data collection and report writing. The tools may be Google Docs, Forms, and Sheets to be utilized for various purposes by CRS in future.
- To expose the participants on report writing skills to present the same in standardized format .

Methodology

CEMCA coordinated with all the community radio stations (CRS) and in consultation with the consultant a two days online workshop for the month of April. The present group consists of CR stations which are mainly using Hindi as a major language to broadcast the various radio programs to make the target groups aware about the various projects being run by them. Therefore, it was decided to impart the online training presentation in Hindi and English languages as per the demand of the present group.

Online Training Orientation

As has been mentioned earlier, in the beginning of the orientation program in the afternoon of 26th April, 2021, Ms Sharma welcomed all the participants as well as Director, CEMCA and the resource person Dr. Rajendra Mishra.

Dr. Madhu Parhar, Director, CEMCA also greeted all the participants and the subject expert and briefly discussed about the need of such workshops as per the suggestions of various Community Radio Stations in India. Dr. Parhar also stressed the need and importance of the workshop for the better utilization of the outcomes by way of getting systematic and comprehensive data and report which can be collated for future use as it will be in standardized formats.

Dr. Rajendra Mishra, the resource person of the workshop started the presentation by greeting all the participants, Director CEMCA and Ms Monica Sharma. He also mentioned about the need of such a useful and timely workshop for the human resource working in CR stations. At the outset Dr. Mishra told the participants that this orientation will mainly focus on the Google Forms, Google Sheets and how the same will be saved in Google Drive automatically as these become the part of Google Drive. He also stressed that when we use Google Forms and Google Sheets the collection of data and collation with the help of forms and sheets of any project will have a standardized format to explain the same while reporting for the benefit of policy makers or sponsoring agencies.

All the participants were first exposed to the use of Google Drive and how it can be opened, used as well as saved for future use. Later, all the participants were given online exposure with the help of the presentation step by step and exposed the same about Google Form and how the same can be shared with the individual as well as the group for data collection and collation. They were also told that 3-4 people can simultaneously work together online in real-timeframe. The participants were also shown the method to create a Google Form and fill the same online as well as submit the same to the given destination.

After the Google Forms all the participants were shown the use of spreadsheets which is called as Google Sheets for the purpose of collation of all data they want to utilize for writing the report or for any other purpose with the help of columns and rows in which all the material is filled as per the responses received from Google Forms.

After the completion of this part all the participants were asked to put their questions and clear all the doubts if they have so. Some of the participants asked questions related to use of both the applications and it was clarified. The participants were also told to practice the same after the session and report the same on 27th April, 2021 or submit the same to the organizer of the program Ms Monica Sharma for any clarifications if needed. One participant submitted the Google Form without title therefore the same was not correctly filled. This mistake was clarified.

The first day session ended here with the online feedback about the presentation by the CEMCA organizer. All the participants were very appreciative of the way by which the explanation of the above Google Applications was explained by the resource person. At the end vote of thanks was given by Community Radio Association Office bearer.

On day 2, 27th April 2021 the session started at 2 P.M. and this day Dr. Rajendra Mishra started the orientation on How to write a report.

In the presentation the resource person discussed about the various aspects of report writing starting from Introduction, Objectives, Methodology, Target Group to whom the report has to be addressed. One should know for whom to be written, what to be written and how to be written.

Participants were told that report writing is a very important part of any activity, whether it is a project, research, training and conference. Therefore, one should be very careful in writing the same with giving all the relevant information as well as shortcomings and limitations.

The most important aspects of any good report is that it should be written in such a manner so that the reader is able to grasp the same by way of its smooth flow while reading the same. It was also emphasized that one should always keep in mind the target group while writing the report.

