Towards a Free Press in Central Asia

20 years after
UNESCO Conference Proceedings

Towards a Free Press in Central Asia

20 years after
UNESCO Conference Proceedings

Published by the UNESCO Almaty Office for Kazakhstan, Kyrgyzstan, Tajikistan and Uzbekistan, Communication and Information Programme

67 Tole Bi Street, Almaty, KAZAKHSTAN, 050000

Available in Russian under the title
Навстречу свободной прессе Центральной Азии: 20 лет спустя, 2013
© UNESCO Almaty Office, 2013
All rights reserved

СI-2013/WS/X/1Rev
The designations employed and the presentation of material throughout this publication do not imply the expression of any opinion whatsoever on the part of UNESCO concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The author is responsible for the choice and the presentation of the facts contained in this book and for the opinions expressed therein, which are not necessarily those of UNESCO and do not commit the Organization.

Editor: Sergey Karpov
Publication Coordinators: Janet Kim and Asya Nemere
Editorial Assistance: Martin Hadlow
Graphic and Cover Page Design : Marina Sytina
Photography: Zhanat Kulenov

Translation from Russian to English: Holly Myers, Janet Kim, Julie Chang

Contents
Preface

Acknowledgments

Introduction

Opening Remarks

I. Mussalimov

S. Seidumanov

G. Mutanov

J. Kārkliņš
H. Iouchkiavitchious

Keynote Speech

M. Hadlow, The Path of the Birds: Freedom of the Press and Media Pluralism

Legislation and Media Pluralism

G. Lister, History of the UNESCO Declarations

B. Boev, Campaigning for Media Pluralism in Central Asia

G. Shalakhmetov, 20 Years of TV Development in Kazakhstan: Prospects for Transitioning to Pluralistic Media

T. Kaleeva, Obstacles and Risks in Developing Pluralistic Media in Kazakhstan

M. Tokoev, Freedom of Speech Violations in Public and Community Broadcasting

N. Karshiboev, 20 Years of Press Development in Tajikistan: Moving Towards Pluralism

Public Service Broadcasting

L. Davlatov, The Role of Public Television on “TV Safina”

M. Bekeshova, Censorship Imposed by Media Owners: The Main Issue in the Development of Trade Unions

R. Taukina, The Development of Pluralism in the Past 20 Years: The Existence of a Sovereign Kazakhstan

K. Harvey, Public Service Broadcasting Faces Economic Challenges

F. Emrich, Public Service Media in Kazakhstan: Mapping Digital Media

V. Ruzin, The Thorny Path of Public Television in Russia

Community Media

F. Diasio, Community Radio and the Articulation of Public Goods with Fundamental Rights: Diversity, Pluralism and Radio Spectrum

A. Akimjanova, The Role of Media for Improving Social Justice

B. Ruigies, Community Media Networking and Capacity Building

N. Zhusupova and V. Galich, A Multilingual Community Radio Programme for Community Development

Gender and Media

L. Kennedy, Measuring Gender Sensitivity in Media

E. Kudryavtseva, Issues of Implementing Gender Policies in Central Asia and the Role of Media

J. Koponen, Gender Aspects in the Development of Media in (Central Asia and) Europe

Media Pluralism in a Digital Era

R. Abazov, The Impact of the 1992 Alma-Ata Declaration on Media Development: The Case of Kazakhstan

D. Tsyrendzhapova, Digitalization in Kazakhstan: Pluralism and Citizen’s Right to Information

S. Shamsuddinov, Media Requires Legislative Support

M. Walsh, Peculiarities of Media Pluralism Development in Kyrgyzstan

S. Ibraghimov, Media Pluralism and New Media

S. Zhaksybayeva, Public Opinion on the Development of Oblast (Regional) TV Channels in the Era of Digital Media

Institutional Support for Media Development

S. Karpov, The Basics of Institutional Support

M. Elshibaeva, Regional TV as a Platform for Democratic Discourse

S. Mataev, Journalism Solidarity

S. Safarov, Strategies for Building the Capacities of Young Professionals during the Transition to Media Pluralism

Capacity Building for Journalism Education

L. Akhmetova, Media Development Indicators: Capacity Building for Media. Training and Journalism Education in Kazakhstan

A. Niyazgulova, Journalism Education in Kazakhstan

K. Myssayeva, Innovative Methods of Journalism Education

S. Barlybayeva, The KazNU Experience: Training Journalists through an Online University TV Production Course

G. Ibrayeva, The Alma-Ata Declaration, the Bologna Process, and Changes in Journalism Education

S. Kozhamkulova, Teaching Broadcast Journalism: Issues of Pluralism

G. Assanbayeva, KIMEP + UNESCO: Developing Journalism Standards

D. Mould, Challenges for Journalism Education in Kazakhstan

Capacity Building for Media Professionals

E. Kap, The Particularities of Capacity Building for Kazakh-Language Print Media Journalists

I. Bratsev, Challenges for Journalism Education Today

R. Kazaryan, Communication for Development: Society, Ecology and Health

M. Maximova, Building Capacity of Media Professionals

G. Babadzhanova, Capacity Building for Uzbekistan Media

Closing Remarks

M. Hadlow

H. Iouchkiavitchious

Recommendations

Annexure

Conference Programme

Declaration of Alma-Ata on Promoting Independent and Pluralistic Asian Media (1992)

Additional Resources

List of Participants

Abbreviations and Acronyms

Preface
Twenty years ago, in what was then called Alma-Ata, UNESCO and the United Nations organized a seminar that resulted in the adoption of the Declaration of Alma-Ata on Promoting Independent and Pluralistic Asian Media. UNESCO had set out to recognize the important role independent media play in the development of countries in Asia.

In 20 years, media have witnessed huge changes primarily called forth by the development of new information and communication technologies: the boom of Internet media, digitalization, and instant access to information have become symbols of our time. The main issues regarding the freedom of information and the press, nevertheless, require constant attention.

The continental UNESCO conferences on the freedom of expression that were held over the past 20 years provided a powerful impetus to the development of the press. In Windhoek, on May 3, 1991, World Press Freedom Day was established. In Alma-Ata, in 1992, the principles of media pluralism and journalism education were supported. In Santiago, in 1994, the World Guillermo Cano Prize was established, which supports the importance of community media. In 1995, in Toronto, the basics and principles of women's access to decision making and of addressing stereotypical attitudes in the media were developed. These were followed by Sana’a, in 1996, for Arab countries, where the principles of policies on editorial independence were promoted, and Sofia for Europe in 1997, where the safety of journalists was in the focus.

All the UNESCO seminars and conferences on the development of media emphasize the importance of initiatives coming not from the government, but from media professionals. This was also the case for the Alma-Ata+20 conference, which brought together media specialists in Almaty twenty years after the adoption of the Alma-Ata Declaration.
Communication is difficult to measure. Only in 2008 did indicators of media development appear. This made it possible to begin to assess the level of freedom, trust and diversity of media. Media play a key role in the development of a country. This is especially evident where media follow the interests of the people on the country level and on the level of the smaller communities.
In the cyberspace age, new media, television, radio, and print media continue to play a role as catalysts of social justice. In this regard, Article 19 of the Universal Declaration of Human Rights is ever more relevant.
I thank the National Commission of the Republic of Kazakhstan for UNESCO and ISESCO, Kazakh National University, and the UN Department of Public Information in the Republic of Kazakhstan for their support of Alma-Ata+20.

Sergey Lazarev

Director of UNESCO Almaty Cluster Office and

UNESCO Representative to Kazakhstan, Kyrgyzstan and Tajikistan

Acknowledgments
This proceedings could not have been possible without the support and efforts of Henrikas Iouchkiavitchious, Martin Hadlow, Janis Kārkliņš and the UNESCO Headquarters Communication and Information Sector in Paris, Irina Andreyeva, Laura Kennedy, the UN Department of Public Information in the Republic of Kazakhstan, Janet Kim, and Asya Nemere.
The UNESCO Almaty Cluster Office would like to express its gratitude to these persons and all the participants of the Alma-Ata+20 conference for contributing to the making of this publication.

Introduction
These conference proceedings present the contributions of the participants of Alma-Ata+20 – an international conference that was held on the 8th and 9th of October, 2012 in Almaty, Kazakhstan to celebrate the twentieth anniversary of the Declaration of Alma-Ata on Promoting Independent and Pluralistic Asian Media.

The purpose of the conference was 1) to revive the spirit of the 1992 Seminar on Promoting Independent and Pluralistic Asian Media, the outcomes of which are stated in the Alma-Ata Declaration, 2) to give renewed impetus to the recommendations set forth in the declaration, and 3) to provide a platform for dialogue and exchange of good practices of free and pluralistic media among media professionals twenty years after the original seminar.
The over ninety conference participants included media experts, communication specialists, and representatives of community media, public service broadcasting, universities, training institutes, journalist unions, NGOs related to media development, international organizations (UN, EU, OSCE), and diplomatic missions. Participants were present from Central Asian countries (Kazakhstan, Kyrgyzstan and Tajikistan) with key representatives from other countries, including Australia, Belgium, Finland, France, Namibia, the United Kingdom, and the United States of America.
The conference was opened by Sergey Lazarev, Director of the UNESCO Almaty Office, on behalf of the Director-General of UNESCO, Irina Bokova. Other opening words were offered by high-level government and institutional officials and UNESCO representatives: Igor Mussalimov, Head of the Almaty Office of the Ministry of Foreign Affairs of the Republic of Kazakhstan; Serik Seidumanov, Deputy Mayor of Almaty; Galymkair Mutanov, Rector of al-Farabi Kazakh National University; Janis Kārkliņš, Assistant Director-General for UNESCO’s Communication and Information Sector, who provided a video message; and Henrikas Iouchkiavitchious, Advisor to the UNESCO Director-General and Former Assistant Director General for UNESCO’s Communication and Information Sector.

Martin Hadlow delivered the keynote speech for the conference. As the first Director of the UNESCO Almaty Office, Martin led the organization of the 1992 seminar and preparation of the declaration. Other particularly notable guests included Gwen Lister, who was co-chair of the first of the series of continental UNESCO seminars promoting the freedom of expression and a free press, which took place in Windhoek, Namibia in 1991 and resulted in the writing of the Declaration of Windhoek on Promoting an Independent and Pluralistic African Press.

Through the course of the two-day conference, issues surrounding the following key topics were in focus: legislation and media pluralism; public service broadcasting; community media; gender and media; media pluralism in a digital era; institutional support and media development; and capacity building for journalism education and media professionals. The present proceedings contain papers, presentations and speeches on these topics from over forty experts.

While positive experiences were shared during the conference with examples of successful independent media models and structures, media professionals, project personnel and educators too often outlined the major difficulties and constraints placed upon their work by governmental legislative restrictions, political interventions and a lack of resources and training opportunities. The recommendations developed during Alma-Ata+20 drive us to return to the values of the 1992 Declaration, while taking account new issues, such as the digital switchover.
Opening Remarks
Igor Mussalimov

Head, Almaty Office of the Ministry of Foreign Affairs of the Republic of Kazakhstan

Speech prepared for Alma-Ata+20

Distinguished conference participants,

On behalf of the Ministry of Foreign Affairs and myself, allow me to greet you today at the opening of the conference dedicated to the 20th anniversary of the Alma-Ata Declaration on Promoting Independent and Pluralistic Media in Asia.

First of all, I would like to express words of gratitude to the UNESCO Almaty Cluster Office and to the National Commission of the Republic of Kazakhstan for UNESCO and ISESKO for the initiative to organize the conference.

It is noteworthy that this event takes place on the twentieth anniversary of the Republic of Kazakhstan’s entry into UNESCO. Held in October 1992, the UNESCO Forum, which resulted in the Alma-Ata Declaration, one of the first important events in the process of the development of cooperation between Kazakhstan and UNESCO.

In 1992, UNESCO organized a seminar on the promotion of independent and pluralistic media in Asia with a timely agenda and no less important series of results. During the two decades following the workshop, the situation in the world of mass media has changed dramatically. In particular, it is worth noting that new technologies, especially the Internet, which did not exist in Central Asia in 1992, have created a totally new media space.

Remaining unchanged is the need for the development of independent media in the region and in the international arena as a whole, the value of freedom of speech, and our commitment to the highest international standards. The relevance and significance of today’s event holds special importance for our countries, which are increasingly involved in the process of world and cultural information development.

I am confident that these meetings are the best platform from which to promote the cooperation and union of the efforts of countries in the region, in the field of communication and information, as well as other fields of UNESCO expertise.

Ladies and gentleman,

At present, the international community is facing a number of new challenges, from natural disasters to social and political upheavals. In the era of globalization, changes have affected many areas of human activity that fall within the expertise of UNESCO. Now more than ever the importance of UNESCO grows, as does its high goal of rooting in the minds of men the ideas of defending peace, including training in tolerance, the development and deepening of mutual understanding, dialogue, the creation of a culture of peace, and other universal aspects.

In the modern world, the media play a crucial role. Their professionalism, independence, and technological equipment largely determine the development of the state, the level of democracy and freedom in society, which in turn contributes to the fortification of civil peace and accord.

This year, our countries celebrate twenty years of independence. Together we tread the difficult path of building our own statehood. As you know, freedom of speech and equal access to information is a critical component of any democratic society. In this regard, I emphasize the role of international regulations in the establishment of adequate legislation in the field of mass media in our young states. Unarguably, the proposals reflected in the Alma-Ata Declaration formed the foundation for further development of the domestic law in the Central Asian republics.

As I noted earlier, globalization and other modern phenomena require the creation of information and communication societies, which are based on respect for human rights.

Of course, technological progress creates a platform for the development of information and communication societies, but the most important component in their development is the willingness of civil societies to become a full participant in this kind of social relationship. Today we can say with confidence that the governments of the countries in this region are paying increasing attention to the development of their population’s information literacy by broadening access to information.

In turn, I am convinced that the development of new information and communication technologies provides opportunities to improve the free flow of ideas, which is crucial for the development of a society based on knowledge. Basic education and literary is needed in order ensure universal access to the information resources.

Literacy, including media literacy, education, scientific research – fundamental elements of information-communication societies based on knowledge. Only informed and educated citizens, with access to the means and results of pluralistic scientific research, can fully participate in the formation of societies based on knowledge and can contribute effectively to their establishment.

At the same time, there is a growing need to train qualified specialists in the field of communications and information. Under current conditions, the recommendations for the training of qualified specialists, as reflected in the Alma-Ata Declaration of 1992, remain highly relevant.

Raising the issue of the qualification of journalists, it is important to note that in today’s society the role of young people is growing more and more, and therefore, it is necessary to pay special attention to the education of the young generation of professionals in the field of information and communications, adopting the UN model curricula for journalism education.

In the age of digital media, which provide more opportunities for diversity and pluralism, freedom of speech acquires special importance. Despite the conviction that the Internet is free in of itself, it is not immune to such things as censorship. Therefore, it is important that our governments create the necessary basis for the development of independent media, including hyperspace.

A no less important aspect of today’s meeting is its contribution to the process of regional integration. In this context, the development of cooperation between the countries of the Center Asia in the field of communication and information is of particular importance as a factor in the making of sovereign states, national security, and the modernization of the entire society.

Today, twenty years after the Alma-Ata Declaration, a common task is not only to review the results of the performance of our governments for these two decades, but also to define future prospects in the development of independent and pluralistic media in the Central Asian region.

For my part, I am certain that today’s conference will provide the necessary platform for further joint efforts in the advancement of regional initiatives to support independent media, with the assistance of UNESCO.

Distinguished conference participants,

It is with pleasure that I note that the spectrum of conference tasks is quite extensive and relevant. Thanks to the comprehensive efforts of the government-participants and international experts in the field of information and communication, we will manage to come to innovative solutions, which subsequently will be reflected in the legislation of our countries in the goals of developing the independent media in the region.

I hope that the work of all conference participants will be fruitful.

Thank you for your attention.

Serik Seidumanov

Deputy Mayor of Almaty

Summary of speech delivered at Alma-Ata+20
Serik Seidumanov recalled in his speech that the twenty years that have passed since the adoption of the Alma-Ata Declaration have been a significant period in which a number of radical changes have occurred – both in the media and in the society, in general.
Looking back at the twenty years, Serik spoke openly about the difficult path the development of the media has taken, as the media always reflect all the issues associated with the establishment of a young state. On the other hand, the Deputy Mayor of Almaty noted the positive impact the Internet has and has had on today’s media, as the Internet provides a certain level of freedom. He, however, also emphasized the fact that, for the future development of media, appropriate and informed decisions must be made.
Serik spoke of the need for the public and international community to support the media through the media network itself and through government agencies. He spoke of the work of the Almaty Akimat (Office of the Mayor) related to media development and, in particular, about the annual meeting held in the month of June, which looks back at the year that has passed, and where the most outstanding individuals in the media field are honored with awards as a sign of appreciation for their work.
Moreover, Serik spoke about the plans of the city Akimat to create optimal conditions for expanding the presence of international organizations in Almaty. Serik is positive and sure that international conferences like Alma-Ata+20 contribute greatly to the realization of such plans. The Deputy Mayor of Almaty expressed special thanks from himself and from the Almaty Akimat to the UNESCO Almaty Office, its Director, Sergey Lazarev, as well as all the participants of the Alma-Ata+20 conference.
Galymkair Mutanov

Rector, al-Farabi Kazakh National University (Almaty, Kazakhstan)

Speech prepared for Alma-Ata+20

Distinguished ladies and gentlemen! (Russian)

Distinguished conference participants! (Kazakh)

Distinguished ladies and gentlemen! (Russian)

Twenty years have passed since the UNESCO Asian Conference, dedicated to problems of the media and the development of pluralism, was held here in Almaty. The Alma-Ata Declaration clearly defined the guidelines for the movement of independent media, inspired and installed confidence in journalistic freedom and the principles of pluralism, democracy. For our country, this was a new path, a path to new informational space, to the new media world that we have created together. It may be considered a success because we were able to create a media community that protects the freedom of speech and democracy, and that creates a dialogue with the political community.

Also, twenty years ago, under your initiative, the respected Mr. Henrikas Iouchkiavitchious, and also you, the respected professor Martin Hadlow of the Journalism Department at the Al-Farabi Kazakh National University, a UNESCO Chair in Journalism and Communication was opened for the first time in Central Asia. During this time, a huge amount of work was accomplished to introduce into practice the basic principles of the Alma-Ata Declaration, to develop the scientific research in the field of journalism. Training programmess were adapted, methodical literature was prepared, correspondence courses and innovative seminars were developed. Furthermore, in the nineties, the UNESCO Chair was the forerunner in the invitation of foreign scientists. We continue these traditions today. In the last three months alone, 24 professors in the field of journalism visited the department. Around fifty students from the Department of Journalism have been trained in the U.S., Malaysia, Germany, and other countries. The international project “Global Class” was successfully carried out with Columbia University. Within the framework of this project, Kazakh National University students interact with professors from the world’s leading universities and listen to lectures given by Nobel and Pulitzer Prize winners. Now the department is working on a new large-scale project, “The media literacy of society: problems and prospects,” which investigates factors of the information literacy of our population, the principles of the independence of journalists and the freedom of speech, and the content of Central Asian media. Pursuant to UNESCO’s priorities for the development of the local media, the Journalism Department in cooperation with UNESCO and the OSCE has been working to create Kazakh-language teaching aids that correspond to the world standards of journalism.

Today, our audiences have thrown open the doors, which are now open to the world, allowing students to receive the highest-quality expertise. They are mastering new technologies and creating their own online publications and blogs. They give reports freely, on live air, on the university’s television and radio stations. Twenty years ago we could not have even dreamed about this!

We try to instill in our students not only the ability to do quality work, to be informed and prepared. We want to see them become more mature professionals, accountable to the public, capable of holding high moral principles. The “Student’s Code” has been adopted at our university. We want to see future journalists who understand the essence of pluralism, who will show events or facts from more than one point of view, who will not be a tool in the hands of unscrupulous politicians and tycoons.

I think that if the Kazakh journalists have no legislative base, no charter, no fixed and generally-accepted code of ethics, no Court of Honor, then it is difficult to protect society from arbitrary media functionaries, or protect journalists themselves from illegal persecution. Today we need a healthier society. This is difficult to do without free and socially-responsible media. We see how incorrect formulas work in the formation of false and dangerous stereotypes in society, including among young people. It is no accident that, last week, a seminar “Social Security and the Media” was held at the state level, where it also was noted that “depending on who controls the media, they may be used for the objective and strategic dissemination of information about real events, for education, and for manipulation and brainwashing.”

Of course, modern pluralistic media are 85% private. However, some media, in order to gain cheap popularity, are involved in the publication of commissioned materials. Do not forget about the core mission of journalism – to inform society, to provide complete and objective information on a full range of issues and problems of the present; to serve as the tribune of society. We feel the shortage the deficit of objective information, such as on the youth theme, the real action in this sphere. And this is very important!

We must not forget that our future for the young people, who are now sitting at the desk master and mastering not only the rudiments of science but also the principles of vital functions, taking as the base the values and guidelines that are offered to them in our communities.

“Everything must serve the cause of reason and honor,” said the great Abai. His Words of Edification speak to the concrete proposals of Nursultan Nazarbayev, which call on us to make the twenty steps to the Society of Universal Labour. This idea, which has today turned into the instruction for the future social modernization of our country, maybe safely be considered a global trend. The idea of the Society of Universal Labour is actually a new ideology, which is the key to the further development of the Kazakh society. It should be a reference for young journalists, who need to understand that patriotism is a concern for the common good, the capacity for creative and constructive work, honesty, and integrity. These social categories have not only moral and ethicalbut also strong economic and political significance for the entry of our country among developed and civilized nations.

We will have two days of wonderful communication, which will give us new ideas, thoughts, and prospects for the next decade. I hope that the work of all participants will be fruitful, in order to find answers to urgent questions, to successfully overcome all the reefs and shoals, and to get another step closer to the truth.

About the speaker
Galymkair Mutanov is Rector of al-Farabi Kazakh National University (KazNU), a Doctor of Technical Sciences, and a professor. A scholar in the field of socioeconomic systems management, he led the establishment of an academic school for management in technology and socioeconomics with focus on the use of artificial intelligence, information technology, and the development of a theory on risk management.

KazNU is a leading institute of higher education in Kazakhstan. The multilevel educational system offers bachelor’s, master’s and doctoral degrees. There are 14 faculties, an institute for advanced studies, and seven academic-research institutes. More than 20,000 students at all degree levels are currently receiving an education at KazNU in an academic year.

Under Galymkair’s leadership, KazNU has been being transformed into a globally-recognized research institute. During a short period of time, the university has made large progress with KazNU having moved up 200 rungs in global university ratings.

Galymkair is President of the Central Asian section and a member of a Monitoring Committee of the International Society for Engineering Education (IGIP), a member of the Governing Board of the UNESCO Institute for Information Technologies in Education (IITE), and holds the title, “European Teacher of a Technical University.” He is also President of the Kazakshtan Society for Engineering Education, Vice-President of the Eurasian Economic Club of Scientists, and President of the National Academy of Higher Education of Kazakhstan.

He is an academician of more than 10 international and national academies, author of more than 400 academic publications, including 10 monographs, textbooks, and educational manuals for managing technical and socioeconomic processes, and including publications abroad, and author of more than 35 patents and inventions. He is an “Honored Worker of Science and Technology of the Republic of Kazakhstan,” “Best Inventor of the Republic of Kazakhstan,” and holder of a grant from the National Academy of Sciences of the Republic of Kazakhstan for outstanding scientists who have made significant contributions to the development of science in the country and are actively conducting research according to Kazakhstan’s priorities.

Jānis Kārkliņš

Assistant Director-General, Communication and Information, UNESCO (Paris, France)

Video message prepared for Alma-Ata+20
Twenty years have passed since the adoption of the Alma-Ata Declaration on Promoting Independent and Pluralistic Media in Asia. Due to professional obligations here in Paris, I am unable to attend the international conference which has been organized by UNESCO’s Almaty Office. Over the next two days, best practices of media pluralism enabling press freedom and freedom of expression in Asia will be discussed and I wish to send you my best wishes from Paris for a successful event.

A lot of dramatic changes have taken place in the world since 1992, but the importance of the issues in the Alma-Ata Declaration remains the same. It is essential that freedom of expression, freedom of opinion, access to information and freedom of the press be safeguarded by legislation with the eradication of all forms of discrimination.

Another very important and acute issue is that of the safety of journalists, who should be guaranteed the right to exercise their profession in a safe environment and without fear. UNESCO has called upon all UN agencies to unite their forces to promote this issue on a global front.

The Alma-Ata Declaration also stresses the importance of journalistically-independent public service broadcasting, as opposed to state-controlled broadcasting structures, whilst at the same time promoting community radio.

As part of the turning point in the international debate, UNESCO and the Department of Public Information of the United Nations jointly organized a series of regional seminars to promote the independence and pluralism of media worldwide. The process started in 1991, during the first seminar held in Windhoek, Namibia, one year before the signing of the Alma-Ata Declaration.

The second major regional seminar brought together Asian media professionals and culminated with the adoption of the Declaration of Alma-Ata in October 1992. This declaration endorsed the fundamental principles embraced in the Windhoek Declaration and reiterated requests for technical, material or financial assistance to Asian media professionals. It also focused on the specific requirements of the newly independent states of the region and called for assistance and advice on drafting new laws to ensure respect for freedom of information and freedom of the press, and the abolishment of economic and legal barriers to press freedom, independence and pluralism of the media.

If we take stock and look back over the past twenty years, we can see that many issues are still on the international agenda when we speak about freedom of expression. Whilst some improvements have taken place, several obstacles, albeit of a different nature, still remain – preventing the free flow of information in both traditional media and also now online media.

Communication is not only a tool for the expression of ideas and opinions, but very often acts as a catalyst for the development of civil society itself. The full exercise of free expression allows all social sectors to debate and propose solutions to social, economic and political problems through building social consensus and through sharing the information essential to democratic decision making.

We have come a long way, but there remains a need for us to continue our collaboration to promote the international principles of freedom of speech, freedom of expression, freedom of information and freedom of the press, in order for them to flourish in every part of the world.

That is why the celebration of the Alma-Ata Declaration is of paramount importance in providing us with a reminder of the key issues and values entrenched within it.

I wish all of you very successful deliberations.

Thank you for your attention.

About the speaker

Before assuming duties as the Assistant Director-General of Communication and Information of UNESCO, Ambassador Kārkliņš served as the Latvian Ambassador to France, Andorra, Monaco and UNESCO. He was as well the Permanent Representative of Latvia to the United Nations in Geneva.

During his stay in Geneva, he served as the First Vice-Chairman, and one year later as Chairman of the Council of the International Organization for Migration (IOM). He has held several elected posts in the World Intellectual Property Organization (WIPO) and UN Commission of Science and Technology for Development, as well as having presided over the Group of Governmental Experts on Cluster Munitions within the framework of the Convention on Certain Conventional Weapons (CCW). He also served as the Vice President of the Preparatory Committee of the Geneva Phase of the World Summit on the Information Society (WSIS) and was President of the Preparatory Committee of the Tunis Phase of WSIS.

Ambassador Kārkliņš represented Latvia in the Governmental Advisory Committee of the Internet Corporation for Assigned Names and Numbers (ICANN) and chaired this committee from 2007 until June 2010.

Prior to the posting in Geneva, he served as the Under-Secretary of State in Latvia. He also served as Counsellor in the Latvian Embassies in both France and Finland. He has an engineering degree from the Riga Technical University in Latvia and attended an Executive Education Program for Eastern European diplomats at the Hoover Institute at Stanford University in the USA.

Henrikas Iouchkiavitchious

Advisor to the Director-General, UNESCO (Paris, France)

Speech delivered at Alma-Ata+20

Exactly twenty years ago here in Alma-Ata, a seminar was held on the support of independent and pluralistic media in Asia. The offer itself to conduct a conference in Kazakhstan then called no small amount of controversy. Some considered Kazakhstan a fragment of a totalitarian state and suggested that such a conference be held in Paris. Our argument was simple – when we will discuss the media, the freedom of information for western Europe, we can meet in Paris. I will not deny that the country’s leadership had doubts. I think that Gadil’bek Shalakhmetov then exerted much effort to convince the leadership that it made sense to conduct such a conference here. And I must say that the conditions were beautifully created, and the conference was a success.

Without exaggerating the importance of that meeting, I must say that it affected the development of media in the region and, in particular, in Kazakhstan. A large quantity of independent newspapers, television and radio organizations of various thematic and political orientation appeared. Over these past twenty years, of course, everyone already knows about Kazakhstan. Kazakhstan became an active member of the international community, an active member of UNESCO. In 1994, the UNESCO Office opened, and in 2001 raised its status and became the Representative UNESCO Office for the countries of Central Asia. The economic might of Central Asian countries and, in particular, Kazakhstan, has grown over these twenty years. The role of the media has also grown, but so has the complexity of their existence. The market economy was no less ruthless to the media than the totalitarian regimes of the past, and no less dangerous to the pluralism of the media, which we discussed at such length twenty years ago. In my opinion, the theory of the fourth power, which became so popular in the post-Soviet space, inflicted no less damage. It was forgotten that the media is not a power but a guard dog, which must strictly keep watch over power and, perhaps, even nip it, on occasion. It is difficult to imagine that members of the British or French parliament would simultaneously work as television commentators – it would be considered a conflict of interests. Political leaders of the countries understood all the complexity of this period, because it is written in many books how to transition from capitalism to socialism, but how from socialism to capitalism – is not written in even one.

I remember how, twenty years ago, our American colleague, Ronney Koven, made several comments on the position in the country at a meeting with President Nazarbaev. The President then said to him: “You in the United States have been building democracy for 200 years, but you want us to build it in 24 hours.” And then the President continued to say that he would not permit the ink of journalists to turn into the blood of people. I remember this meeting well. Unfortunately, over the years, not only in Central Asia but also in other regions of the world, people’s blood has been spilled, including that of journalists.

It is no accident that on 27 September – two weeks ago – the UN Council of Human Rights adopted a special resolution on the safety of journalists, noting the initiative of UNESCO in this field. Three days ago, there was a meeting in Moscow of OSCE, the European Union of Journalists, dedicated to this very same question. One thing is clear – the threat to the lives of journalists is a threat to the freedom of speech. The index of the freedom of press corresponds to the index of corruption. The less freedom of the press, the more corruption.

Over these twenty years, the attitude of society to the media has changed, unfortunately, not always for the better. Society trusts the press less. Because of the history with Murdoch, no more than 19% of readers trust the press in Great Britain. In Europe, no more than 44% of readers trust the written press. Radio and television are a little higher – 53% and 61%. This is less than it was ten years ago. 57% of the French think that the press belongs to a particular political party. I think that they are correct. In the USA less than four years ago trusted the media more than the trusted some government agencies, and today no more than 40% trust the government while only 27% believe the media.

Studies conducted by the Association of European Journalists bear witness to the serious claims made by readers, listeners, and viewers of the media, regarding departures from professional standards, political partisanship, sensationalism, and the unjustified invasion of people’s privacy.

Unfortunately, not everywhere in the post-Soviet space was media an intellectual structure that would have influence the development of a market economy. Without that market economy, without an intellectual framework, a market society is born with values that the media participates in promoting.

The landscape of the information space is rapidly changing. Here the Internet is discussed. New information technologies have become a powerful tool in the hands of civil society. UNESCO has long been paying attention to these ethical issues in cyberspace – this is a complex question.

No less complicated is the question, discussed by UNESCO, of the ethics of the human genome. But there is no other organization that would have been able to provide a platform for such discussion, and, as a result, the freedom of information in cyberspace would not have been limited. But at the same time ethical principles that protect human dignity have been maintained. For this both Eastern and Western wisdom is needed, and, who knows, maybe the time will come when we will adopt yet another Alma-Ata Declaration, which would help implement the ideals of UNESCO, for which it was founded 67 years ago. Thank you.

About the speaker

Henrikas Iouchkiavitchious was born on 30 March 1935 in the city of Šiauliai in Lithuania. He graduated from the Leningrad Electro-Technical Institute of Communications with a specialty in radio communications and television and radio broadcasting.

Henrikas’s career began with the Lithuanian Television Center (1958-1960) and then as head of technical management of Lithuanian Television and Radio (1960-1966). From 1996 to 1971, he was the director of the technical center of the International Radio and Television Organization (Intervision) in Prague. In 1968, he became a member of the Eurovision and Intervision taskforce and a member of the Television Commission for the International Olympic Committee. From 1971 to 1990, he was the deputy chairman of the USSR State Committee for Television and Radio Broadcasting, the chairman of the Interagency Committee for the Development of Radio and Television, and a member of the Interagency Committee on Satellite Connection.

From 1990 to 2001, Mr. Iouchkiavitchious was the Assistant to Director-General of UNESCO. From 1990 to 2000, he was the head of UNESCO’s Communication and Information Sector. From 1999 to January 2001, he participated in reforming UNESCO and led the restructuring of the Secretariat and review of the management and administration practices. From 2000 to 2001, he led the Administration Sector. Since 2001, he has been serving as the Adviser to the Director-General of UNESCO.

He is a member of the International Academy of Electrotechnical Sciences, a member-correspondent of the Russian Academy of Engineering, an academician of the Russian Academy of Informatization, vice-president of the International Eurasian Academy of Television and Radio, a member of the presidium of the International Academy of Television and Radio, an honorary doctor of the International Institute for Advanced Studies in Systems Research and Cybernetics (Canada), honorary doctor of the Russian Academy of Public Service under the President of the Russian Federation, an honorary academician of the Russian Academy of Arts, a member of the International Institute of Communications, a member of the Society of Motion Picture and Television Engineers (SMPTE) of the US, and president of the International Club of the Russian Union of Journalists.

He was awarded a silver order from the International Olympics Committee, a USSR State Prize, an Emmy Award from the National Academy of Television Arts and Sciences of the US, a TEFI from the Russian Academy of Television, an Order of the Red Banner of Labour from the USSR, two Orders of Honor from the USSR, an Order of Friendship from Russia, a Gediminas Order from Lithuania, and a Grand Cross of Commander of the Order for Merits to Lithuania.

He is married with a daughter. His hobbies include reading and music.

Keynote Speech

The Path of the Birds: Freedom of the Press and Media Pluralism

Martin Hadlow

Adjunct Associate Professor in the School of Journalism and Communication at the University of Queensland and Deputy Chair of the Australian National Commission for UNESCO (Brisbane, Australia)

Keynote speech delivered at Alma-Ata+20

The first snows of winter falling, as they have, on the hills around Almaty over the weekend, remind us that the northern autumn is upon us and that even colder days will soon follow. This is also the time when the change of seasons brings about changes in nature itself, as animals find shelter and seek warmer climes.

My Kazakh friends have a wonderful and evocative saying. They tell me of the “birds’ way,” or the “path of the birds.” At this time of the year, perhaps since animals first populated the planet and probably even before our human ancestors walked this Earth, countless thousands of migrating birds have followed their instinct, their inbuilt compass and the changing seasons. Flying south in autumn and north in spring, they have travelled across the vast tracts of the grasslands of the steppe – this spiritual homeland of all the nomadic peoples of Central Asia.

The birds travel this way even today. They recognize no boundaries. They recognize no lines on the map, which we know as national borders. They understand nothing of countries, of divisions, of nation states. All they know is that they are free to fly, free to fly to where they will, and to fly when they want, and when they must. It is in their nature. It is within their soul.

And so it is for humankind. We are all born free and we fly free and we know no boundaries or impediments to our lives, until these restrictions are imposed by other people of our species. Of course, as civilized societies, we develop our own social norms and conventions, our own religions and cultures, and our own rules and laws. These guide us and give our lives a sense of order. And this is why we are the way we are today. But in our souls and in our hearts, we are the same…we are human beings sharing the same planet and we have the same hopes and fears and aspirations and freedoms.

Twenty years ago today, it was my honour to have been in Alma-Ata, as it was then known, this city with the enigmatic name the ‘king of Apples’, for the UNESCO sponsored Seminar on Promoting Independent and Pluralistic Media in Asia, a momentous international event which we commemorate today. At the time, I was UNESCO’s Regional Communication Adviser for Asia based in Malaysia, and as soon as I came to this place, I knew that part of my heart would always remain in this land.

The Seminar in 1992 brought into this post-Soviet space a new flock of birds. I was one of those who flew the new ‘path of the birds’. We came from all over the world to join with you in welcoming you back from your totalitarian past to a new democratic future and to the emerging information and knowledge world and society. While I don’t wish to dwell on the past, I think that a few words about the world, as it was in 1992, will give context to this Alma-Ata+20 conference.

Twenty years ago, in 1992, the Internet was a very small and relatively unknown system. Many of us, myself included, were just learning what ‘e-mail’ was all about. Why should we send a message to someone on a computer when we could send a fax or even a letter in the post? Anyway, who had a personal computer? Very few people had a computer in their office, let alone at home.

Lap-tops had not been invented. Google, Yahoo, they did not exist. Even Facebook. In fact, in 1992 when we were here in Alma-Ata for the international seminar, Mark Zuckerberg, the inventor of Facebook, was still at primary school. He was wearing short trousers and he was 8 years of age….and now he is a billionaire. Why didn’t I think of the idea for Facebook?!

‘To twitter’ was something that birds did in the trees. Twitter, as a communications concept, had not been invented. In 1992, mobile phones were just getting out of the realm of science-fiction and spy novels. No-one I knew had a mobile phone.

And if you had told me, in 1992, that I would one day be able to go to something called Google Earth on a computer and not only see a photograph of my house in a street anywhere on the planet, but that I could also see where hotels or other businesses were in that same street, I would have laughed. Impossible!

In 1992, even the use of satellites to broadcast television programs directly to homes was a very new idea. In fact, BBC World Service Television only started in 1991, that’s one year before the Alma-Ata conference. And now we take it for granted and as if it has always existed. Ted Turner’s CNN International had been operational, but in only a limited fashion in the global sense for about five years, and did not really take-off as a separate entity until 1990.

This was our world in 1992. New electronic and computer technologies were entering our lives and, like the migrating birds of Central Asia, the signals from these high-flying birds, these satellites in the sky, were travelling across borders with impunity and bringing new information, new ideas, new freedoms. If this is what has happened in the last 20 years, we can only imagine the changes the next two decades will bring.

The Alma-Ata seminar in 1992 was not just about media development and media freedom in the new Central Asian countries…it was a UNESCO Seminar for all of Asia and beyond. At its core, the Seminar sought to highlight freedom of expression, freedom of the press and, most importantly, the protection of journalists as they go about their important work in a democratic society. After all, a free press is the cornerstone of democracy.

So, what were the outcomes of the Seminar? Is it possible to quantify, in practical terms, the results of the 1992 Alma-Ata Seminar? The answer to that is yes and no.

The Declaration which came about from the Seminar called on UNESCO and its partners to do a number of things and many of those practical recommendations were achieved. For example:

· assistance for the development of professional associations of media personnel…we can point to ANESMICA and the Women in Media Network of Central Asia;

· the establishment of Media Resource Centres…we can point to the MRCs in Bishkek and Tashkent;

· the provision of equipment to independent media…and we recall studio equipment for Radio Maximum in Almaty and for the first private FM station developed by Asia-Plus in Dushanbe, Tajikistan;

· the training of current journalists and future journalists…and we recall projects with journalism and communication Departments and Faculties at the Kazakh State National University, the Kyrgyz State University, Baku State University and the Tajik State University;

· in Bishkek, a major UNDP funded project implemented by UNESCO supported the re-development of the Kabar News Agency, to promote independence and financial sustainability;

· English language training for media people in many parts of the region;

· computer technology for newspapers;

· a major communications strategy with UNAIDS to bring information on HIV to many parts of Central Asia.

These are just some examples of many positive outcomes.

On the broader scale, did the Seminar have any impact on the international stage in Asia and beyond? Perhaps it encouraged many State authorities to change their ways and open up their media space…for example, Indonesia now has one of the most independent media laws in the world and a strong and pluralistic press with a huge number of private radio and TV stations and newspapers. Nepal now has a great number of community FM radio stations. South Africa has a distinguished free press environment.

The so-called Arab Spring has shown us how the people of Tunisia and Libya and Egypt have come onto the streets for their freedom. Of course, social media, such as Facebook and Twitter and YouTube, has accelerated this entire process and has given power and freedom of expression to anyone with a mobile phone and Internet access. WikiLeaks has gone one step further and has demonstrated that almost nothing can be hidden from citizens.

But, of course, there are problems and issues which arise along the way and which put the whole notion of freedom of expression under the microscope of public attention. Hate media, the use of media to promote ethnic violence, such as Radio Milles Collines in Rwanda, is one example. More recently, the huge global outcry, rioting, violence and deaths brought about over the so-called anti-Islamic film which was placed on YouTube. But, to paraphrase the words of the US President himself about that particular case, while in no way did he or his Administration agree with the sentiments expressed in that video, it was the US Constitutional Right of the maker of the video to produce and present his work…in the name of free speech.

Recently, in the aftermath of the Arab Spring uprisings, the Tunisian Constituent Assembly and UNESCO held a meeting in Tunis to discuss various models of constitutions guaranteeing freedom of expression, freedom of the press and the right of access to information. One of the key speakers was Joseph Thloloe, Ombudsman of the Press Council of South Africa…a journalist and defender of freedom of the press for more than 50 years. And many of those years were spent in prison. Joseph told the meeting that “The measure of freedom in a country is the level of opinions with which you disagree that you accept. If you decide to control these opinions, then you return to the starting point.”

Another speaker in Tunis was Bambang Harymurti, Vice President of the Press Council of Indonesia. He also spent a good deal of time in prison under the Suharto regime for promoting press freedom. In Tunis he told the audience “Freedom of expression and press freedom are democracy’s first line of defence”. He went on: “Once these freedoms have fallen, others fade. This is why people in Indonesia are so committed to freedom of expression and freedom of the press, and we prefer to be killed rather than give up these freedoms”.

Strong words.

On the 3rd of May in 2010, it was my pleasure to be Convenor of the UN’s World Press Freedom Day event held in Brisbane, Australia. We welcomed the world to our city under the conference theme Freedom of Information: the Right to Know. Perhaps it was not surprising to hear so many conference delegates explain the difficulties and problems they have with their Governments which wish to suppress details to which citizens are entitled to have access. Even in the seemingly idyllic small tropical island nations of the Pacific Ocean, many problems still exist and need to be addressed through more democratic and open Freedom of Information laws. Journalists need information so they can report the news fearlessly and in the interests of democracy.

But it is not only in smaller nations or those which have restrictions on freedom of expression that vigilance must be maintained. You are probably aware of the current inquiry into the press in the United Kingdom and the concerns of many that responsibility for regulation might pass out of the self-regulatory hands of media professionals themselves to some sort of Government or quasi-Government entity.

In my own country, Australia, a major debate is currently underway about press laws and regulations. The shrill voices of those who wish to restrict the work of journalists and put some sort of control on them are, disappointingly, being heard too clearly. So, put simply, the right to freedom of the press is a global issue and a matter which must be closely monitored every day.

In conclusion, let me return closer to home. Thousands of years ago, the legendary Silk Roads, which passed through Central Asia and which linked Europe and Asia, were, in effect, the first ‘information superhighway’. Along these roads travelled goods and languages and religions and, most importantly, ideas. Traders and travelers would pass on information and news to each other and would meet at caravanserai at night to talk about their experiences, where they had been and where they were going. This was Twitter and Facebook and Google Earth long before those electronic tools were ever conceived or invented!

And so to conclude as I began. The Silk Roads travelers of old would have looked to the sky and would have wondered about the birds which were freely migrating north and south. Where were they going and when would they return? Of course, the freedom of those birds and the ‘path of the birds’ is an analogy for the freedoms we all cherish.

These freedoms are given voice in Article 19 of the UN Declaration of Human Rights, a document to which all nations have added their signature. It reads: Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media and regardless of frontiers.

Thank you for your attention.

About the speaker
Martin Hadlow is an Adjunct Associate Professor at The University of Queensland, Brisbane, Australia, and also Deputy Chairman of the Australian National Commission for UNESCO. Previously, he was an Associate Professor and foundation Director of the Centre for Communication and Social Change in the School of Journalism and Communication at UQ. He joined the university following a career with UNESCO, where he served in a variety of field postings and in senior roles at headquarters in Paris, including Director of the Division of Freedom of Expression, Democracy and Peace and acting Director of the Bureau of Public Information.
He established UNESCO’s first field offices in the former Soviet republics of Central Asia (based in Kazakhstan) where he was also Regional Communication Adviser for Central Asia and the Transcaucasus, in Kabul, Afghanistan, and a temporary office in Baghdad, Iraq. He previously headed UNESCO’s offices in Malaysia and Jordan, where he was concurrently Regional Communication Adviser for Asia (Kuala Lumpur) and the Arab States (Amman). Following the 2004 Indian Ocean tsunami, he was assigned to Sri Lanka, where he initiated UNESCO’s temporary office in Colombo to assist with reconstruction efforts.

Before joining UNESCO, Martin Hadlow was Programme Co-ordinator of a major Australian-funded media development and training project in the countries of ASEAN based in Malaysia. Previously, he was Head of Development and Training with the Solomon Islands Broadcasting Corporation in Honiara and, earlier, Station Manager of provincial radio stations (Kerema, Lae and Bougainville) in Papua New Guinea. He has undertaken media training and development programmes in more than 40 countries in Asia, the Pacific and the Middle East.

His professional experience also includes journalism, management, presentation, current affairs and documentary production roles in public service broadcasting, commercial and community radio in Australia, New Zealand, Hong Kong and the UK. Martin Hadlow is a member of several national and international media associations, regularly presents at international conferences and has published widely on development communication, community radio, media history and other issues. He has an MA (Mass Communications) from Leicester University, UK, and is currently on leave from his PhD studies at the University of Queensland. He has also undertaken research at the East-West Centre at the University of Hawaii in Honolulu. He holds the Australian Active Service Medal (1945-75) and the Vietnam Logistic and Support Medal, both awarded by the Government of Australia.

Legislation and Media Pluralism

Session Summary
The first session of Alma-Ata+20 covered the topic “Legislation and Media Pluralism.” The concept of media pluralism was presented as relating to content and media ownership, and it was noted that ownership in the Central Asian Republics is on the whole not transparent. In consideration of the distinction between state and public ownership of media, an idea was advanced for a system of media ownership that ensures pluralism in media and where different forms of ownership – state, public, as well as community – coexist.

The international group of conference participants spoke about the challenges of building pluralistic media – from direct censorship to indirect pressure – which journalists in many developing countries face and that impede the transition to public service broadcasting. Discussed were international standards for media pluralism considered in comparison to the situation in Central Asia, as well as the achievements, limitations, and risks in developing a free press in Kazakhstan, Kyrgyzstan and Tajikistan.
History of the UNESCO Declarations

Gwen Lister

Chairperson, Namibia Media Trust (Windhoek, Namibia)

Prepared for the Alma-Ata+20 conference proceedings
A seminar commemorating the adoption of the Alma-Ata Declaration for Central Asia in 1992, which came just a year after the 20th anniversary of the Windhoek Declaration on a free, independent and pluralistic African media, highlighted common problems and concerns in the respective regions over two decades later.
At the heart of both Windhoek and Alma-Ata, was the call for press freedom, and more specifically, for independent and pluralistic media on both continents, emerging respectively from colonialism and autocratic governments and Soviet rule.
Much of the world's media had taken the lead, and followed Africa and Central Asia in making similar calls, and these declarations included Santiago for South America and the Caribbean; Sana'a in Yemen for the Arab World; Sofia for Europe.
Even though there is unanimity among the world's media on the principles enshrined in the various declarations, clearly much still needs to be done to achieve a truly "independent pluralistic and free press" which is so vital for the maintenance of democracy and economic development in the world.
Importantly, the Declarations have been cemented as guidelines for the international community and culminated in a call that Article 19 of the Universal Declaration on Human Rights be made binding on the world's governments, namely, that "everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media, and regardless of frontiers".
While the 20th anniversary of the Windhoek Declaration in 2011 provided the opportunity for Africa's media to take stock of the gains and the setbacks in the two decades since its adoption, so too does the anniversary of Alma-Ata provide scope for media from this part of the world to audit the progress, as will Santiago, Sofia and Sana'a in the next few years.
The Alma Ata Declaration also came up with specific proposals in the areas of legislation, the free flow of information, public service broadcasting, training, journalist safety and other critical areas necessary for a free and independent and pluralistic media. In the course of the Almaty seminar on Alma-Ata it became clear that there is resonance with issues being tackled by African media, and perhaps also a need for media to join hands across continents in order to achieve common aspirations and goals.
Circumstances differ from country to country and continent to continent, but some of the commonalities between Central Asia include the following:

* On the positive side media freedom and pluralism have become more widespread and there is more acceptance of their importance and role in democracy than was the case prior to the adoption of the respective Declarations.
* The number of independent and private media outlets has grown, as has diversity to a certain degree, although in Central Asia it seems that ownership by shady individuals and powerful groups with political agendas is a problem not as prevalent in Africa.
* Initiatives to transform state broadcasters into public service broadcasters has gained momentum, although reform of state owned media has been slow and it is arguable whether governments have relinquished much of their control on both continents.
* On both continents there are also attempt to control and/or censor new media and the internet, both of which were not part of the discussion when the Windhoek and Alma-Ata Declarations were adopted.
* Also on both continents freedom of information laws are not in force in most countries, and while some African Governments have complied, there remains a clear lack of political will among many to enhance the public's access to information and a preference to 'keep people in the dark'.
* Journalists continue to be persecuted, arrested, harassed and even killed on both continents. According to the IPI's most recent report, more journalists were killed in 2012 than any year documented thus far.
* Campaigns need to be stepped up in both Africa and Central Asia to tackle repressive legal conditions which remain on the statute books of many countries, and criminal defamation as one of the most severe obstacles facing the independent press. It deters investigative journalism by having a chilling effect and reduces the capacity of the media to fulfill their role of watchdog.
* On both continents, there is a need to ensure adherence to codes of ethics for media practitioners and to enhance journalistic standards and professionalism, especially in order to ensure the survival of so-called traditional media in the face of the new media onslaught, as well as audience credibility. Codes of ethics are best implemented in concert with media self regulation, which can include an ombudsman, to guard over the interests of the public in the face of media abuses.
* The promotion of proper unions for media workers; editors for a and press freedom and advocacy groups, still often in development stages, need to be enhanced as well in order to promote media interests and responsibilities.

It unfortunately cannot yet be said that either African or Central Asian media have won the war for free, independent and pluralistic press through the adoption of Windhoek, Alma Ata and other declarations. We still have a huge challenge to continue the fight and I believe that much more can be achieved on a global scale if we can work together rather than in isolation.
International Press Freedom Day on May 3 each year, which was confirmed by the UN General Assembly can be used more effectively to unite our voices for free, independent and pluralistic media the world over.
About the speaker
Gwen Lister commenced her journalism career in 1975 at the height of South African apartheid repression in Namibia. She founded The Namibian newspaper in 1985 to be the “voice of the voiceless,” to promote self-determination and independence for the country, and to train Namibian journalists. In the course of her work she incurred the wrath of the authorities and was jailed, threatened with death and charged and tried under a number of draconian laws. As a strong advocate of press freedom and free speech after independence in 1990, Lister was a founding member of the Media Institute of Southern Africa (Misa) and a co-chair of the UNESCO-sponsored conference in 1991 which authored the Windhoek Declaration on an Independent and Pluralistic Media in Africa.

Lister has been the recipient of a number of international and regional awards, including the International Women’s Media Foundation (IWMF) Courage in Journalism Award and was named a World Press Freedom Hero by the International Press Institute (IPI) in 2000. After 26 years at the helm as editor, and having steered the independent newspaper through difficult times under apartheid as well as the post-independence period when the Swapo government placed a ban on advertising in The Namibian which was recently lifted after a decade, she handed over the reins to her successor in 2011. Lister is currently Chairperson of the Namibia Media Trust – the non-profit entity which owns the newspaper, and which works to promote press freedom, media freedom and access to information as well as excellence in journalism.
Campaigning for Media Pluralism in Central Asia

Boyko Boev

Senior Legal Officer, ARTICLE 19, (London, United Kingdom)

Prepared for the Alma-Ata+20 conference proceedings
Media pluralism is an essential pillar of the right to freedom of information and freedom of expression. This right was recognised in Article 19 of the International Covenant on Civil and Political Rights. Signed by almost all states in the world, the Covenant guarantees global protection of the right to freedom of expression.

The important role in democratic societies of media pluralism has been discussed extensively over the past twenty years. In the beginning of 1990 the participants of the UNESCO seminars in Windhoek, Namibia, and in Alma Ata, adopted the declarations independent and pluralistic African and Asian Press, respectively. In the late nineties the Council of Europe adopted recommendation on measures to promote media pluralism. In 2011 the EU funded a new research centre on media pluralism in the European University Institute and set up a High Level Group on Media Pluralism and Media Freedom which is supposed to deliver a report in November 2012. If the EU decides that it has sufficient legal competence on the issue, we can expect directives on various issues concerning media pluralism such as media ownership and media content.

What is media pluralism?

Media pluralism is a concept that embraces a number of aspects, such as diversity of ownership, variety in the sources of information and in the range of contents available in the different states. If the media are owned by the state only, as it was the case in the Soviet Union and communist states in Eastern Europe, or are in the hands of few, as it is the case of broadcast media in Italy, the public discourse will be skewed. Similarly, if only some viewpoints are represented, while others are marginalised, as it happens in many states across the world, the public will know only half of the truth. We know from experience that often half of truths are as misleading as lies.

How to ensure media pluralism?

It is not easy to ensure media pluralism. The documents adopted by UNESCO and other organisations, as well as the decisions by international courts, define a number of requirements concerning media pluralism.

1. States are responsible to ensure media pluralism: all international documents point to the state as guarantor of media pluralism. The reason is simple: the market cannot guarantee pluralism because powerful private players can get control over the media and manipulate the information for the public as they wish or as governments in totalitarian states used to do in the past.

2. The legislation should ensure the independence of the media from state and business interest control: States should demonstrate political will to withdraw from the media market. For example, the governments in Central and Eastern Europe ended state ownership of media. State newspapers have been privatised, while state broadcasters have become public broadcasters. State broadcasters have been transformed into public service broadcasters and governed and funded in ways guaranteeing the independence from the government. At the same various instruments have been used to guarantee the independence from political and business interests: for example, in some countries political parties are not allowed to hold broadcasting licences and own newspapers.

Media independence means many things depending on the context. In the print media sector media independence means that newspapers and journals should be established without state approval. Licensing of print media is in violation of international law.

Broadcast media are independent when they are regulated by an independent regulator. At the same time print and broadcast media should have editorial autonomy which means that no one should interfere with their decisions regarding their programme content.

3. The legislation should guarantee plurality of ownership: public, private and community.

4. The legislation should secure the fundamental role of the public service media: The public service media should “occupy a visible place in the media landscape” as it promotes the values of democratic societies, in particular social cohesion, political pluralism and integration of all communities, social groups and generations, including minority groups, young people, the elderly, underprivileged and disabled people.
 States should envisaged forms of public participation in public service governance. For example, many public service broadcasters in Europe have advisory boards, whose members reflect the public in its diversity and ensure that public service media’s programming policy respond to the wishes of the public.

5. States should encourage the contribution to pluralism and diversity of other media such as private media, community, local, minority or social media: In some European states public service is provided not only by public service broadcasters but private media and community media. States should consider what public service responsibilities can be assigned to these media and how to distribute public funding for the performance of public service obligations.
6. The legislation should include measures against concentration of ownership. By introducing thresholds based on objective criteria, such as the audience share, circulation, turnover/revenue the competition rules should limit the influence which a single person, company or group may have in one or more media sectors. The authorities responsible for the application of the ownership rules should be vested with powers required to accomplish their mission, in particular, the power to refuse a license request on media concentration grounds and the power to act against concentration operations of all forms.

7. State should ensure that content providers have fair access to distribution and electronic communication networks.

8. State should consider whether it is necessary to provide financial assistance to print and audiovisual media in order to promote content pluralism: The state aid should be given in an objective and transparent way subject to independent control.

9. States should define and implement an active policy on content diversity: The media should be encourage to supply the public with a diversity of media content capable of promoting a critical debate and a wider democratic participation of persons belong in to all communities. Readers should not read the same articles in all newspapers. Viewers should receive different news reports, documentaries or dramas on different channels. There should be monitoring procedures and measures to ensure that a sufficient variety of information, opinions and programmes is disseminated by the media. Diversity of media content should be taken into consideration in the allocation of broadcasting licensing.

At the same time this requirement entails that States must ban censorship and ensure that media content restrictions are in line with international law. For example state secret and other laws should not unnecessary restrict access to information; defamation laws should distinguish between criticism of private and public figures and avoid disproportionate sanctions such as criminal penalties or excessive monetary compensations which may drive media into bankruptcy.

10. States should ensure that the public have access to information about the governance structures and ownership of media.

Media Pluralism in the Alma Ata Declaration

20 years ago the participants of the Alma Ata UNESCO seminar declared their full support and total commitment to the fundamental principles of media freedom and media pluralism. The preamble of the Alma Ata Declaration recognises that a free, pluralistic and independent press is an essential component of any democratic society.

The Alma Ata Declaration recommends to the states to undertake the following measures specifically relevant to media pluralism:

· Adopt laws creating enforceable rights to freedom of expression, and freedom of the press;

· Abolish monopolies;

· Abolish discrimination in broadcasting and allocation of frequencies, in printing, print media production and distribution;

· Abolish barriers to launching new publications and discriminatory taxation;

· Assist the independent media in the upgrading production, content, and presentation of television news and current affairs programmes;

· Assist the establishment of an inter-country news exchange service, in order to increase the flow of international, national and regional news;

· Encourage the development of journalistically independent public service broadcasting in place of existing state-controlled broadcasting structures;

· Promote the development of community radio.

Media Pluralism in Central Asia

The media sector in Central Asian states has undergone dramatic transformations since the adoption of the Alma Ata Declaration in 1992. Numerous print and broadcast media have appeared. The constitutions and the laws provide for freedom of speech and of the press.

However, as I have learned from my mission in Central Asia, many misunderstand media pluralism, thinking that this concept concerns the quantity of media outlets and the proclamation of media freedom. Aware of this confusion I began my presentation by pointing to all conditions on which media pluralism depends.

I can point to numerous concrete examples how states in Central Asia have disregarded the media pluralism conditions. As the purpose of the UNESCO conference today is to celebrate the twentieth anniversary of the Alma Ata declaration I will refrain from naming and shaming governments. However, everyone would be able to decide alone whether the following recommendations of ARTICLE 19 to the governments of Central Asian states concern their own countries:

The governments have to show political will to denationalised state media. State media are mouthpieces of the governments. Therefore state newspapers should be privatised while state broadcasters should be transformed into genuine public service media.

Print media and printing establishment should not be subjected to licensing because there is no justification for such regulation: Licensing regimes is also problematic because it can be used by the authorities to restrict, limit or delay news and information of public importance or of interest of some groups like ethnic or religious minorities.
Governments should respect as opposed to control the media: Laws, harassment, licensing regulations, Internet restrictions, and criminal and administrative charges should not be used to control the media and limit freedom of expression. It is problematic from media pluralism point of view when journalists and media engage in self-censorship due to fear of government reprisal.
Broadcast licensing procedures should be transparent and conducted by an independent regulator: These two conditions ensure that private media are not under government control.

State aid for the media should be provided in transparent and objective way under the control of independent supervisor: Without these guarantees there will be always doubts that state aid is given only to the media loyal to the government.

There should be independent oversight of media accreditation: Without defined criteria for allocating press cards, and no protection against the withdrawal of accreditation for political reasons media reporting is not free.

The restrictions on media content should be brought in line with international standards: Protecting presidents and their families, and politicians from any criticism or insults is against international law. Overbroad or unclearly defined restrictions such as prohibition of extremism, separatism or fundamentalism, or liability for false information also violate international law.

About the speaker
Boyko Boev is a legal expert on media regulation, public service media, defamation, and transparency of media ownership, and provides legal input to ARTICLE 19’s media development projects. He has analyzed the compliance of media laws of more than 20 countries from Europe, Middle East, Africa, Latin America and Asia with international law and freedom of expression standards, and has conducted numerous trainings on media law for judges, lawyers, journalists and free media campaigners. Boyko has represented journalists and victims of human rights in court proceedings in Bulgaria and before the European Court of Human Rights. In 2010, he wrote the chapter on public service media governance in Future or Funeral?: A Guide to Public Service Media Regulation in Europe. He is also the co-author of Public Service Media for Human Rights, an issue paper commissioned by the Council of Europe Commissioner for Human Rights in 2011.
20 Years of TV Development in Kazakhstan: Prospects for Transitioning to Pluralistic Media

Gadilbek Shalakhmetov
Head, Department of Television and Radio and Public Relations, L.N. Gumilev Eurasian National University (Astana, Kazakhstan)

Summary of speech delivered at Alma-Ata+20

Gadil’bek Minazhevich began his speech with a reminder of the origins of the International Conference Alma-Ata 20 – namely the Seminar of 1992. “1992 – this was the first year of our independence. Contemporary Kazakhstan, then was only beginning its journey.” He noted that the seminar of 1992 has special significance as it was the first major international event in the country.

In his speech, Mr. Shalakhmetov thanks the Director of the UNESCO Office in Almaty for initiating the conference, stressing that it is important to look back from your own time, in order to build a reliable future.

Relating how events unfolded in 1992, Gadil’bek Minazhevich noted the support of his colleagues, Mr. Henrikas Iouchkiavitchious and Mr. Martin Hadlow, in the decision to hold this important workshop for Asia in precisely Alma-Ata. From the speech of Mr. Shalakhmetov, participants of the Alma-Ata 20 Conference also learned that it was during the seminar of 1992 that the idea was born to create an inter-state TV and radio company “Mir.” In the same year, this idea became a reality, and the Alma-Ata Declaration lay the basis of the concept of the company “Mir.” A distinction feature of the company “Mir,” in the words of Mr. Shalakhmetov, the company’s chair, was that it was Eurasian. The concept of “Eurasian” at that time was not so prevalent as it is now. But precisely because of this characteristic, the company had a policy of equal treatment for all countries, regardless of their size or economic power. Due to this, viewers of the entire Eurasian space saw on the screens of their television sets the real lives of their neighbors.

Returning to the theme “Legislation and Pluralism in the Media,” Mr. Shalakhmetov raised the question of the ethical code of journalists. He believes that this is a tool to be used to remind journalists about the true value of their profession.
About the speaker

Gadilbek Shalakhmetov has been the head of the Department of Television and Radio and Public Relations at L.N. Gumilev Eurasian National University since 2009 and is the chief editor of the Kazakhstan Academic Information Journal “Menin Elim.” Earlier, he served as the head of the Press Service of the President of the Republic of Kazakhstan (1992), the president of the Intergovernmental TV and Radio Company “Mir” (1992-2002), president of the JSC “Kazakh Information Agency” (Kazinform) (2002-2004), Majilis deputy of the parliament of the Republic of Kazakhstan (2002-2007), and advisor to the President of JSC “Samruk” (2007-2009). Since 2000, he has served as an out-of-staff advisor to the Prime Minister of the Republic of Kazakhstan.

Mr. Shalakhmetov is an academician of the Kazakhstan Academy of Natural Sciences and the Russian Academy of Natural Sciences, and an author of more than 300 academic and journalistic articles.
Obstacles and Risks in Developing Pluralistic Media in Kazakhstan

Tamara Kaleeva
President, “Adil Soz” International Foundation for Protection of Freedom of Speech (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings

Unfortunately, the pluralism of the media, which was present in Kazakhstan in the early years of independence, when the Alma-Ata Declaration was adopted, now, after the twenty-year anniversary, seems like an unattainable ideal. In the first five-year period of independence, there were independent television stations, including M, TOTEM, and Family Channel; there were the newspapers Social-Democrat, Greenwich Time, Fahrenheit 451, The Fair, We’ll Live Until Monday, and others. In the third decade of independence, there is a complete lack of independent television and radio. (The independent television channel, “Tan,” was the last to be shot dead, in 2002.) The last two opposition newspapers are indicted with attempts “to criticize in a devastating manner” and, in the judgment of legal experts, “the purview of these media is the generation of quantitative and qualitative benefits from the perspective of the inculcation of persistent associations, schemes and myths, corresponding to the interests of organized criminal groups.

Obstacles to the development of pluralistic media in Kazakhstan are repressive legislation, repressive law enforcement practices, economic stagnation, the dependence of media on authorities and media owners, the lack of professionalism, and the low legal literacy of journalists. In these circumstances, honest journalism is always a risk. In order to sum up the results of the last twenty-year anniversary, and in order to define future prospects, one must focus on solving these problems.

During the years of independence, the editor-in-chief of the newspaper “Alma-Ata Info,” Ramazan Esergepov, has been sitting behind bars for three years for his professional activities. The editor-in-chief of “Law and Justice,”Tokbergen Abiev and the freelance journalist Vadim Kuramshin spent a year in prison. The writer Alpamys Bekturganov. For lack of time, I will not list other detained and imprisoned journalists, other ruined and closed-down media. Last week, the court ruled in favor of an aggrieved official, who will receive five million tenge from the journalist Lukpan Akhmed’jarov for his publication of the official’s relationships. This is not the first ruinous ruling against him. Immediately after the publication of the article about the aggrieved official, Lukpan was absolutely attacked. The police ruled that the attack was attempted murder, searched for the criminals, but, as usual, did not find them. Dozens of attacks on journalists are conducted with impunity every year.

Why has it turned out this way?

One of the priorities in the practice guidelines of the Declaration is called the framing of laws, “guaranteeing the right to freedom of opinion and expression, to access of information, and the freedom of press; to liquidate the monopolies and to end all forms of discrimination in the field of broadcasting and frequency allocation.” Now, the Conception of the New Criminal Code, calls freedom of speech “external public service action,” and proposes to retain and strengthen criminal liability for defamation and for attacks on the reputation of government officials at all levels. From the law “On Media” the rule prohibiting media monopolization is deleted, and monopolization has flourished. We all know this but we cannot prove it, because the identity of the real owners of the media is a closely guarded secret. The truth comes out with big political scandals, such as the revelations of the former son-in-law of the president, Rakhat Aliev, and the liquidation of his media-empire. The legislative and judicial protection of officials’ reputations actually made the genre of investigative journalism dangerous.

The next important point is my second recommendation – the training of specialists. It is conducted quite well in terms of professional work of journalists. Quite a lot of seminars on international standards of freedom of expression are conducted, new textbooks are created, and UNESCO plays an obvious role in this. But “the principles of the independence of journalists and the relationship between the editorial department of the newspaper and the board of directors and the administrative, advertising, and commercial departments” have been completely overlooked. Last week in Almaty, the entire team – 60 people – of the television channel “Almaty,” including two deputy editors-in-chief, resigned in protest against the dictates of the spokesperson Mr. Kuyanov. And Kuyanov himself does not even understand what creative independence of an editor means. He explains: “The mayor’s office holds 100% of the shares, the state order of the mayor’s office holds 100% of the seats on the television channel, so it is my first responsibility to interfere in its work and to determine its information policy.” Censorship, dictatorship of the owner and the state, as the main buyer in the media, have become commonplace. The light “cookie” of state order seduced many, if not the majority of the media, the state and public channels, and the understanding of “editor’s independence” disappeared completely from use. On the city level, the mayor’s office considers itself the master. On the level of the republic, the Ministry of Culture and Information is the leader who gives the media its direct instructions, ordering what to cover and how. The Minister offered “to organize a series of radio conferences with the participation of successful people, people who are passionate about their profession, heroes of creative work.” You must agree that this situation differs little from the Soviet situation, from which we departed with such gusto twenty years ago.

And yet the situation is not a dead end. The internet and social networks, about which society still knew nothing twenty years ago, provide a pluralism of opinions. Independent online media evolve and gain popularity, digital libraries, online newspapers and television programming are accessible to practically anyone who wants access. Authorities try, under the pretext of fighting terrorism, in the morality, control content online. So far, however, it is a game of cat and mouse, where the mouse manages to survive. However, it is difficult to call a society open and democratic when the population turns to the computer – as in Soviet times they turned to the radio with “enemy voices” – in order to receive alternative information. This conference recommends that it is necessary to provide measure for the development of online-journalism.

Almost immediately after the adoption of the 1990 law “On Media Information,” attempts were made to change and improve it. Efforts to liberalize the media legislation are continuing, and assistance from the international community is invaluable. It is also necessary to fix this problem, having been concretely defined with the current situation, in the recommendations of this conference.

As for the safety of journalists, I think that our profession will be dangerous for a long time still for those who fulfill their journalistic duty honestly. Such is the profession. And there are not any centers of the protection for journalists, as recommended by the Almaty Declaration. These are youthful fantasies; in our region, the situation is not changed. Solidarity is needed, strong and broad support for victims is needed, and a campaign against impunity is needed.

About the speaker
Tamara Kaleeva was born and spent her early years in Shymkent, Kazakhstan. There she began to have pieces printed in local newspapers. In 1973, she finished with honors from the faculty of journalism of Kazakhstan State University.

Her first position was as correspondent for the industrial division of the oblast (regional) newspaper “Dzhezkazganskaya Pravda” (Dzhezkagzan Truth). Then she wrote for “Zheleznodorozhnik Kazakhstana” (Railroadman Kazakhstan), the children and youth edition of Kazakh Radio, “Kazakhstan Arguments and Facts,” and the legal division of “Kazakhstan Pravda” (Kazakhstan Truth). Tamara was the laureate for the prize for the best reportage of the year and the grand-prix winner for the National Competition on Artistic Children’s Radio Programs. She was in court two times on charges of humiliating the honor and dignity of the subjects of her publications. She won the case both times.

In 1999, Tamara created and became the head of the International Foundation for the Protection of the Freedom of Speech “Adil Soz” – an NGO protecting the rights to the freedom of expression and the freedom of speech. Being a member of the International Freedom of Exchange (IFEX) network, Adil Soz actively participates in international and national campaigns for the protection of journalists. Adil Soz’s experience with monitoring freedom of speech violations spreads from Tajikistan to Kyrgyzstan and Uzbekistan and was distinguished by a certificate of appreciation from USAID.

Tamara is the author of more than 1500 articles and analytical reports. She is a member of the Coordination Council on Media Development of the Ministry of Culture and Information of Kazakhstan. She was awarded an honorary diploma from the Union of Judges of the Republic of Kazakhstan and a diploma from the Kazakhstan Union of Journalists. An initiator of many advocacy campaigns for the protection of journalists and media, she is a consultant and public defender in court cases against journalists. In the 2012 rating of social and political activists of the country as presented by the magazine EXCLUSIVE, Ms. Kaleeva was recognized as one of the top five. She actively participates in the reform of Kazakhstan’s media legislation. She developed a program on legal education for journalists using which trainers of the foundation Adil Soz has led more than 70 seminars in different regions of Kazakhstan.

Freedom of Speech Violations in Public and Community Broadcasting

Marat Tokoev
Head, Public Association “Journalists” (Bishkek, Kyrgyzstan)

Speech prepared for Alma-Ata+20

One of the main goals of the foundation of public television in Kyrgyzstan was to provide the Kyrgyz with objective information about events happening in the country.

For a long time, the Kyrgyz have been deprived of this. The first government channel, the only electronic media in the republic whose broadcast could reach the entire country, said and showed only that which was advantageous to those in power, often hiding the real events from the public.

There have been several attempts to create public broadcasting or to insert its elements into the country’s first channel. But all these changes were only cosmetic in character and the essence did not change. Management of the channel remained, nevertheless, under the control of the country’s government.

Truly, real steps to turn the first state channel into a public one were taken by the Provisional Government in 2010. The Decree on Public Television and Radio Broadcasting Corporation (PTRC) was passed and the first real acting Supervisory Board was formed.

Reform of public service broadcasting, began by this Supervisory Board, soon yielded tangible results. In less than a year:

· The programme schedule PTRC was reformed;

· A strategy for the development of the channel was drafted;

· Editorial principles were introduced;

· The institute of PTRC ombudsman was created to protect the interests of television viewers and radio listeners.

The changes primarily affected the channel’s information policy. Audiences could have felt these changes most visibly during the parliamentary and presidential elections, when all political parties were given equal access to air time, coverage of the electoral races was neutral and impartial. This was very different from the channel’s work during the previous election, when it was still not public.

Today we can say with certainly that the PTRC has been a source of objective information in the country.

According to a study completed by the company “M-Vektor” in 2012, 47% of respondents named the Public Channel as the most complete news coverage in Kyrgyzstan quality of the channel. The channel that rated second place was named by only 12% of the respondents.

You may notice that the gap is significant. Furthermore, 22% of respondents said that the PTRC provides the most reliable information. And by this evidence, the public channel appears to be the best among all electronic media of the republic.

However, one cannot say that all is well with freedom of speech on the Public Channel and that roll back is impossible.

As monitoring of the republic’s media during parliamentary and presidential elections revealed, isolated instances of channel preferences for a particular party or candidate were observed. Although the head of the channel is accountable only to the Supervisory Board, he is not always able to resist pressure from some political persons. Phone calls demanding that this or that story be taken off the air, or, the opposite, this or that event be highlighted in a particular way, are continuing. Although no one will admit it, analysis of the channel’s programs, within the framework of our monitoring, shoe that this is the case.

Discrete considerations require legislative initiatives, with the aim to affect the work of PRTC.

Thus, on November 18, 2011,parliamentarians passed the Decree of the Interim Parliament decided in order to make the PTRC a more solid piece of legislation – the law. At first glance, it is a very good idea. But the essence of the initiative is a simple change of the current members of the Supervisory Board, the inclusion of representatives of political parties recently entered into parliament, and also, if possible, the change of the head of PTRC. Here it is worth nothing that, under the Decree of the Provisional Government, the first Supervisory Board was formed from public representatives, lawyers, and media specialists. Their term of office was established to last three years.

Representatives of the media community asked the parliamentarians to give the Supervisory Board the opportunity to finish out their term, especially because all the significant changes in the work of the channel were associated precisely with this Supervisory Board. Add to this the fact that the process of becoming a public channel was not yet clear, and any break in this case could negatively impact the image of the Public Channel. But the parliamentarians did not heed those requests. It should be noted that only by the summer of this year have they managed to form a new Supervisory Board, and it still is not actively at work.

The following case is also indicative. Seeing the deputies’ desire to adopt a Law on the PTRC, channel management and the Supervisory Board decided to then turn their proposals into bills. They are mainly related to increasing the financial independence of the channel. This is due to the fact that Public Television and Radio is financed through the state budget and in this way is completely under the control of authorities. However, these proposals of PTRC were ignored.

Legislative initiatives to affect the channel continue. Currently, in the bowels of the Parliament, another bill on PTRC is being considered. It proposes a rule, according to which the head of the channel can be fired automatically if its annual report has not been approved by the Supervisory Board.

However, according to the Law on PTRC, providing an annual report on the activities of the Corporation is not included in the functional responsibilities of the CEO. Also, not approving the annual report on the activities of the Corporation may not be a direct basis for the automatic release of the CEO. According to the law, the release of the CEO may occur by the decision of a two-thirds vote by the Council.

We hope that these contradictions in the bill will be eliminated with the deputies. Moreover, it is the wish of all sides to achieve this.

As for community broadcasting in Kyrgyzstan, it is a fairly new phenomenon for the country. However, the first community radio in our country, and throughout all Central Asia, appeared in 2007 in Talas. It is called “Radiomost.”

In 2011, the community radio “Femin FM” in the village Chon-Kemin and radio “Zaman” in the city Batken began to work. Under the guidelines of the UN and EU project “Promoting Good Governance For Social Justice” the creation of several community radio and multimedia centers in Kyrgyzstan is being planned.

Community radio plays an important role in informing the local community about local events and problems. But it is still too early to speak of the constant violation of freedom of speech with respect to community broadcasting. And it has been successfully resolved within community radio itself, as each radio has its own charter and open editorial values, published and made available to the audience. These values protect community radio from outside pressures.

About the speaker
Since 2006, Marat Tokoev has been directing the activities of the public association “Journalists” – one of the leading media organizations in Kyrgyzstan on the protection of journalists’ rights and media. Along with working on rights protection, he is actively engaged in building the level of professionalism among journalists (especially Kyrgyz-language journalists) and advancing new information and communication technologies. He is a participant and organizer of numerous regional and international conferences on mass media and has extensive experience as a trainer.

Marat was born in 1970. He graduated from a military lycée in Bishkek and then from the Faculty of Physics of Kyrgyz State University, and worked for three years as a school physics teacher in the capital city. Since 1987, Marat has been working in the field of journalism. He has experience working in almost types of media: on the radio (as a correspondent of socioeconomic programs and the State radio news service, and then co-producer of the program “Asman” in a Kyrgyz-language Internews radio project), on TV (as an anchor and then a producer’s assistant / anchorman of the “Door” program of a Internews project), in print media (the newspapers “Kredittik Soiuz” and “Meken”), and in online journalism (“Kabar” National News Agency and editor of the web portals www.internews.kg and www.media.kg).

Currently, he is the head editor of the informational-analytical publication of Kyrgyzstani journalists “Journalistnews.”
20 Years of Press Development in Tajikistan: Moving Towards Pluralism

Nuriddin Karshiboev

Chairman, National Association of Independent Media of Tajikistan (NANSMIT) (Dushanbe, Tajikistan)

Presentation prepared for Alma-Ata+20

· The historical path of the Tajik press can be divided into three periods: the pre-revolutionary period, the Soviet period, and the period of independence.

· March 10, 2012 marked the 100-year anniversary of Tajik press.

· “The newspaper of every people and nation is their language, and those people and nations who have no newspaper have no language” (SadriddinAini – one of the first journalists and founders of Tajik press)

· On March 11, 1912, Tajik officials of the pen published the first Tajik newspaper called “Bukhoroisharif” (“Sacred Bukhara”), which is considered one of the most important cultural and historical events in the life of our people in the past one hundred years.

· The first state newspaper of the Autonomous Republic of Tajikistan was established in 1925 under the title “Idi tochik” (“Festival of the Tajik”), which today operates under the name “Jumkhuriyat.”

· The brand new, structurally and stylistically serious distinctive phase of our media began precisely in the period of state independence of Tajikistan, when the press began to take shape and develop in accordance with the realities of the era.

· In Tajikistan in 1991 there were only 139 newspapers and magazines, of which only four newspapers were privately owned. In addition, only one functioning state news agency.

· In Tajikistan today, 446 newspapers and magazines are published, 270 of which are public and private. Of the ten registered new agencies, nine are non-governmental.

· Now in the country there are 44 television and radio channels, 28 of which are private. In the Republic of Tajikistan there is no public television or community radio.

· In the Republic of Tajikistan there are state and non-state newspapers and magazines, news agencies, and also television and radio organizations. Government publications, which make up the majority of the media in the country, are divided into national (government and parliament), regional, and district (city), and also industry media.

· Non-state media are divided into independent (private, public) and party publications.

· “MinbariKhalq,” the largest circulating newspaper in the country is published by the People’s Democratic Party of Tajikistan (PDPT), the ruling party. The other consistently published newspaper, “Nachot,” is published by the opposition Islamic Renaissance Party (IRP) and has a small circulation. The publication of other political parties and public organizations in Tajikistan come out irregularly and do not have a large audience. In terms of circulation, newspapers cannot be cross the whole territory of the country: they are mainly distributed in the capital, in the big cities of regional and district centers. Newspapers reach remote areas rarely and late.

· The distribution system of the press in the Republic of Tajikistan is inefficient , which is one of the reasons for the weak development of the print media. Annual subscription to publications range from 48 to 85 somoni (8-26 euros), which is not available to vulnerable segments of the population. State newspapers are inclined to distribution by subscription to a large extent, as subscriptions to them are mainly coerced. Due to economic impracticality, Tajik mail and existing state union “Tajikmatbuot” deliver newspapers with delays. In Tajikistan, there is no alternative network of full value for press distribution.

· A large number of private newspapers, which do not receive government subsidies, are published in Tajikistan. Media-holdings appeared in the republic, including “Charkhigardun” (www.gazeta.tj), “Aziya-plyus” (www.news.tj, e-mail: newspaper@asiaplus.tj), “oila” (www.pressa.tj, e-mail: tojikiston@pressa.tj), “Mushfiki,” each of which publishes around 2-7 newspapers and journals, one of which also has a radio station, and two have new agencies. It should only be noted that all publications of these media-holdings became popular only because they relate loyally to the politics of the republic’s government. Critically-minded publications in the republic will fall from grace and experience different pressures from the side of government structures.