Today at the end of the program Director, CEMCA also joined and asked the participants feedback on both the days of the workshop. All the participants were very happy to attend the workshop and also opined that it was explained so nicely and lucidly which will enable us to utilize the same in a much better manner in future endeavors. Some of the participants opined that the sessions were very useful and helpful to overcome their doubts in the above areas and felt the explanations were very elaborate, clear and in simple language. Some of them have suggested that, in future, some workshop should be organized on the use of social media platforms by the CRS and also a workshop on how to conduct the research.

Finally, Director, CEMCA thanked all the participants and the resource person for making this workshop a success by way of their good participation and discussion. All the participants were shared the copies of both the days' presentation to their emails.

Annexures

Subject Expert

Dr. Rajendra Mishra
Former Director, IMC, MANNU,
Research Scientist, UGC/CEC
Consultant, CEMCA
Email: rajenmis@gmail.com

CEMCA Team

Dr, Madhu Parhar, Director
Ms Monica Sharma, Program Assistant

Administrative Support

MrDalip Kumar Tetri, Advisor, Administration & Finance
Sunny Joseph, Administrative Assistant

Orientation Training Programme on
Documentation & Reporting Skills for the Community Radio Stations in
India

AGENDA

DAY 1: 26th April 2021 (2.00 pm -3.30 pm)

Welcome Address	-	Ms. Monica Sharma, CEMCA
Introductory Remarks	-	Dr. Madhu Parhar, Director, CEMCA
Introduction to Expert	-	Ms. Monica Sharma
Session -1	-	Dr. Rajendra Mishra, Former Director, IMC, Research Scientist, CEC, New Delhi. How to use Google doc, Forms etc for various purposes by CRS
Closing Remarks	-	Mr B S Panwar, President, CRA
Vote Of Thanks	-	Ms Monica Sharma

Day 2: 27th April 2021 (2.00 pm - 3.30 pm)

Welcome Address	-	Ms Monica Sharma
Session – 2	-	Dr. Rajendra Mishra. How to write Report
Closing Remarks	-	Mr B S Panwar, CRA
Vote of Thanks	-	Ms Monica Sharma, CEMCA

Presentations

DEVELOPMENT OF GOOGLE FORMS AND GOOGLE SHEETS

Dr. Rajendra Mishra

Formerly Director, IMC MANUU &
Research Scientist(rtd), CEC-UGC.

Most Commonly Used Google Drive Applications

App	Description	Primary Functions
Google Docs 	Text Documents	Proposals, reports, shared meeting notes
Google Sheets 	Spreadsheets	Project Plans, budget sheets
Google Forms 	Surveys	Group polls, customer satisfaction surveys
Google Slides 	Presentation	Training modules, team presentations
Google Drawings 	Shapes, charts & diagrams	Flowcharts, mind-maps
Google Sites 	Websites	Team sites, project sites, resume sites

How to create a Google Form ?

1. Go to Google Forms.
2. In the menu bar, click on "Blank" to create a new form from scratch or choose from any of the given templates.

Let's see how to make one in real time!

<https://docs.google.com/forms/d/13fLZNOeic2mmrlgWhGaxAm8I-3QtU6zUv-2ujyKjKzA/edit>

How to create a spreadsheet using Google Sheets?

1. Go to Google sheets.
2. In the menu bar, click on "Blank" to create a new spreadsheet from scratch or choose from the given templates.

Let's see how to make one in real time!

<https://docs.google.com/spreadsheets/d/1Qom7grZtERUeyjsKEVPcO2BtzgWhi7vs7l4LG38DrCU/edit?usp=sharing>

REPORT WRITING

Dr. Rajendra Mishra

Formerly Director, IMC MANUU &
Research Scientist (rtd), CEC-UGC.

HOW TO WRITE A REPORT USING GOOGLE DOCS?

Let's see
how to
make one
in real
time!

<https://docs.google.com/document/d/11dbcRRIGFL5ajL492BrS7C37tzwolpPta93tzyAN7IU/edit?usp=sharing>

- Go to Google Docs.
- In the menu bar, click on "Blank" to create a new document from scratch or choose from any of the given templates.