· In independent Tajikistan, attempts at self-regulation, development, and the adoption of ethical code of journalistic works began in 2000. The first draft of the Code, entitled “The Ethics of Writing” (“Odobinigorandagi”), was prepared under the initiative of the National Association of Independent Media of Tajikistan (NAIMT), the author of which was Professor IbrokhimUsmonov. In ten years, this issue has been discussed at different levels at conferences and round tables, national and international meetings and, finally, only in 2009, representatives of the media community in Tajikistan adopted an important document, “Ethical Standards of Journalism in Tajikistan.” During its development, the authors used the practice of various countries, such as Germany, Qatar, Russia, Finland, etc. Today, “Ethical Standards of Journalism in Tajikistan” recognizes more than 70 journalistic organizations and communities. A large and dedicated work of national and international experts on the mechanisms of media self-regulation in the Republic of Tajikistan, implemented with the support of the OSCE Office in Dushanbe, was crowned a success.

· The purpose of adopting the “Ethical Standards of Journalism in Tajikistan” is to increase the quality of journalism and journalists’ responsibility to society. In the introduction to this document, it states that the journalistic community in Tajikistan, taking as the basis for their activity the freedom of speech, understanding the responsibility of its fair implementation, declare and accept these professional and ethical standards of the media and the journalist. None of these rules is intended to limit the freedom of speech.

· In Tajikistan, the Council on Media in the Republic of Tajikistan (RT Media Council) has been function for nearly three years already. Its goal is to strengthen the ethical standards of journalism. The Media Council of RT is a public organization, and it is created by journalistic organizations and communities.

· As required by statute, the Media Council of Tajikistan was established with goals of the media self-regulation in Tajikistan, of acceptance and consideration, and to resolve complaints about the infringement of ethical standards of journalism. The main purpose of the Media Council of Tajikistan is to strengthen freedom, increase the quality of journalism, and promote international standards of journalism in Tajikistan. The main principles of the Council are truthfulness, fairness, justice, pluralism, and respect for human rights.

· Journalists’ compliance with legal and ethical standards in times of democratic change contributes to the safety of their professional work and the effective execution of their professional duties in society.

· In twenty years of independence in the country, new media and series of journalists have replenished the ranks of young specialists, but the quality of most news programmes and journalistic materials do not meet international standards. There is an imbalance between the principles of freedom of speech and the responsibility of the media and journalists to society. Paradoxically, but this is a fact: distinctive features can be traced in examples of Tajik media, according to the various existing theories – authoritarian, libertarian, the theory of social responsibility, and Soviet totalitarian theory.

· The state media work on the basis of authoritarian and Soviet totalitarian theory, while independent media to a large extent adhere to the basics of libertarian theory and the theory of social responsibility. Perhaps, the lack of understanding of the essence of these theories, as well as the mission of media in a democratic society is due to the absence in Tajikistan of inter-sectoral (government entities – media – civil society organizations) exchanges of information and cooperation in the development of all media.

· The main issue of freedom of speech and media in the Republic of Tajikistan is connected with the imperfection of a legislative framework for the media, its non-conformity to international rules and standards of freedom of expression. At the same time, the lack of a clear strategy for media development in the republic, regardless of the form of their ownership, the lack of a civilized market for media, and the problems of training journalists hinder the development of independent pluralistic media in Tajikistan.

· The other problem is that laws are not uniformly applied in the field of media. Demands for licensing television and radio broadcasting and audiovisual production, the opaqueness and complexity of the mechanism to grant licenses, through the Committee for Television and Radio Broadcasting under Tajikistan’s government, make the activity of some media dependent on the special permit of a government body. This circumstance leads to the dominance of state-owned media over independent media, and also deprives citizens of the country access to alternative information.

· Despite the statutory warranty, problems of access to media and of journalists’ access to sources of official information remain current. The 2008 Law in Tajikistan “On Access to Information” is not effective due to a pre-determined period that is much too to obtain meaningful public information (up to 45 days). This is insufficient for the effective work ofmedia. A fee was introduced in 2009 for obtaining information from public authorities, which is also an obstacle to realizing the right of access to information.

· Access to information is made much too difficult by extrajudicial blocks of independent media websites, which became widespread in September-October 2010, March, June-July 2012, and by pressures on media with taxes and other audits.

· Instances of unreasonable refusals to print independent newspapers from public and private presses in Tajikistan became more frequent.

· Tajikistan is a UN member and has ratified the majority of international instruments and agreements as well as the protocol application of them, which support immutability and mandatory constitutional provision of the inalienable right of the individual and of society to freedom of speech and expression. Only dialogue between the media and the authorities of Tajikistan, with the participation of civil society organization, about the existing problems in the sphere of freedom of speech and media, can help find common ground and points of interest, in order to strengthen legislation on the media, to develop law enforcement practices, to create conditions for the development of independent media, and to guarantee pluralism in society.
About the speaker
Nuriddin Karshiboev, born in 1961, was interested in the art of journalism since his school years. His first news items were published in the children’s newspaper “Pioneer of Tajikistan” (Pioneri Tochikiston) and in the raion (district) newspaper “Shukhrati Asht,” and, later, he began contributing to the oblast (regional) newspaper “Khakikati Leninobod.” In 1984, he graduated from the Faculty of Journalism of Lomonosov Moscow State University.

He started his career with the newspaper Tochikistoni Soveti (now called Dzhumkhuriyat), worked as a reporter, division head, head of the creative association, and deputy editor, and, later, became the deputy director of the Tajikistan national information agency “Khovar” and, in January 1998, created the private information agency “Inter-Press-Service.”

Nuriddin was one of the key persons involved with the creation of the National Association of Independent Media of Tajikistan (NANSMIT) and has served thus far for 12 years, or three uninterrupted terms (re-elected in 2002 for a second term and 2007 for a third term), as Chairman of this media NGO.

Nuriddin is recognized as a media expert and actively works in the field of media development. He is involved with human rights protection activities, lobbying issues and interests related to media, and researching the effectiveness of new media and new information and communication technologies. He is a participant and organizer of many regional and international conferences on media, and has much experience as a trainer, moderator, and facilitator. He has conducted more than 200 trainings in Tajikistan, Uzbekistan, Kyrgyzstan and Kazakhstan. He is the author of more than 600 articles, essays and research papers. He is an Otlichnik Pechati (for outstanding work in the press) of the Republic of Tajikistan and a member of the Council on Media of the Republic of Tajikistan.

Public Service Broadcasting

Session Summary
The second session of the conference focused on public service broadcasting. The past and future prospects of the development of the media landscape were looked at during the session. On the table were such issues as that of state and commercial channels performing the function of public service broadcasting, self-censorship, and the role of unions as organizations promoting the principles of public service broadcasting. Also discussed were the economic challenges facing public service broadcasting, the difficulties in establishing public service broadcasting, and the path that public service broadcasting has taken and is taking in Central Asia and beyond.

The Role of Public Television on “TV Safina”
Lutfullo Davlatov

Director, State Enterprise “TV Safina” (Dushanbe, Tajikistan)

Speech prepared for Alma-Ata+20

The State Agency “Television Safina” was established by the government of the Republic of Tajikistan No. 208 from 22.08.2005, and its founder is the government of the Republic of Tajikistan. At the beginning of the air-time “TV Safina” was twelve hours a day. Today this air-time has grown to 18 hours. As one of the four state=run television channels in Tajikistan, “TV Safina” has an educational and cultural orientation.

Television programmes of the channel are aimed at accelerating the socio-economic and cultural development of the republic, making the society more democratic, the developing friendly relations between Tajikistan with other countries. Television broadcasting is equipped with new technical and installation equipment. Along with the current installation equipment, in 2006, another five that work on a digital base were created. There is also a design department. The average age of journalists on “Safina” is 25 years old. The bulk of “Safina” television programmes are educational, recreational, and youth.

Television “Safina” does not show violence; it a big selection of educational, sport, and entertainment programmes.

Television shows on “Safina” introduce viewers to culture.

Broadcast performances, like concert programmes of both classical and pop Tajik music, are an established and fully successfully practice of the channel. A display of works of Tajik art, of history with the commentary of writers, art critics, and musicians is being built, like any broadcast, according to the laws of drama and harmony. Such programmes form a significant part of broadcast television.

This year, the broadcasts of the Tajik journalist Nuri Nasr “Komil’ Yarmatov” at the Second International TV Festival “TEFI-Commonwealth,” which was held in Astana (Kazakhstan), won awards. The theme was “People, Years, Lives.” The programme included television work in different genres and trends, dedicated to the humanities, the history of the countries of the Commonwealth, cultural and scientific relations, and topical issues of contemporary society.

Such broadcasts have popularity among the viewers, stimulating people’s creativity. Programmes about art provide many Tajiks with an opportunity to acquaint themselves with classics and the best works of the masters of art not only in Tajikistan but the whole world.

Another popular and accessible form, per se, is television acquaintance with outstanding personalities, presenting different spheres of public life in Tajikistan. Such programmes acquaint viewers with the success stories of interesting people, with social standards of life.

Youth talk shows on TV help young people navigate the modern world, through interactive communication with specialists in various fields. Audience questions to the experts and heroes of programmes on current issues attract a large part of the viewers.

In general, the cultural and educational activities of our television programming fulfills equal functions with entertainment. And it provides the impetus for the birth of innovative programmes, series, and the development of original projects that revive the best traditions and bring out new, satisfying audience demands in educational and cultural broadcasts.

About the speaker
Lutfullo Davlatov started his career as an actor in 1979 – first working in the Konibodom Theater and then, from 1981 to 2004, in the A. Lohuti Theater. He then continued his career as the chief-editor of the musical department (2004-2005) and then the chief-editor of the Subh department (2006-2008) of Television Tajikistan. He was also the first deputy director of the children and youth programs of the television channel “Bakhoriston” and the director of the state unitary enterprise of film and video “Tadjikino.” Since 2009, Lutfullo has been serving as the director of the state enterprise “TV Safina.” Lutfullo holds a Medal of Merit (1998) and is an Honorary Artist of the Republic of Tajikistan (1998).

Censorship Imposed by Media Owners: The Main Issue in the Development of Trade Unions

Meri Bekeshova

Chairman, Media Workers’ Trade Union of the Kyrgyz Republic (Bishkek, Kyrgyzstan)

Prepared for the Alma-Ata+20 conference proceedings

In mid-March, we were approached by the staff of one of the local news agencies to complain that they were suddenly fired. The whole team was fired. It turned out that the team had not received last month’s wages. The team was depressed because they needed those wages, come what may. We started negotiations. When we began to understand who was the boss of this media agency, we were confronted by a pile of problems: the boss tuned out to be an ordinary citizen who does not decide anything.

The talks went on for about two weeks. In the beginning, there was resistance. Then we began to distribute information. We warned that we would begin to share this fact through social networks. In the end, informal employers agreed to pay the wages in full.

This was the first case “Media Workers Union of Kyrgyzstan,” which was created in February 2012. This is a young organization, which is not even a year old. But today’s world requires that everything develop quickly. During our existence we managed to understand and feel the problems, and, at the same time, the potential of the trade union movement.

The potential of the trade union:

1. Currently, the journalistic community of Kyrgyzstan began to really perceive the need to unite into a single force.

2. Almost every worker in media understands the need to develop an Independent Trade Union.

3. The political situation of the country has become mixed and diversified, which could become the basis of pluralistic opinions.

Problems of development of the trade union of journalists:

1. The skepticism of journalists – it is difficult for journalists to get stirred up until they themselves see that the organization has some kind of strength and opportunities.

2. Censorship imposed by media owners is the main problem in the development of the media. Almost all the media, except for state media, belong to this or that political group or businessman. As a result, journalists have to obey the will of their master and must not cross a certain line. This trend has a strong effect on the development of the trade union movement. Today, most of the mass media in Kyrgyzstan are aimed not at objective and impartial information of the population, but at the popularization of the media owner, and also the management of the information war. In this situation, it is not profitable for the employer if an independent trade union, which in the future may simply refuse to carry out such a black campaign, worked on the editorial board.
3. The economic situation of the country – here one may include the insolvency of the population, the lack of the advertising market, poverty, and the media itself.

4. Misunderstanding of the donor community – the union may work successfully and may become a strong association with the help of support from the donor community. Today in our country there are a lot of media organizations that work successfully with the support of donors. A union, according to its specialization, can also develop with the help of outside support. Unfortunately, many donor organizations associate “trade union” with a member organization that should exist on membership fees.

Trade Union – Public Broadcasting

Today in our country there are two major public broadcasters. In these media have their own trade unions, which have no real power to protect their members. The main activity of these unions is limited by the organization of New Years’ events, and the distribution of vouchers to health institutions. The employees of these media began to take an interest in our organization and, in the future, we intend to build primary trade union organizations there. The existence and success of the independent trade union in Public Media, of course, affects the quality of information.

The Organization’s Goals

Unlike other similar unions, members of our organization will be able to get all creative media workers: operators, editors, proofreaders, photographers, freelancers, and others.

Like all other labour organizations, “The Union of Media Workers in Kyrgyzstan” will protect the work and professional rights of media workers. The organization also intends to bring together journalists and other media workers in the country into a single force, so that the force is able to resist any censorship and persecution, the harassment of journalists, and any other changes.

The trade union movement needs between five and fifteen years of active, unpaid work, especially for media workers, in order to exist on membership fees. And only then if the leader of the organization is a man of strong will, charismatic and obsessed. But unpaid work on bare enthusiasm cannot attract other activists. Here it must be emphasized that donor community support is a necessity in this sphere.

The leaders of our “Trade Union of Kyrgyz Media” are also obsessed with the idea of creating a strong trade union organization, which will bring together journalists of Kyrgyzstan and become a real force in the development and establishment of a democratic country.

About the speaker
Meri Bekeshova has been working in the sphere of media since 2003. She worked as an editor of the analytical division of the Information Agency “Kabar” and a correspondent of the international newspaper “Zaman Kyrgyzstan.” For six years, she worked as a coordinator and director of many media projects in the media organization NGO “Journalists.” She holds rich experience in organizing campaigns for advancing the freedom of speech and in implementing and coordinating election monitoring and trainings for journalists and students. She worked as a web-editor for the sites “journalist.kg,” “monitoring.kg,” and “kgcentr.info,” and as an editor of the newspaper “Journalist news.” In February 2012, she was elected as the head of the Media Workers’ Trade Union of the Kyrgyz Republic.

The Development of Pluralism in the Past 20 Years: The Existence of a Sovereign Kazakhstan

Rozlana Taukina

Director, “Journalists in Danger” Foundation (Almaty, Kazakhstan)
Speech prepared for Alma-Ata+20

In 1992, when the Alma-Ata Declaration on pluralism in the media in the information field was adopted in Kazakhstan, there were only 600 newspapers and magazines, and 44 public television stations and 18 radio stations in each regional center.

Almost all of the press was state. Independent media had just started to emerge. At the time, the Alma-Ata Declaration became a powerful incentive for the development of independent media.KuanyshSultanov, the Minister of Press at that time, did not place any obstacles to its development. Those five years prior to 1997 can be described as the most progressive stage of development toward the formation of truly independent pluralistic media. Then, almost 2,000 new media appeared in the information field, the private owners of which were the editorial staff, publishers, and well-known journalists. Theywere regulated only by the liberal media law,also passed in 1992, which was the most liberal and democratic law.

Unfortunately, in 1997, when the country was preparing for the next presidential and parliamentary elections, the situation in Kazakhstan changed dramatically. Officials in power expressed open dissatisfaction withthe development of free thinking, with the increasing criticism of government authorities, and with the growing demand to observe democratic principles in the management of the country. In 1997, the state violated its obligations and agreements and announced in Kazakhstan a tender on a allocated frequencies, first arranging an experiment by selecting founders according to their level of loyalty to the authorities. Then there was an unprecedented case in which 30 very popular and thrivingtelevision and radio companies were closed down at once. And a little later, another 47 newspapers that provoked the criticism of officials were also shut down.From this year, media space began to be closely monitored and taken in hand.

Giller’s established media corporation, “Caravan,” was actually an independent publication affecting a large audience, as well as the majority of television and radio companies led by me and my colleagues, Sergei Duvanov, Vladimir Litvinov, Izya Einekhovich Fidel, Irina Chernolovskaya, and more than 20 TV and Radio companies. Then the government did not stand on ceremony. Anyone considered too independent and free, and therefore disloyal to the current leadership of the country, were knocked out of the media space. After five years, this process is almost complete.

Today, in the information field of Kazakhstan practically all the media are divided between clans, political factions, and powerful political figures. They all perform someone’s political will. Of course, the pluralism that exists to some extent now is the pluralism of clans, and democracy has a very conditional relationship to it. Today, we must state that the configuration of the media field has changed fundamentally. If earlier there were many personalities in the information field – public figures, journalists, and experts – whose opinion was decisive in the formation of public opinion, independent thought, and reasoning that affect events in the life of the state, then now the information space has been cleared out only for political intrigues and games. All the media really works only in the interests of present politicians. Changes in the quality of media content have meant that the media space serves only the very rich players in the political arena with ambitions to lead the country. Such deformation has occurred that the media no longer work for society, no longer represent the interests of the population, but work only for the interests of the major political players in this great tragedy of Kazakh freedom of speech and development of controlled pluralism. Today, the past Soviet-era concept of advocacy and campaigning through the media has returned, creating a positive image of the country and the need to believe, not discussing, official information.

Meanwhile, all the trends that curtail the development of pluralism in our country are caused by major anti-democratic violations: the lack of a mechanism to change power for the past 20 years, which resulted not only in tougher criminal legislation against press in country, but also in heavy regulation and punishment of all attempts to publish alternative information. The profession of journalists in Kazakhstan has become practically one of the most dangerous professions because journalists are killed, beaten, fired, and there are also several documented cases of journalists being put behind bars for carrying out their professional activities or for exercising their rights as citizens. The first was the case of Sergei Duvanov then the poet Aron Atabek, and then the editor-in-chief of “Alma-Ata Info,” Ramadan Esergepov. I will not bore you with statistics, but I have to say that banning the publication of newspapers, court rulings that close down the media, arresting circulation, and violating the freedom of expression have become routine practice for Kazakhstan, whose rating in freedom of speech keeps falling lower and lower, according to annual reports of the international organization, “Reporters without Borders.”

In an environment of ever-strengthening corruption and cronyism, with the desire to prevent any kind of free thought and pluralism, in Kazakhstan today they are trying to shut down the last printed media that is opposed the authorities. Statistics, which may serve as an indicator of pluralism, show that, out of 3000 media, only 3 still allow themselves to oppose the government. And if it is still possible now to get from these three media a different view of the events in Zhanaozen, with the political violence against the oil industry, then in the near future, with the current government dreaming about the closure of such media, it is possible that a repressive court will charge them with inciting social discord. And then it is left for us to state that Kazakhstan will finally clamp down on pluralism, and the fanatical, comfortable atmosphere of a single opinion, flattened by official authorities, as it is in North Korea, will have begun its reign. According to my projections, according to the trends of recent years, and with the tolerance of the international community, precisely this sad future is possible in Kazakhstan.

About the speaker
Rozlana Taukina was born in 1959. She holds degrees from the Faculty of Philology of Pushkin Uralsk State Pedagogical Institute (1977), the Faculty of Journalism of Lomonosov Moscow State University (1984), and the Faculty of Young Editors of the Press of the Higher Komsomol School under the Central Committee of the All-Union Leninist Young Communist League (1981).

Rozlana has completed a number of internships: in the US, with the broadcaster “Voices of America”; in Germany, with the station “The German Wave”; and in the United Kingdom, with the “BBC.”

Since 2001, Rozlana has been an academician of the Academy of Journalism in the Republic of Kazakhstan.

Rozlana has worked as the chief editor of the radio station “Maximum” and the newspapers “Social Position” (Obshchestvennaya Pozitsiya) and “With a Feather and Sword” (S Perom i Shpagoi), the head of the TV and radio company “Totem” and the radio station “Caravan,” the director of the Institute for War and Peace Reporting, and a correspondent for the news agency “The Associated Press” and “Reporters without Borders.” Currently, Rozlana serves as the director of the social foundation “Journalists in Danger,” the head of the Association of Independent Mass Media of Central Asia, and a correspondent for the Republican newspaper “Freedom of Speech” (Svoboda Slova).

Rozlana participated in a UNESCO conference in Almaty in 1992, a UNESCO World Press Freedom Day conference in Australia in 2010, and the general assembly of television broadcasters of the Asia Pacific in Malaysia in 1996 with UNESCO’s support. For three years, from 1993 to 1995, the Association of Independent Electronic Mass Media of Central Asia (ANESMICA) was supported by grants from the UNESCO Almaty Office.
Public Service Broadcasting Faces Economic Challenges

Ken Harvey

Associate Professor, Department of Journalism and Mass Communication at KIMEP University (Almaty, Kazakhstan)

Originally presented at Alma-Ata+20 and expanded for submission to the journal “Bulletin of the KazNU”

Public service broadcasting faces financial difficulties at the best of times. Depending on government support, non-government grants and public donations makes budgeting a challenge. But current economic woes have made things even worse. The United States, for example, is currently going $1-$1.7 trillion dollars deeper into debt every year trying to maintain essential services and spend itself out of the current quasi-recession. That’s $3,000-$5,000 for every man, woman and child in the country, which means that upon birth a baby inherits from the federal government $50,000 in federal debt before he dirties his first diaper. A family of four currently shares a $200,000 portion of the federal debt. Many American politicians believe the Public Broadcasting System (PBS) is one of the first programs that needs to be defunded in order to reduce the growth in the federal debt. Big Bird must die. Public service broadcasting is facing similar financial challenges worldwide.

To be put into perspective, it must also be understood that many commercial media are also facing very difficult times – partly because of the recession but also because of the impact of the Internet. Current trends indicate we will soon witness the death of many printed publications and the transition of most others into online-only “publications” or services.

[image: image1.jpg]News consumption by age group

Millennials GenXers Boomers
Use for news Own/use

v 75% 85% 83% I88% 92%* }%
Computer 69 - 92 67 - 20 55- 90
Radio 474 62 62 . 75 65 - 83

Neyvspaper 23 =5]
(print)

Smartphone 40. 6ot 29 . 47 1 29
Magazine .

(print) o - 13

Tablet i B e B r Y

Source: New York Times Cross Platform News Consumption 2012. N=3,022.

Mutter, Alan D. “The incredible shrinking newspaper audience.”
Reflections of a Newsosatr (blog). hittp:/inewsosaur.blogspot.com/. Oct 15, 2012.

The above chart shows how all traditional media are losing audience (and thus advertising revenues) among younger generations as they turn more to computers, smart phones and tablets for their news and information.

[image: image2.jpg]First-half ad sales, 2005 vs. 2012

2012 ®2005
Values in $billions

o e N $5.24
Rotl il rrint e <1
: - $1.72
National advertising h $3.90
Employment classified %
§ $0.49
Auto classified h $2.20

; $0.34
Real estate classified $1.91
o $1.00
Other classified $1.30

Digital advertising $0.96

Source: Newspaper Association of America

2005-12
variance

-50%

-56%

-86%

-78%

-82%

-23%

+72%

Mutter, Alan D. “Print
ads felf 25x faster than
digital grew.”
Reflections of a
Newsosatr (blog).
hittp://newsosaur.blogs
potcomn. Sept 10,
2012.

The chart above, then, shows how much revenue American newspapers have lost since 2005 because of these trends. As indicated by the last item listed, the sale of digital advertising by newspapers (on their Web sites, etc.) is the only revenue source on the increase, and its growth does not come close to making up for the losses from other revenue streams. Blogger Alan Mutters concludes: “Print advertising revenues at newspapers in the first half of this year fell 25 times faster than digital sales grew, demonstrating the feebleness of the industry’s response to the shifting (shifted?) media landscape.”
 And the chart below shows how overall newspaper revenue in America has dropped by over half since 2006.

[image: image3.jpg]Sales resistance

Newspaper print ad revenues
$14

Quarterly sales in $billions
$12
$10
$8
$6
$4
$2
Source: Newspaper Association of America

$0
Q1-06 Q1-07 Q1-08 Q1-09 Q1-10 Q1-11

Mutter, Alan D.
“Newspaper
sales crisis
enters sixth
year.”
Reflections of a
Newsosaur

{blog).
Jii

June 2, 2011.

[image: image4.jpg]New low

Journalism jobs at U.S. newspapers

60,000 - = =
Sources: American Society of News Editors

and Newsosaur projection

55,000

50,000

45,000
Mutter, Alan D.

40,000 “Newspaper
Job cuts surged
30% in 2011.”

35,000 Reflections ofa
Newsosaur
(blog).
hittp:/newsosa

30,000 ur.blogspot.co
m/. Dec. 19,

S D '19'19 2011.

This loss of advertising revenues has led to the layoff of thousands of employees from the traditional media, led by the printed media. And, as shown in the above chart, the American newspaper industry has had to lay off tens of thousands of employees. Over 3,775 newspaper jobs were eliminated just in 2011, according to Erica Smith, the author of the Paper Cuts blog. Layoffs in 2011 were nearly 30% greater than the 2,920 cuts in 2010. Since 2007 when Smith began her running count of publishing layoffs, 39,806 newspaper jobs have been eliminated – 11% of the newspaper workforce of 360,633 reported by the Census Bureau. Considering the over 50% loss in revenues, it may be surprising that the industry has only eliminated 11% of its jobs since labor is the industry’s greatest cost. However, many news organizations are also filing for bankruptcy.

The greatest proportion of news employees laid off are from the newsrooms, which worries many news executives that the Golden Era of Investigative Reporting is dead and gone forever. One of the biggest players in investigative reporting has been the Washington Post. Post Vice President at Large Leonard Downie Jr. is exploring how newspapers can maintain their reporting capabilities despite the disastrous decline of revenues, and one of his options is government funding such as PBS receives, or special grants as the National Science Foundation provides scientific researchers, or special tax incentives as non-profit corporations receive. In other words, every newspaper in America may become a PBS competitor for funding.

With all the economic challenges that will gradually force most printed publications to stop their presses and move entirely onto the Internet and that will later begin forcing broadcasting organizations there, as well, it seems inevitable that public service broadcasting will eventually end up primarily online. That’s the bad news.

NOW THE GOOD NEWS

But there is good news, too. The Internet already offers an amazing array of products that are available free of charge for use by an online public service broadcasting station. Just consider a very small portion of what’s available free from YouTube. At http://www.youtube.com/education?b=400 you can scroll through the right-hand column and see some of the bigger producers of higher-education videos. The YouTube educational videos include:
· 10,414 videos by the National Programme on Technology Enhanced Learning (Indian consortium of universities)

· 9165 videos by BigThink

· 7209 videos by the Virtual University of Pakistan

· 5299 videos by PBS (U.S. Public Broadcasting System)

· 5161 videos by UCtelevision (University of California statewide system)

· 4700 videos by Google

· 4621 videos by the University of California – Berkeley

· 3768 videos by the National Geographic

· 3243 videos by Khan Academy

· 2839 videos by UCLA

· 2417 videos by MIT

· 2182 by Emory University

· 2042 videos by NASA

· 1929 by the Technion – Israel Institute of Technology

· 1665 videos by Stanford University

· 1350 by Case University

· 1250 by TED.com

· 1156 by Stanford Business

· 1138 by The Open University

· 1014 by Yale University

· 992 by the Johnson County Community College

· 985 by VOALearningEnglish

· 970 by Dartmouth

· 833 by Harvard

· 642 by Penn State University

· 540 by Michigan State University

· 533 by Seton Hall University

· 524 by the University of Southern California

· 517 by Moscow State Institute of International Relations

· 414 by Purdue University

· 483 by the College of Charleston

· 407 by Cambridge University

· 383 by the University of New South Wales

· 383 by the Research Channel

· 374 by Carnegie Mellon University

· 293 by Marquette

· 254 by the Australian National University

· And thousands of additional videos from over 400 other universities and organizations producing college-level educational resources. See http://www.youtube.com/education_channels?level=higher_education.

There are similar video resources available online to address the needs of other age groups and special-interest groups. For example, on YouTube there are about 20,000 free videos for learning English as a foreign language.

For many organizations, including news organizations and public service broadcasting organizations, there will be a growing need for employees or volunteers simply to inventory and organize the resources already available. Just to demonstrate what this could look like, I have created an example at http://Virtual-Institute.us. It shows nearly 40 embedded videos ready to click and watch and has one-click access to directories with tens of thousands of additional public service videos. I put this together by myself in one day. What could an organization with dozens of volunteers or employees do? In addition, the featured video in the center can be changed for about $60 a month to a live video feed. And the live video feed can be simultaneously recorded for later view on demand.

[image: image5.jpg]l E International
- B Education
‘ N Institate

ST TS——

T

Public Service Broadcasting Online
EDem [y | s Crannet |RiEP thiversy

|asa | stnind v |

Sir Ken Robin- | CUBANMISS' | The Men Who Lec1|MIT21| Shatner Hosts | Al Roth: 2012

¥ 'j"z /‘:’2' > >

. s e
Playlist The 20 Most; Playlist Uploaded vi(Playlist Featured Vi Playlist MIT21L2

Playlist MSL Curiosk

Pranav Mistry: | How Smart C= | Columbus Day | —

3210 FO,A

Playlist The20 Most; Playist Uploaded i Piaylist Featured Vi

Lec1|MIT9.(| Wheaton Guic
L3

= 2| Playist MIT9.00SC| Playlist MSL Curios?

Keith Bany: Br- | eHarmony of 1/ | Top Gear: Gor Lec1|MIT & | Curiosity Che
> (o Y=y 1 [
R) >
- -) i L
4 Playlist Uploaded vi¢ Playlist Featured Vi - Playlist MSL Curiosi
n dcadony | Fate voivorsiy | Bt Dniversey | Dwronnh Univorsiy | Sea Bl Universiy | Pt Uivorsiy | Compridse Dnversiey

Upcoming Goc | 03. Constantin:| Building Bubbi-| The Future of ¢ | "China's Entre: | Spacewalker, ' | Killer T cell ati

o o aia

—— Playlist Science (134 Playlist Uploadedi¢ Fiaylist Entrepreneu

Transfer Pricin | 23. Howtolive | Oil: The Next F

b
| |

Meanwhile, one of the most amazing accomplishments of the Internet has been its ability to recruit and coordinate the activities of unpaid volunteers. YouTube itself is a prime example. Every 60 days YouTube processes and makes available more original video than the three oldest TV networks – ABC, NBC and CBS – produced altogether in 60 years.
 Another great example of volunteer collaboration has been Wikipedia, which has developed an online encyclopedia with some 23 million contributed stories. Volunteers have provided the writing, the editing and even most of the technical support, with about 100,000 active contributors. It offers stories in 285 languages and achieves nearly 3 billion page views per month.
 An analysis by several panels of experts have concluded that the quality of content is superior to most professionally produced encyclopedias. And this online miracle was accomplished with no paid employees during the early years and only one lead software developer now.

This new spirit of collaboration is even being seen specifically in broadcast production. Several TV stations, including Rogers TV in Toronto, Canada, are turning to volunteers to produce local news and entertainment. The Web site for Rogers TV explains
:

Volunteer Positions
EXPERIENCE THAT LASTS A LIFETIME!

You are about to embark on a rewarding partnership and join the ranks of hundreds of Canadians who volunteer with Rogers TV. As a Rogers TV volunteer you will be serving your community by informing and entertaining.

In exchange for your commitment, you will be provided with hands-on training in many aspects of television production. What you gain from this experience is entirely up to you. Whether you’re looking to gain practical experience needed for further education or a career change, or to simply take part in an exciting volunteer environment, Rogers TV will provide you with a solid experience in television broadcasting. You will learn skills that will help you increase your self-confidence, your personal presentation profile and your communication abilities.

Imagine…a television station you can call home. Rogers TV is that place.
Rogers TV is committed to the value of community television, consistently delivering local alternatives to commercial broadcast television. Our station provides a window to the community you live in and is an extremely effective vehicle for providing a voice for local diversity and expression.

Most of our programs are about you, your family, friends and neighbours. We pursue stories that matter most in your community. We share in your successes and connect you to the events that have marked your past and those that are shaping your future.

As a volunteer we ask that you be dedicated, motivated and show initiative!

We look forward to your participation in our programming and wish you all the best in this experience.

The experience of YouTube, Wikipedia and now some TV stations suggests that original high-quality video productions can be created by public service stations – online or offline – by volunteers, too. And if a concerted public service online broadcasting effort were made worldwide, collaborative success could parallel that of Wikipedia and YouTube.

About the speaker
Ken Harvey has over 30 years of experience, overall, in public relations, journalism, publishing, media technology, and web page design and management. As a professional journalist, he worked for over 20 years as a reporter/writer, editor and/or publisher for daily and weekly newspapers, monthly magazines, and book publishers. His overlapping public relations experience included 7 years working under contract to the Washington Superintendent of Public Instruction and 7 years for corporate public relations and marketing for three technical firms. A certified workaholic, Ken also has more than 15 overlapping years of experience in higher education, including more than 4 years at KIMEP University in Almaty.

Public Service Media in Kazakhstan: Mapping Digital Media

Frederick Emrich
Co-researcher of Mapping Digital Media Kazakhstan and Assistant Professor in the Department of Journalism and Mass Communication at KIMEP University (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings

Mapping Digital Media (MDM) is a global project of Open Society Foundations. As part of that project, researchers in more than 60 countries worldwide are investigating the development of digital communication networks – particularly digital television but also the internet and other digital networks – with a focus on considering how new digital technologies in each country may be affecting journalism and democracy. The research in each country is conducted using a common methodology that aims to produce results that may be comparable from one country to another.

One element of the research addresses public service or state broadcasters and the gains or losses that may be seen in the quality of state media with the advent of digitization. In essence, if digitization has the potential to improve the services broadcasting provides to citizens, the research aims to clarify whether that potential is being met in some way with respect to public service and state media, or not?

A challenge facing researchers in this project is the varied levels of development in digital television services from country to country. Kazakhstan has been relatively slow to address digitization of the broadcast infrastructure and is still in the first stages of rolling out the new system, though it is rushing the process forward at this point.

The MDM methodology defines public or public service broadcasters as “independent from both the state and the market, with a mandate to serve society by … informing, educating, and entertaining.” They should be responsible for representing the whole of society, protected from direct political interference in their work. They should be funded through license fees, government allocation, or advertising.

At the outset of our research in 2010 we already understood one fundamental fact: Public service media are not present in the mass media system in Kazakhstan. There are no media in Kazakhstan, whether private or state-owned, nor any programming in private or state broadcast media, nor any provisions in broadcast regulation, that could be described as having or promoting a public service character. For advocates of the public service model in Kazakhstan, this is the stark reality.

It isn't that nobody in Kazakhstan wants public service media. Over the past decade or so, international organizations (UNESCO and OSCE), media NGOs, and political figures have called for establishing a public service media system in Kazakhstan. (This last group included members of the opposition as well as pro-government politicians, most visibly Dariga Nazarbayeva, daughter of Kazakhstan's President Nursultan Nazarbayev.)

A strong public service broadcaster would serve to offset what, in Kazakhstan, amounts to substantial control of the government over television broadcasters. There are more than a dozen national state-owned broadcasters in Kazakhstan, a country with a population of only 16 million. (The exact number of state broadcasters is difficult to estimate, given that media owners are not required to clearly identify themselves and there seems to be no definitive public list of which broadcasters are and are not owned by the state. Clarifying which media are state owned, even in discussion with people in the broadcast business, always seems to degenerate into counting on fingers.) Even private broadcasters in Kazakhstan tend to be very tightly connected to state power, so in effect there is no broadcaster who provides views truly independent of the state.

Optimists may have seen the advent of digitization in Kazakhstan as a moment that may have loosened the control of the state over the broadcast environment. Instead, the opposite seems to be true. In the run-up to digitization, several new government-owned niche television stations have launched, though no new private stations have appeared; a government-owned satellite network has been rolled out; that network has established a free basic programming tier which Sholpan Zhaksybayeva, Executive Director of the National Association of Broadcasters, complains provides too many slots to state broadcasters and not enough to private broadcasters, and new regulations on broadcasting will make it much simpler, in the digital era, for the government to take control of a station away from a private broadcaster should they choose to do so.

Asked whether there is any hope of establishing legitimate public service media in Kazakhstan in the foreseeable future, media NGO representatives answer with a unified, “no.” Asked what obstacles there are, they refer to the lack of “political will” on the part of the government.

For now, at least, Kazakhstan's media NGOs seem to have given up on the idea of establishing public service media in Kazakhstan. There are other battles to fight for the present, and they seem to see no point in pressing the issue in the current environment. Without a shift in political will on the part of the Government, they suggest, this situation will not change.

About the speaker
Frederick Emrich is a co-researcher on the Mapping Digital Media Kazakhstan report. He is an assistant professor in the Department of Journalism and Mass Communication at KIMEP University, Almaty, where he teaches both production and critical courses related to digital technologies. His primary research interest is how people use communication technologies to engage in social change. He has a master's degree from the University of Arizona. Originally from the United States, he has lived in Almaty for the past six years.
The Thorny Path of the Development of Public Television in Russia

Valery Ruzin

President, Eurasian Academy of Television and Radio (EATR) (Moscow, Russia)

Prepared for the Alma-Ata +20 conference proceedings

December 22, 2011 – The day when Russia began the countdown to create public television (PTV)

In his annual address to the Federal Assembly, Russian President Dmitry Medvedev returned to issue of establishing public television. The idea of ​​such media has been an issue for almost 10 years. It was believed that the only obstacle to the emergence of such an institution was the lack of political will.

“I suggest that in the near future we solve the problem of creating public television – perhaps on the basis of one of the existing federal channels. Not one of the owners of this new media should have definite influence on any decisions – neither the state nor the private owners.” I am sure that public television “can make our information environment more competitive and more interesting,” said the president.

To establish television media independent of the state, which would be directed by an advisory council of respected people from society and which would be funded by license fees, has been a dream in Russia for a long time. The first bill “On Public Television and Radio in Russia,” was written by M. Fedotovby the order of the Development Fund of Public Television of Russia, back in 2002.

The political will of Medvedev appeared in the summer of 2012 during a trip to Germany, where the President first spoke of the need for such an institution. The Council for Civil Society and Human Rights Council (HRC) had prepared a bill for the President by December. It states in particular that the public television channel should be financed40%by the state and 60% by sponsors and subscribers. The Council proposes to create a new media based on one of the existing federal channels. Medvedev suggested the use of RTR.

All experts agreed that this was a very important statement at the highest level on the need for public television in Russia; however, this project has a “very complicated history.” Even the statements, views, and actions of Medvedev have undergone significant evolution, which has resulted in the development of the political situation.

“The media field as a whole must belong either to business or to social structures. The idea of ​​public television should be revived in this country. Question is, on what basis,” said Medvedev. According to him, the state should have only one strong television channel, which would broadcast the official point of view, while public television broadcasting may reflect a different point of view.

To prepare options for public television in Russia, a working group of the presidential Human Rights Council was create. In February, Putin, who was running for president, supported the participation of the Russian Orthodox Church and representatives of other traditional religions in the creation of public television.

“According to the statistics, more than 70 percent of people are generally in favor of a religious channel. Therefore, the participation of religious organizations and, above all, the Russian Orthodox Church in the creation of public television is absolutely demanded,” Putin said at a meeting with representatives of religious denominations.

It seemed logical to create public television based on RTR. In an interview published in the Moscow News in 2005, I was talking even back then about the fact that, in its current form, RTR has no right to exist and should be transformed into public television. Fedotov justified this proposal, saying that the creation of public television should be conducted on the basis of the Russian Television and Radio Company (RTR). Fortunately, the RTR in the international arena has positioned itself without the word “state” [a word that is present in its Russian name] and is even considered part of the international organization of public service broadcasting.

“The project involves the transformation of RTR into public television and radio. Within the holding will be a channel of universal programing, whose function will be public television in its purest form.”

Public television and radio broadcasting should be independent of government, political parties, and shareholders. Management (a board of trustees) will be formed from representatives of civil society, that is various public organizations. Society will be able to influence the content of programmes through complaints addressed to this special board of trustees.

In the future, the Public Chamber or the State Duma will be able to select applicants, or community organizations themselves will vote for their nominees. The head of the channel will be selected from among those who won the competition, announced by the Board of Trustees. These were the suggestions and expectations of society, formulated in suggestions to the HRC.

Without public television, political reform will be incomplete. National broadcasting must be given to people as a public good. This means, considering all possible points of view and political pluralism, that this is one of the main characteristics of public television. The lack of plurality on federal channels in recent years has led to the wide mistrust of television in general, mostly among the educated and active segment of the population. In the era of the Soviet Union, it was totally state-run, and then, after 1991, it became commercial, not fully reflecting either then or now the public interest. The well-earned reputation of television as brainwashing people in the interests of power made public television an important part of political reform.

What were the intentions and expectations of the government?

Medvedev expressed confidence that public television can make our information environment more competitive and more interesting. Already in May, Prime Minister Dmitry Medvedev said that public television “must become a place for free debate on important issues of the country, precisely the television platform, and, of course, a feedback mechanism for communication between the government and its citizens.” (It is understood that state-run television, apparently, has other concerns.) In Russia, there is, in law, a new nationwide, compulsory, accessible channel. I expect that this television channel will be interesting, at least, for those who are interested in public life, because everyone has different tastes and different ideas about what they would like to see on television. But for such an exacting audience, I hope, this channel will be interesting.”

On April 17, 2012, Russian President Dmitry Medvedev signed a decree on the establishment of public television.

 The decree led to intense public interest.

The famous television presenter Vladimir Pozner criticized it. According to him, the presidential decree establishing Public Television actually means the formation of another state channel. “There (in the decree) it is indicated that the CEO and editor-in-chief will be appointed by the president. And all of this can be considered a closed book. This means direct dependence on the government. This is not public television, this is yet another state-run television.” Other experts have focused on defining the role of the individual of the manager in defining the politics of the channel. Theoretically, this television broadcasting may be paid for by the state, “but the issue lies in those people who will be the very buffer between editorial policy and money.” Budget financing is possible, and the example of many countries shows that public television has a certain share of funding from the budget.

The main idea is to create a legal relationship between citizens and the broadcasting company, which would create a legal basis for citizens to participate in the definition of broadcasting policy, for claims of the audience regarding the content. “Today, from a legal point of view, no relationship between the broadcasting company and the citizens exists at all. A citizen may say that he does not like what he sees on television, and the television company may reply, “If you do not like it, then do not watch it..”

That is why, along with state support, there must be a system of civil co-financing. Even in a small proportion.

Anatoly Lysenko, already appointed head of public television by president-elect Vladimir Putin, said one month before his appointment: “The first question that always arises is who will be in command. This is the most difficult question.” This is a long, complex, incomprehensible process, because we do not have an example, and foreign (Western) experience does not suit us because we do not have a civil society. We first need to build a civil society.”

Now that it is clear who will be in command, we can demand the immediate construction of a civil society for the proper operation of public television. Another point of view is that the main function of public television is just the protection of public interests and the promotion of civil society. Indeed, without full-fledged public television, we cannot be a full-fledged civil society. Of course, the idea of public television is most successfully implemented in those countries where there is a strong tradition of democracy and a very strong civil society. Public television is always built from the bottom up, not from the top down. In Russia, public television should cooperate with the building of a strong civil society!

 Public expectations were limited to the central mission of public broadcasting, to the formation and development of civil society, including the protection of significant public interests and the involvement of citizens in a positive social practice. The most important principle of programme policy should be “to create a positive agenda,” and the content should be directed at “advanced, socially active audience who feel the need for self-development.”

The new television channel will enter the first multiplex. A free package of digital channels, which in 2015 will be working throughout the country.

Expectations of society: the programme maximum. Daniel Dondurei linked the creation of public television to the restructuring of the entire system of national television. “These are other goals and other audiences. This is the ability to make humanitarian television. This is the concept of personal development. This is real education. This is a multidimensional vision of the processes in reality. This is the absence of fear. This is the nation’s other programming. Even the channel “Culture,” which has decent programming, still shies away from any ideological problems.” Today’s channels are very commercialized and perceive any movement in the direction of human values ​​as the loss of big profits.

Dondurei believes that society, in all its segments, is not ready for public television. The political situation is forcing authorities to create public television. This task is entrusted to those who do not want it. This is like trusting a Wanderer to make the “black box.”The public does not understand the nature of these issues. Neither the Duma nor the Public Chamberis interested in this. The liberal part of society also does not understand why public television is necessary, when there is the television channel “Rain,” Echo of Moscow, New Newspaper, and internet freedom and television programming of the future. Commercial television believes that it is like public television. It is so varied and interesting to all groups of the populations.

In the Explanatory Note to the Model Law on Public Broadcasting, developed by UNESCO and the International Telecommunication Union in March 1998, public broadcasting should be considered:

a) intended for society,

 b) funded by society,

c) controlled by society. Here, by “society” is meant the entire population of a country or region, which is designed to serve a specific broadcast organization.

National models of public broadcasting, despite the variety of forms, have four unifying traits.

First, all public television channels are formed only on the basis of special legislation. It could be laws, such as, for example, the Law on Public Broadcasting, adopted in 1967 in the United States, which gave the start for the development of public service broadcasting in this country. In Russia, this is a President’s decree and the appropriate changes adopted by the Duma in other legislative acts.

Second, any public broadcasting envisages control from society, through relevant collegiate bodies representing civil society institutions, and ensures the broadcaster independence from the government. The Public Chamber is the body that shapes social control, which, with certain limitations, may be referred to representatives of society.
“The Council on Public Television is the chief administrative body that will be formed through the mechanism of the Public Chamber, where different political forces must be represented,” said the outgoing president.

On July 18, 2012, Russian President Vladimir Putin approved the Council for Public Television. It included 25 people. The Council did not include any candidates presented by the HRC: neither Fedotov,nor Posner, nor Dondurei. Are not all political forces represented?

Third, the funding of public service broadcasting is in accordance with the law, and it eliminates the possibility that a channel may be subject to commercial interests.

“Make provisions for the possibility of initial funding for the organization within the budgetary allocations of the federal budget and bank loans,” was stated in a presidential decree. The financing scheme of the new public television channel resembles that of RTR. There is concern that the new channel will depend on the state.

Fourth, the content of public broadcasting, its programming policy, is based on objective information and strives to meet the interests of a wide audience. The main task of public broadcasting is to serve a public service that is beyond state or commercial control.

Pluralism and freedom of expression: Fedotov believes that public television will become a channel for the whole society, not only for the opposition. “Public television should be as neutral as possible, as measured, as delicate, as cultural as possible, and as attuned as possible to the formation of a culture of dialogue. It should not pursue ratings, should not, for the sake of ratings, be ready to indulge the basest tastes of the audience.” Public television should, before all, educate. They are still shouting that public television is television that is subject to society. But the problem is that we do not have a civil society. We have the beginnings of a civil society. The task of public television is to cultivate these germs, to explain to people what civil society is, how to live successfully within it, to teach how to listen and talk to each other. We do not know how to listen, we are shouting... In fact, it is proposed that public television focus on the educational function, which the federal television channel has nearly lost. In this field, public television can and should be competitive.

It is impossible not to agree with Irina Prokhorova, who said: “Everything is derived from the state of consciousness, from the level of education. Otherwise, whatever we do not undertake will turn out to be a Kalashnikov rifle. Whichever party we do not construct will be the CPSU.” To continue, we may say that whatever television channel we do not create will be a channel that accommodates the government.

So, public television, the creation of which is a response to the request for open and uncensored social and political broadcasting, freedom of which is limited only by the Constitution and laws of the Russian Federation, arises as a response to the request of the educated class, who has shown not only the demand for political reform, but above all for morality, for honesty, will become an instrument of the authorities? But what, then, gave Fedotov the basis to call the signing of the decree on the creation of public television in Russia an historical event? What kind of history will this be – a farce, a tragedy, or modernization and development? How should the project be implemented? What kind of institution of public television is dependent not only the president, but also on society? Albeit imperfect, society has the mechanism that should bring up civil society, criticizing, suggesting improving.

My answers, which may be considered recommendations, to the questions of the RBC portal, on April 19, 2012, are the following:

1. How do you assess the initiative to create such a channel? Is it essential when there is already a wide variety of both federal and cable television channels?

Of course, it would be better if the initiative is to create a public television had been realized but ten years earlier. This was prevented in no small part by the weakness of civilian institutions. Perhaps both television and society would have already been different. Undoubtedly, public television would have had a positive impact on the maturity of civil society. But, before, this did not happen. Neither the government nor society was ready. Public television is being created today. And I think that we should welcome this step.

Unfortunately, we have, most likely, the appearance of diversity on television channels (especially federal). Hyper-entertainment unites them all. The attractiveness of public television should lie in the replacement in its air-time, moving from one channel to another, from leaders of public vanity to leaders of public opinion.

2. What do you think of the fact that the editor-in-chief of public television will be appointed and dismissed by the President of the Russian Federation, and will not this turn the public television station into a “double” of RTR?

3. Yes, initially it will be more likely a public-state television channel. And civil society will have to fight more so that this television will become truly “public.” But now, what is the fight for? And those who think and believe that everything can and should immediately appear and function perfectly, let them look around themselves (and at themselves, as well) and tell us where they see that perfect design now? Yes, it will be necessary to support or criticize the editor-in-chief. Yes, we need to create unusual content for the domestic audience. But this is the path that opens the door to opportunities. And society should take this road.

About the speaker
Valery Ruzin is a candidate of philosophical sciences, a member of the Union of Cinematographers of Russia, and was awarded the title “Honorary Cinematographer of Russia” in 2001. Valery is also an academician of the International Academy of Management, as well as co-chairperson of the Organizing Committee and general producer of the Eurasian Teleforum, which has been taking place annually in Moscow since 1998.

During his career as a film producer, he produced such series as “Film Marathon” (Kinomarafon) (Russian Television, 1993-1996), “The Century of Film” (First Channel, 1994-1995), “24 Frames a Second” (ORT 1996), “Moscow Illusion” (MTK) for the 850th anniversary of the city of Moscow, and 20 documentary films on the history of film – “Film Yesterday and Always” (TV channel “Culture”).

Valery has published in the journals Philosophical Questions (Voprosy Filosofii), The Bulletin of the Academy of Sciences (Vestnik Akademii Nauk), Alma Mater (Vestnik Vyshei Shkoly), the Bulletin of Timely Forecasts “Russia: The Third Millenium,” and others on the sociology of leisure, the information technologies of culture and screen culture.

Community Media

Session Summary
Community media was given particular attention during the third session. For the past twenty years, the Russian translation of the official UNESCO term “community media” has received much negative reaction. According to Francesco Diasio, an expert from the World Association of Community Radio Broadcasters (AMARC) – Europe, countries in Europe, too, dealt with discrepancies and differences in understanding the essence of community radio. In Europe, however, the community media model was recognized as key for self-expression on the local community level.

As a result of this session, the majority of the participants began to look positively at the community media model as an instrument for improving local self-governance, reducing corruption, and supporting peace on the local community level. Positive changes in the development of community media networks – particularly of community radio – were demonstrated through the case of Kyrgyzstan. Representatives of the joint EU-UN project in Kyrgyzstan shared examples of how community communications has contributed to good governance: with the help of community radio, the project improved access to public health services, education, clean drinking and irrigation water, and plots of land.

Community Radio and the Articulation between Public Goods and Fundamental Rights: Diversity, Pluralism, Spectrum Allocation and Freedom of Expression
Francesco Diasio

Secretary General, World Association of Community Radio Broadcasters (AMARC) - Europe (Brussels, Belgium)

Prepared for the Alma-Ata+20 conference proceedings

The Community Media sector is a diverse sector that operates differently across the Europe. While the sector shows significant activity in some Member States, it barely exists in others.

Community media’s role in fostering diversity and plurality has been widely acknowledged in Europe. Community media provide diversity within the broadcasting landscape but it also provides plurality within society. Among other things, community media has been acknowledged as a tool for strengthening cultural and linguistic diversity, social inclusion and local identity, fostering tolerance and pluralism in society and contribute to intercultural dialogue by combating negative stereotypes and correcting the ideas put forward by the mass media regarding communities within society threatened with exclusion, such as refugees, migrants and other ethnic and religious minorities.

They are catalyst for local creativity, providing artists and creative entrepreneurs with a public platform for testing new ideas and concepts, improving citizens’ media literacy through their direct involvement in the creation and distribution of content.

They are politically independent; non-profit making and independent, not only from national, but also from local power, engaging primarily in activities of public and civil society interest, accountable to the community which they seek to serve and open to participation in the creation of content by members of the community, who may participate in all aspects of operation and management

The various degrees of CM activity across Europe depend on legal recognition of the sector, but also on different national and regional regulations as well as on the historical circumstances of each Member State.

Community media diversity refers to both the role they play with regard to other broadcasting services (public or commercial), but also with regard to the community media panorama itself: rural, urban, cultural, talk content and specialist music, student productions and older programs… Nowadays, Community media are the mirror of a changing Europe: under the unifying concept of community, there is an ever increasing number of communication experiences intensely deep-rooted in their transcultural social environments.

This diversity has to be preserved and promoted. On the one hand, it represents the forefront against the global trends towards a “infotainment system”. On the other hand, this variety of experiences needs to be enhanced by reinforcing connections and exchanges between media outlets, thus reinforcing the strength of the community media movement and its networks.

In general, CM require clear recognition and clear rules in national media law as well as an increased awareness amongst regulatory authorities regarding its nature and its needs – specifically with regards to spectrum allocation, license fees, public interest, digital switch-over and must carry rules. In the past two decades the CM sector has experienced more support from governments in North-Western European countries than in Central and East Europe. In many of the countries that today comprise the so called new EU Member States, the sector has experienced a slightly different history.
Nowadays, besides deficient or in-existent laws and regulations in some European countries, the challenges are mainly related to the forthcoming digital terrestrial broadcasting switch over, the struggle against stereotypes and a gender unbalanced information system, and the establishment of financial mechanisms to sustain the not-for-profit media sector.

In Europe, AMARC Europe together with national community media Federations, European fora, and other international stakeholders are organizing lobbying efforts towards governments and international institutions aimed at gaining approval so that community stations can more easily to collectively work on national and region-wide social and developmental issues, promoting cultural diversity and pluralism.

We assist today to a slow erosion of the medium radio.

A major reason for this slow erosion is the changing environment of citizens over the past 10 years; the public audience discovered the digital platforms and Internet, more and more accessible and mobiles. As a result, we have a new world of all sizes screens: laptop, mobile phone, tablet, GPS or video game console. Besides the environment changes for the citizen, the radio has not really known any major changes in the last 30 years.

To maximize the capabilities of the broadcast, everything calls for a transition to digital broadcast, which, in addition to a better quality of reception, is the only one to allow the simultaneous release of associated data (text or images). There are many technical standards to broadcast digital radio: DVB, DVB2, DRM, DRM +, DAB, DMB, DAB + … which one to chose? Simply the one who is the more mobile (characteristic of the radio), who is the most profitable in terms of spectrum allocation (more radio stations at the same number of frequencies), thus the most profitable in order to ensure pluralism, freedom of expression and communication rights.

Radio digitalization is the challenge of this age, community radio are not immunized and the situation is quite complex. The situation is complex because we talk here about the articulation between a common good and a fundamental right.

Radio spectrum is a common good and communication rights are a fundamental right.
Moreover, fundamental rights are a “forfait”! We have them all, or we don't have them at all. It's not like a “forfait” or a package in a hotel, where we can choose between half pension or full pension: some rights for lunch, a sandwich for dinner. The rights of children at lunch and an hamburger for dinner. It's not like this! Women's rights are my rights, the rights of children are my rights, the rights of migrants are my rights. And conversely, communication rights are the rights of children, women, migrants...

For sure, communication rights are facing a scarcity, such as radio spectrum. The debate between the articulation of fundamental rights and the use of a common good, thus is also the debate between the use of certain frequencies at the detriment of fundamental communication rights, and in particular, the right to cultural diversity, social inclusion and pluralism.

To define the transition from analogue radio to digital radio, also means then to define the contours and the perimeter of this diversity in the optimal use of a scarce resource like spectrum.

The debate between partisans of a technical standard or another is quite participated, but it is not the concern here. The interest of the partisans of rights is to ensure cultural diversity and social inclusion in the rational use of the public good whereas these “new” digital technologies should offer even more channels, and therefore, even more diversity and even more pluralism.
It's not the interest of the partisans of the rights to lobby for the use of one technology over another. The World Association of Community Radio Broadcasters (AMARC, gathering more than 4000 members all around the World), does not fight for a technical standard or another.

In mobility rights, we need highways, provincial roads and smaller rural paths, always in the respect of the environment in which we live.

One of the key elements remains the access to airwaves and spectrum, in an analogue as well as in a digital environment. In this field, Europe has same values, but not equivalent approaches so while in some countries the communication infrastructure (concretely the masts, cables, and multiplex transmitters which allow the parallel broadcast of several stations within the same equipments) will be managed by public service companies, in other countries the approach is merely market oriented and already led by private company interests.

The articulation between a public good and a fundamental right is not easy. AMARC moves in the interest of social communication, access, diversity and pluralism, but not just in order to reaffirm the identity of its sector, the diverse community media landscape. The struggle for a genuine community media presence is also the struggle to affirm the fundamental right of communication, to preserve cultural diversity and promote a genuine pluralism in terms of contents and access to a public good as the radio spectrum is. We believe that in this struggle we are note alone.

About the speaker
Francesco Diasio was born in Italy in 1967. After obtaining a degree in Political Science in 1992, he started working as a journalist for Radio Città Futura - Popolare Network, a community FM radio station based in Rome. During the years 1994 and 1995, he worked as editor in the daily news program Immi-news, focused on migrant's issues. After a short experience in Spectrum Radio, London, he became chief editor in Radio Città Futura. In 1998, he established AMISnet Multimedia Agency for Social Information, a web based radio agency providing content and journalistic productions in 'ready to broadcast' audio formats to a network of around 25 Italian community radios. From 1998 to 2000, he was elected in the Board of Directors of the European branch of AMARC, World Association of Community Radios, where he has been responsible for projects and campaigns. From 2000 to 2006, he worked in several projects for media and civil society reinforcement in Middle East (mainly in Jordan and Palestine). In 2004, he was one of the founder members of the Community Media Forum Europe, a platform involved in national and European political lobbying for the complete acknowledgement and promotion of the community media sector, as a basic element of a democratic and pluralistic environment. Since 2005, as a follow up of the United Nations World Summit on Information Society, he is involved in the IFEX Tunisia Monitoring Group for the defense of freedom of speech and freedom of expression in Tunisia and in the Middle East and North Africa Region. From 2006 to 2009, he was consultant for the French Institut Panos Paris and the Swiss Fondation Hirondelle for the assessment and reinforcement of 34 community radios in Democratic Republic of Congo. In 2006, he has been appointed and he is currently covering the position of Secretary General of AMARC – Europe. In 2010, he led the emergency team of AMARC after the earthquake in Haiti. In 2010 and 2011, consultant for IMS – International Media Support for the development of the independent radio sector in Pakistan, and for the technical set up of the Somali refugee radio station in the Daabab camp, Kenya. Since 2012, he's working for the reinforcement of independent radio stations in Libya. With AMARC, he is currently responsible for the technical reinforcement of Tunisian community radios and implementation of Community Media Centres in the country.
The Role of Media for Improving Social Justice

Asylgul Akimjanova

Communications Specialist, EU-UN “Operationalizing Good Governance for Social Justice” Project (Bishkek, Kyrgyzstan)

Prepared for the Alma-Ata+20 conference proceedings
A joint project of the European Union and United Nations “Operationalizing Good Governance for Social Justice” Project was launched in October 2011 and will be implemented until October 2014. The Project aims to increase and render more equitable rights to public services for citizens, especially for vulnerable groups - women, youth and children in 30 rural municipalities in 7 regions of Kyrgyzstan. This project is implemented by UN Agencies - UNDP, UNICEF, UN Women and UNESCO. The European Union co-finances this project together with the above-mentioned UN agencies.

One of the expected results of the project is the increased awareness of the requirements and results of democratic governance and social pressure for good governance. Effective interaction with mass media will play a key role in achieving this result. Particular significance is given to the development and expansion of community media, since the project target areas are rural municipalities. Specifically, within the framework of this project, UNESCO works to improve access to information among the local communities by introducing community multimedia centers and community radio in selected eight pilot municipalities; UNESCO also conducts trainings on information access and the role of mass media in the sphere of good governance.

Effective interaction with mass media, including with community and new media can serve as a powerful instrument in promoting principles of good governance and social justice; raising the population’s awareness of the importance of good governance and social justice; raising the population’s awareness of the importance of people’s participation in the decision-making processes, the right to access to state and municipal services, and the right to information.

Our communication strategy is intended to raise the awareness of beneficiaries and Local Self Governance bodies to claim their rights and obligations, to enhance public awareness of the requirements and results of good governance in relation to youth, children and women, and, most importantly, to establish a two-way information flow. We will work on creating the platform for dialogue and communication, which will be a platform for dialogue with key interested parties and target groups. The main information will be focused in the context of improving access to such key state and municipal services as listed below:

1. Primary health care (including obstetrics);

2. Early childhood education, primary and secondary education in schools;

3. Water supply: drinking and irrigation (including sanitary);

4. Services with regard to getting access to land (certificates, allotment of plot, etc.);

5. Services with regard to development of small and medium enterprises (licensing, registration, etc.);

6. Services with regard to getting access to social benefits;

7. Administrative services provided by municipalities (issuance of birth certificates, marriage registration, issuance of permissions for constructions etc.);

8. The right to information

Also, communication activities will be arranged to promote the following concepts:

· Good governance is access to state and municipal services;

· Effective, responsive and accountable local self-governance

· Development of local communities is a product of citizen’s participation and work;

· The possibility of citizen participation realizes the right to vote and enter into dialogue about the decisions which shape their life.

· Realization of the rights of children (youth, women) is an important component of good governance

The extent of mass media’s effectiveness in promoting these ideas and concepts depends on such factors as the independence of mass media, its intellectual, material, and technical capacities. Every country is comprised of municipalities, communities, and societies. Improvement events should start from specifically the municipal level. Mass media should be independent and pluralistic, accessible on the national as well as the local levels. Althoughass media is considered relatively free in Kyrgyzstan compared to other Central Asian countries, a lack of independent mass media at municipal level is observed. Most mass media that are accessible in rural municipalities are influenced, as they are either state-owned or private – the owners of which are representatives of certain political parties. Therefore, the introduction of community media such as community radio and community multimedia centers will make a favorable impact on building up a two-way information flow. Functioning as a space for dialogue about local issues and how to improve problem solving, community multi-media centers and community radio contribute to the participation of local communities in state and municipal governance. They reflect the interests of civil society and promote the interests of target groups. Direct participation of local communities in communication processes will improve information exchange about rights and obligations, state and municipal services, etc. Compared to other types of mass media, community media assume a high level of the population’s participation in both program management and production aspects. Moreover, acting as the people’s reporter, certain members of communities and local municipality are considered the main source for community media activities.

In conclusion, I would like to note that social justice is possible only in the presence of good governance. In its turn, good governance assumes the understanding and participation of each member of society. Mass media, information channels, and their content must be powerful, accessible and affordable for all people in order to activate citizen participation and raise awareness of communities. The right to information will be considered feasible only when the information received by people is transformed into knowledge that contributes to combating poverty, improving the quality of life, and alleviating hardship.

About the speaker
Asylgul Akimjanova was born in 1981. In 2002, she received a master’s degree in Teaching English Language. In the 1999-2000 academic year, she studied political science at the University of Missouri in USA. In 2009, Asylgul received a master’s degree in Business Administration from the American University of Central Asia. She is interested in new media and its integration to Kyrgyzstan, as well as community mobilization for development.

Asylgul started her professional work with the Organization for Security and Co-operation in Europe (OSCE) as a translator, then as an expert consultant. In 2005-2006, she worked as an English instructor at the American University of Central Asia. From 2006 to 2012, she worked in the international, medical humanitarian organization Médecins Sans Frontières (MSF) as a Communications Officer and Assistant to the Head of Mission. She has organized numerous awareness raising and media campaigns, as well as three exhibitions. Since April 2012, she has been working in the EU-UN joint “Operationalising Good Governance for Social Justice” Project implemented by four UN agencies: UNESCO, UNDP, UNICEF and UN Women.

Community Media Networking and Capacity Building

Bettina Ruigies

Program Director, Internews Kyrgyzstan (Bishkek, Kyrgyzstan)

Speech prepared for Alma-Ata+20
Dear Colleagues,

Thank you very much for giving me the opportunity to share our experiences that we gathered from building a network for community radios in Kyrgyzstan.

I should start with giving an overview of our Networking highlights that brought us from Talas to the international level.

The first step was in 2007 when we launched the community radio Radiomost in Talas.

The next years after the launch we started networking in the Talas valley and building up a network of village reporters.

Over the years we heard about other radio initiatives, so we started to connect to them..

And joining forces we launched the community radio in Batken last year.

During all the years a team also established contacts beyond the Tien Shan mountain range. One example is the study visit to Berlin this summer, which was partly supported by our contact Francesco here.

When we started the radio we did not exactly have a clear strategy and certainly we would not think of networking. The first activities were rather related to the survival. So our networking activities started rather from necessity.

When we launched Radiomost, it was the only community radio inside this valley, we assumed listeners would automatically listen and the people would be storming the radio station to produce their own programmes.

None of this was true...people were shy, did not know what a community radio is and would not trust the radio or feared consequences in case they would say something on air. So nobody came to the microphone. Also nobody knew about the radio.

Luckily we got a project to build up a network of village reporters in Talas valley. Within 2 years the team would visit the villages of Talas, record the stories from the people, the villages would appoint village reporters, these would also regularly come to the radio studio in Talas. Here village reporters would receive some radio training, but they also conducted talk shows together, also exchange.

So after two years the situation was different.

During vox-pops 9 out of 10 people would know Radiomost. But also the village reporters saw the benefit of participating in the community radio.

“During a live program of village reporters, I spoke about the poor condition of the roads in my village. After the live program road workers fixed our roads.”Sazhira Yzanalieva, social worker Ogombaev village

Although we were very busy in our remote Talas valley – we received information about other Community radio initiatives in other remote valleys. This was basically good news, the not so good news were that these initiatives were stuck in their activities to launch a community radio…and they ran out of resources and ideas how to get going.

With help from UNESCO and other international partners we were able to organize seminars for these other initiatives. These had different topics covering the different aspects of community media, like producing talk shows, principles of community media etc…. but they were also regular and basically brought together always the same people.

They get used to each other, opened up… and realized there is a scheme on how to launch the radios, there are standard letters and other procedures etc.

In retrospect I would say that the Objectives for networking were

· Elevate the skill levels CR and initiatives by helping each other
· Improve quality of CR - with material help and training
· Cost reduction – no international or local professionals were required to set up the radios
· Speed up registration processes – Talas took 3 years Batken took only 9 months thanks to advise from others
· Keep expertise in-the network even when key people leave the practice. We do not expect that all people will stay with the community radio for the rest of their lives...especially, good young volunteers might, but it is important that even when the key people who have developed the principles leave the community radios remain community radios and not just some local radio.
This brings me to the next point the different levels of knowledge that are shared within the network:

Official: Principles, Theory of CR, Journalist standards, technical design

Informal: this refers to all tips and tricks how to launch the CR..How best to approach staff of communication agency..or during coffee breaks individuals might address problems, that one would not include in presentations

Tacit…something that cannot be passed in written or spoken form

Attitude towards staff and other people..all the behaviour and unwritten rules that make community radio a lifestyle and democratic instrument. No strict hierarchies, no extra offices, the director is among the volunteers. Everybody has a saying, no long procedures for launching programmes.

Of course there are some Challenges!

Accessing communities in secluded areas – how do you find the right people, when there is no list no information about them, no information getting into their valleys?

Getting people into networking - they might be interested, but usually have work to do, other projects, they are not professional media people

Keep them active in the network – it is he same problem that Facebook has.. you want more than just the name.

-> Incentives – it is very good to have incentives..trainings can be incentives, but also assistance in getting equipment. As everywhere else people need to see a reason for their commitment.

->Atmosphere – so we would not have a lot of incentives, for us atmosphere is very important, how Members are treated, their comments are taken seriously and they should get a feeling that they are important. For us it was also helpful that we could work consistently with the same people also from UNESCO.

-> Generous timeframes - especially when dealing with communities that are far away and have other priorities – And have no incentives. In the case of Suusamyr we had to wait until the director gave birth to a baby. And after almost one year break we could continue. It was worth waiting.

After six years we have established the grounds for the need of an association. There is now a growing interest for CMs. The anticipated number of new community media needs to be more professionally organised. We visited such associations in India. Also thanks to another project we can launch an Association for Community media. The association should facilitate the entrance of new community media, but also represent the interests of existing Community radios, represent their right for existence and progress.

About the speaker
Bettina Ruigies has 19 years of experience as a journalist, producer and manager for different media outlets with a focus on former Soviet countries. As Integrated Expert with the Center for International Migration (CIM) for the last 6 years, Bettina has introduced the concept of sustainable community radio development into the Kyrgyz media landscape. In a joint Internews / Deutsche Welle Akademie project on conflict-sensitive reporting, Bettina designed and conducted a series of radio courses in conflict-affected areas. Bettina began her career as a producer for Germany’s most popular broadcaster in Moscow in the early nineties. Her different functions in media and her MBA equip her with a profound understanding of the critical success factors for a broadcasting corporation.

In partnership with UNESCO, Bettina has focused on bringing local community media initiatives to UNESCO’s principles and standards. She built the capacities of formerly abandoned community radio initiatives and initiated a self-help network of community media initiatives. Many volunteers of the Talas community radio who she supervised were able to continue a professional media career. One journalist received the international UNESCO/Internews human rights award in Paris for her story on slavery that was brought up by the community members.

Bettina is currently managing INTERNEWS OTRK reform project. Her media development activities in Kyrgyzstan allowed her to monitor the changes in behavior of the main broadcaster since 2006. For Deutsche Welle Akademie, Bettina provided technical assistance in-house for OTRK and worked with managers and journalists of the broadcaster during workshops in the Central Asian region. Her in-house trainings for public broadcasters in Moldova and state broadcasters in Kazakhstan and Turkmenistan between 2010 and 2012 give her an insider’s perspective of the challenges for a broadcaster in different transition phases.

Education

· MBA, Bradford/NIMBAS Graduate School of Management, Utrecht, Netherlands

· Journalism Trainee Programm, RTL Television, Cologne, Germany

· MA, Russian and English, Institute of Applied Linguistics & Cultural Studies of University of Mainz in Germersheim, Germany

· BA, Russian and English University of Saarbrücken, Germany

A Multilingual Community Radio Programme for Community Development

Nazira Zhusupova

Program Editor, Public Foundation “Mediamost” / “Radiomost” Community Radio Station (Talas, Kyrgyzstan)

Valentina Galich

Head, Public Foundation “Chintamani” Tashkumyr city, Kyrgyzstan
Prepared for the Alma-Ata +20 conference proceedings

Five years ago, in the Talas region of Kyrgyzstan, “Radiomost,” one of the first community radio stations in Central Asia, began. The work of this accounted for the time and place. Invitations to national correspondents to cooperate were not long in coming. The national correspondents had not been inactive up to this day. With great zeal, they gather news from the heartland, share with the audience their successes and challenges. And most importantly, they can be sure that will be heard by the officials of the appropriate services.

History of the opening of community radio in Kyrgyzstan.

“You are in a great position because you have opened a new page in the history of the media in your country,” former UNESCO representative in Kyrgyzstan, Tarja Virtanen, addressed to the team Radiomost during her visit in 2007.

At the time, the Talas media did not meet the needs of the local population. The regional television and radio company issued its product once a week time on the air of the state television and radio corporation. Most printed media was distributed only in the capital, while radio waves from regional centers do not reach the villages. The mountain get in the way.

This was the reason for the creation of the first community radio in Central Asia. In contrast to traditional media, in community radio, the community itself produces programming for the community, using alternative resources. For example, on Mondays Radiomost airs radio broadcasts of trained health workers. Farmers, students, teachers, volunteers, etc., manufacture their own radio programmes. As far as the self-management of the station, finances, and strategic planning is concerned, access must be open and transparent to the community.

The organizational and legal form of community radio

The organizational and legal form of community radio provides for the participation of the local population, living within range of the air waves, in the management of the radio station. Community radio stations are created and operate like non-profit organizations. Perhaps, at first, it will be a community media center (CMC), a structure that supposes membership, management, work, and programme drafting primarily by simple members of the community.

The editorial board of community radio is not dependent on local authorities, political parties, or commercial or religious institutions to determine their policies and programmes. The general policy is determined by the aforementioned representative body on the community level. Another important advantage of community radio is the ability to receive information from all social strata of the community, whose access to information and self-expression is not always guaranteed by state broadcasting channels.

Community radio includes minority groups and people with disabilities, on an equal basis, and does not simply give them the occasional opportunity to speak on the air, as do many public or private media. The combination of all these elements ensures its independence and effectiveness.

The procedure to open community radio is not legally different from opening a conventional radio. The equipment necessary for community radio is fairly reliable and easy to maintain. Aside from the initial training, it does not require support from engineers or specialists in the broadcasting.

Time frames may be the only significant obstacle to opening community radio: getting a series of permits for radio spectrum, for the right to operate transmitters, and for the import of electronic means and high-frequency devices.

Sources of financing

Community radio stations rely on financial support from a variety of sources, which may include donor assistance, grants, membership fees, sponsorship or advertising. Here, the question of funding is not only a matter for the further organizational and institutional development of community radio, but also an instrument of political pressure from local governments.

One of the possible ways to reduce pressure, in addition to grant support from international donors, advertising services, sponsorship, donations, and membership fees listeners, is the development of a self-funded community radio station.

Social entrepreneurship might be an effective tool. This would involve the sale of goods and services, investments or other business activities that may be engaged in community radio, like the organizational-legal structure of a nonprofit organization, to receive its own income for the realization of its mission.

Radio in a box

Within the framework of the UN and EU project “Operationalizing Good Governance for Social Justice” in Kyrgyzstan, six community radio stations and two multimedia centers are being planned. The public fund “Mediamost” in Talas, with support from the UNESCO Almaty Office, in parallel with the cities of Bishkek and Osh, conducted training seminars for the initiation teams to create community radio in August 2012.

The workshops were designed to train participants in the processes of forming community radio and community multimedia centers, to handle issues of licensing and certification.

Also, the participants became acquainted with the functions of community radio: its features, the main differences from public and commercial broadcasting, ways of filling content, social and legal forms of community radio, and financial management.

Within the framework of the project, special equipment will be purchased for selected initiation teams from local municipality: radio in a box.

In 2005, the Asia-Pacific Broadcasting Union with the help of UNESCO, began to develop fuel-efficient, compact, and easily transportable radio systems, which can be used in remote areas or in case of natural disasters.

Radio-in-a-box was used to deliver information in disaster areas where the broadcasting infrastructure had been destroyed. The radio is the main communication tool for a wide audience in mountain areas that are isolated from information.

Community radio - a step forward.

Community radio is of great importance not only for a particular region, but for the whole country, because the events, problems, and achievements of the rural community are marginalized by the nationwide information flow. The reason for this is the weak transmission of current problems in the media due to particularities of the geographical area. The insufficient amount of regional news in the general flow of information significantly constricts the information field of the entire country.

Community radio’s work with communities is not to its own advantage, but rather to do everything possible so that the radio station is available not only to a certain segment of the population, but to everybody, at no cost. Thus, the radio does not subdivide people according to national, ethnic, racial, or other features.

Collaborators of the radio – that is, teachers, students, school children, villagers, those who were born in the community – improve their professional level on the radio, share their experience with the people, as well as learn from the people.

At present, Kyrgyzstan has four community radio stations: in Talas, in Susamyr in Chon-Kemin, and in Batken. Community radio informs, unites people in places, and makes it possible to keep up with the times. Through their broadcast, local problems are raised and discussed. This is exactly what is missing in our region: a joint discussion of local issues. It is the voice of the people from the regions.

About the authors:
Nazira Zhusupova
Nazira Zhusupova began her career as a local correspondent for the community radio station “Radiomost” – having been trained under the UNESCO Almaty Office project “Training for Young Journalists.” In 2012, Nazira successfully passed through a tender for working at Radiomost conducted by Bettina Ruigies – an journalism expert from CIM, Germany.

Nazira finished from the school of journalism at Deutsch Welle Academy and has participated in international, national and local seminars and trainings on journalism. Every year, Nazira conducts trainings for new groups of volunteers on journalism, radio program production and public speaking. She has also conducted a series of trainings on journalism (analytical news and how to cover local news) for local correspondents of Talas Oblast and the newly-created radio stations “Kemin FM,” “Suusamyr FM” and “Zaman.”

Nazira was a nominee for the international competition on the best human rights article and was the only participant from Kyrgyzstan who was accepted to participate in the conference in Paris marking the 60th anniversary of the adoption of the Universal Declaration of Human Rights.

Valentina Galich
Valentina Galich is the head of the public foundation “Chintamani”, from Tash-Kumyr city, Jalalabad oblast, Kyrgyzstan. During the past five years, she has also been working as an independent civic journalist. Earlier, from 2007 to 2010, Valentina worked as a correspondent of the human rights bulletin “Right for All” in the city of Jalal-Abad in Kyrgyzstan. She had articles published in this print bulletin concerning the violation of human rights and freedoms, torture in penitentiary institutions, and other social issues of the region. Since 2011, Valentina Galich has also been a correspondent of the human rights web-portal “Voice of Freedom Central Asia” and the newspaper “Voice of Freedom.” And, since September 2012, she has served as an analyst of the Oblast (Regional) Advisory Committee under the plenipotentiary representative of the government of the Kyrgyz Republic in Jalal-Abad Oblast through the UNDP program “Peace and Development.” A few of her latest analytical pieces include:

· “Expert tribune: Positive Seen Against the Background of Continuing Violations of Prisoners’ Rights” – an article looking at the situation of prisoners in detention centers of police departments in Jalal-Abad Oblast;

· “Deserving Your Ruler: Under What Form of Government Do Kyrgyzstanis Live?” – an article, which looks at the system of checks and balances in the new parliamentary republic government system;

· “The Interaction of Media and Government Bodies in Jala-Abad” – an analytical report for the OSCE Academy, which looks at the dynamics of change of independent media in Jala-Abad in the context of interaction with local government bodies and the condition of the freedom of speech, the presence and degree of censorship and self-censorship among local journalists; and

· “Mediation: Forming an Institute of Reconciliation in Kyrgyzstan” – an analytical report for the Office of the United Nations High Commissioner for Human Rights (OHCHR) under the program “Public Monitoring for the Protection of Human Rights and Conflict Prevention.”

Gender and Media

Session Summary
The final session of the first conference day was devoted to the topic of gender and media. It was clear that digging into the issue of gender, which flows through all spheres of media, was particularly necessary in that the issue was barely touched upon by the 1992 declaration. As the participants were reminded, twenty years ago, female journalists did not consider it necessary to focus on the issue of gender and equal opportunity. Rather, as “Soviet women,” they considered it an insult to even include mention of such an issue in the declaration. Twenty years passed, equal opportunity for women in media has yet to be achieved.

During this session, indicators for measuring gender sensitivity in media were presented, taking into account the principles of the freedom of the press and freedom of expression. Particular attention was also placed on the image of women portrayed in media and the variety of roles performed by women – recalling UNESCO’s 1995 Toronto Platform for Action. It was, additionally, noted that today, the professionalism of media workers – independent of the gender issue – is of first importance for the survival of media.

Measuring Gender Sensitivity in Media
Laura Kennedy

Programme Specialist, Social and Human Sciences, UNESCO Almaty Office (Almaty, Kazakhstan)

Presentation prepared for Alma-Ata+20

Introducing the topic of gender and media in Central Asia in 2012, it is appropriate to look at what the Alma-Ata Declaration had to say about it some twenty years ago. In fact, the Alma-Ata Declaration on Independent and Pluralistic Asian Media (1992) says very little about gender. The document contains only one reference to gender: a recommendation that trainings be carried out on the rights of women in the media. Moreover, this recommendation is buried rather deep in the document and clearly was not considered a priority for the region at the time.

In the context of the Alma-Ata Declaration of 1992 and reflecting the state of gender in media today, especially in Central Asia, this introductory presentation aims to: 1) generate discussion regarding gender sensitivity in media; 2) share some of the measures that have recently been developed by UNESCO, and 3) stimulate ideas for recommendations on promoting gender-sensitive media.

Three years after Alma-Ata, at the UNESCO symposium in Toronto on women and the media, access to expression and decision-making, participants adopted the Toronto Platform for Action (1995), which included an extensive list of recommendations to raise the profile of women in media. This document was subsequently adopted by the 28th Session of the UNESCO General Conference and called for greater access to and participation in media by women at all levels, including management and ownership. Recommendations of the Toronto Platform for Action include the adoption of broad-based gender sensitivity measures, including training managers and officials on gender in media. In addition, recommendations call for gender-sensitive editorial and employment policies to allow for greater participation of women in the newsrooms, journalist pools, on editorial boards and in management. The document acknowledges the important role of women as newsmakers, authoritative information sources and experts on a broad range of issues, not just those labeled as “women’s” or “family” issues.

Similarly, the Toronto Platform for Action contains language on fostering education both to increase the numbers of female journalists as well as education to sensitize all journalists on gender issues in the media. Networking between and cooperation within and between countries on gender media issues is also highlighted.