List of Participants

S . N o .	Name of the Community Radio Station	Name of the Participants	Phone Number	E-mail ID
1	Radio Gunjan	Meenakshi Sharma	9459178035/ 9736119236	minakshi@gunjanindia.org
2		Meena Sharma	8988323554	meena1099sharma@gmail.com
3		SachinKapoor	8219908159 / 7832078774	sachukapoor195@gmail.com
4		Vikas	8219897567	vikaskcontact@gmail.com
5		Monika Singh	9418008533	advaitafoundation5@gmail.com
6	DeshBhagat Radio (107.8 FM)	Sachin	9872448211	deshbhagatradio@gmail.com
7	90.4 , Palwal	Deepti Shah		deept@ngfcet.com
8	Radio Sharda	MeenakshiBhat	8717040319	radiosharda@yahoo.com
9	Radio Shivneri 90.4 FM	Rajesh Patil	9414004941	radioshivneri@gmail.com
10	Radio Madhuban 90.4 FM	RJ SubhashreeBehera	9414034401	subha@radiomadhuban.in
11		Krishna	9414082424	krishna@radiomadhuban.in
12		RJ PavitraMallick	9414152060	pavitra@radiomadhuban.in
13	PantnagarJanvani CRS	Sanjay Kumar	8630744013	sanjaykumar0506@gmail.com
14		GudhiyaChoursiy		
15	89.9 FM SIKAR	ANAND MATHUR		fmsikar90.4@gmail.com
16	Alfaz-e-Mewat	FakatHussain		alfazemewat@gmail.com
17		AbidHussain		
18	Vidyavani CR, Pune	Mahesh Jagtap	9158857070	jmaheshn25@gmail.com
19	Community Radio JIMS VasantKunj 90.4 MHz	PriyankaTyagi	9718620209	priyanka.tyagi@jagannath.org
20	VIVEK 90.4 CRS Chandigarh	AshishTandon	0172- 4679844, 9888324878	vivekfm@gmail.com
21	Radio MGM 90.8FM	RJ Divya	9518393021	divyapatka1919@gmail.com; radiomgm908@gmail.com
22	RaioBadaun 90.4 FM	SatyaBhanYadav	91- 9410293787	shs.ngo@gmail.com
23	Swaranant Community Radio Station, Washim	SandipRameshraoDes hmukh	9423458880	mr.sandipdeshmukh@gmail.com
24	Radio Meerut 89.6 FM	VinaySaxena	9548466663	vinay.saxena@mitmeerut.ac.in
25	Radio IIMT 90.4 FM	Aadesh Kumar		aadeshfirdosia1@gmail.com

26	Radio jyotirgamaya, Panjab University	DrSumedha Singh	-139654	sumedhasingh7@gmail.com
27		Sunil Kumar		sunilpuchd2011@gmail.com
28	ManndeshiTarangVahini	SachinMenkudake		sachin@manndeshi.org.in
29		AnupGurav		anupgurav4@gmail.com
30	Radio Kabir	DeveshkumarDwivedi	9696641478	devd9935@gmail.com
31		Risabhsrivastva	9695519780	radiokabir@gmail.com
32	Radio ManavRachna	DikshaBhaskar	9911661940	diksha.rmr@radiomanavrachna.org
33		YashikaHasija	9873268088	coordinator.dsw@mriu.edu.in
34	The Restoring Force	PreetiJhakhra	7053627486	preeti@trfindia.org
35		PoojaRawat	9671814878	pooja@trfindia.org
36	Radio Mind Tree	YogeshJangra	8901491117	radiomindtree@gmail.com
37	Salaam Namaste, NOIDA Lokmanch	Vinod Sharma	9818351240	brahamydv@gmail.com
38		Braham Prakash		
39	Radio Pragya	Rajkumar Bhatt	7379108397	rajkumarbhatt813@gmail.com
40		ShivaniYadav	7800976280	yadavshivani7800@gmail.com
41	WaqtkiAwaaz	RadhaShukla	8953991352	waqtkiawaaz@gmail.com
42		HariPandey		
43	Radio Tilonia	Arti Devi	6375119209	tilonia.radio@gmail.com
44	Radio Alwar	AlpanaBishnoi	8619113639	bishnoialpana@gmail.com
45	Radio Nagar	AnujaAnantMulay	9403301950	anumulay27@gmail.com
46		Dr. Priti Bhombe	9970982505	info@snehalaya.org
47	FM 24, Bhiwadi	Jamshed khan	9783001786	fmbhiwadi@gmail.com
48		Sunny kashyap	9026029252	
49		Aashishjha	8130669517	
50	Yeralavani	NeetaJoshi		yeralavani91.2@gmail.com ; chandraneeta@gmail.com
51	Green Radio 90.4 Sangli	RekhaGaikwad		greenradio90.4@gmail.com
55	Community Radio 90.4 Agra	PoojaSaxena	9760282840	90.4agrakiawaz@gmail.com