What Progress?

Since the adoption of the Toronto Platform for Action back in 1995, what progress have we seen on the status of women in the media? Recent reports are not overly optimistic that the situation has changed globally. Men hold the vast majority of the seats on media governing boards (74.1%) as well as in top management (72.7%) across seven regions covered by the most recent Global Report on the Status of Women in the News Media.

Another recent study reports a similarly disturbing trend. A full three quarters of the people heard or read about in the world’s news are male. Unfortunately, despite efforts of international journalists’ groups, UN agencies and other proactive bodies, the world as depicted in news media remains largely a male one.

Rationale

Media development intersects with women’s empowerment to the extent that media is part of culture and society. Moreover, media personalities (journalists, celebrities, and other entertainers) have become social actors, as the lines between entertainment and news, entertainment and activism, etc. continue to blur.

Because, in most places around the globe media, impacts nearly every aspect of society, it naturally has become a tool to further social development. News media remain the primary source of information for people worldwide. Consequently, it is only logical that this explosion of media, bringing new sources of information into people’s lives, have provided a new impetus to women’s empowerment, as well as to that of other vulnerable, marginalized groups. This wealth of information also allows us to measure our achievements, better understand what needs to be done, and to monitor our progress.

Media Pluralism and Gender

Media pluralism is multifaceted. When we talk about diversity of structures, we are referring to ownership and institutions. Media should not be concentrated in the hands of a single owner or a few interested parties. Editorial and advisory boards should similarly be diverse and represent a broad range of interests.

With regard to employees, media pluralism means that the writers, editors and broadcasters should also be diverse in their points of view, not representing a single political perspective or coming from one social group. Plurality of content means that what gets written, printed and broadcasted will be varied and have a wide appeal. Finally, plurality of choice for audiences refers to giving the audiences reasonable and accessible choices as to what they can watch or read.

Applying a gender lens to media pluralism, we immediately see where the challenges lie: women ownership of media, and women as editors, writers, broadcasters on all kinds of content, not just on “women’s issues.” We note what types of content get written/broadcasted about women and men, as well as how women and men are portrayed in the media. We look to see if gender issues are relegated to back pages or off-hours on television, or are they given front page, prime time treatment when warranted?

To meet these challenges, UNESCO – through its International Programme for the Development of Communication (IPDC) – has developed a series of Gender-Sensitive Indicators for Media (GSIM, 2012).
 For the sake of our discussion during the session, it is useful to briefly outline them:
1) Actions to foster gender equality within media organizations
· Gender balance at the decision-making level
· Gender equality in work and working conditions
· Gender equality in unions, associations, clubs, and organizations of journalists, other media professionals and media self-regulatory bodies Media organizations to promote ethical codes and policies for gender equality in media content
· Gender balance in education and trainings

2) Gender portrayal in media content
· News & current affairs
· Gender consciousness in different types of content and all subject areas and content categories/sections
· An accurate understanding of gender-based violence in all its forms as an internationally recognized violation of human rights (ref. UN Declaration on the Elimination of Violence against Women, 1993) – refers to sensitive coverage of gender-based violence
· Advertising

· Fair portrayal of women and men in commercial messages in the media (proportion, voiceovers, appearance, vocations, and depictions of sexuality)

· Identification of gender-based stereotypes in commercial messages in the media (normal and inevitable)
While the indicators will provide a useful framework for measuring progress on gender and media, they should be used with caution and as part of a full analysis. As with other indicators, quantity does not mean quality, and parity does not necessarily constitute equality. It will be essential to go beyond mere figures and look deeper at media roles, portrayal, and the position of content. Similarly, female ownership/management of media does not by itself guarantee that content will be gender sensitive. Media content needs to reflect and engage both women and men and not one at the expense of the other.

Finally, and this is especially true for Central Asia media, differences in language media need to be analyzed. For example in Kazakhstan, media analysts have reported major differences in gender sensitivity between Kazakh and Russian language media, with the former being more male-dominated and prone to traditional stereotypes.

Conclusion and Recommendations
In conclusion and as a bridge to our discussion, I encourage participants to think about these indicators as they relate to the current media landscape in the region. The

recommendations we draft at the end of this conference should set a new agenda for gender and media in the 21st century in the region, including the following:
1) Women’s access to, and participation in, media at all levels, including decision-making and management, must be increased. Relevant measures in labour policies should be put in place to facilitate this process.

2) Media professionals must be sensitized through training and awareness campaigns to the way in which women are portrayed in media content (including news, entertainment and advertising) in radio, television and the printed press.

3) Gender and development modules should be devised and used in training courses, especially in university journalism and communication departments.

4) UNESCO’s Gender-Sensitive Indicators for Media (GSIM) developed by IPDC provide a model for the evaluation and monitoring of gender sensitivity issues and their use should be actively encouraged, especially through the establishment of platforms for national-level research in Asia.

About the speaker
Laura Kennedy has been the Social and Human Sciences Programme Specialist in the UNESCO Almaty Cluster Office since 2005. Laura’s work in Central Asia currently focuses on labour migration, social inclusion and tolerance issues. Currently, Laura co-manages UNESCO’s component of the EU-UN joint program, “Operationalizing Good Governance for Social Justice in Kyrgyzstan” – a project that will bring community radio/community multimedia centres (CMCs) to isolated rural municipalities in seven regions of Kyrgyzstan. Laura has worked closely with UNESCO projects on the right to information in Central Asian countries; she collaborates with government partners, NGOs, universities and information professionals to promote accurate information on labour migration and reduce stereotypes in the media on migrants. As UNESCO gender focal point for Almaty, she has been working closely with UN Women and other partners on issues related to female labour migration, participation of young women in information and communication technology (ICT), and prevention of violence against women and girls.

Prior to UNESCO, Laura managed the Rotary Centers for Peace and Conflict Resolution programme at the Rotary Foundation. She has also managed international educational exchange and grant programs both in the US and in the Russian Federation.

Gender Aspects in the Development of Media in (Central Asia and) Europe

Jarmo Koponen

Deputy Executive Director, The Finnish Foundation for Media, Communication and Development (VIKES) (Helsinki, Finland)

Prepared for the Alma-Ata+20 conference proceedings

Journalists are involved in shaping the future. As I do agree, I want to add a few notes about gender and journalism.

Selectivity, power and authority, as well as short-sightedness about the future, are not flattering to our profession.

[Speech begins here]

Media professionals should be aware and recognize that the increase of free speech has uncovered several underlying problems and that some topics are systematically ignored.

Journalism, however, requires skills and knowledge, and sometimes more resources than even a praiseworthy freelancer writer might have. We need to have experienced and innovative, distinguished journalism – in both old and new media.

When I started as a journalist, the professionals to-be aspired to a career in newspaper media. That was less than thirty years ago. I have been working as a journalist since 1984 and five years as a producer for the online daily UusiSuomi. Now I am unable to predict what awaits us in four years time. (Or even in a year).

A well-known Finnish commentator said, “In the early days, editors felt that they were a part of forest industry – pulp and paper people. But technology has changed. Now different voices can be heard on the Internet, too.”

Even though women currently have more rights than they did fifty years ago, in the field of journalism, they still have a long way to go. But a more female-dominated society does not necessarily translate into a soft feminine utopia.

A few weeks ago, the journalist, Susan Antilla wrote: “It's a funny thing about journalism. The public has this idea that the media world is run by bleeding-heart liberals more focused on homeless shelters than tax shelters. You know, progressive thinkers looking to change the world. Reality is it's a business like most others, run largely by men who push back at serious threats to their authority.”

UNESCO data show that in most of the industrialized world, female students are predominant in mass communication courses. This trend started in 1980s. It is true that, in many cases, the percentage of practicing female journalists has risen substantially over the past 20 years. It is also undeniable that, in many parts of the world, women are now a significant on-screen and on-air presence in the broadcast media—as presenters, reporters and newscasters.

Finland, all three editors of the main commercial television channel are female.

But as the managing editor in charge of the news, Ms. MerjaYlä-Anttila told me, it´s so rare that they have to be proud of it.

“We are journalists first and foremost, not 'female' journalists. Gender will not be emphasized in news coverage choices, for example. Expertise and significant, interesting news are not gender-dependent qualities,” Ylä-Anttila assures.

In my mind, there is no such thing as male or female journalism. Nor if you are professional, does it make any difference, if you are gay or straight. Journalism is not only about reporting, but about interpreting. But just that is its beauty. Our modern society is also not made up of a homogeneous entity but of many, partly very different individuals. And to learn to live with this complexity and how to interpret it is actually what journalist should aim to teach their public nowadays.

What are the problems that need most attention? Women's wages are way behind of men. Do I recommend gender quotas? No, I’m not sure of that. Quotas are not without problems, but nevertheless they exist.

In Finland, we have had discussions about the role of the media houses. They are behaving as if they invented the Internet. I guess that also in Central Asia the media industry takes certain types of salaries as given.

But gender equality should not be considered as 1) women just obtaining getting the same rights as men, or 2) a conflict between sexes. Social exclusion caused by gender roles affects also men more and more also, and this prohibition should be taken into the agenda in the media. However, this does not mean that there would have been "too much" writing about women's issues. Quite the opposite – women's issues are men's issues and vice versa.

When we take gender – different from the biological sex – into consideration, we can see that both men and women are victims and producers of conservative gender roles. Challenging these roles is a win-win situation and therefore should be a common goal for both sexes.

There are many issues on which men are on the weak side, such as the parental leave.

Men do a tiny bit more housework and childcare than they did 40 years ago, while women do vastly more paid work. The working mother is now a norm. In many countries, though, the stay-at-home father is still a front-page anomaly, says Hanna Rosin.

The relations between innovation, reporting and technology, are essential and need to be described from other perspectives than those currently established in the mainstream discussion and analysis. Maybe there is space for women “to hit.”

It seems that new and innovative is not so much a matter of gender in journalism than of a special capacity to understand society and the people who are making decisions.

Women have an influence in colleges and professional schools on every continent except Africa. In the United States, for every two men who will receive a BA this year, for example, three women will do the same.

We journalists are no longer the guardians of the news as we were in the past in the traditional media. Journalists are neither bridge-builders nor translators of undigested information any more. No journalist can anymore seriously believe that he/she can solve the problems of the world as some of us did before.

In many societies, it is common practice even today that information is transferred to certain respected journalists who distribute this information to their readers. It is said that well done reportage is more and more beginning to resemble research.

Even today the authorities estimate that the most dangerous things to happen are leaks of classified information to the news media. Media leaks have frustrated regimes for decades, and several legislative and administrative remedies have been explored – all with little success.

Media industry has been developing rapidly.

The spreading of the new media all over the world shows that the dissemination of both information and disinformation is possible, just as it has always been.

In the near future we will find out how robots will fare with what journalists are doing now. Most of the “budgetnews” (police releases etc.) and sports news can already be gathered by robots.

To summarize:

At the same time as the society, in which I am living, has changed a lot – paternity leave is a hot topic. Finnish men are eager to take care of their children at home. But the reality in journalism is still that, it's a business like most others, run largely by men. To understand the role of journalism, we have to make some aspects of life more open with the new technology. It enables the creation of media and requires not impossible amounts of money. So beware with the journalists - laziness and mainstream journalism is in trouble.

http://www.inforefuge.com/women-in-journalism-a-triumph-over-time
http://www.nieman.harvard.edu/reportsitem.aspx?id=101542
http://edition.cnn.com/2012/09/18/opinion/antilla-women-journalists/index.html
http://www.mtvmedia.fi/en/story.shtml/86572/mtv3-news-has-entered-the-era-of-female-editors
http://www.guardian.co.uk/books/2012/sep/30/hanna-rosin-end-men-extract
http://www.fas.org/sgp/othergov/renoleaks.html
About the speaker
Jarmo Koponen, Deputy Executive Director of the Finnish Foundation for Media, Communication and Development (VIKES), is a 51-year-old journalist, who assists in the development of journalist unions in Central Asia. He is a former correspondent for the Finnish Broadcasting Company in the Soviet Union and Russia and a former diplomat. He worked as a Press Councellor at the Finnish Embassy in Moscow from1994 to 1999. Currently, Jarmo is also a producer for the website Uusi Suomi. Under this old trademark, blogs and news are published.
Issues of Implementing Gender Policies in Central Asia and the Role of Media

Elena Kudryavtseva

Programme Specialist, UN Women Sub-Regional Office for Eastern Europe and Central Asia (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings

In today’s world, people cannot escape the influence of mass media and mass culture. Different forms of media not only fulfill the role of informing but also socializing: they form models of behavior in various spheres of public life and help shape democratic values.

Given the significant influence of the media, they play a major role in forming gender awareness and the correct attitude to human rights in general and women’s rights in particular. And the success of this work will be directly related to the objective coverage of gender issues, the root causes of emerging gender issues, and paths to their solution and the formation of an objective public opinion on the matter.

For the first time a clear definition of gender discrimination was given in the Convention on Eliminating All Forms of Discrimination against Women, which was adopted and opened for signatures, ratification, and accession by resolution number 34/180 of the UN General Assembly on December 18, 1979.The Beijing Platform for Action of 1995, in response to the Fourth UN World Conference on Women, has become another fundamental document on gender equality.

In addition, the approach to observing gender equality will be the focus of the international information policy focused on human rights. In the resulting documents from the World Summit on Information Society, held in 2003 in Geneva, it is particularly emphasized that “it is necessary to ensure that the informed society enables women’s empowerment and that they are fully involved, on an equal footing, in all spheres of life and in all decision-making processes. For this, it is necessary to focus our activity on principles of equality for women and men, and to apply information and communication technologies as a tool to achieve this goal.”

So, for example, with regret I would like to note the ambiguous media coverage of gender-based violence and domestic violence, when the attitude, still widely used, is to prosecute the victims, not the aggressor, and to look for reasons why the aggressor has committed an act of violence. Although, in the first place, the concern must be for the gross violation of the human right to live free from all forms of violence.

Another topic that received widespread coverage in the media is labor migration. According to analysis of media in Central Asia and the Russian Federation, there exists articles that links this phenomenon to crime, to negative trends. Although, in fact, labor migration has had a positive impact on the economies of the countries involved, the government measures are necessary to regulate this issue. In addition, to maintain peaceful coexistence it is necessary to promote tolerance to labor migrants.

In Kyrgyzstan and Tajikistan, efforts to promote women’s rights to land and economic resources received a great response, and media’s role in covering crime and advocacy to address these issues at the national level has been invaluable. As a result of open debates on the subject, including in the media, legislation governing issues related to inheritance, access to economic resources, inheritance, etc. was amended.

In conclusion, I would like to mark the importance of introducing gender approaches into the media space with the following factors:

· The existence of international obligations to observe women’s rights and promote gender equality, such as the Convention on Eliminating All Forms of Discrimination against Women, the Beijing Platform for Action, the resulting document of the World Summit on the Information Society, etc.

· The huge impact of media on the formation of gender consciousness, the cultivation of democratic values, ​​and the rule of human rights and women’s rights, as well as on the formation of public policy in the area of ​​gender equality. The role of the media in overcoming sexism, especially in commercials.

· The need for gender education, as it promotes understanding and awareness of various social and economic problems and the needs of different population groups, in particular women’s interests, as an especially discriminated group.

· Increasing women’s political participation and involvement in decision-making in all spheres of life, including in the media.

· Increasing the number and quality of coverage of issues related to gender equality in the media.

About the speaker
Elena Kudryavtseva has been working as Programme Specialist at the UN Women Sub-Regional Office for Eastern Europe and Central Asia since 2004, covering a range of issues on securing women’s human rights: women’s economic empowerment, women’s political participation, gender-sensitive national planning and budgeting, ending violence against women and gender aspects of HIV/AIDS. In 1998-2003, she worked in Soros Foundation – Kazakhstan and dealt with issues related to human rights and education. Currently, she is pursuing a Master of Arts degree in political science from al-Farabi Kazakh National University.
Media Pluralism in a Digital Era

Media Pluralism in a Digital Era
The second day of the conference began with the topic “Media Pluralism in a Digital Era.” In discussion were the different digital and technological possibilities in media in the mid-1990s, changes in the trends in using information and communication technologies in the 2000s, and the Internet revolution, which brought forth a convergence of print and electronic media. Also raised was the issue of governments using digital technologies in order to increase state control – leading to media concentration and the reduction in access to information on the village and oblast (regional) level. The conference participants, additionally, had the opportunity to learn about the Mapping Digital Media project, which shows the trends in digitalization and the development of information and communication technologies, as well as the challenges and risks related to media pluralism and citizens’ access to information.
Moderator: Sholpan Zhaksybayeva

Discussant: Boyko Boev

The Impact of Alma-Ata Media Declaration 1992 on Media Development: The Case of Kazakhstan

Rafis Abazov

Adjunct Assistant Professor in the School of International and Public Affairs of Columbia University (New York, USA) and Visiting Professor at al-Farabi Kazakhstan National University (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings

Alma-Ata Media Declaration in Retrospective

The impact of Alma-Ata Media Declaration of 1992 could be better understood in the historical and developmental context of that very turbulent period of the history of the country and of the work of UNESCO in Kazakhstan and in Eurasian space since 1992. It would be not an exaggeration to say that the media sphere in Kazakhstan, like in all former Soviet republics, was on the crossroads by the time of the ‘Seminar on Promoting Independent and Pluralistic Asian Media’ in October 1992. The media community in Kazakhstan and Central Asia needed a) to undergo a systematic assessment of trends, developments and the needs; b) to have an intellectual and theoretical breakthrough in order to reinvent itself in a new political, social and economic environment, c) to learn about the best practices from around the world and from international experiences and expertise to develop a sense of directions and a vision for future development.

By the end of 1992 the most critical issue was the Soviet legacy and the development of the Soviet Model of mass media, which has been on the way to be abandoned and abolished. This Model among other things included heavy state subsidies to all media outlets at all levels and the Model’s impact on the media development in the country was twofold. On the one hand, this Model allowed to subsidies and maintain newspapers and radio stations at all locations and levels from the remote districts and villages (auls) in the country to large enterprises and universities and ministries. On the other hand, these expensive subsidies and the control of the content which came along with it discouraged accountability and quality checks from readership point of view, discouraged competitions, initiatives and innovations. However, this Model was not comparable with the market oriented economy and thousand of newspapers and radio stations (especially at local level) were on the edge of disappearing under the pressure from market forces.

The area of technology was another area of great importance at that time, as Kazakhstan and the region was at the edge of technological revolution especially in the area of ICT usage, internet and various software products in media. In these fields the media in the country was well behind of its western counterparts in the early 1990s. In the West many media outlets already fully embraced and experienced the ground-breaking impacts of ICT revolution; while the media outlets in Kazakhstan and in the region still relied on the traditional typewriters, analogue phones and very slow traditional printing and production process.

In addition, the regulatory legal framework was still underdeveloped as in most of the cases various state institutions and government officials continued to view media within the traditional Soviet era legal frameworks. This included several aspects. There was no clear legal regulation of private ownership of media outlets as media editors and journalists interested in opening private media businesses. There also were no clear legal instruments to reinforce media independence and pluralism. There were no strong institutions which could provide legal protections to independent-minded and investigative journalists.

The Impact of Alma-Ata Declaration
Alma-Ata Media Forum in October 1992 was one of the first such events, which brought together the representatives of UNESCO, practicing journalistic community, scholars and experts and government officials to assess the needs of media community in the country and in the region; to discuss some new ideas, concepts and approaches, and to put together policy and conceptual recommendations, which would be relevant for media community in Kazakhstan and in the region and would become a kind of roadmap for future actions. These ideas were debated, systematized and brought forward in the format of the Almaty Media Declaration of October 1992. It is hard to say that it was the Almaty Media Declaration, which has had an exclusive impact on the development of the media in the country and the region for next two decades. However, this Declaration has been indeed a part of a large series of actions from many institutions, which had jointly had a significant impact on the development of and changes in the media in the region. Among others we can identify several most important changes.
· First, it contributed to the establishment of public policy and legal frameworks for replacing “redundant press laws inherited at independence” with laws that reflected new political realities and new information environment.
· Second, it facilitated the establishment of a series of national in-country and sub-regional training programs and seminars which covered many training needs.
· Third, it helped to identify the needs for new media skills including skills in management, marketing and various technical skills facilitating the introduction of those training programs at various universities across the country.
· Fourth, it identified the need for establishment and promotion of access for independent journalists to training programs and facilities.
· Fifth, it highlighted the needs for rights of women in the media and rights of minority groups within the societies that in turn led to creating a better environment for protecting rights of women and minorities in the media.
· Sixth, it supported the establishment of various independent media resource centers in Kazakhstan; including programs ran by various international entities such as the OSI, UNESCO and some others.
· Seventh, it identified the need for publishing new training materials, including manuals, textbooks and various study materials, which helped to educate a new generation of journalists.
· Eighth, it identified the need for development of English language as a language of instruction in formal and non-formal education programs and helped the introduction of those programs at university levels.
· Ninth, it encouraged the state authorities to open media market and national media space for international players and international media outlets in printed media, TV and Radio.
· Tenth, it identified the needs for support and development of an inter-country news exchanges and continuity of professional relations and cooperation between than newly independent republics.

Looking forward

We can argue that the Alma-Ata Media Declaration of 1992 has had a significant impact on the media development in Kazakhstan and the dynamic changes in the media policies and interactions between national media and national state institutions. In this regard we can further argue about several lessons learned from the Forum and post-Forum development and new arrangements for future development. First, it is crucial to think and work on follow up actions, including regular meeting and discussions at national and regional levels. Second, it is important to study the opinions and perceptions of international community and to develop recommendations, including policy recommendations. Third, it is time to think about the development of framework in dealing with new media at the national and regional levels. Fourth, it would be plausible to establish an executive team or executive committee, which would work on new action plan agenda. Fifth, it is important to make this conference a regular event with shorter intervals.

About the speaker
Rafis Abazov, PhD, is a visiting professor at al-Farabi Kazakhstan National University, Kazakhstan. He also teaches at the School of International and Public Affairs (SIPA), Columbia University, New York. He is the author of The Formation of Post-Soviet International Politics in Kazakhstan, Kyrgyzstan and Uzbekistan (1999), The Culture and Customs of the Central Asian Republics (2007), and The Role of Think Tanks in the Policy-Making Process in Kazakhstan (2011). He was awarded an IREX 2010-2011 US Embassy Policy Specialist Program (EPS) fellowship (Title VIII program) for research on public policy reforms and think tanks in Kazakhstan. Since 2011 he has been working on a book on intellectual discourses in Kazakhstan.
Public Opinion on the Development of Regional TV Channels in the Era of Digital Media

Sholpan Zhaksybayeva

Executive Director, National Association of Television and Radio Broadcasters (NAT) of Kazakhstan (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings

The Structure of Electronic Media

In Kazakhstan, there are 257 units of electronic media, in the structure of which business and government dominate. Public service broadcasting and community media are missing.

Among state electronic media, there are 11 television stations, five radio stations, one cable television operator, and one news agency.

In the structure of private media, there are 52 television stations, 37 radio stations, 146 cable television operators, 5 satellite television operators, and 10 news agencies. 12 are national distribution channels, 28 are regional distribution, and 12 are local distribution.

What kind of television do people watch in Kazakhstan? 39% of the population watches cable, 34% watches satellite, 17% watches TV air broadcasting, and 10% do not watch any television.

Transition to Digital Broadcasting

The country is transitioning to digital television. The state has taken up itself the following obligations:

- To finance the creation of the technical infrastructure of digital satellite and air networks from the budget. Estimates of costs range from 51 to 72 billion tenge ($ 340 million - $ 480 million).

- To ensure that all channels existing on television today will enter the digital multiplexes without any charge to the population (these guarantees were lobbied by media NGOs, including NAT Kazakhstan).

- To provide free support with receiver equipment for socially protected groups.

On January 18, 2011,the national satellite network broadcast “Otau TV” was commissioned, which solves the problem of the digital divide for residents of towns and villages. Remote rural areas, where, before, hardly 1 to 2 television and radio channel signals reached, now have access to 33 television channels and 4 radio. (In July 2012, there were 160,000 subscribers.)

Prior to the full completion of the digital network construction, the parallel broadcast of television channels is provided in an analogue network.

The situation of public broadcasting

1-2 years ago, the official point of view on local television stations was as follows:

The Minister, in July 2010: “I was shown some of the regional transmissions of private television channels ... Their level is that of kebabs on the street. Nobody needs such channels.”

The Vice-Minister, in February 2011: “Why don’t regional television channels try to find a place on the Internet or on cable? Or become a niche…”

Both quotes underestimate the demands of the local population in local information, preferring to concentration the media in the hands of a few.

As demonstrated by the NAT Kazakhstan’s social examination, with a grant by the Soros Foundation-Kazakhstan, regional channels are very popular. 79% of respondents watch them. 86.8% of respondents agree with the statement that regional / local television is an essential source of information on developments in the region. Regional / local channels must enter the first free digital television package. This opinion is supported by the vast majority of respondents: 93.4%.

There are public discussions on preserving local broadcasting and the law “On Television and Radio Broadcasting.” During the 2008-2012 period, NAT held 15 public events on TV. In 2011, the NGO Coalition organized five debates to discuss the law “On Television and Radio Broadcasting.”

Guarantees for the preservation of local broadcasting are contained in Article 42 of the Law

“On Television and Radio Broadcasting” from January 18, 2012: “During the transition to digital air broadcasting of television and radio channels, distributed in the territory of administrative-territorial units via analog frequency bands, the given frequencies are unscrambled, and, in the necessary order, the National Operator of television and radio broadcasting is freely included in the packet of television channels in digital broadcasting.”

For the policy development and implementation of television and radio broadcasting in the digital environment, a committee was created on the development of broadcasting in the Kazakh government. It is composed of fifteen representatives of state bodies and six representatives of the civil society. In particular, there are three representatives from the Ministry of Culture and Information, including the Committee of Information and Archives, one representative from the Ministry of Justice, one from the Ministry of Defense, and one from the former Ministry of Communications, two deputies of the Senate and the Mazhilis of the Parliament of the Republic of Kazakhstan, a representative of the Office of the Prime Minister, and a representative of the Presidential Administration, a representative of the National JSC “Presidential Television and Radio Complex of the Republic of Kazakhstan,” the Vice Minister of Emergency Situations, the representative of the Eurasian National University and three representatives of public enterprises. And also in the commission are included representatives from: NAT Kazakhstan, “the Institute of European Law,” “Internews Network” in Kazakhstan, “the Association of Broadcasters in Kazakhstan,”the Union of Journalists in Kazakhstan, and the associations “Club of Editors in Kazakhstan.” This make-up does not allow us to address issues of self-regulation of the media by the media itself, and the state component prevails.

Price of the transition to digital broadcasting

500 thousand socially-protected families (about 2 million people) must get receiver boxes paid for by the state - local authorities. The rest of the population - which is about 2.5 million families (approximately 8.25 million people) – will need to buy television receivers for 7000-14000 tenge (about $ 46-93).

National operator of television and radio broadcasting – JSC “Kazteleradio"

- The joint-stock company “Kazteleradio” is the monopoly of digital broadcasting, where 99.85% of shares are owned by the state.

- There is no alternative operator of satellite and ground-based means, according to the law “On the Television and Radio Broadcasting”

- Funded by the state: 51-74 billion tenge

- Characterized by the lack of a mechanism for accountable and public scrutiny of its tariff policy.

- The technical and financial dependence on television channels on JSC “Kazteleradio” destroys their editorial independence.

Information on the frequency spectrum, the plan of frequency conversions, the digital dividend, and the deals that are made is all CLOSED.

However, technical capacity makes it possible to include in the packages, available to the population, all existing digital television channels, including local.

Recommendations

The main recommendation at this moment is to publish government information on criteria and allocation of the frequency spectrum.

Taking into account the regional nature of the conference, I would support the recommendation of UNESCO and the International Telecommunication Union (ITU) for the redistribution of analog frequencies within the scope of community media. Unfortunately, in Kazakhstan, community media is not yet distributed; in this regard, the recommendation is more suited to Kyrgyzstan.

Threats and possible solutions

The main threat at the moment is the loss of editorial independence, as well as the unpredictable consequences of uncontrolled tariffs. A reduction in the number of visitors, due to the lack of receiver equipment or migration to other media, is possible.

These potential problems may be addressed by competitions for alternative operators. The Independent Broadcasting Commission was established in order to control the monopoly. This is yet another solution. Moreover, an effective solution would be to quote the quantity of local channels. The creation of television and radio channels along community based analog frequencies, and the establishment of public television are also important, in order to avoid potential threats.

About the speaker
Sholpan Zhaksybayeva graduated from the Faculty of Journalism at al-Farabi Kazakhstan State University. During different times throughout her career, she worked for the TV channels “Kazakhstan,” “Astana,” and “The Southern Capital” (Iouzhanaya Stolitsa) and collaborated with the Kazakh radio and Private Radio “Totem.” Earlier, she was a correspondent for the newspapers “The Alatau Fires” (Ogni Alatau) “Express K”, and “Caravan” (“ABV”) , and was the chief editor of the Republican sociopolitical newspaper “Capital” (Stolitsa). She published in the newspapers “News” (Izvestiya), “The Literature Newspaper” (Literaturnaya Gazeta), “Lenin’s Change” (Leninskaya Smena), “Kazakhstan Truth” (Kazakhstanskaya Pravda), “Zhetysu,” and “Leninshil Zhas,” and in the magazines “Arai,” “Ara-Shmel,” and “Kazakhstan,” among others. She has more than 400 publications (articles, news stories, reports, feature stories, and satirical articles). She also worked as an editor of the department for English-language publications of the publishing house “Altynarka,” and a media consultant of the British publishing company P.M. Communications. She additionally taught journalism at Kazakh-American University – specifically on “Media and Politics,” “The Press and Economics,” and “Media Language and Style.”

Since 2005, Sholpan has been the Executive Director of the National Association of Television and Radio Broadcasters of Kazakshtan (NAT). She is also a member of the Commission on the Development of Television and Radio Broadcasting in the Republic of Kazakhstan and the Council on Media under the Ministry of Culture and Information of the Republic or Kazakhstan.
Digitalization in Kazakhstan: Pluralism and Citizen's Right to Information

Dariya Tsyrenzhapova

Media Support Program Coordinator, Soros Foundation – Kazakhstan (Almaty, Kazakhstan)

Prepared for the Alma-Ata +20 conference proceedings

In emerging economies, such as Kazakhstan, the annual GDP growth of digitization is 0.5 percent, according to research by the world-renowned consultants marketing agency “Booz & Company.”
If, in the first half of 2012, the GDP growth in Kazakhstan was 5.6 percent, then these half-percentages are a significant indicator for the state, which seeks to be one of the 50 most competitive countries of the world.

Digitalization, however, should not advance to the detriment of the media, and certainly not threaten their closure, as is happening now, for example, to private Ukrainian television channels, which completely new, previously unknown players of the media market are driving out of the multiplexes. I want to believe that Kazakhstan will go the other way.

On July 3, 2012, access to digital broadcasting in test mode was opened to three million Kazakhs living in 370 cities and towns.
 Nevertheless, we should not forget that, with the total switch-off of the analogue broadcast in 2015, 51 percent of Kazakhstan’s population is at risk of being left without a television signal unless they acquire digital receivers. For example, in Western countries that have successfully transitioned to digitalization, the percentage of those who used the free basic package of television channels was initially less than 10 percent.

For Kazakhstan, digital switchover may be a serious social and economic problem, not only because a large proportion of the population needs to purchase receivers, but also because of the high cost of those receivers. The minimum cost of a receiver is 9000 tenge ($60). This is half of a minimum wage month salary.

International experience shows that, in order to track the extent to which digitalization has penetrated the population, constant statistical surveys are necessary. Such surveys would clearly track how many Kazakhs have already purchased receivers.

However, before beginning a full-scale information campaign among the population, it is important to set a date for the final digital switchover. In this case, it should not be confused with the June 17, 2015, which is the date of the complete shutdown of the analog signal, in accordance with the international agreement, “Geneva-2006,” which Kazakhstan ratified.

The Kazakh law “On Television and Radio Broadcasting” governs that the government “set a date for the total transition to digital television broadcasting that leaves no less than six months to complete the transition to digital television broadcasting.”
 In fact, since every second Kazakh citizen still needs to acquire a receiver, six months to inform the public may not be enough.

In the UK, the transition to digital television was completed in October. A full-scale public education campaign on the need to purchase boxes for digital signals was begun four years ago.

The Soros Foundation-Kazakhstan is an active participant in the discussion of introducing digital broadcasting, since the public monitoring of government regulation of electronic media, as well as the information campaign in defense of non-governmental regional broadcasting, are some of our strategic priorities for the programme “Support of the Media.”

In 2010, in cooperation with the National Association of Broadcasters of Kazakhstan, the then Ministry of Communications and Information in Kazakhstan made an attempt to write a concept for the digital switchover.
 As a result, 12 versions of this concept were rewritten, but the official document has not been adopted. One of the recommendations of the Soros Foundation-Kazakhstan during this conference is to return to the development and adoption of the normative document.

Over the past two years the Soros Foundation-Kazakhstan has supported about 10 public debates to discuss issues regarding the transition of Kazakh television to a digital broadcasting format. A number of non-governmental organizations came forward among our accomplices to promote the principles of pluralism and the rights of citizens to access to information, including our international partners USAID, “Internews Kazakhstan,” the OSCE Centre in Astana, and the UNESCO Office in Almaty.

In the beginning of 2013, there will be a presentation on the research of “Mapping Digital Media” (“A Map of Digital Media”), which was conducted in 60 countries at the initiative of our partners, the Foundation “Open Society” (UK).

In Kazakhstan, “Mapping Digital Media” is the first serious research attempt to analyze the main trends of digitalization and the development of new information technologies, as well as related challenges and risks to media pluralism and citizens’ access to information.

About the speaker
In 2010, after finishing her undergraduate studies at the Missouri School of Journalism, Dariya Tsyrenjapova joined Soros Foundation – Kazakhstan (SFK) as the Media Support Program Coordinator and developed its new strategic plan for 2012-2013.

By training, her area of expertise lies in print and digital media. However, her professional interests also include communications law and media research with an emphasis on Kazakhstan's transition to digital broadcasting, which is also among the SFK Media Support Program's strategic priorities.

Dariya also writes as a freelance correspondent for Western publications and, in 2011, taught courses on convergence journalism and mass communication for undergraduate students at al-Farabi Kazakh National University.

Media Development Requires Legislative Support
Sadriddin Shamsuddinov
Director, “Khovar” National Information Agency of Tajikistan (Dushanbe, Tajikistan)

Speech prepared for Alma-Ata +20

Against the background of current events throughout the world, including in our region, the convocation of the international conference “Alma-Ata 20” is extremely timely and relevant.

Naturally, 20 years after the Alma-Ata Declaration on Promoting Independent and Pluralistic Media in Asia was adopted, much has changed in the structure of each state, as well as in the media system.

These changes are most clearly observed in the example of the Republic of Tajikistan.

You all know that by the end of 1992, our country was in search for a way out of a civil war. Printed media were in a deplorable condition. Newspapers and magazines were not being published. Radio and television was under constant pressure from field commanders. The basic legal framework of media was not functioning.

At that time in Tajikistan, 139 newspapers and magazines nominally existed. Of those, only four newspapers were independent, only one state-run news agency functioned, and there was not even one independent television channel.

Today in our country 446 papers and magazines are published, 270 of which are public and private. Of the ten registered news agencies, nine agencies are non-governmental. There are 44 television and radio channels, including 28 non-governmental television and radio channels.

Today’s society is fully aware of how great the role of the media is in the democratization of public life, what a powerful and effective influence media has on the formation of civil society, which we are all striving to construct.

Twenty years ago, the activity of all types and forms of media in Tajikistan was governed by a single basic law, “On Press and Other Mass Media.” The development of mass media, the emergence of new forms and types of media has necessitated the improvement of free activity’s legal framework.

Currently, the media in the Republic of Tajikistan are governed by the laws: “On the Press and Other Mass Media,” “On Television and Radio,” “On Publishing,” “On information,” “On the Right of Access to Information,” “On Protection of Information,” and “On Advertising.”

In addition to the existing laws governing the media, the President of the Republic of Tajikistan issued a decree to provide greater access to the media and citizens to official data in 2008. According to this decree, a press conference with equal representation of public and private media must be held regularly twice a year, and as needed, in the ministries, departments, organizations, and local governing bodies.

In order to enhance the effectiveness of the media on the activities of state bodies and institutions, as well as on the society, the President issued a decree in 2009, “On the Response of Officials to Critical and Analytical Materials of the Media.” The status of the implementation of the President’s Decree is under the constant control of the appropriate departments of the Executive Office of the President.

The aforementioned Order and Decree of the President of the Republic of Tajikistan, certainly, contribute to transforming the media in our country into the comprehensive tribune of analysis and examination of pressing problems in public life.

Thus providing a legal basis for freedom of thought, a critical and analytical look at public events, at the activities of state bodies and structures, actively contributes to the identification of negative trends in all areas of public life and, moreover, to the development of pluralism and freedom of the media.

About the speaker
Sadriddin Shamsuddinov, born in 1968, is from the Vose District of Khatlon Province in Tajikistan. He graduated from Tajik State University in 1993, having studied in the Department of Journalism and Translation of the Faculty of Tajik Philology.

From 1993 to 1996, he worked with the editorial staff of Tajikstan radio’s informational programs, and from 1996 to 2003, with the editorial staff of the programs “Akhbor” and “Subkh,” as well as with the politics and economics editorial staff of Tajik television as the head of the department of regional correspondents, the first deputy chief editor and the chief editor. From December 2003 to 2005, he was the senior advisor for the press service of the President of the Republic of Tajikistan, and, from 2005 to 2008, he worked as the director of the First Channel on Tajikistan television. Currently, under the decree of the government of the Republic of Tajikistan (6 February 2008), he is the director of the National Information Agency of Tajikistan “Khovar.”

He is the co-author of a number of books on wide-ranging activities of the president of Tajikistan, Emomali Rakhmon, as the head of the government, including: President; Emomali Rakhmon: A Successor of Tajik-Russian Friendship; and «Year, Worth a Century».

Sadriddin is a certified specialist of TV, radio and print media in Tajikistan, a member of the Tajikistan Union of Journalists, a winner of the Abulkasim Lokhuti Journalism Prize, and a recipient of the Khizmati Shoista medal “for outstanding services.”

Peculiarities of Media Pluralism Development in Kyrgyzstan

Mark Walsh

Country Director for Kyrgyzstan and Deputy Regional Director for Central Asia, Internews Network (Bishkek, Kyrgyzstan)

Speech prepared for Alma-Ata+20

Internews has maintained a continuous presence in Kyrgyzstan since 1995 and is currently implementing five projects in the country: Three Kyrgyzstan specific and two regional. I’ve only been there six months so please excuse me if there are any gaps in my knowledge or holes in my analysis.

In 2009, Reporters Sans Frontieres ranked Kyrgyzstan130 out of 178 in its annual freedom rating. Within the space of a year it had fallen a further 29 places to 159 out of 179.

Beatings of journalists, the shutting down of popular websites such as Kloop.kg and Fergana.ru, the blocking of news outlets such as BBC and Azzatuk, and repressive legislation all created an atmosphere in which it was nearly impossible for journalists to go about their jobs without fear of arrest or censorship.

Solidarity among journalists was also at an all time low and violence against journalists hardly elicited a protest or demonstration from the media community.

By April 2010, pluralism in the media had almost ceased to exist.

The Bakiyev government was overthrown in the same month and soon after Kyrgyzstan experienced a period of media freedom not seen for many years. Defamation was decriminalized and journalists were guaranteed greater access to information.

A new constitution, adopted by referendum on June 27, 2010, effectively decriminalized the act of libel. Article 33, Section 5 guaranteed that ‘No one may be prosecuted for spreading information, defaming, or demeaning the honor and dignity of an individual.”

In the same month, however, ethnic violence erupted in Osh that exposed the fact that the newfound freedoms did not translate into responsible journalism.

Kyrgyz language publications played a major role in fostering of ethnic hatred towards the Uzbek community in the run up to the violence.

Censorship and self-censorship resulted in a downplaying of the extent of the violence and Uzbek language media outlets were either shut down or taken over. Many Uzbek journalists left the country.

To this day there are hardly any Uzbek language media outlets although their right to exist is protected in the national broadcasting law.

One of the biggest threats to the development of pluralism of the media has been parliament through a series of initiatives it has taken over the past two years.

Parliament nationalized Channel 5 in 2010and in 2011 it took the decision to turn it into ‘Parliamentary TV’ albeit there is neither public funds available for this initiative nor any evidence of public interest in such a project.

Indeed, the decision would seem to point towards a desire of parliament to control the message by managing their own communications.

Up until October 2011 journalists had unrestricted access to parliament but new rules gave parliament the right to deprive journalists of accreditation “if they or their editorial offices disseminate information that does not correspond to the reality and impugns the honour and dignity of the Jogorku Kenesh, the majority coalition, factions, committees or deputies’.

Soon after journalists from Channel 5 along with IWPR lost their accreditation.

More insidious however, has been the manner with which parliamentary deputies have begun civil litigation against journalists. While defamation is no longer a criminal offense, moral injury to a public person or ordinary citizen is a civil offence. Recently, Media Policy Institute, an NGO supported by Internews to legally defend journalists has been involved in cases where ‘injured parties’ are demanding up to $1 million dollars in compensation for their moral injury.

However, the blame for the slow pace of media pluralism lies not just with the authorities but also with journalists and with the owners of media outlets.

The level of media professionalism is still quite low. Badly paid and under motivated journalists rely more often than not on opinions rather than facts. Articles as well as radio and television reports are rarely balanced or objective. Bribe taking or paid for stories as well as product placement is quite common and although there is less censorship many journalists still carry a scissors in their head.

There is also little real investigative journalism due to a lack of skills, a lack of resources and a lack of protection for journalists who are either brave or foolhardy enough to try it.

Media ownership is another issue. A lack of transparency coupled with the strong suspicion that most media outlets are owned by one or other political party or leader results in the need to view everything published by them through the lens of the suspected owner.

Recently journalists of the television station NTS and two other media outlets were expelled from a parliamentary committee meeting discussing the looting during the violence in April 2010.

In response, last week a protest was held outside parliament by about 70 people, around 50 of whom were journalists. The protest was called “Let’s Show Parliament Our Teeth!. It was a welcome show of solidarity for a profession that has become increasingly under fire by the authorities and elected representatives.

However, the fact that the protest was mainly attended by journalists from the same three expelled outlets, all of which are owned by the same politician, the protest’s credibility was undermined as it risked being seen as a political demonstration.

It’s beyond the scope of this paper to deal comprehensively with all aspects of media pluralism development over the past two and a half years in Kyrgyzstan. However, I would like to highlight that recently proposed legislation to protect children from the internet looks particularly ominous.

The legislation immediately came under suspicion as it was almost identical to recently introduced legislation in Russia. Rather than being quickly rubber stamped by parliament, however, deputies have invited civil society to engage them in discussion as to the merits of the proposed legislation and to discuss alternatives. Perhaps this gives cause for hope but it remains to be seen how much parliament will heed the advice of others.

The media landscape is not a totally bleak one but the new found freedoms and guarantees for freedom of speech are seriously under threat.

Internews, along with other international organizations, is playing its role to mitigate the situation.

A regional project run by Internews and funded by UDAID distributes locally made programming on socially relevant issues by the satellite station NauTv to 13 TV stations within Kyrgyzstan

A three years long project that began recently has the ambitious task of reforming the state broadcaster into a public service broadcaster.

Another US funded Internews program helped established a government radio station that broadcasts in both Kyrgyz and Uzbek in Osh. Kyrgyz and Uzbek journalists have worked alongside each other for the last six months during the set up of the station and 6 weeks ago broadcasting began on FM 106.1. The station is called Yntymak which means ‘harmony.

None of these projects are without their problems. Yntymak receives threatening and abusive SMS’s and emails several times a week. Indeed an Uzbek talk show host recently resigned when he received a threat via his personal phone.

The OTRK project is extremely challenging not least because the PSB legislation guarantees that the views of the president and parliament are represented on the station. Changing that law will, of course, no easy matter.

Suffice to say, however, that it is a sign of the pluralistic nature of Kyrgyz media that we have been given a chance to implement these projects.

About the speaker
Mark Walsh is Country Director for Internews in Kyrgyzstan and Deputy Director for Internews Network in Central Asia. He has 14 years of broadcast and print media experience working for international media organizations predominantly in the Former Soviet Union (FSU). During the nineties, he worked frequently for Internews as a trainer and consultant in Russia, Central Asia and the Caucasus.

Prior to taking up the position in Kyrgyzstan for Internews in March of 2012, he spent 10 years managing projects for Médecins Sans Frontières in Russia, Moldova and Myanmar. He has a Bachelor of Arts in communications from Dublin City University and speaks English, Russian and German.

Media Pluralism and New Media

Shamil Ibraghimov

Executive Director, Soros Foundation – Kyrgyzstan (Bishkek, Kyrgyzstan)

Speech prepared for Alma-Ata+20 [Updated – Nov 27]

Kyrgyzstan:

Today all forms of media – government, private, community, and social – are spread throughout the country. The current diversity of media forms and the rapid growth of their number, especially the center media – is the result not only of the declared democratic course, but also of two political upheavals.

It may be said that social media, particularly public service broadcasting, began to be of real value only after the change of power in 2010. The earlier reform of the state broadcast into public was declarative of one of the reasons for public discontent.

Strengthening the role of the Parliament in the government has played a dual, paradoxical role. On the one hand, it removed the former monopoly of the information space; on the other hand, however, it increased authority’s infringement on the independence of that space. The authoritarian transformation of the private channel 5 into parliamentary, the threats of deputies to reach even the private channel NTS, and attacks on the live air of PTRC may serve as examples of this. The conversion of channel 5 into parliamentary was not fully achieved, but the initiative has caused serious damage to the channel in terms of management and financial stability.

Despite substantial progress in the field of pluralistic media, diversity of ownership does not always lead to diversity, freedom and quality of content. Often, private and independent media on paper support the policy of a political group, as they provide financial support to the media. It is for this reason that we see an ongoing war between political and financial compromises in the media in Kyrgyzstan.

Reform of the state channel into public, despite being on the right course, has been slow, firstly because the average officer in Kyrgyzstan does not understand – or does not want to understand – that the public broadcast is not required to show the actions of authorities but should reflect the interests of the public. Secondly, the public has not been actively involved in shaping the content of the channel.

If Kyrgyzstan is compared to other countries in Central Asia, then experts call the media pluralism of Kyrgyzstan much freer, both in the form of the content and in the content itself. However, compared with other countries of the former Soviet Union or the Western democracies, the media in Kyrgyzstan has much yet to improve.

Prospects for the development of pluralistic media can be found in the growth of political culture, digitalization, and the Internet.

The situation with the online edition is very optimistic because they are not subject to media laws (for the moment, it is a progressive phenomenon that has a positive effect on the content and diversity of the media). At the moment, we see the following changes:

· The emergence of digital broadcasting at the national level will put the priority content multiplexes reduce partisanship TV and orient the public interest, but only in the transition to digital broadcasting at the national level.

· Civil society is strengthened through active blogging and social networking. One of the most interesting projects of the Soros Foundation in Kyrgyzstan is the development and support of the information portal Politmer.kg, which keeps track of all the promises of politicians and the public responses to these promises.

· Online media and new media. For many Internet users in Kyrgyzstan, the new media – social networks, twitter – became not only sources of information but also platforms for analysis and discussion. One example is the most popular forum in Kyrgyzstan, diesel.elcat.kg, from which many politicians and even the central channel take citations.
· The freedom of the Internet publications. Online publications should not be qualified as mediafor thepreservation of pluralism and the freedom of speech; additionally, online publications form new standards in the qualitative and analytical format.

About the speaker
Shamil Ibraghimov graduated from the School of International Relations of Kyrgyz State National University in 2002. Before becoming the Executive Director of Soros Foundation – Kyrgyzstan, Shamil worked first as an Information Coordinator and then as a Trade Advisor at the United States Agency for International Development (USAID), as the Regional Trade Representative and Credit Information Analyst of the GlobalCIS corporation, and the Country Director of TFI International, LLP. Presently, he is also the Executive Director of the Eurasia Foundation of Central Asia. Shamil has won a government grant from Austria (2004 and 2005), an OSCE grant, and the award for “The Best Trade Advisor” of the USAID Enterprise Development Project, among others.

Institutional Support for Media Development

Session Summary
Institutional Support for Media Development

The session on institutional support for media development began with an introduction to UNESCO’s method for measuring the institutional capacity of training institutions and identifying centers for excellence in journalism, which factors in UNESCO’s priorities in the field of communication, such as for public service broadcasting, community radio, media and information literacy, citizen journalism and content use. Three criteria for assessing institutional capacity were presented: 1) curriculum and institutional capacity, 2) professionalism, public service, external activity and recognition, and 3) development plan, strategy and institutional potential. Internews presented its experience in building the capacity of oblast (regional) television channels, which allowed for an evaluation of key partners in providing a platform for democratic discourse. Over the past twenty years, traditional platforms have dried out and new Internet-based platforms have grown. According to the Kazakhstan Union of Journalists, solidarity among journalists was practically non-existent before 2012. New conditions amidst the growing state impunity against journalists have, however, brought about a positive trend of journalists coming together and cooperating. The independent school of journalism, Tajikistan – 21st Century, showed that as self-censorship and the lowering of standards of journalism worsen the quality of and trust in materials for improving governance, investing in the potential of young journalists pays off.

The Basics of Institutional Support

Sergey Karpov

Communication and Information Programme Specialist, UNESCO Almaty Office (Almaty, Kazakhstan)

Prepared for the Alma-Ata +20 conference proceedings

Over the past 20 years, universities and training institutions in Central Asia have received a boost in the development of human potential, the material-technical base, and new teaching methods. International support in the field of communication and information has also played a positive role in this development. As a result, new civil society organizations and universities have increased the effectiveness of professional and academic training of journalists. However, administrative holdovers, underdeveloped management skills, and narrow specializations have not allowed the institute to crystallize, combining academic and industrial functions for the enhancement of media’s potential, taking into account the convergence of media types in the digital process.

How may a new impulse be given to increase the capacity of the system in Central Asia, so that the priorities of UNESCO are taken into account in the field of communication?

These priorities, focused on the development of media pluralism, are: public service broadcasting (PTV), community radio (PR), and the development of user-generated content (PC) for television and radio broadcasters. All of this is in close connection with the media and information literacy (MIL) of the population.

The UNESCO Office in Almaty continues to support initiatives to conduct training for professionals of the media industry and to support UNESCO models of journalism education. Taking into account recent trends, institutional support will be provided for civil journalism and the blogosphere. This raises the problem of how to measure the level of institutional development of media agencies that are performing such tasks.

Criteria for institutional capacity

Professor Guy Berger from Rhodes University, in South Africa, is currently the deputy director of the UNESCO Communication and Information Sector. He has developed criteria and indicators of quality journalism for training institutions and for identifying centers of journalistic excellence in Africa.
 He defined three main groups of indicators for measuring institutional capacity:

• Criterion A: Curriculum and institutional capacity

• Criterion B: Professionalism and public service, external links and recognition

• Criterion C: Development plan, strategy, and capacity

Criterion A includes:

1. Curriculum

2. Educational resources and equipment

3. Evaluation system

Criterion B includes:

1. Interaction and relations within the profession

2. International networking and recognition

3. Social participation and standing of the institution – Links with private sector or community organizations

Criterion C includes:

1. Strategy

2. Budget and sustainability

3. Management

4. Challenges

Evaluation of potential centers of excellence

How may one distinguish between one successful teaching and training institution and another? The following seven main factors determine the difference between institutions:

1. Breadth of media platforms covered by a school (TV, radio, newspaper, online);

2. Formal mechanisms of interaction within the profession;

3. Involvement in journalism and/or training networks and associations;

4. Momentum of expansion/improvement over the past 3 years;

5. Sustainability: the commitment to the overall management of the school and the diversification of national and international partners;

6. Systems in place for the development of staff;

7. Additional information

Understanding the details of the proposed criteria will help two previously not discussed UNESCO publications: 1) Criteria and indicators for quality journalism training institutions and identifying potential centres of excellence in journalism training in Africa
 and 2) Guidelines for Broadcasters on Promoting User-Generated Content and Media and Information Literacy (MIL).

Thus, measurement of the institutional capacity of media institutions will increase the effectiveness of the institutional support provided by international organizations and the donor community. In this connection we would like to recommend an independent study to assess the capacity of development in media institutions, with the aim of defining a competitive sub-structure to provide targeted support.

About the speaker
Sergey Karpov is the Editor of the Alma-Ata+20 conference proceedings and was the focal point for the conference. He is the National Programme Specialist responsible for the UNESCO Communication and Information Programme in Kazakhstan, Kyrgyzstan, Tajikistan and Uzbekistan, working from the Cluster Office in Almaty. His current work focuses mainly on Access to Information and Community Media Development. Sergey is an Adviser for the International Programme for the Development of Communication (IPDC). Currently, Sergey co-manages UNESCO’s component of the EU-UN joint program, “Operationalizing Good Governance for Social Justice in Kyrgyzstan”. Earlier, he worked for Media NGOs and as an independent ICT consultant.

Regional TV as a Platform for Democratic Discourse

Marzhan Elshibaeva

Executive Director, Internews Kazakhstan (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings [Updated – Nov 27]

In my presentation I will share with you the conclusions of evaluations of the function of television channels as a platform for democratic discourse. Then I will talk about the laws and the legislation under which we have lived and are living now, as well as the key moments in the pluralism of opinions on television. I will give examples from past television programs with their twists and theirs characters as sources of information. Furthermore, I will share examples from the present, predictions for the future, and recommendations.

In the past twenty years in Kazakhstan, community and public media have not appeared; therefore, the needs of local communities are met by local commercial TV channels. Despite the fact that 130 nationalities live in the country, the linguistic diversity of television content is reduced to a bipolar representation of Kazakh-language and Russian-language programmes. Marginalized languages are hardly represented.

Community media is missing. Against a backdrop of media-concentration with particular groups – the rare nomads, repatriates, refugees, and rural communities are not given the opportunity to run their own programming. The information presented in the media is not adequately delivered to women and marginalized groups, which does not give them access to information needed for decision-making.

In matters of media self-regulation, the media is skewed in favor of state control. Despite the adoption of the journalistic code, the media do not public their own editorial guidelines. Public complaints are not regulated by pre-trial mediation bodies such as the media-ombudsman. Despite the presence of journalist unions and federations, there is no effective practice of self-regulation. Journalists practice self-censorship. In this connection, the requirement of honesty, balance, and impartiality is not met.

There are no broadcasting codes, the legal environment does not support pluralism in the media, and, as a result, broadcasters do not adhere to any balance in election coverage and political advertising.

Under Fedotov, the Law on Press and Other Media of the Kazakh SSR was adopted on June 28, 1991. What did he give us? New private television channels, newspapers, radio stations appeared: 31 channels, Totem, Max Radio, Radio M, and private regional television.

In the early 90s, everything was discussed. There was not any problem with access to information and decision-makers. Ministers were accessible and MPs were open. All of his made it possible to produce high-quality journalistic materials.

In the period from 1991 to 1997, metropolitan television channels covered first political issues, then social issues, and then entertainment. On regional television channels there was the opposite order: entertainment, then social issues, and then political programming. The Law of Media in the Republic of Kazakhstan was adopted in July 23, 1999. Therefore, beginning in 2000, and continuing to this day, metropolitan television channels covered first entertainment topics, then social issues, and only then political issues. The priorities of the regional media were arranged differently: social issues, then political, and then entertainment.

Since 2005, Internews has developed the following projects in Kazakhstan, focusing on public discourse:

-
Public discourse (together with Counterpart International and Argo)

-
Factory News

-
New reporting

-
Parliamentary elections

What we see now is that the media live by the ideas and not by the laws of the market. What is the outlook? The future follows the Internet. The role of the government in media regulation continues to gain strength. The emigration of professionals. The increased flow of internal migration. The profession of TV journalists is marginalized. There is fatigue.

What is to be done? I will highlight three recommendations:

-
To donors: herald projects of complex activity.

-
To the government: do not interfere.

-
To television channels: raise your professional standards.

About the speaker
Marzhan Elshibaeva worked for about 10 years on independent TV channels in Kazakhstan. She was a journalist for Informbureau news and later a producer of the Central Asian TV magazine “Otkrytaya Aziya.

For about 6 years, Marzhan has been working on issues related to the development of media in the region. She has participated in 6 UNESCO trainings – 4 of which she organized herself. She has been the head of training projects for the Kazakhstan media industry and has organized trainings for managers, journalists, cameraman, designers, and advertising staff of Central Asian TV companies. Marzhan is a participant of the media reform – in particular, of the law on TV and radio broadcasting and the law on access to information.
Journalism Solidarity

Seitkazy Mataev

Chairman, Kazakhstan Union of Journalists (Almaty, Kazakhstan)

Summary of speech delivered at Alma-Ata +20

Seitkazy Bisengazievich was one of the participants in the 1992 Seminar. In his speech, he began with memories of the events that took place 20 years ago: “It was the first conference under the auspices of UNESCO, which had such great public resonance not only in the media of Kazakhstan, but also abroad. This was, one might say, the first breakthrough of Kazakhstan in the field of media…”

Turning directly to the subject of solidarity, Seitkazy Bisengazievich simply said, “there are journalists, but there no solidarity,” and expressed his point of view on why such a situation exists. He explained that this is a consequence of specific processes that occur during the formation of our country. Solidarity, in the opinion of Mr. Mataev, will be manifested within the framework of certain holdings. As an example, he cited two meetings. The first meeting was held in support of Sergei Kozlov, then a journalist of the newspaper The New Generation, relating to the holding of Dariga Nazarbayeva. The second meeting was held in support of Gennady Benditsky, a journalist of the newspaper, Time, which was then already included in another holding. Seitkazy Bisengazievich notes that at the time of each of these meetings, journalists from the respective holding companies stood up in defense, which clearly demonstrated the lack of solidarity among journalists in society as a whole. He compared journalists with taxi drivers, noting that the latter’s solidarity is greater: if one taxi driver is subjected to physical attacks, his fellow taxi drivers from neighboring taxis come to the rescue.

In spite of this, Mr. Mataev sees positive trends, particularly in the work of some public organizations, such as the“AdilSoz” fund and the National Association of Television Broadcasters of Kazakhstan (NAT), and also in the work of individuals, such as Tamara Kaleyeva, Rozlana Taukina, and Sholpan Zhaksybayeva. Thanks to these organizations, issues of solidarity, says Seitkazy Bisengazievich, are rising in journalistic organizations. A variety of conferences, events, and activities are being held on a regular basis.

Mr. Mataev also noted the positive impact of the Internet on the development of solidarity, and of the media in general, especially in terms of communication with the structures of power: “...we make proclamations, declarations, and, I think, with the advent of the Internet, if we not a door, then a window is opened.” Moreover, social networks help support a connection with the public, who, through them, will learn more about the activity of our organizations.

About the speaker

Seitkazy Mataev was born in the Altai Krai of Russia on 31 October 1954. He graduated from the Faculty of Journalism at S.M. Kirov Kazakh State University in 1980 and became an academician of the Academy of Journalism of the Republic of Kazakhstan in 2001.

From 1980 to 1986, Seitkazy was a reporter for the Kazakh Television and Radio Agency covering Turgai Oblast and Karaganda Oblast. From 1986 to 1989, he was the deputy chief editor of the oblast newspaper Industrial Karaganda. From 1989 to 1991 and from 1994 to 1996, he was a correspondent for the newspaper News (Izvestiya) for Kazakhstan.

From 1991 to 1993, Seitkazy was the press-secretary for the President of the Republic of Kazakhstan, and from 1993 to 1994, he was the press-secretary for the Prime Minsiter of the Republic of Kazakhstan. Since May 1996, he has been the president of the National Press Club, since February 2001, he has been the chairman of the Kazakhstan Union of Journalists, and since December 2002, he has been the chairman of the Public Council on Media under the President of the Republic of Kazakhstan with the rank of a President’s advisor. He is also the founder of the Kazakh Telegraph Agency (KazTAG) – an international information agency.
Strategies for Building the Capacities of Young Professionals during the Transition to Media Pluralism

Safo Safarov

Director, “Tajikistan – 21st Century” Independent School of Journalism (Dushanbe, Tajikistan)

Prepared for the Alma-Ata+20 conference proceedings
In recent years, electronic and print media in Tajikistan have felt the acute shortage of professional journalists whose work corresponds to international standards. As a result Tajikistan’s media often fail to perform their role in disseminating important and credible information, and in serving as the instrument of citizens’ control over authorities and politicians. To solve this problem, it is necessary to regularly train new journalists on the basis of modern and practically-oriented methods.

According to a survey conducted by the Independent School of Journalism “Tajikistan – 21st Century” among managers of media holdings “Asia-Plus’, “Charkhi Gardoun” and other electronic and printing entities, more than 80% of respondents consider that the knowledge and professional skills of young journalists and university graduates are quite poor. At the same time, all respondents noted a great demand for young qualified professionals. According to media managers, there is a lack of professional journalists such that editors need more than twice as many as are currently employed.

In order to carry out the phased solution of this problem, from April 2009 to March 2010, the Independent School of Journalism “Tajikistan – 21st Century” implemented the project “Strengthening the Professional Knowledge and Skills of Young Journalists” with the support of UNESCO’s International Programme for the Development of Communication and the Democracy Commission of the U.S. Embassy in Tajikistan. In the project on practical journalism, 120 young journalists were trained. Participants were between 18 and 30 years of age; they were selected on a competitive basis. Well-known professional journalists from Tajikistan, with experience conducting media training and teaching university students, were involved in the project as trainers. The “Asia-Plus” media group, the Tajik Union of Journalists, and the Independent Television of Tajikistan “SMT” rendered technical support in the implementation of the project.
During phase 2 of the one-year project, 26 sessions were conducted for each of the 12 Tajik and Russian groups on Print Media, Radio, and Television. In addition to regular classes, master classes were conducted by international specialists on online journalism (BBC, “Jadid Online”). Also, well-known journalists and media experts from Tajikistan conducted master classes on the peculiarities of reporting, interviewing, and writing analytical articles according to modern professional standards that take into account legal and ethical norms for journalism.

General meetings and individual interviews were organized with managers of mass media and journalists; representatives of state authorities, public and international organizations, and business structures; leaders of political parties; deputies of parliament; and experts on political, economic, social and other affairs. Fact-finding excursions were conducted on various television and radio stations, news agencies, print media, as well as in newspaper and magazine printing industries. Leaders and coworkers talked about the specifics of their work and the work conditions, and also answered all questions of interested young journalists. Students took part in press conferences and round tables of state authorities, business structures, and public and international organizations. Results were prepared for publication by the media.

The independent school of journalism, “Tadjikistan – 21 Century,” in the course of the project, rendered technical, information, and consulting support to the target group. The young journalists were provided with computers, the Internet, telecommunication, professional audio, photo and video equipment. The participants were also provided with specialized printed and electronic literature of the Journalistic Resource Center. Advice was regularly provided on professional development issues, work with information sources, and efficient and objective coverage of socially significant issues.
In these courses and subsequent training sessions, 120 young journalists have mastered the practical skills of covering social development issues based on international standards of modern journalism. During the year-long project more than 500 materials of participants were published in various newspapers and magazines, on Internet sites and blogs, and on radio and TV stations. The young journalists prepared four electronic newspapers “Nasli Nav” (“New Generation”) and “Nezavisimyj vzglyad” (“Independent View”). They also prepared audio and video reports, news reports, and interviews in Tajik and Russian languages.

At the end of the courses and trainings, more than half of the graduates were employed in printed publications, news agencies, radio and television stations, or they collaborated with a variety of media as a freelance correspondent.

Strengthening human and professional capacities in the media by investing in the training of young journalists in civic principles and contemporary international standards will contribute to the development of liberal, independent, and pluralistic mass media in Tajikistan.

Continuing this initiative, the Independent School of Journalism “Tajikistan – 21st Century” and the Centre ICT under the support of “International Media Support” have implemented a three-year project called “Information Technology and the Convergent Journalism for Young People,” beginning in January 2012. The first two phases of the project are being carried out in the capital, and in the summer of 2013 training activities will begin in rural regions.

Under project guidelines, each participant examines the practical aspects of online journalism, the use of mobile technologies, work with photo, audio and video formats, the creation of multimedia materials, websites and blogs, as well as the effective use of social networks.

About the speaker
Safo Safarov has been working in the field of journalism since 1996. He has professional experience in radio, TV and print media, and has worked as an editor of an online resource site. On 3 May 2004, he was recognized for his series of radio programs, called “Your Position,” as the winner of a competition among journalists in Tajikistan for the Best Radio Interview.

Since 2008, he has been the head of the Independent School of Journalism “Tajikistan – 21st Century.” During this time, he has participated in the implementation of more than 10 projects, including “Strengthening the Professional Knowledge and Skills of Young Journalists,” “Access to Information: Cooperation and Transparency,” “Improving Reporting on the Environment, Climate Change and Biodiversity,” and “Covering Issues of Criminal Justice and Improving Legal Literacy through Media,” among others. Currently, he is implementing the component on trainings on convergent journalism and public relations for the 3-year project “Strengthening Information and Communication Technology (ICT) and Journalism Skills among Tajikistani Youth.”

As a media trainer, he teaches young journalists the practical aspects of professional work, and, for working journalists of electronic and print media, he conducts topical trainings on covering issues related to protecting and promoting human rights, criminal justice, freedom from torture, domestic violence and suicide, child labour, the environment, tuberculosis, HIV and AIDS, access to information, journalism ethics, etc.

In 2011, he was recognized as the Best Media Trainer in the competition for “The Best Journalistic Material Covering Tuberculosis Issues in Media” held by the Ministry of Public Health of the Republic of Tajikistan together with international organizations.

He is an author, writer, translator and editor of manuals and brochures in Tajik and Russian: “Self-Governance and Democracy,” “An Introduction to Conflict Resolution,” “Access to Information: Cooperation and Transparency,” “Independent Journalism,” and “Criminal Justice in Tajikistan: The Activities of Civil Society Institutions on Promoting Human Rights Standards,” among others.

He graduated with honors from the Faculty of Journalism and Translation of Tajik State National University.

Capacity Building for Journalism Education

Session Summary
Capacity Building for Journalism Education

The final two conference sessions focused on capacity building: one was specific to capacity building for journalism education and the other on trainings for media professionals. In the former, findings on an analysis of 41 media development indicators in Kazakhstan based on 2011 data were presented. The analysis looked at indicators related to the accessibility of academic courses, media trainings, the work of trade unions, and media monitoring by civil society. Based on the example of the television studio at al-Farabi Kazakh National University (KazNU), the conference participants were also able to see how e-learning has evolved from static lectures in 2001 to the start of distance learning in 2006 and practical training on new equipment in 2009. KIMEP University shared its rich experience in training media professionals and finding new partners, such as the Asia-Pacific Institute for Broadcasting Development, an also spoke of weak areas and new opportunities for collaborating with UNESCO.

In this publication, thoughts are also provided on how creating the UNESCO Chair of Journalism and Communications at KazNU provided timely support in transitioning from the Soviet education model to the Bologna Process framework and further to digitalizing education and introducing new learning methods. KazNU’s vision of creating an innovative education environment based on UNESCO’s model training program is additionally presented.

Media Development Indicators: Capacity Building for Media. Training and Journalism Education in Kazakhstan

Laila Akhmetova

Professor and former head of the UNESCO Chair on Journalism and Communications, Faculty of Journalism, al-Farabi Kazakhstan National University (Almaty, Kazakhstan)

Speech prepared for Alma-Ata +20

Scholars from the Al-Farabi Kazakh National University, in 2011, implemented a project of the UNESCO Almaty Office, “Media Development Indicators: Enhancing the capacity of the media – training and journalism education in Central Asia.”

A report, commissioned by the UNESCO Almaty Office, was displayed on UNESCO website.

The report summarizes results from a theoretical study of the main indicators of development in educational and training programmes to train and retrain media professionals, as well as analyzes the most important aspects of the interactions between media and civil society, in accordance with section 4 of the international media development indicators, “Building professional development and support institutions that strengthen freedom of speech, pluralism and diversity.”

In accordance with the technical tasks of the project, works have been prepared on the composition and approbation of modules and programmes for journalism majors (10 modules), Kazakh language courses (6 courses), as well as reviews from critics regarding the structure and content of the programmes (2 reviews for each programme). The report contains links to the full text of prepared programmes. Proposed programmes of disciplines will contain a description of the course structure, goals and objectives, expertise gained on completion of the course, as well as basic and additional literature sections. All information is posted on the website http://modelcurricula.org/home.html. The head of the website is Professor David Mould.

Working on section 4, “Media Development Indicators: A system for assessing media development,” we analyzed professional capacities in the field of mass media. In a small speech is not possible to talk about everything, but I would like to present some of the findings after the training, preparation, and writing of journalistic training programmes was conducted and our analysis of interactions between media and civil society.

Section 4.

The increase of professional capacity and the support of institutions that strengthen the freedom of speech, pluralism and diversity (assessment of the situation in the Republic of Kazakhstan as of October 30, 2011)

Availability of Training for Media

4.1. Media professionals have access to training appropriate to their needs

A large portion of the work to train journalists is conducted by media NGOs of Kazakhstan, international organizations, the Journalism Department at the Al-Farabi National Kazakh University, and the departments of journalism at several universities in the country. The above-mentioned organizations have been at work mainly in the capital and regional centers of the country. However, there is a demand for educational seminars and training, especially in the Kazakh language and in remote areas. Regarding the problem of the accessibility of media training, there is a non-systemic nature to the spread of information. There is no analysis or forecasting, no expansion of distance learning programmes.

4.2. Media managers, including commercial managers, have access to training appropriate to their needs

Media managers have access to training that meets their needs, however the dynamics of contemporary social and market processes point to the need for more training, seminars, and other forms of professional development for managers and commercial leaders in the media.

4.3. The training provides knowledge for media professionals and promotes their understanding of the issues of democracy and development

Training for the media on issues of democracy and human rights is focused on providing comprehensive training for journalists in the field of civic education. Media NGOs are constantly working in this direction, regularly assessing participants for the quality of their training. Nevertheless, I believe it necessary that more of this kind of training be conducted in the future, with special emphasis on the training of young people.

V. AVAILABILITY OF ACADEMIC COURSES IN MEDIA PRACTICE

4.4. Training courses are available to a wide range of students

In general, it should be noted that in the field of academic education there are also general problems related to the lack of training and educational materials in Kazakh, with increased enrollment and demand of specialties. In the regions, there is a shortage of qualified teachers and insufficient technical equipment to train journalists. It may be noted that there is a definite gap between the cost and the quality of training programmes in various universities in the country, which has a negative effect on the overall level of training.

4.5. Academic courses arm students with skills and knowledge of democratic development

It may be noted that in academic programmes of sufficient volume, discipline is introduced, the content of which is directed toward the formation of information literacy, appropriate for the current media environment. The particularity of this educational segment is in the successive character of disciplines at various educational levels, from the basics of working with new information systems to an in-depth study of them at the master’s level.

The majority of courses, including those that provide information on democratic development, the legal aspects of journalism, media legislation in Kazakhstan, are represented in the work programmes of specialties for at least 3 credits (total 135 hours of labour input), which involves regular lectures and practical seminars during the academic term (15 weeks).

C. Availability of Trade Unions and Professional Organizations

4.6. Members of the media have the right to join independent trade unions and they use this right

Professional associations in the field of journalism set themselves the task of promoting the development of the information space in the Republic of Kazakhstan, the interactions between the media and civil society, and collective solutions to problems regarding legal aspects of the media. They provide advice and support in the legal and economic sphere. However, the total number of members is small. They are located mainly in the capital and regional centers.

4.7. Trade unions and professional associations shall carry out the defense professional interests

According to journalists themselves, the most effective organizations are the International Foundation for Protection of Freedom of Speech “Adil Soz” (Kazakh: Free Word), the “Union of Journalists,” the foundation “Journalists in Danger,” the International Center for Journalism MediaNet, and the public fund Medialife. At the initiative of the “Union of Journalists,” the “Code of Professional Ethics of Journalists in Kazakhstan” was actively discussed and adopted. Through the trade unions of journalists, issues such as self-regulating media in Kazakhstan, defamation, and protecting the life and dignity of journalists were discussed. However, it should be noted that, according to the journalists themselves, the activity level of professional associations in addressing legal, economic, and other issues is estimated to be fairly low. (Only 15% of journalists say that the regional offices can provide real assistance in crisis situations.)

D. The participation of civil society organizations

4.8. Civil society organizations have systematic control over the media

At present it is possible to note a number of non-governmental organizations that are engaged in a close relationship with the media in Kazakhstan, but their task is not so much control as interaction and cooperation with the media.

In 2010, programmes meant to monitor the media through civil society organizations were extended. Within this framework, there was also a series of organizational events to establish and develop the social responsibility of the media, financed by Ministry of Information and Culture of the Republic of Kazakhstan and the offices of domestic policy in regional municipal offices. Most of the media are regulated by the state.

There are practically no problems in the work of female journalists in the corner in which they are considered in international documents. On the contrary, the field of journalism is becoming feminized. In a journalism department of more than 600 students, just over 10% are men. Practically all-women teams are becoming the norm in journalism, although, among the decision-makers, women account for less than 10%.

4.9. Civil society organizations provide direct protection of media interests in matters of free speech

Absolute leadership in efforts to protect the freedom of speech belongs to the International Foundation for Protection of Freedom of Speech “Adil Soz.” A fundamental principle of “Adil Soz” is to monitor violations of the freedom of speech through the correspondent network of the Foundation. Network correspondents, having received general information on the country, can use it to prepare and publish materials related to the legal protection of the media. It should be noted that, according to reports from those monitoring the situation of the media, representatives of the government and political parties regularly speak out, condemning acts made against journalists.

4.10. Civil society organizations help communities and associations receive access to information and to represent themselves

With the development of the modern information space and Internet technology, civil society organizations do not have problems accessing information and covering their activities in national and regional media. Virtually all the major public organizations have their own websites, are active in social networks, and help communities access information. NGOs are part of the e-bulletin and deliver information.

About the speaker

Laila Akhmetova
Areas of expertise:

· Journalism

· Political science

· Public relations

· Conflict resolution

· History

Since 1971, Laila Akhmetova has studied and worked at al-Farabi Kazakhstan National University in the faculty of journalism.

Since 1996, she has collaborated with UNESCO on various programs: the website called “Women and Culture in Central Asia,” a report on culture in Central Asia, audio and video work in Kazakhstan archives, media development indicators, capacity building for media, and others.
She has worked on projects under the US Embassy in Kazakhstan, USAID, UNICEF, UNDP, UN Women, ILO’s International Programme on the Elimination of Child Labour (IPEC), Eurasia Foundation of Central Asia (EFCA), Institute of War and Peace, and a number of ministries of the Repbulic of Kazakhstan: Ministry of Culture and Information, Ministry of Education and Science, Ministry of Labor and Social Protection of the Population, and the Ministry of Defense.

She has developed courses on conflict resolution for journalists, mind manipulation, psychology for journalists, media management and marketing, the journalist and politics, and covering ecological issues, among other topics.

Laila is a political commentator. She writes in print and electronic media and works through social networks.

Education:

· Faculty of Journalism of al-Farabi Kazakhstan National – 1971-1976

· Candidate of historical science – 1985

· PhD in historical sciences – 1998

· Professor of political science – 2001

· Academician of the International Academy of Informatization

· Academician of the Eurasian Academy of Natural Sciences

· Awards: 3 medals, including an Order of Kurmet (Kazakhstan)

Journalism Education in Kazakhstan

Aigul Niyazgulova

Assistant Professor and Head of UNESCO Chair on Journalism and Communications, Faculty of Journalism, al-Farabi Kazakhstan National University (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings
In accordance with the commitments undertaken, before 2020, Kazakhstan must implement a series of events to widely disseminate educational programs that meet international standards, commissioning a unified system of education credits (points) and similar forms of fixing the qualifications obtained and their mutual recognition, and the formation of structures developed to ensure the quality of training for professionals and others.

Since its inception in 1996, the UNESCO Chair has set as a priority the task of improving journalism education. Currently, the Chair is conducting targeted, successive work to close the gap between educational programs of Kazakhstan's higher education system and the education systems of world powers.

The progress was achieved in the field of education. Over the past 10 years, the author is working in the working group on the development of public education standards in the order of the Ministry of Education and Science in Kazakhstan. If, in 2000, before the introduction of Western-style education, students were trained according to the plans of the Soviet period, where all subjects were mandatory and the same for all universities in Kazakhstan, where students did not have the right to choose their courses, where priorities were majors of a more fundamental nature, such as “Kazakh Literature,” “Russian Literature”, “Foreign Literature”, and “History” in various specializations and others, then at this stage the picture has changed dramatically.

New educational standards are developed in accordance with the requirements of the global educational system, allowing students to gain knowledge in any universities. In the development of new educational programs in journalism, authors took as a basis the UNESCO curricula model for journalism.

State standards were developed in 2004 and in 2006. The evolutionary pattern is evident. With each standards the number of elective courses that emphasize the competence model of the graduate has increased. The education program, which was developed in 2012, has 129 required credits, 71 of which are elective, which allows each university and student to build their own track of study in order to specialize in areas that are necessary for their future work.

The UNESCO chair, which is developing training programs for the “journalism” and “PR” majors, takes into account the necessity of the academic mobility and practical training of students.

In the new standards, 20 credits of basic disciplines are required and 5 credits of profile disciplines (from 129 credits that are required for studying) lay down the foundation of the future profession, allowing specializations to develop, emphasizing one or another direction.

Basic and profile disciplines call for the formation of a creative basis for the professional journalist and for an introduction to his future profession. They make up the core part of the disciplines – 96 credits (refer to the table).

	Cycle of discipline
	Code of
Disciplines
	The name of discipline and activity
	Quantity of the credits
	Semester
	Form of control

	OOD
	
	
	33
	
	

	BD
	Basic disciplines
	64
	
	

	MC
	Mandatory component
	20
	
	

	
	РK(R)Ya

3201
	Professional Kazakh (Russian) Language
	2
	5
	exam

	
	Р-оIYa 3202
	Professionally-oriented foreign language
	2
	5
	exam

	
	ZhFFSZh

1203
	Genre forms and functions of modern journalism
	3
	2
	exam

	
	HKZh1204
	History of Kazakh journalism
	3
	2
	exam

	
	MM4205
	Media management
	3
	7
	exam

	
	YaSS3206
	Language and style of the media
	3
	5
	exam

	
	ZSMIЕ2207
	Media law and ethics
	4
	3
	exam

	CC
	Elective component
	44
	
	

	PBD
	Profile branches of discipline
	32
	
	

	MC
	Mandatory component
	5
	
	

	
	TRZh 2301
	TV and Radio Journalism
	3
	3
	exam

	
	IZhNM2302
	Online journalism and new media
	2
	4
	exam

	CC
	Elective component
	27
	
	

	
	
	TOTAL
	129
	
	

	ADT
	Additional types of training
	
	
	

	PP
	Professional practice
	6
	
	

	
	
	Educational
	2
	2
	report

	
	
	Manufacturing
	4
	4,6
	report

	
	Physical education
	8
	1,2,3,4
	

	CC
	Elective component
	
	
	

	Summary
validation
	1 State exam on the specialty
	1
	8
	exam

	
	Writing and defending graduation work (project)
	2
	8
	project

	
	TOTAL
	148
	
	

Education strategy is based on the competence approach. Instrumental and interpersona, systems of competence can develop the ability to analyze, synthesize, plan, criticize, self-criticize, and acquire basic knowledge, etc.

New Kazakh educational programs, which were developed in accordance with principles of the Bologna process, allow development of competencies such as the ability to learn, adapt to new situations, to project development and management, responsibility for the quality, the ability to apply knowledge in practice, and the ability to research.

In the present age, knowledge becomes outdated very quickly. Therefore it is crucial to provide graduates with a relatively broad training and to teach him to refresh and renew his knowledge and skills as required. The baccalaureate is focused on accomplishing precisely this.

Graduate school (usually 1 - 2 years) offers a more narrow and deep specialization and often focuses on research and / or teaching work. We have to stress that the baccalaureate already gives students higher education. A graduate with a baccalaureate degree may apply for staff positions, for which, according to the existing legal framework, provides a complete higher education..

New educational program is designed considering the rapid development of information technology and the need to work in multi-media. One of the conditions for training specialists in a converged environment is the availability of video-equipment, audio, photo labs, a sufficient number of computers with video, editing software, audio editing, processing, and the necessary cameras and recorders with different types of microphones for different types of transmission.

The new educational program conceived a sequence of study subjects, their relevance, and continuity. These factors are taken into account in the preparation of courses chosen by the student. From the first course, the students independently build their own path of study by selecting the courses necessary to acquire his future discipline and teacher.