2	kiAwaz			
5	Radio Aravali	Manish Vidharthi	9812466294	manishvidharthi@gmail.com
3		Mrs.Raj Rani	9812466294	radioaravali@gmail.com
5		.RjSumit		aravaliradio@gmail.com
4		RjVikash		
5				
5	Radio Seven	ShilpaGoswami	98872528888	shilpi.goswami@icfia.org
7	Kisan FM, Basti	RishabhSrivastav	9918257474,	kisan.fm@gmail.com
5	Radio Gorakhvani	Sulabh Patel	9161833359	90.4gorakhvani@gmail.com
6	Radio Gorakhpur	Martand Ram Tripathi	9076563908	martandramtripathi@gmail.com
0		Neha Raj		radiogorakhpur90.8@gmail.com
6	KisanvaniDeeg	Dr. Pramod Kumar Sharma	9414427054	dayalfoundation.btp@gmail.com
6	Chandigarh University	Nidhi	7307427927	radiostationhead@cumail.in
3		Amit Singh	9781692212	amit.e10523@cumail.in
6	JV Community Radio	DikshaSaxena	7568676426	research@jvwu.ac.in
5		Dr. Mini ArunArwati	9001096031;	jvwuni@yahoo.com
6	VasundharaVahini	Asha More	9075197700	vasundharacr@viitindia.org ; ashamore11@gmail.com
6	Apna Radio	Jyoti Sharma		
8		VirPratap Singh	6375963119	apnaradio91.2fm@gmail.com
6	FM Alive	Priya Thakur	8630011732	wada1988@yahoo.com ; fmalive90.8mhz@gmail.com
9		Prabha	9212823168	
7		Sanjeev Kumar	9045661234	
7	SPU	Paresh Patel	9426394349	patelpare@yahoo.com
7	EMRC, Guruvani	Chirag	9898205233	atsguruvani@gmail.com
7	Vaagdhara	Ranjit Singh Yadav	8319737549	ryadav@vaagdhara.org
7	KC School	Dr. Shabnam	6239261149	kcsma@kcinsitutes.com
7	BWC	Harsh Bhattariya	7984395752	bwcdahod@gmail.com

7 8	Radio Akola	Dr. Ganesh Borkar	9011466662	90.4fmradio@gmail.com
7 9		Andlib Husain		
8 0	SunoSharda	Ms. Kiran		90.8fm@sharda.ac.in
8 1	Mandakini Ki Awaz	PoonamRawat		radiomandakini@gmail.com
8 2		Uma Negi		
8 3	Kamal Vani CRS	D P Singh		kamalvanicrs@gmail.com
8 4	Voice of Azamgarh	SeemaSrivastava	9839211624	sriv.seema@gmail.com, info@voiceofazamgarh.com