In this regard, special attention in the state standard was given to the practice of the student – to his school practice and productive practice. Considering the specifics of specialties, as concerns creativity and cooperation with the media throughout the whole learning process, the practice of journalism students begins after the first year.

Practical training lasts two weeks. During this period, the student tries his hand in the business, in the production sphere: television, radio, newspapers and magazines.

Having developed relationships with the editorial boards of newspapers, radio, television, and publishing houses, students throughout the remaining years of school work with the media in their spare time, periodically publishing articles, preparing videos and performing other editorial work. After the second and third years of courses, practical training is also provided, when the student works for a full five weeks without a break from production. This sequence and periodicity of practice allows students to consolidate the theoretical material received in their lectures and studio classes..

New programs allow teachers and students to take a fresh look at their functions and promote the self-reliance and creative research of the student, which finally allows thinking highly-professional specialists to graduate.
About the speaker
Aigul Niyazgulova has been the head of the UNESCO Chair on Journalism and Communications, KazNU, since August 2011. She is a member of the International Eurasian Academy of Television and Radio, a member of the editorial boards of the international magazine “New Media” (Poland) and scientific magazine “Bulletin of KazNU – A Series on Journalism” (Kazakhstan), and chairman of the mass communication section of the National Educational and Methodological Council of the Republic of Kazakhstan. She has also been the author for ten years of state standards of education for journalism faculties in Kazakhstan that serve undergraduate and graduate students. From 1989 to 1996, she worked as a newspaper correspondent, editor of a publishing house, and editor of a TV channel.

Aigul has been working in the education system since 1996 – as a lecturer, deputy dean of the faculty of journalism, graduate program manager and faculty head at al-Farabi Kazakhstan National University. She has organized a dozen of conferences and seminars, and has written scientific and methodological papers, which have been published in journals in Kazakhstan and abroad. She regularly speaks at international conferences in Kazakhstan and abroad on current issues dealing with journalism and education. She facilitates the integration of education into the international educational space, international cooperation, and sustainable development.

Innovative Methods of Journalism Education

Karlyga Myssayeva

Vice Dean of Innovational Service and International Relations, Faculty of Journalism, al-Farabi Kazakh National University (Almaty, Kazakhstan)

Prepared for the Alma-Ata +20 conference proceedings

Innovative teaching methods call for the introduction of innovations in objectives, methods, content, and educational collaborations between teacher and student. The purpose of creating an innovative educational environment is to improve the quality of education. These innovations can be pre-developed or created anew through pedagogical initiatives. The implementation of innovative methods in journalism education helps students acquire skills, including the ability to understand and utilize the relevant results from a training in educational technology. According to the results of the implementation of educational technology, participants should master teaching methods that take into account the nonlinearity of education, active and innovative teaching methods that take into account the ongoing trends of professional training, methods to monitor and assess the quality of students’ knowledge with regard to the current demands. To do this, we must be able to understand and reasonably apply the appropriate methods.

Creating an innovative environment, we model the learning process on the basis on online technology, such as bringing creative ideas to the stage of practical use and implementation.

The creation of an innovative learning environment in the field of journalism supposes a close relationship between traditional journalism and new media, the joint development of additional elective courses, online journalism for undergraduate and graduate students with a professional orientation, and continuity and regularity in educational activities.

The feasibility of an innovative educational environment is defined, along with other factors, by the use of Internet technologies in line with national and international practices, the creation of conditions for high-quality training of specialists, the development of skills and knowledge of working with media texts in a single-and multi-lingual environment in terms of informational and linguistic content-analysis, and methods of teaching specific courses, particularly in the training of innovative thinking in journalism. To solve these problems requires a special set of linguistic, linguistic-methodological, and programming skills that support the work of undergraduate and graduate students. By developing innovative models of education, teachers of journalism emphasize the key qualities required of future journalists: a high level of professional, specialized knowledge; initiative and autonomy in decision-making; organizational skills and the ability to work with people; literate speech; the desire to improve their knowledge, skills, creative approach; knowledge of social, economic and political conditions; the ability to navigate within those conditions and the ability to work Internet technologies, etc.

In an innovative educational environment, there are new challenges, especially concerning the Internet. The main task is to prepare professionals with basic knowledge, abilities, and skills that will allow them to adapt as quickly as possible to the development of new media. You have to determine how to organize the work of a journalist with Internet technologies. In other words, you have to determine which should be the methods and techniques of teaching that will result ina future specialist who can use the entire arsenal of information and communication technologies.

An innovative educational environment presents a set of data and knowledge bases, as well as training means and controls designed to provide teachers and students with access to educational information in the form of specialized electronic textbooks, encyclopedias, and reference books on specific areas of expertise.

All of these types of information can be stored on the Internet. The range of journalists’ responsibilities is to receive information (their main task), to find information, collect and distribute it. Then in modern journalism, special significance should be given to the reliability, completeness and originality of information, and, as is especially important in recent times, to the ways and means of searching for information, spreading it, and delivering it to the addressee. If the material is found, collected, and prepared by a journalist, this does not guarantee that his work will have successful results. The stage of its realization awaits the Internet. The very stage of Internet technology is accompanied by a number of issues, beginning with the notorious problem of the lack of a single standard (i.e., issues of a formal or technical nature, which is especially complicated on the stage of communication) and ending with the question of access to information.

Wide dissemination of the Internet in today’s society has led to the active involvement of Internet technologies in education, especially in the study of disciplines such as “Internet journalism” and “Electronic communication,” for undergraduate and graduate students. The main objective of these technologies is to raise productivity and the quality of information retrieval, as well as to reduce the time spent searching for necessary information. The subject and result of labour is becoming the information itself, and the tool of this labour is the computer.

The use of Internet technology helps teachers meet basic challenges of the educational process, such as support for lectures, supervising the quality of developing knowledge, and organizing independent and scientific research for undergraduate and graduate students.

The development of this course is based on principles of visibility, ramification, management, regulation, and collectability. The theoretical material is broken down into modules, themes, and sub-themes: the texts of lectures and additional informational material, presented in scientific papers and publications, are organized in the form of hypertext. Each module has the following components: a theoretical core that constitutes the basis of the lecture course; the presentation of the theoretical material presented in PowerPoint format; practical assignments; training and check-up quizzes; unit tests; research project topics related to the theme; samples of abstracts, graduate works; a list of recommended reading; and, additional theoretical material. Thus the principle of visibility is implemented through the use of schematics of textual analysis, tables, textual units and categories of global media, pictures of famous photojournalists, thematic fragments, etc.

These methods allow undergraduate and graduate students to independently manage the learning process, to determine the amount of material to be studied, the extent to which the theoretical foundations of the course are assimilated, and the correctness of case studies when choosing separate subjects of study, as well as an entire module. In addition, it includes a variety of training exercises to determine the structural and functional characteristics of global media as well as to define formal characteristics of domestic media, categories, and the system of multiple-choice tests that includes examples of fragmented or complete text analysis, followed by the final preparation of media texts.

In teaching the fundamentals of journalism, we need international standards in journalism education. Today, in cooperation with UNESCO, there is active work to support and implement a UNESCO model on journalism education to promote the basics. This model will include a complete structured electronic body of national and international standards of education, as well as readings. Thus, changes in the goals, objectives, and conditions of modern higher education require determined scientific improvements of innovative information technology.

About the speaker
Karlyga Myssayeva, Candidate of Philological Sciences, is the Vice Dean of Innovational Service and International Relations in the Faculty of Journalism at al-Farabi Kazakh National University (KazNU).

In 1997, she received her bachelor’s degree in International Journalism from the Faculty of Journalism of KazNU. In 1999, she received her master’s degree in Publishing and Editing, also from her alma mater.

In the 2010-2011 academic year, she studied at Oklahoma State University (USA) on an academic fellowship through the Bolashak International Scholarship Program. In 2012, she participated in the Summer 2012 Study of the United States Institute (SUSI) on Journalism and Media – a two-month program for university lecturers from around the world, organized by the U.S. Department of State, and held at the Institute for International Journalism of the E.W. Scripps School of Journalism at Ohio University (USA).

In 2008, Karlyga participated in a UNESCO project on covering HIV/AIDS issues in Dushanbe, Tajikistan. She has since participated in and co-organized a number of KazNU and UNESCO projects. The most recent project carried out in cooperation with UNESCO was entitled "Journalism and Journalism Education in the Modern World," and was held on 1 November 2012 at KazNU’s Faculty of Journalism, with the assistance of the OSCE Centre in Astana and the NGO Minber.

The KazNU Experience: Training Journalists through an Online University TV Production Course

Saule Barlybayeva

Professor of Print and Electronic Media, Faculty of Journalism, al-Farabi Kazakh National University (Almaty, Kazakhstan)

Prepared for the Alma-Ata +20 conference proceedings

A television lab and department of television and radio journalism in the Faculty of Journalism at the Kirov Kazakh State University was founded in 1966 by Professor Marat Karibayevich Barmankulov, the founder of television and radio journalism in Kazakhstan. At that time, the television and radio laboratory had an editing table, projectors, and one amateur video camera.

In the mid-1990s, the UNESCO Office in Kazakhstan equipped the television studio and radio studio at the Journalism Department of the Kazakh State University with the newish television and radio equipment.

On December 12, 1995, the UNESCO Almaty Office, led by Martin Hadlow, ceremoniously opened a radio studio with new broadcasting equipment. At this time, the UNESCO Chair in Journalism and Mass Communication was established at the University. Since that time, training in television and radio journalism has been provided at the Department of Journalism at Kazakh State University, later renamed the al-Farabi Kazakh National University.

In 1995, with the support of UNESCO and the Regional Adviser for Communication in Central Asia, Mr. Martin Hadlow of the Journalism Department at Kazakh State University released its first journal “Media and Journalism Education in Central Asia,” in Russian and English languages. It was the first scientific-educational, specialized magazine on mass communication in Central Asia, published in two languages.

In 2001, with the support of UNESCO, in the Department of Journalism at the Kazakh National University, the first e-course in Kazakhstan, “Mass communication” was created for journalists, for the country’s university students. You may read more about it on the website: www.unesco.kz/massmedia.

Thirty-three teachers in the department participated in the development of this course, which includes 33 major disciplines: this is an introduction to journalism, television and radio journalism, the history of Kazakhstan and foreign journalism, advertising, public relations, management and marketing in journalism, design, publishing and other courses. The course “Mass Communication” was a great help in the learning process for students and journalists in the study of mass communication in the world and in Kazakhstan.

In 2001, the UNESCO Chair in Journalism and Communication at the Al-Farabi Kazakh National University won a grant from the International Research and Exchanges Board (IREX)to conduct the international conference, “Mass communication in Kazakhstan in the 21stCentury: Realities and Forecasts,” and a training program on Internet access, “Summer Internet-School,” run by IATP (USA) in the summer of 2001 at Kazakh National University for all departments at the university. As a result of these events, scientific journals and Internet-publications were released online at: www.conf.freenet.kz

With the university’s acquisition in 2009 of new digital television and radio equipment for the television and radio laboratory, the Department of Journalism has become more high profile, as the Television and Radio Complex (TRC) of Barmankulov Kazakh National University. Currently, the TRC is a teaching-production television and radio studio with the latest digital equipment and all technology needed to produce television and radio programs. Due to this fact, it is possible to teach students the skills of television and radio broadcasting at a level equal to the leading television and radio companies of the country.

The TRC at the Barmankulov Kazakh National University furnishes the following system: a film set, sophisticated hardware and wiring, and a radio studio (air, circuit, tone-studio). All life and activities of the university (scientific, educational, social, cultural, and sports), all of its 14 departments are covered by the television and radio complex.

TRC School of Journalism programs at Kazakh National University have great social significance for the conservation and enhancement of scientific and cultural values, and the dissemination of knowledge and traditions of the best examples of national science and education.

The TRC at Kazakh National University is, in the first place, an educational television and radio studio. Daily training sessions are conducted here on broadcast journalism, where university teachers, as well as leading television and radio journalists from Kazakhstan and foreign countries conduct theoretical and practical classes on journalism.

The objectives of TRC at Kazakh National University:

- To receive the necessary knowledge of broadcast technology, the work of television and radio journalists, editors, directors and cameramen

- To become acquainted with the technology of producing a television or radio broadcast, as a necessary component of the professional training of radio and television journalists

- To master the technique of television and radio interviews and reportage

- To become acquainted with the shooting process, the technique of video and radio montage.

The work of the television studio at Kazakh National University is intended to be informational, research, educational, cultural broadcasts shown on television monitors that are located throughout the campus.

On October 14, 2010, the university radio station “Radio Al-Farabi” was established, which broadcasts at recess and during breaks between classes.

During this time, the TRC produced many thematic, authorial student programs, documentary films on the nation’s leading scientists, public service announcements, and, of course, the daily events of Kazakh National University are reflected in the TRC news releases, in both Kazakh and Russian.

Among the topics of the most significant broadcasts are: “Nanotechnology at Kazakh National University,” nuclear physicists, and the Museum of Biology. Among public service announcements are the following topics: the dangers of smoking, the ethical behavior of the students, objective school Olympics, the Al-Farabi Olympics, “The Rally of ‘A’ Students,” videos about all departments of our university, commercials about the university for career-oriented work, “Nowruz,” “Students and work,” “Student Spring,” “Internet Journalism,” and “The Student Alliance of Kazakhstan,” which you may see by visiting the main website of the Al-Farabi Kazakh National University: www.kaznu.kz.

The work of the TRC at Barmankulov Kazakh National University is intended for informational, research and education, and youth broadcasting around campus. Internal television broadcasting is displayed on monitors that are installed in all faculties around campus.

The television and radio studio promotes:

- The formation of a creative environment for young people;

- Raising awareness of teachers and students about life at Kazakh National University;

- The popularization of scientific, educational and cultural values;

- The practical application of knowledge gained in the field of television and radio;

- The presentation of the contemporary youth’s points of view, on television and radio air;

- The propaganda of a healthy way of life

The TRC is designed to create university television, as an academic and practical base, for students in the Journalism Department, allowing them to gain experience in the work of real journalism.

The work of TRC at the Barmankulov Kazakh National University is intended for informational, scientific, educational, and youth broadcasting around campus. Internal television is broadcast on television monitors that are installed in all faculties around the campus.

The digital era is fundamentally changing the broadcast environment, blurring the lines between types of media. The Journalism Department makes use of the new digital information technologies that have been adopted the media. A new model of convergent journalism is being formed and utilized in higher education, and it is being used to prepare multimedia specialists in the Journalism Department for the modern media market.

About the Speaker
Saule Barlybayeva graduated from the Faculty of Journalism at S.M. Kirov Kazakh State University in 1979. In 1992, she received a candidate’s degree of philological sciences from Lomonosov Moscow State University (Russia), and, in 2005, she received a doctoral degree in historical sciences from al-Farabi Kazakh National University (Kazakhstan).

From 1979 to 1983, she worked as an editor, journalist and commentator on Kazakh Television, and was the first female Kazakh sports commentator. In 1983, she joined the Faculty of Journalism at KazNU as a professor. She has held different functions during her time at KazNU: Director of the UNESCO Chair (2001-2002); Dean of the Master’s Program of the Facutly of Journalism; and Director of the M.K. Barmankulov Television and Radio Complex at KazNU.

Saule studies the development of the information society and modern means of mass communication in Kazakhstan and in the world. She has prepared 5 monographs, 10 textbooks and over 200 scientific papers published in Kazakhstan, Russia, Belgium, Turkey, Kyrgyzstan, the United States, and Malaysia.

During her academic career, Saule has participated in training programs on topics, such as “Legislation and Media Practice,” “International Relations and Regional Issues,” and media management in Russia, Poland, and the Czech Republic. In 1993, she held a fellowship at the College of Mass Communication at the Philippines State University supported by UNESCO and Oklahoma University and Indiana University (USA) through an IREX research grant for studying contemporary issues.

In 1995, she started and served as Deputy Editor of a new journal, called “Media and Journalism Education in Central Asia,” which was published in 1995 with the support of the UNESCO Regional Advisor for Communications in Central Asia. With the assistance and support of UNESCO and IREX, Saule organized and conducted a number of international and national conferences on journalism and mass communication in Kazakhstan and Central Asia. She further collaborated with UNESCO in 2001, when she served as Director of a UNESCO project which created an online course, titled “Mass Communication” for both journalism students and professionals (www.unesco.kz/massmedia), and, in 2005, when she coordinated a UNESCO distance interactive training course, called “Freedom of Information and the Expression of Opinions and the Safety of Journalists” (http://odl.unesco.kz).

Saule has been recognized for her contribution to the development of the Faculty of Journalism (1996), as the Best Teacher of an Institute of Higher Education in the Republic of Kazakhstan (2007), for her active participation in the International Forum of Students and Young Scholars (2008), and with a Badge of Honor during the 75th Anniversary of KazNU (2009). She has, been an academician of the International Academy of Informatization since 2006 and a member of the Kazakhstan Communication Association since 2010.

The Alma-Ata Declaration, the Bologna Process, and Changes in Journalism Education

Galiya Ibrayeva

Professor of Journalism and Political Science, al-Farabi Kazakh National University (Almaty, Kazakhstan)

Prepared for the Alma-Ata +20 conference proceedings

 “Man is not an island in the ocean.” With this poetic metaphor, UNESCO director Henrikas Iouchkiavitchious began his presentation at the first UNESCO Seminar in Kazakhstan on “Cooperating to Develop Independent and Pluralistic Media in Asia” in 1992. He meant that a country cannot remain an “island,” that developed and progressive countries define their own information space, dictate their own agenda to the global community. The “Alma-Ata Declaration,” adopted at the seminar, allowed us to identify ways of improving national legislation, training specialists, and ensuring the free flow of information [1]. Then ideas for the country informatization were established, despite post-Soviet economic chaos, stagnation and crisis. In the mid 90’s, the Internet, mobile telephones, and cable television appeared. The beginning in the 21st century marked orientation towards digitalization, which contributed to a radical change in the data interface of the country. In 2010, Kazakhstan began its transition to digital broadcasting. In 2012, the online television program “OTAU TV” appeared, as did a standard for cellular communication of the third generation 3G, and now 4G. For the implementation of a major international program, the concept of Ministry of Culture and Information RK “Strategic Plan of the Ministry of Communications and Information in the Republic of Kazakhstan 2010-2014” was developed [2], which defines a common strategy for the development of information communication. The goal is to reduce the digital divide for people living in remote regions of the country. The President of Kazakhstan clearly stated objectives for the future: the general computerization of society and the digitalization of the information space [3]. What changes will this cause in the field of media communications? How will the model of education change for journalism, which will require a new generation of professionals? There will not be enough skill to write or shoot, edit, interview, etc. The new generation of journalists need to know the Internet, technology, and communication. On the axes of Kazakh communication are now aligned both traditional and new media, having focused its impact on society, created a platform of pluralism, the spectrum of which has a powerful influence on public opinion. What motives do the media weave here, what trends occur at this intersection? How do the new trends of journalism in Kazakhstan influence the transformation of the educational model of learning? This is an important perspective on the issue, since the content of media education depends on the needs of practical journalism, and not vice versa.

In the early 90’s, the structure of journalism education corresponded with the Soviet system. First, journalism education focused on literary skills because the main sources of jobs were newspapers, magazines, publishing houses, which valued editorial skills. An important part of the program involved courses in stylistics, literary theory, the history of world literature, Kazakh literature, Russian and Soviet literature. Second, the ideological content of education was in line with Marxist-Leninist ideology. The leading courses included “History of the Communist Party,” “Scientific Communism,” “Marxist-Leninist Philosophy,” “The History, Theory, and Practice Soviet Press,” “The History of Foreign Communist and Workers Press,” etc. Very few hours were left for journalistic discipline. They were theoretical in nature, and only a small proportion of special courses were allowed to come into contact with journalistic practice. At the same time, more attention was paid to practical training, and any publication in the regional centers, districts, or even in large cities provided students and teachers with all the working conditions of an actual journalistic life. Third, the educational model of journalism education was formed in Moscow, only a certain percentage (up to 15%) consisted of subjects that related to the local national context, such as “History of Kazakh Journalism,” “Kazakh literature,” and “Kazakh language.” In the country there was Journalism Department, at the Kirov Kazakh National University, which had been founded on the basis of the Communist Institute of Journalism, established in 1934.

An important source of new standards for journalism education has been the 1992 UNESCO Seminar. During the seminar, there were different sections in which professors from Malaysia, the Philippines, India, Singapore, the U.S. and New Zealand shared reports on journalism education. What did the adoption of the UNESCO Declaration of Alma-Ata recommend practically? First, the declaration recommended that national and sub-regional workshops and specialist training courses for teachers of journalism be conducted. Second, developed programmes with a detailed methodology for journalism students were proposed. Third, a program was developed for the exchange of teachers/lecturers, as well as a special leadership training program. Fourth, access to training programs and grants was organized. Fifth, and most important, a UNESCO Chair in Kazakhstan was established at Al-Farabi Kazakh National University. With the support of UNESCO, the journalism department created a professional television studio, radio studio, and department chair for the first time. All were fitted up with modern television and radio equipment, computers, and grand openings. As an honorary professor of the University’s Academic Council, Martin Hadlow was elected “father” of the Declaration of Alma-Ata. Most important was the organization of the educational-methodological complex of the UNESCO Chair for the Department of Journalism. Another project was a program to create teaching materials for distance learning based on leading courses of the journalism faculty. Another UNESCO project is training programs for the creators of public television for the Kazakhs of Mongolia.

This UNESCO support was timely as the journalistic profession turned out to be unpredictably demanded. In almost all regions of Kazakhstan branches and departments of journalism were opened in local universities. The number of journalism departments increased to 28. Then, in 2012, their number dropped to 15 or 16. In this way, the Almaty Declaration was an important document in formulating a strategy for journalism education in an independent state.

Another important factor in journalism education has been Kazakhstan’s accession to the Bologna Declaration. The main content of it is as follows. First, it is a three-level education: undergraduate, master, doctorate. Second, it is possible to choose elective courses, that is, subjects that were never thought possible at the Journalism Department, such as macro-micro-economics, criminology, banking, or any other item that is offered at the university. Third, there is academic mobility; that is, it is possible to study journalism for a semester (up to nine credits) in any foreign university.

How has the training program changed in the period of independence? First, all ideological courses were excluded from the training program, and basic courses, such as “The History of Russian Journalism” and “The History of Foreign Communist Press,” were significantly reduced. Which disciplines were introduced? The course “History of Kazakh Journalism” was expanded, and the following courses were introduced: “Public Relations,” “Media Design,” “Online Journalism,” “Journalism Abroad,” courses on management in the media, statistics in journalism, media analysis, the theory of mass communication and so on. New majors, such as public relations, were created.

One of the difficult areas, identified by the seminar, is the preparation of journalism cadres. During the seminar in 1992, in a special section that gave detailed reports on the systems and methods of teaching journalism, professors from Malaysia, the Philippines, India, Singapore, the U.S. and New Zealand shared their opinions. What concrete suggestions were made? The program was compared and adjusted with models of journalism education that UNESCO proposed. In connection with introducing the academic mobility of students, the standards of the journalism school at Al-Farabi Kazakh National University were compared to programs at partner universities overseas, where it had been suggested to send journalism students to study for one semester. In particular, the journalism school at the Kazakh National University imitated as closely as possible the journalism school at the University of North Carolina, Chapel Hill (USA), one of the top journalism schools. This made it possible to introduce into the curriculum courses that are oriented toward practical applications. Thus a program was formed that allows the sequence of subjects and courses to be coordinated, and teaching methods from the best training centers in the U.S. and other countries were adopted. The Bologna Declaration promotes the convergence and unification of educational systems in Europe, as well as in those countries that adhere to the Declaration, such as Kazakhstan.

The question is raised: to what extent is journalism education in demand in the formation of an informed society? On the one hand, there are opinions that journalism is not a popular major, and there will not be a need for it. But, on the other hand, traditional media is being defended and, therefore, so are the methods of education for these media structures.

In the School of Journalism at Columbia University, there is a tradition of discussing the question of how to improve the process of training of journalist cadres, in accordance with the development of new technologies and new media. They raised the problem of the universalization of journalism education, which was based on principles of converging the information processes in connection with the digitalization of media.

The Congress of Journalism Education, which was held in Singapore, then in South Africa, and then in London (Association for Education in Journalism from the U.S., Asian Center of Media Information and Communications, etc.), has become necessary. The questions of journalism education were reviewed, and the Declaration of Universal Principles of Journalism, developed by representatives of journalism teachers’ associations from different countries, was adopted. At this meeting they discussed the Modular Program of Journalism Education, which UNESCO proposed for developing countries.

In 2011, Professor Friedman from the University of Michigan and Professor Shafer from the University of North Dakota, together with scholars from Al-Farabi Kazakh National University, conducted a study to address the following concerns: how to adapt the Soviet system of journalism education to conditions of state independence; in what way are traditions of the Soviet press reflected in the journalism education of Kazakhstan; in what is expressed in the positive influence of traditions of the Soviet press, what is the negative impact of Soviet press traditions; what was the position of a professor of journalism in Soviet society; how was state ideology presented in textbooks on journalism in the Soviet era; how has journalism education changed since 1991; how has the educational program evolved, beginning with the transition process from communism to independent statehood.

It was important to show how familiarity with a foreign system of journalism education, communication with foreign colleagues, influenced the curriculum content of journalism education at Kazakh National University, for example, in the appearance of lectures on media management, statistics in journalism, media analysis, mass communication theory, etc., and in the introduction of new majors, such as public relations and others.

The standards of journalism education is a topic that concerns not only the world community of educators in journalism. In particular, special attention is given to teaching methods including case studies in journalism. For example, at the Journalism School of Columbia University, a number of new textbooks that focus students’ attention on real-world examples were published, requiring not only a thorough understanding of the subject matter, but also of how to conduct investigative-reporting and analysis.

The digitalization of media, which affects journalism education, has also been discussed in Kazakhstan. [4] Whether graduates are ready to meet these strategic installations is an important question. I think that it is not easy to find a ready answer. This is what makes our conference, dedicated to the 20th anniversary of the 1992 Seminar, significant, because, in those twenty years we have moved toward the same goal: the development of journalism education. But the main work is still before us, because technology is evolving, as is the content of communication, and advertising is gradually moving to the Internet. All this affects the content of journalism education. It is important not to get hooked on “negativism,” to maintain confidence in the relevance of journalism, on which depends the future of journalism education, which, in turn, depends on the current trends of media development.

[1] http://www.natcom.unesco.kz/rus/about/chron.html

[2] “The Strategic Plan of the Ministry of Communications and Information in the Republic of Kazakhstan, 2010-2014,” www.mci.gov.kz/

[3] Statement by the President of the Republic of Kazakhstan, the Leader of the Nation, NursultanNazarbayev, at the ceremonial meeting devoted to the 20th anniversary of Kazakh Independence. (15.12.2011)

[4] Media experts noted the inevitability of the transition to digital media http://tvpronet.com/archives/1288

About the speaker
Galiya Ibrayeva is a doctor of political sciences, journalist, director of the Global Classroom Program, professor of the Faculty of Jounalism at al-Farabi Kazakh National University, and advisor to the first vice president of al-Farabi Kazakh National University.
As the dean of the Faculty of Journalism at al-Farabi Kazakh National University from 2008 to 2011, she introduced innovative educational models, established relations with foreign universities, and started new courses and specialties needed for modern journalism.

She has won a variety of prizes and grants, including the award for the Best Teacher of an Institute for Higher Education by the Ministry of Education and Science of the Republic of Kazakhstan. She is also a member of commissions for television and radio of the US and CIS and has extensive international educational training. She has been a visiting professor at various universities abroad: Duke University, Oklahoma State University, and Columbia University in the USA, Vienna Diplomacy Academia, Turkmen State University, Tajik National University, and the University of Tsukuba in Japan.

Galiya defended her dissertation on journalism at Lomonosov Moscow State University. She is the author of a number of research pieces on modern media in Central Asia and Kazakhstan, such as “Covering Armed Conflicts in Media and International Humanitarian Law” and “Politics and TV,” as well as a number of articles on the development of the Internet and new media in Kazakhstan.

Teaching Broadcast Journalism: Pluralism Issues

Sholpan Kozhamkulova

Assistant Professor and Chair of the Department of Journalism and Mass Communication, KIMEP University (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings
Allow me to begin by sharing certain details from my own history. I started my career as a journalism educator during the so called “silent revolution” of the Kazakh media. I call it a silent revolution because media managers were not able to manage using the old Soviet ways. Society, time, and circumstances demanded and dictated changes: the new generation did not want to be managed the old way. But it was not easy to erase the legacy of Soviet media management.

I received my bachelor’s degree here in Almaty from people who had lived and worked for a long time under the Soviet style of journalism. A little later, I had an opportunity to study journalism with western professors in the U.S. This is where I received my Master of Arts. And suddenly I realized that a journalist with such a new world view, like mine, would more likely be an exception rather than the rule in the real world of Kazakh journalism. I knew that I would not able to report and work according to standards widely accepted in the West.. I knew that, were I to work as a journalist and, thusly, to conform to the best Western traditions in Kazakhstan, most likely it would not turn out well. But if I were to train a team and, in the future, to work with a group of like-minded people, then that would be the only sure – if slow – path. My contribution would be to pass on my knowledge to the new generation of modern multimedia journalists, so that then these young people would contribute to dynamic and constructive change in Kazakh news media. Thus, I joined the KIMEP journalism and mass communication faculty in 2005.

When teaching “Broadcast Journalism,” I tell my students that I particularly like the concept of media as a “marketplace of ideas” where the best ideas deserve the right to exist and spread. This approach to information in the world of journalism offers my students a fresh look at how media can or should work. In different courses within our curriculum, we discuss many issues related to the qualities of journalism, including objectivity, accuracy, balance, and plurality of news sources.

Thus, let me stop today on the concept of pluralism within the context of media. I would like experiment on the theoretical level and attempt to apply the idea of pluralism that was developed by Harvard University scholar, Diana Eck, to Kazakh television news media.

 Diana Eck suggests four basic starting points in her analysis of issues of pluralism. She gives the following definitions of pluralism:

· “energetic engagement with diversity”

· “search for common understanding across lines of difference”

· “clash of loyalties”

· “dialogue leading to mutual understandings and acceptance of differences”

I tried to reexamine and reconsider the meaning of pluralism by applying the above-mentioned concepts to television news media in Kazakhstan. And this is what I got:

A) Pluralism as Dynamic Engagement with Diversity:

Today we have a multitude of news sources, but we still do not possess pluralism in the sense that we do not see real dialogue between the government and NGOs, between older generations and young people, between rulers and the ruled. To avoid tensions in the society, media have to offer a space for the interaction of different ideas.

B) Pluralism as a Search for Common Understanding in a Multifaceted Society:

According to Eck, pluralism means more than just being broad or tolerant. Pluralism is “the active search” for common understanding in a multifaceted society. This means that media should not only be tolerant, but should constantly ask questions and seek answers that will help people with different views to understand one other. Tolerance does not contribute to further dialogue. It merely mutes people’s ignorance, whereas society in today’s world needs to make the effort not only to listen, but also to hear and understand every existing view.

C) Pluralism as the Place where Convictions Intersect: According to this concept of pluralism, people should be able to keep their differences “not in isolation, but in interaction with one another.” Or speaking simply, pluralism means that certain unique values, views, and beliefs should not be located in some kind of isolated information space. They should be widely discussed, for example, on broadcast news.

D) Pluralism as Constructive Dialogue: Pluralism is not merely diverse views and opinions. It is the active participation of those diverse opinions in one dialogue. News media and journalists might incorporate those diverse voices into one joint conversation where listening is as important as speaking.

So, seven years later, I look back and am convinced in the correctness of my chosen path – the path of passing on knowledge by teaching in English. In the Department of Journalism and Mass Communication at KIMEP University, future journalists and PR-specialists continue to receive their first important lessons. Here they learn “to delete their prejudices when reporting a news story,” “to receive information only from credible sources,” “to represent both sides in the news story but to be careful, so that 99 percent of respondents to 1 percent does not always equal 50/50 in the news story, when you use sound bites from both sides of this or that issue.”

The best and most sure way to introduce into practice new approaches to information, such as plurality of opinions, agendas, different angles and even framing, is to raise a new generation of smart, responsible, skillful, and sometimes ambitious and independent journalists. This is what our Department of Journalism and Mass Communication at KIMEP is working on.

And finally, when thinking about pluralism we need to remember that media pluralism is not only a diversity of opinions and standpoints, but it is rather the dynamic and peaceful verbal dialogue between all citizens of society in public, private, and community media.

About the speaker
Sholpan Kozhamkulova is a talented young journalism and communication scholar from Kazakhstan. In 2008, she received her PhD in Political Communications. In 2000, Ms. Kozhamkulova graduated from Al Farabi Kazakh State National University in Almaty. In 2002, Ms. Kozhamkulova received the Presidential Bolashak Scholarship and joined the School of Communication’s graduate program at American University, Washington, D.C., the United States. She successfully completed her MA in Journalism and Public Affairs studies in 2004. In 2009 in the framework of her doctoral studies she spent a semester as a Visiting Scholar at the Center for Media and Film Studies at the School of Oriental and African Studies (SOAS) in London, UK. Sholpan has rich academic experience in university teaching: she taught Journalism courses at the Kazakh State University of International Relations and World Languages (2001-2002), in 2004-2005 she worked as a senior lecturer at Al-Farabi Kazakh National University (Al-Farabi KazNU) and in 2005 she joined Kazakhstan Institute of Management, Economics and Strategic Research (KIMEP) faculty.

Currently, Ms. Kozhamkulova teaches several journalism courses and serves as the chair of the Department of Journalism and Mass Communication at KIMEP University.

Regardless of her young age, Sholpan is a leading scholar and professional educator. She skillfully applies western mass communication theories to reality of Kazakhstan in her multiple research projects. She contributes greatly by introducing her own exploratory theories into the knowledge domain of mass communication. Her research expertise covers theory and research methods in media and mass communication studies. Sholpan’s research topics include mass communication theories, media literacy, television news media, dimensions of innovations, persuasion studies. Sholpan developed several special topic courses at KIMEP: Intro to Journalistic Minidocumentary, English for Journalism, Photojournalism and others. She is also an expert in the international higher education accreditation. Many of Sholpan’s students work in leading organizations within Kazakhstan and study on graduate and doctoral programs abroad.

KIMEP + UNESCO: Developing Journalism Standards

Gulnar Assanbayeva

Senior Lecturer, Department of Journalism and Mass Communication, KIMEP University (Almaty, Kazakhstan)

Prepared for the Alma-Ata +20 conference proceedings

Introduction

The Journalism and Mass Communication training program has been operating at the University KIMEP (www.kimep.kz) since 2002. In the beginning, there was only a graduate program to train working journalists and representatives from mass communication, but an undergraduate program was added after one year. JSE “KIMEP University,” founded in 1992, one of the first private universities in the Central Asian region, has an program based on the Western-style education system, and the courses are in English.
In the 2012 General Ranking of universities in Kazakhstan, KIMEP was ranked first among humanities and economic institutions, and its undergraduate program in journalism was second.

Undergraduate and graduate programs in international journalism and mass communication at KIMEP University are currently in the process of gaining international accreditation.

The UNESCO Cluster Office in Almaty is one of the key partners of the Department of International Journalism and Mass Communication University at KIMEP in developing professional standards of journalism. Since 2009, the representative of the UNESCO Cluster Office, Sergei Karpov, has been an active member of the Public Council at the Department of Journalism and Mass Communication at KIMEP.

The effectiveness of the results led to the signing of a formal agreement of cooperation between the UN office in Kazakhstan and KIMEP University in December, 2011. Mutual projects are currently being produced with other university departments at KIMEP, as well.

Advantages of cooperation:

1) The first significant result of the collaboration was a Russian translation and adaptation of the UNESCO training model for journalism. All faculty members of the Department, together with colleagues from Kyrgyzstan, Uzbekistan, and Tajikistan, took part in the discussion and were trained in workshops organized at the KIMEP University training base in collaboration with the Cluster Office in February 2009.

2) As a result, there was a radical modernization of curricula. The vast majority of items, offered in undergraduate and graduate programs, meet the provisions of this model. Representatives of the media industry are actively involved in the educational process as guest lecturers and teachers. For example, Media legislation in Kazakhstan was conducted by a professional lawyer, Sergei Vlasenko, and, today, is being conducted by Ganna Krasilnikova, the lawyer of the International Foundation for Protection of Freedom of Speech “Adil Soz.” The economic columnist for the Republic and the head of media NGOs BizMedia, Tulegen Askarov, is working on “Economic news.”

The basic emphasis is on teaching the practical skills of multimedia journalism. Students are required to put together a portfolio while studying such subjects as: “Contributions to the media published in Russian,” “Computer Editing and Writing,” Broadcasting, Mini documentary, and Photojournalism. They are engaged in producing newspapers, television news ,and short documentary videos. KIMEP University is still the only educational institution in post-Soviet Central Asia where a course on media economy is offered, and students of all disciplines may enroll in a course on media literacy, Media and Society, as an elective.

3) The most acute problem of journalism education is being resolved by raiding the qualification standards of journalism teachers in Central Asian countries. Under this, teachers undergo training with representatives of the media industry. This allows teachers to perfect their skills, to master practical new communication technologies in demand on the media market.

4) To strengthen professional relationships directly with the industry through training based at KIMEP’s multimedia studio. Equipped with modern equipment and Internet access, the studio can provide training not only for newspaper employees, as before, but also for television and online journalists.

Photo Caption: Training for young television producers in Central Asia on HIV and AIDS coverage, held in cooperation with UNESCO in 2010 and 2011, became a true school of professional excellence for representatives of Central Asian countries.

5) Thanks to collaboration with UNESCO, we have found new partners, such as AIBD (the Asia-Pacific Institute for Broadcasting Development). In cooperation with them, trainings have been conducted on the development of new competencies and on environmental television journalism and others.

6) Professional media trainers David Mould, Marina Maksimova, Alexander Gabchenko Irina Kunanbayev in partnership helped develop the coaching skills of our faculty at the Department. John Cooper, Ken Harvey, Gulnar Asanbayeva constantly conduct training workshops for working journalists in Almaty and outlying regions.

In the photo: Gulnar Asanbayeva conducts training for the transition of newspapers to multimedia formats for journalists in the Kostanai region. July 30, 2012. Photo by S. Mironova. [http://old.kstnews.kz/index.php?a=14832]

Weaknesses of the collaboration:

*The small scope of participants from the regions. Managers are not always willing to let their employees leave for training. Some participants come to have fun. Once, for this reason, a certificate of training completion was not awarded.

* The level of training of participants from, for example, Kazakhstan and Tajikistan, at times, is very different. This does not encourage the more advanced participants to get the most out of the training.

* The intensive instruction of our teachers allows the implementation of such projects only during the holidays. Our task is the primary task: the development of modern professional standards in university education.

New features: objectivity or transparency?

Our conference is being held at a time when, in Kazakhstan, there is a discussion ongoing about a draft code of ethics for journalists. The particularity of the situation is the idea itself to ​​adopt a code. This position contradicts the content of the Alma-Ata Declaration on ensuring editorial independence. It is known that in the journalistic community of Kazakhstan, this proposal is met with serious criticism. In an environment where ethical rules are proposed by the government, I consider this resistance a sign of a healthy journalistic community.

In the drafting of our code, objectivity is ​​proclaimed to be a basic professional value. This does not correspond to real practice, where the demand of media is determined primarily by its efficiency. The competitive need to report on an event before other publications and the active development of citizen journalism makes objectivity an unattainable myth. As is well-known, in the Society of Professional Journalists Code in the U.S. the notion of objectivity was removed as not corresponding to the era of new media. Today all over the world there is a critical reappraisal of standards written for traditional journalism, and we also need to define the key concepts of professionalism: objectivity or transparency? Is transparency, or clarity, taking root in our practice, as is being suggested in developing democracies?

In accordance with the forecasted disappearance of the newspaper industry [http://futureexploration.net/Newspaper_Extinction-timeline], Kazakhstan is classified as one of the regions where it will happen after 2040. However, today the dynamics of the communication revolution has already led, for example, to the closure of the newspaper Panorama.

At a time when transparency is becoming a key factor of modern business and politics, independent pluralistic journalism should determine its attitude to the basic rules of transparency in its activities, in their ethical codes.

Another problem is that public trust in the media is also determined by the degree of transparency in journalism. “The press calls for transparency in government, corporations, and whoever else it may be... But reporters do not call for transparency in themselves... Society needs a fuller explanation, and it can only come from journalists.”

One of the first studies on media transparency in 2007, Openness & Accountability: A Study of Transparency in Global Media Outlets [http://www.icmpa.umd.edu/pages/studies/transparency/nytimes.html]analyzed the following issues:

1) errors - the willingness to their open corrections;

2) Openness of media ownership;

3) Openness of conflicts of interest (presence of management for reporters);

4) Openness of the ethical principles of work with sources

5) Openness to the commentary of readers and to criticism.

The European study in 2011 (http://en.ejo/ch3118/ethics/transparency-orbluff-an-ejo-study) focused on the same issues, and proposed the following procedure:

	1. Information on the management of the editorial board and publication charter:
	2. Information about the work on information:
	3. Information on the adoption on the editorial board’s decision:
	4. Tools for mistake correction:
	5. Tools for website interaction:

	Shareholders, authors, information about journalists and editors. Owners. Ethical codes.
	External links to sources, to information agencies.
	Webcasts of editorial conferences, editorial blogs.
	Links for error messages; ombudsmen/lawyer to protect interests of readers; community council editorial board.
	Comments, forum, links to most-read posts; accounts in social networks.

How, then, does the situation with transparency look in Kazakhstan?

Let’s consider the example of popular national newspaper websites in Kazakhstan, Time, ZhasAlash, New Generation, and the newspapers published in the region, Our Newspaper, AkZhaiyk, and Diapazon. The period of study was 27 May to 27 June, and again from September 30 to October 7, 2012.

Research questions:

1) Do the readers know who exactly owns the media?

2) Do newspapers correct their own mistakes?

3) Is there a websitewith information about the rules of the newspaper open to users, warning journalists about conflicts of interest?

4) Do editors explain their decisions to users?

5) How is the communication between the users and editors?

Categories of analysis:

1) Availability of online information about media owners

2) Links for contacting editors about mistakes

3) Links to ethical codes adopted by the editorial boards

4) Availability on websites of information on the professional standards of training materials

5) Feedback, comments, forums, surveys on quality of materials, conferences with readers, editorial blogs

System of Evaluating Conditions:

1 - The presence of a single category,

2 - The presence of two categories

3 - The presence of three categories

4 - The presence of four categories,

5 - The presence of all categories

	Newspaper
	Ownership
	Mistake
	Ethical Codes
	Professional Standards
	Feedback
	Evaluation

	“Time” www.time.kz
	+Founder: ТОО publishing house “Time”
	-
	-
	-
	+about newspaper, journalist, contacts. Links to survey results do not work. FB, Twitter, My World.
	2

	ZhasAlash www.zhasalash.kz
	+Owner: “ZhasAlash” ZhShS
	-
	-
	-
	+http://www.zhasalash.kz/makataev-22/Окырман http://www.zhasalash.kz/makataev-22/хаттарыГазет туралыhttp://www.zhasalash.kz/makataev-22/редакцияға хатСаулнама
	2

	New Generation

www.np.kz
	+Owner and publishing house: “New generation” company
	-
	-
	-
	Links Forum and Partners do not work, 4 commentaries in a month
	1

As the table shows, the websites indicate the official owners but it is not known know actually owns the media.

ZhasAlash is distinguished by its interactivity.

Many talented journalists work on New Generation, but they do not communicate much with those who visit the website.

Newspapers that are published in the regional centers:

	Newspaper
	Ownership
	Mistakes
	Ethical Codes
	Professional Standards
	Feedback
	Evaluation

	Our Newspaper

www.ng.kz
	+”Your CHANCE” Company
	+Incorrect work of website NGBook, complaints and suggestions; Your questions to the editorial board
	-
	-
	+Feedback Facebook, Twitter, YouTube, Kiwi, V Kontakte, Yandeks
	3

	White Urals
www.azh.kz
	-
	-
	+Rules of Discussion on the Website
	-
	+Question-answer, Address and telephone of editorial board; Forum
	2

	Diapazon

www.diapazon.kz
	+Owner – “RIFMA” Company
	-
	-
	-
	+Website Diapazon.kz Rules of commentary
	2

As we can see, regional newspapers are more mobile and closer to the interests of their readers.

AkZhayyқ represents a new business strategy. The first thing that appears when you open the link is classified ads, and only then the news.

What can be said about the websites of the media studied if:

* Information about media owners does not provide information on who actually owns the publication;

* On websites of the studied publications, buttons to report mistakes are not available;

* Information about the ethical codes sites is not available;

* There is no information about the rules of preparing and editing materials, or of working with information sources;

* Interactive communication is more noticeable in regional publications.

Kazakh newspapers still do not fully use modern tools of transparency made possible by the Internet and new communication technologies.

In fairness, only one of the codes adopted in the post-Soviet countries contains a key professional standard: the concept of transparency in the work of journalists. This is the Lithuanian Code, adopted in 2005. It is still the only document of the adopted ones, after receiving independence in former Soviet countries. The code was signed by ten journalists and publishers in Lithuania. [http://ethicnet.uta.fi/lithuania/code_of_ethics_of_lithuanian_journalists_and_publishers]

Threats:

We do not discuss enough the problem of the profession’s degeneration from the uncertainty of professional standards. Journalistic codes adopted in most post-Soviet countries reflect the interests of the government, not the journalist community. Their main provisions continue to reflect the values ​​of traditional journalism. They are not applicable to the boom of online journalism. We do not focus our attention on the fact that transparency is an essential part of pluralism and media independence.

Suggestions:

1) Legislation on mass media in the Central Asian region must find a position of transparency in media ownership.

2) In training for the rapidly growing area of ​​mass communication, university programs in Central Asia, according to the training model of UNESCO, should develop competence in converged multimedia journalism.

Ethics of modern mass communication should be a separate subject in the program of a university education. In the state standards of journalism at the moment, unfortunately, ethics are combined with media legislation in one subject, which, in practice, gives only a superficial understanding of these vitally important issues of security for media workers in the region.

3) Professional journalists’ associations, given that the development and promotion of ethical codes is necessary for the development of journalism as an independent social institution, the process itself should initiate discussions on professional standards.

Critically reviewing the value of traditional journalism, they do not have to transfer work to the state according to codes of ethics. Studying the experience of developed democracies in creating a non-media accountability systems (Media Accountability Systems, available at: http://www.rjionline.org/MAS-About), they should engage the development of professional standards and rules of conduct for journalists, NGOs and other civil societies.

4) The ethical code adopted by journalists should determine their attitude to transparency in all phases of journalism.

Multimedia formats allow us today, through open links, to establish information sources, to find alternative resources, to collect the full range of different points of view on the question set forth, as well as to find information about the authors and the principles of editorial work on materials, and to communicate directly with the publisher.

And these are the tools available to address the underlying problem, to restore confidence in the press, which was re-emphasized at the opening of this conference by the Advisor to the General Director of UNESCO, Henrikas Iouchkiavitchious.

References:

International index of bribery for news coverage (Institute for Public Relations).Kruckeberg, D., &Tsetsura, K. (2003). Http://www.instituteforpr.org/
Transparency, or Bluff? An EJO Study (European journalism Observatory) http://en.ejo.ch/3118/ethics/transparency-or-bluff-an-ejo-study

The European Union and media ownership transparency: the scope for regulatory

On the Road to Media Freedom First South East Europe Media Conference, 13-14 October 2011www.osce.org/fom/83941;

Openness & Accountability: A Study of Transparency in Global Media Outlets http://www.icmpa.umd.edu/pages/studies/transparency/nytimes.html
Transparency instead of objectivity?B.Kirshin, website of the Union of Journalists of Russia: http://www.ruj.ru/2011/110805-1.htm

 Site of the newspaper "Time»: www.time.kz

 Site of the newspaper "The New Generation»: www.np.kz

 Site of the newspaper "Zhasalash» www.zhasalash.kz

 Site of the newspaper "NashaGazeta»: www.ng.kz

 Site of the newspaper "AkZhaiyk»: www.azh.kz

 Site of the newspaper "Range»: www.diapazon.kz

About the speaker

Gulnar Assanbayeva has more than 20 years of experience in print and radio and television journalism and public relations. In 1996, she started the Faculty of Journalism in Kostanai State University and served as its Dean since 2003. She defended her dissertation for a candidate’s degree at the Academy of Social Sciences in Moscow. In November 2003, she was invited to work at KIMEP University in Almaty, Kazakhstan.

Her academic interests include: the development of journalism education, the establishment of journalism ethics in post-Soviet countries, media research methods, and the formation of a new media market. She is the author of academic publications in national and international publications, including for 27 international conferences. Gulnar provided contributions to translating and adapting UNESCO’s Model Curricula for Journalism Education.

She is an author and manager of international projects on professional trainings for working journalists and the development of journalism education. She has collaborated with the following international organizations: International Center for Journalists (ICFJ) based in Washington, DC, the US Embassy in Kazakhstan, the Friedrich Ebert Foundation, OSCE, and the UNESCO Almaty Cluster Office.

Challenges for Journalism Education in Kazakhstan

David Mould

Independent Media Trainer and Consultant and Professor Emeritus of Media Arts and Studies at Ohio University (Athens, USA)

Prepared for the Alma-Ata+20 conference proceedings

INTRODUCTION

Over the past decade, Kazakhstan has made substantial investments in higher education under a multi-year program to improve education. Many universities are stronger and healthier than in the 1990s, with higher salaries, funding for research, and opportunities for teachers and post-graduate students to study abroad. Academic standards have improved with the introduction of the Unified National Test. Under the Bologna Process, Kazakhstan has transitioned to the three-tier system of higher education with bachelor’s, master’s and Ph.D. degrees and the introduction of the European Credit Transfer System (ECTS) has improved student mobility. The Ministry of Education and Science has closed some underperforming universities and branch campuses, and instituted a more rigorous system of program and disciplinary accreditation. The private sector in higher education has expanded, but several institutions that did not meet standards have closed.

During the same period, Kazakhstan’s media sector has expanded, fuelled by a growing economy and a middle class with more disposable income. Although some print media, faced with declining advertising revenue and government subsidies, are struggling, the television market has expanded. A shake-up in the sector is expected as Kazakhstan prepares for the switchover to digital TV by 2015. Meanwhile, online and mobile media are growing and several media companies offer news on multiple platforms.

Changes in both higher education and the media present opportunities and challenges for universities offering programs in journalism and media. They fall into seven broad categories: conflicts between academic and industry priorities; resource challenges for regional universities; adaptation to the competencies-based framework of the Bologna Process; the role of the media industry in higher education and professional training; textbooks and resources; the impact of media convergence; and the need for independent student media.

1. CONFLICTS BETWEEN ACADEMIC AND MEDIA INDUSTRY PRIORITIES

As in other countries, there’s a basic conflict between academic and industry priorities. Universities and the Ministry of Education and Science want teachers with doctoral degrees and an active research agenda. Employers want students to be taught practical skills in research, reporting, writing, and multimedia production; they complain that teachers lack practical experience and that the curriculum is too theoretical. The situation is complicated by the mandate from the ministry that teachers publish their research in “high-impact factor” peer-reviewed journals, a classification system from Thomson-Reuters that rates journals based on the number of citations.
 This is a major challenge for media and journalism, because Thomson-Reuters rates only a few journals in the field. Most are in the broader area of communication research, with an emphasis on theory and quantitative methods; other media journals are listed but no data is collected on their citations or “impact.” The ministry also requires faculties and departments to have a specified number of teachers with graduate degrees; those that do not will lose their accreditation. Most working journalists have only a bachelor’s degree, so the rule often prevents departments from hiring them. Even without it, attracting practitioners is a financial challenge; journalism in Central Asia is not a well-paid profession, but teachers’ pay is even lower. At many universities, working journalists can do no more than give a few pro bono guest presentations.

The trend is worrying, because enrollment in Kazakh-language journalism tracks (most universities offer two tracks, in Russian and Kazakh) is increasing. Departments face a difficult dilemma: Russian-language teaching capacity may be adequate, but there are fewer students to teach; more students want to work in Kazakh-language journalism, but there are not enough qualified teachers.

2. RESOURCE CHALLENGES FOR REGIONAL UNIVERSITIES

How many journalists does Kazakhstan need anyway? Not as many as now, in the view of some political circles. In 2011, Education and Science Minister Bakhytzhan Zhumagulov floated a controversial proposal to close all journalism departments at regional state universities, and offer journalism at only two institutions—Kazakh National University (KazNU) and Eurasian National University (ENU) in Astana. The plan was opposed by almost all regional rectors who correctly sensed that Zhumagulov had a political agenda. Centralizing journalism education in Astana and Almaty would help the authorities make sure that teachers and students toed the government line and draw on a steady stream of graduates for jobs in government and corporate communication. The plan would also reduce the number of graduates because many cannot afford education in the two most expensive cities in Kazakhstan. Those who can are unlikely to return to regional cities to take lower-paying jobs. The three university rectors with whom I discussed the proposal all opposed it, arguing that, given the size of the country and the large number of regional centers, it was more cost-effective to educate journalists at their home institutions.

3. ADAPTATION TO THE COMPETENCIES-BASED FRAMEWORK OF THE BOLOGNA PROCESS

Despite the introduction of the three-tier degree system and improved student mobility. structural issues remain. Educational achievement is still often measured by the hours spent in the classroom. For each credit hour, a student has 45 hours of class time, divided between lectures and supervised practice. A typical three-hour class requires 135 hours. If a student takes the standard 12 credit hours in a 15-week semester, s/he will be in class an average of 36 hours per week (540 hours for the semester), about twice as long as many students in the U.S. or Europe. This leaves little or no time for outside work—reading, papers, projects, researching and writing stories. In other words, it does not provide the opportunity for the independent research and critical thinking that is viewed as critical in Western journalism education. In North America and Europe, many students are expected to work an average of two hours outside class for each hour of class time.

Most teachers are paid by the class hour, not by the course, so it is not in their interest to reduce the number of hours they teach. Assessment is based primarily on what is covered in class, not on other course resources. Although some teachers administer written exams, some still prefer the устный экзамен, the oral examination given at the end of the semester.

Curricular reforms in Kazakhstan have led to the introduction of more elective courses at larger faculties such as KazNU; also, students are taking more classes in other departments to meet their general education requirements. One structural limitation is the group system under which students take all (or most of) their coursework with the same group of fellow students. The system has been relaxed at some universities, such as KazNU, especially for the third and fourth year of study. The group system provides a comfortable, supportive environment, especially for students from rural areas studying in a city, but seriously limits their exposure to other teachers, students and perspectives.

Kazakhstan has made the technical conversion to the ECTS system required by the Bologna Process. What it has not yet done is to measure education not by time spent in class, but by competencies. Bologna’s general competencies are supplemented by disciplinary competencies—the knowledge, skills and values that students are expected to achieve by the time they graduate. There are several models for competency-based journalism education, including those recommended by the European Journalism Training Association (EJTA) in the 2006 Tartu (Estonia) Declaration
, the consensus of the 2007 World Journalism Education Congress
 and those outlined in the UNESCO Model Curricula for Journalism Education.
 There is broad agreement that journalists need a general education and competencies in information-gathering, critical thinking, analytical ability, news judgment, ethics, writing, and awareness of the role of media in society.

4. ROLE OF MEDIA INDUSTRY IN HIGHER EDUCATION AND PROFESSIONAL TRAINING

The media industry must bear some responsibility for lack of professional skills. Few media organizations in Kazakhstan have invested resources in universities or training for their staff—either in-house or through professional media associations. Journalism students gain some experience through practical work and internships in media. However, the criteria for placement, work assigned to students and the level of faculty supervision vary widely. Few faculty have the time to improve their own professional skills with summer internships because they need to research or teach classes. Some practical training needs are met by media NGOs, such as MediaNet in Almaty and Decenta in Pavlodar, and by workshops funded by donors including UNESCO, UNDP, the Soros Foundation, the International Center for Journalists (ICFJ), Deutsche Welle and others. Most are intended for working journalists, but in recent times some university teachers have had access to training.

5. TEXTBOOKS AND RESOURCES

Although larger institutions have invested in research libraries and online databases, most regional universities lack recent books, and have few (if any) journal subscriptions. Internet and database access has improved, although the number of work stations at many universities is still insufficient, and lab hours are often limited. The number of copyright-free, downloadable Russian-language sources on media and journalism has steadily increased, and several online libraries offer a wide range of resources, including materials on economic, business, environmental and science reporting.
 Many of these are listed in the Russian-language version of the UNESCO Model Curricula on Journalism Education.
 For students in Kazakh-language journalism tracks, fewer print and online resources are available, although organizations such as Minber and MediaNet are working to produce resources and training manuals. Some Kazakh-language class assignments are available on the UNESCO Model Curricula website.

6. THE IMPACT OF MEDIA CONVERGENCE

As in other countries, journalism education in Kazakhstan has traditionally been divided into sequences, such as newspapers and magazines, book publishing, television and radio, and, more recently, online journalism. The assumption is that students will follow different career paths, and therefore need different, medium-specific skill sets. The rapid economic and technological convergence of media challenges this assumption. In Kazakhstan, many media companies own several outlets, including print, broadcast and online. Employers want college graduates with the skills to work in all media—to shoot pictures and video, and adapt a print or TV story for online media or mobile applications, or in social media. Converged news demands a converged journalism curriculum in which students gain information-gathering, reporting, interviewing and writing skills, and are able to work across platforms. In several countries, journalism departments are abandoning sequences, instead focusing on core competencies and incorporating all media into their courses.

7. THE NEED FOR INDEPENDENT STUDENT MEDIA

Student media offer a potential (if partial) solution to help students build their skill sets. However, there is no tradition of independent student media in Central Asia. Journalism departments publish magazines, newspapers and newsletters (usually print versions) with stories by students, but there is little serious news reporting. Most are student-oriented, featuring profiles of student leaders, music and movie reviews and interviews with talent contest winners; others are simply PR vehicles for the university or department. The publications are financially supported by the university and editorially supervised by faculty members. In a hierarchical management system, they are careful to avoid stories that would not reflect well on the institution. Students lack both editorial freedom and financial control. Student media do not give them the opportunity to explore political, social and economic issues—and certainly not institutional policies and budgets—or gain experience in managing a media business.

KEY RECOMMENDATIONS

· Revision of research expectations for journalism and media teachers

· More teaching by professional journalists and managers

· Introduction of competencies-based curriculum and assessment

· Investment and involvement by media industry

· Additional print and online resources, especially in Kazakh language

· Elimination of traditional sequences to focus on core competencies needed for converged media
· Editorial and financial independence for student media

About the speaker

Areas of Expertise
· Communication for development

· Legal issues in media

· Environmental reporting

· Media historical research

· International media

· Political communication

At Ohio University, David Mould has served as a full-time faculty member and academic administrator, most recently (2005-2010) as Associate Dean for Research and Graduate Studies of the Scripps College of Communication. His research interests and publications are in film and media history and post-Soviet media.

For the past 16 years, he has worked as an international media trainer and consultant, mostly in Central, South and Southeast Asia, for UNESCO, USAID, UNICEF, IREX, USIS, Asia-Pacific Institute for Broadcasting Development (AIBD) and Open Society Institute. He was a Fulbright Scholar in Kyrgyzstan in 1996-97, and spent six months in Kazakhstan in 2011 on a second Fulbright, based at Eurasian National University in Astana and lecturing at universities in Almaty, Karaganda, Kostanai and Semei. Currently, he directs two major grant-funded projects at Ohio University—a three-year program to train 150 UNICEF staff on communication for development, and a USAID sub-contract on social and behavior change communication.

A newspaper and TV journalist by training, he also works as a freelance writer. His work has appeared in the Christian Science Monitor, History Today, Times Higher Education, Transitions Online, AmericanHeritage.com, The Montreal Review and other print and online publications.

Education

· Ph.D., Ohio University

· M.A., University of Kansas

· B.A., University of East Anglia (U.K.)

Capacity Building for Media Professionals

Session Summary
Capacity Building for Media Professionals

During this session on capacity building for media professionals, one topic in discussion was the importance of providing systematic support for and developing the skills of journalists who use languages other than Russian. The Central Asian region consists of more than 140 ethnic groups and, subsequently, a diverse linguistic landscape. The public foundation, Minber, shared experience on training a cadre of Kazakh-language journalists to use new technologies. Medianet, an international center for journalism based in Almaty, spoke about the increasing use of technology and visuals in journalism, the need in the region for trainings on photojournalism, infographics, and media illustration, and the inadequacies of the current training opportunities. The idea was also raised for creating professional development sites that serve different language speakers and focus on the most needed learning topics. It became clear through the course of the discussion that changes in the perception of information by end users – especially by the youth – must be taken into account when planning trainings in the future. The concept of Communication for Development (C4D) was tangibly presented by the studio and social foundation, AURORA, which showed clips of its television programs that were created in the context of a UNESCO training series. Also in discussion during this session were the following: increasing motivation among professionals, covering development-related topics, and developing a common communication strategy for Central Asia.

The Particularities of Capacity Building for Kazakh-Language Print Media Journalists

Esengul Kap

President, Public Foundation “Minber” – Support Center for Journalists (Almaty, Kazakhstan)

Presentation prepared for Alma-Ata+20 [Straight from PPT, needs reworking]
Since 2010, the Mіnber Support Center for Journalists has been conducting information and communication technologies (ICT) seminars and training programs for Kazakh-language journalists. Training workshops entitled ‘The Introduction of New Technologies into Practice for Kazakh-Language Media’ have been held in Almaty, Astana, Shymkent, Petropavlovsk, Ust-Kamenogorsk, Aktobe and Taldykorgan. Over 200 journalists were involved in these sessions, which were supported by the OSCE Centre in Astana and the Soros Foundation Kazakhstan.

The objective was to train journalists and practitioners in: new media opportunities, the use of these technologies, and the transfer of interactive stories and information using ICT tools.

Findings

These seminars and workshops revealed that:

 Kazakh-language journalists are highly interested in new technologies

 ICT knowledge and skills among Kazakh-language journalists needs improvement

 Internet access is still expensive

 Journalism schools carry out instruction of new technologies mainly in theory, and even some teachers do not know how to use ICT.

Prior to the seminar:

 Each training seminar was attended by twenty journalists on average, of whom 70% had an account on Facebook or another social network

 90% of participants were not familiar with the term "infographics"

 Journalists were familiar with the word "blog," but did not know how to use it

 Most participants did not know about Google services, and did not have gmail.com accounts

 Many did not know about free audio and video services, such as podcasts and youtube.com

After the seminar:

At the end of the seminar participants' skills and awareness improved: all participants have since opened social networking accounts and were able to use social networks to promote their online material.

Upon the seminar’s conclusion, many opened blogs on the blogging platform www.wordpress.com. Subsequently they switched to the platform www.kazjur.kz, which was developed by Mіnber. At present, this platform hosts a thousand blogs, of which 600 are actively updated. Another consequence was the creation of online resources such as www.kinostan.kz, www.jaksi.kz, www.kazjur.kz, www.teriskey.kz etc. The training workshops also contributed to the creation of regional NGOs such as MediaLab, Asklub, Terіskey and Shymkent zhurnalisterі, among others.

Recommendations:

 Conduct similar training workshops on a regular basis, especially in the regions

 Open courses and institutes for professional working journalists

 Open training centers in each region

 Organize training of ICT instructors

About the speaker
Since 2009, Esengul Kap has been the director of the “Minber” Support Center for Journalists – a public foundation, which was opened on 27 January 2009. The center was created to help young journalists understand the legal particularities of the journalism profession and learn practical skills related to information and communication technologies.

Esengul is actively involved with issues dealing with new media, digital technologies, and information and communication technologies. She has led more than 20 workshops/trainings, where almost 200 journalists and teachers from journalism faculties have participated.

Since 2010, Esengul has collaborated with UNESCO on issues related to media capacity building, trainings and journalism education in Kazakhstan with a special focus on the needs of Kazakh-language journalists. In 2011, she participated in the adaptation of the UNESCO model curricula for journalism education by organizing trainings and expert groups on six of the modules in Kazakh with a focus on the UN Development Assistance Framework (UNDAF) priorities: Media Law; Journalism Ethics; Media and Society; Reporting and Writing; Broadcasting Reporting and Writing; and Multimedia and Online Journalism.

Esengul additionally contributes to creating and developing Kazakh-language resources on the Internet: www.minber.kz, www.kazjur.kz, www.teriskey.kz, www.zebe.com. She graduated from the Facutly of Philology of al-Farabi Kazakh National University in 1995 and is a candidate of philological sciences.

She is married with a son.

Challenges for Journalism Education Today

Igor Bratsev

Director, “MediaNet” International Center for Journalism (Almaty, Kazakhstan)

Speech prepared for Alma-Ata+20

No media market is static. In order for Kazakhstani consumers to integrate into the global information space, and to receive high-quality media products from neighboring countries, domestic media needs to continually improve in quality.

Unfortunately this is not currently happening, causing Kazakhstan to lose to other players like Russia, strongly represented in Kazakhstan’s media market.

The increasing availability of data online is forcing journalism to become more technological. The vast amount of information a consumer receives daily likewise forces traditional media to adapt more visual methods of transmission.

However, traditional media outlets, especially regional ones, very rarely use features such as photos, infographics, illustrations, etc. One of the main reasons for this is the lack of both theoretical and practical education.

Obviously, an academic education alone is not sufficient in the face of market realities. Textbooks quickly become outdated and fall behind the development of technology. Academic education cannot be restructured in time to equally match market developments, just as neither the level of teaching staff nor the level of technological use can be built up immediately.

A traditional academic education is valuable as an opportunity to gain theoretical skills of research and analysis, and practical methods of information gathering. It should not consider changes in information delivery technologies, but should remain theoretical and ideological.

It is clear that seminars and training sessions lasting only a few days are not enough to develop high-quality production capabilities in new areas of the media market. A two- to three-month course is necessary for the development of these new skills.

Productive learning sites must be created in the Russian and Kazakh languages. Given the specific needs of each language audience as well as broader global trends, journalists must be informed about the most popular news destinations for the different language groups. Both recent graduates from journalism programs and existing journalists need to constantly obtain fundamentally new knowledge.

This is especially true given the need of a new media market discipline dictated by the rapid development of the market – new types of media, information visualization, multimedia journalism, media management, etc.

The perception of information by end-users, especially the younger generation, has drastically changed from three to five years ago. There are completely new communication channels today. Therefore, we must not only meet the requirements of modern media, but should also include scenarios for the future development.

Today, we need to create practical training courses for journalists, which will provide them with a plethora of practical skills demanded by new media products, and which will be taught by professionals in the field.

About the speaker
Igor Bratsev has led more than 100 trainings on media relations for journalists and government, international, non-governmental and commercial organizations.

He is the author of the books Practical Journalism in Kazakhstan (MediaNet), NGOs, Media and Government Bodies: The Keys to Effective Collaboration (OSCE), Effective Communication (IWPR), and others.

His collaboration with UNESCO includes participation in UNESCO conferences, trainings on Communication for Development, a training for trainers on covering the topic of HIV/AIDS in Central Asia, and a seminar on HIV/AIDS coverage.

Communication for Development: Social, Environmental and Health Dimensions

Ruben Kazaryan

President, Social Foundation “AURORA” (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings

I want to thank UNESCO Almaty for the opportunity to attend and participate in this event.

Independent media outlets promote the development of a democratic and tolerant society. They have the ability to bring about social projects which are not viable on commercial channels. Socially-minded films and commercials are generally not broadcast, because entertainment programming is thought to bring more value to society than programs that make the audience think about life.

The reasons for this situation are obvious:

1) Political and entertainment programs boost ratings and attract advertisers; 2) social projects require more time and resources to produce, and may have moral costs as well; 3) the search for genuine stories requires interacting with real people and situations; and 4) if these stories are related to health, human rights and security, specialized knowledge, or at least a university-level background, is often required

In my opinion, television channels should encourage young filmmakers, editors and producers to create movies, videos and TV programs with a social impact. The mission of our studio, AURORA, is based on this premise, and we have been producing documentaries and feature films since the late 1990s.

In 2009, AURORA started a project entitled, "The Right to a Place in the Sun", a series of films focusing on social issues. This long-term project and, indeed, the realization of each film in the series, is a step towards solving the social problems with which it engages. Today, there are nine films, on topics such as people living with disabilities, religion, HIV/AIDS, migration, inclusive education, palliative care, and internet safety for children.

Through "The Right to a Place in the Sun," we provide social marginalized groups with the opportunity to express themselves through film. Our films feature life stories told by the interviewees themselves, or recreate stories based on actual events.

Our project aims to reduce stigma and discrimination against these socially vulnerable groups. Our films always underline the social side of any problem, a process that has been greatly helped by UNESCO training. Working on any social topic requires a distinct set of approaches and attitudes. The training materials provided by UNESCO improved the quality of our films and made the delivery of social themes more accurate. I recommend these materials to you.

Today, our movies have been featured in various conferences, discussions and courses; they have played a role in training teachers, medical workers, and non-governmental organization staff.

As a member of the Organization of Producers of Televised Films and Programs on HIV, as well as the Media Network on Migration, I acknowledge that the contributions of these groups have positively impacted our work. The films Conversation and Cup were featured in a UNESCO handbook for television producers and directors interested in exploring the topic of HIV, while Running Away was a winning film at the International Competition for Journalists - Materials on Migration.

About the speaker
Ruben Kazaryan (born on 21 June 1968 in Almaty) is a producer and director of documentary and artistic films. He graduated from al-Farabi Kazakhstan State University with a specialization in journalism and has participated in the following trainings for journalists: “The Correct Presentation of HIV/AIDS on TV,” “Labour Migration without Risks,” “Objective Coverage of Migration Processes,” and “Capacity Building of TV News Reporters for Environmental Sustainability.” He is a participant of UNESCO’s Central Asian Young TV Producers Network and the head of the social foundation “AURORA.”

He has produced 18 films directed towards the development of the social and humanitarian sphere. Ruben’s distinguishing trait of his work and his ability to find direct dialogue with film subjects. His films cover such topics as: “HIV and AIDS,” “Refugees in Kazakhstan,” “The Harm of Smoking Tobacco,” “Ecological Issus,” “Rescuing the Saiga,” “Inclusive Education,” “Tuberculosis,” “The Problems of Drug Addiction,” “Alcoholism,” “How to Protect Yourself from the Elements,” “Live Birth Criteria in Kazakhstan,” “The Issues of National Minorities,” “The Attitude towards People Living with Disabilities,” “Other Religions,” “Labour Migration,” “Children’s Safety on the Internet,” and “Palliative Care,” among others.

Building Capacity of Media Professionals

Marina Maximova
Media Trainer (Almaty, Kazakhstan)

Prepared for the Alma-Ata+20 conference proceedings

Today's event has largely highlighted the problem of increasing the capacity of professional journalists. One method of doing so involves training and workshops, many of which are organized by UNESCO. Since 2006 I have been involved in these activities as a coach. During this period, I worked on more than 50 workshops, 10 of them as a master coach for trainers themselves. More than a thousand people participated in these workshops, including journalists, producers, editors, and students.

I want to share some of my observations. First of all, these workshops unquestionable benefit participants. Training events allow us to fill gaps in knowledge and to strengthen existing skills. In the end, consumers of our information - readers, viewers and listeners—receive balanced and accurate information. As the quantity of material available to them grows, journalists can become more professional. During training, journalists have the opportunity to socialize and make contacts with various experts, to learn about international media practices in materials preparation, to network with peers and to share their own training needs.

One very effective UNESCO project is unforgettable, namely the Training Project for Media Trainers on HIV/AIDS. It was a well thought-out and consistent project. First, UNESCO selected participants from a competitive pool of applicants. The program secured renowned professionals to provide training. Then, UNESCO created a Central Asian team of motivated and experienced journalists to train others on the issue of HIV/AIDS. This team was given a special allowance to receive training itself. During the training, they traveled to AIDS centers, non-governmental organizations and youth organizations. They met with leaders from communities of people living with HIV. Next UNESCO gave each member of this core team the opportunity to test their capabilities and deliver training to journalists on a "peer to peer" basis, while providing individual counseling and testing opportunities. At the end of the training, all general participants evaluated the skills of their coaches. Through online resources, the coaches shared their experiences with one another and solved common problems together.

The result was the increase in the number of available training materials on HIV and AIDS, professionally designed and correctly written in accordance with the standards of journalistic ethics. But the UNESCO project ended, the coaches were out of work, and their acquired skills were forgotten. Since they had been acquainted with the methodology of training, these coaches could have used their knowledge and experience to the benefit of other UNESCO projects. In short, it's a pity, because uncomfortable and unpopular topics such as HIV/AIDS (as compared to the political or economic issues which are more frequently covered) require special attention. A more coherent strategy could achieve more positive and tangible results.

Finally, I have a few words about the problems that we should work on today. Not only is there a lack of trainers conducting events in the Kazakh language, but also a similar lack in tools and materials in the national language. The number of training workshops organized by UNESCO have been significantly reduced as of late.

Another serious problem is the lack of a common communication strategy in Central Asia. Here the experience of UNESCO would be very useful in playing a consolidating role for the region. The lack of public institutions that provide professional support and the lack of organized training for journalists also inhibits regional development. In a best-case scenario, non-governmental organizations and foundations can organize training events in certain projects. Any social institution could operate in conjunction with an institution that provides a fertile educational base, such as KIMEP or Kazakh National University.

About the speaker
Marina Maximova has worked for popular newspapers and on Kazakhstan TV channels as an anchorperson, editor and chief editor. She has won national and international competitions and was awarded an honorary diploma from the Ministry of Culture, Information and Public Consent of the Republic of Kazakhstan for her large contribution to media activities.

Since 2006, she has worked in UNESCO projects as a trainer. She has led more than 50 trainings for journalists, government staff, and international and non-governmental organizations of Kazakhstan, Kyrgyzstan, Tajikistan, Uzbekistan and Russia. Ten of these were trainings for trainers for which she served as a master trainer.

She is the author of the first Kazakhstani multimedia manual for journalists on covering HIV/AIDS issues, the multimanual manual for Central Asian journalists “Mediaguide: Covering HIV and AIDS in Media,” and the training manual for Central Asian media trainers “Covering HIV and AIDS Issues in Media.” The manuals were issued by UNESCO.

Capacity Building for Uzbekistan Media

Gulnara Babadjanova

Director, International Journalism Training Center, Tashkent, Uzbekistan

Speech prepared for Alma-Ata+20

Ladies and gentlemen!

The twentieth anniversary of the signing of the Alma-Ata Declaration on Promoting Independent and Pluralistic Media in Asia is a good opportunity for the participating countries to analyze and summarize the stage of their media development today. In the course of Uzbekistan’s democratic reforms, consistent, gradual and systematic efforts were made to develop a free, independent media, to strengthen its role in the system of civil institutions and to ensure transparency and openness of national policy reforms. In the last ten years, the number of printed media sources in Uzbekistan increased by 1.5 times, while electronic media sources multiplied by seven times. Out of 1299 media sources, over 600 are operating in outer regions. Satellite TV and radio distribution networks have also been established. Today, the domestic telecommunications system has 28 direct international channels, with access available to 180 countries with real time Internet broadcasts. Journalists working at central and regional publications are for the most part provided with necessary technical means, i.e. access to the Internet. The number of Internet users in Uzbekistan is growing rapidly and now stands at more than eight million.

More than seven languages are represented in the country’s media, reflecting the peoples and ethnic groups living in Uzbekistan. Printed materials and television programming can also be found in English. Uzbekistan is currently in the process of producing essential goods and implementing modern digital multimedia technology.

If we proceed to analyze mass media in Uzbekistan based on the specific proposals of the historic Alma-Ata Declaration, I would like to start with a set of questions, the first of which is the question of legal foundations. Uzbekistan has established a solid legal framework for the free development of the information space, because the media is taking a more prominent place in the country’s political and spiritual life. More than ten laws governing various areas of the media have been adopted, including the "Media Law," “On guarantees and freedom of access to information," "On the Protection of Journalists' Professional Activities," “On information," "On Telecommunications," "On Advertising" and "On Copyright and related rights. "

Important to the dynamic development of media modernization was the adoption of the law "On Information" in particular, which was put in place to determine the mechanism governing the access of businesses and individuals to information resources through the use of information technologies and systems. Other widely discussed new laws include those "On the Transparency of Public Authorities and Administration," "On Television and Radio Broadcasting," "Social Partnership," "On Public Control in the Republic of Uzbekistan” and "On the Economic Foundations of the Media." This latest bill was a response to the appearance of non-commercial media outlets. All of these laws concern the legal safeguards and mechanisms to ensure reliable protection of copyright and intellectual property, the introduction of working market mechanisms, the need to improve the work of editorial staff and to create mechanisms of material interest of journalists, etc.

All are aimed at the further liberalization of the information space, as well as the revitalization of independent media, and the quality, craftsmanship and efficiency of the national press. Together, these laws ensure the transparency and openness of policy reforms.

Regarding the free flow of information, Article 1 of the Law "On guarantees and freedom of access to information," adopted in 2000, defines its purpose as follows: "This Law regulates relations arising in the process of exercising the constitutional right of every person to freely seek, receive, investigate, report and disseminate information."

Much work is being done to improve access to the socially significant information provided by public authorities and civil society institutions. Today, state structure information services play an important role in informing the public about the decisions made by bodies of state power and control.

In just two years, the OSCE Project has trained 120 representatives from information services bodies in the skills necessary to achieve greater transparency in government activities. As a result, these agencies have begun to hold regular press conferences for journalists and the public, to improve their websites, to create more of an online presence through Twitter and blogging platforms, that is, create a new channel of dialogue with the public. Of course, this work requires continuous monitoring and progress in the coming years.

Given this context, the new law "On the Transparency of the Activities of the Government and Management" is greatly important. It will largely eliminate bottlenecks in the implementation of the constitutional right to information and considerably increase the responsibility of government and management to make quality decisions.

Moreover, Kelajak Ovozi resource centers have been established in all regions of the country for young people, including young journalists, with the support of government agencies. In these Youth Initiative Centers, the Internet can be used for free. Soon, all schools will be free Wi-Fi zones, encouraging a wider adoption of ICT in the regions and ensuring rapid retrieval capabilities for all young people.

Allaying questions regarding the safety of journalists, Article 8 of the law "On Protection of Professional Journalists" states: "Journalists in the performance of professional duties shall be guaranteed personal inviolability. Prosecution of journalists for publishing critical material is not allowed. " Giving a speech at a journalism event, the President declared ".... We must get rid of the vestiges of the past and outdated views, to free our selves shackling stereotypes and self-censorship, in order to hear the even more confident sound of our voices." Next, referring to the work of a journalist, the President said: "I would like the main goal for this profession to be full commitment to an uncompromising fight against evils such as corruption, bureaucracy, nepotism, indifference to the people’s problems—in a word, the credo of journalists should concern the declaration of justice and the further liberalization of our society."

We are actively developing Uzbekistan’s independent media today. Large-scale institutional reforms have been instituted in order to develop independent media and to encourage active participation in the democratization of the information space. Independent outlets currently make up about 53% of all television, 85% of all radio and 55% of the print media. In order to support independent media and strengthen their material, technical and human resources, a number of public organizations have been created, including the National Association of Electronic Media (NAEM), today comprised of more than 100 electronic media outlets and the Public Fund for Support and Development of Independent Print Media and News Agencies of Uzbekistan . Today, as the number of media sources is steadily increasing, the development of new ICT is a serious factor in improving the quality of available media products, as well as their competitiveness in the information and advertising market.

In order to strengthen the capacity of the country’s media and the further development of its independence, special attention is given to its economic foundations. Specific measures have been implemented to further strengthen the material-technical base of media, and provide both material and moral work incentives for employees. In particular, "social order" mechanisms and the allocation of grants were put in place to support socially relevant publications, television and radio programs, etc. In December 2011, the government introduced tax and customs benefits with the Resolution "for additional tax benefits and preferences to further develop the media.” In accordance with this resolution, beginning January 1, 2012, for a period of five years, media outlets are exempted from payment of income tax and other compulsory deductions, customs fees, service delivery fees, and value-added tax. The tax rate for editorial media, publishing and printing organizations, and broadcasters of small enterprises was lowered from 6 to 5 percent.

Creating these additional economic incentives encourages the development of the national information space; they are designed to create opportunities for further improving the quality and level of the national media.

Continual specialist training.

Increasing the level and quality of the media, of course, depends on the level of professionalism among journalists. In Uzbekistan, constant work is being done to improve the national system of personnel training with the experience of more advanced countries. Strengthening the human resource capacity of the media, that is, the training of young journalists, is absolutely key. This question underlies professional seminars and conferences, as well as educational media projects. Important in this process are training journalists in accordance with the latest requirements and developing their capacity to express their opinions objectively. To this end, Uzbekistan is striving to strengthen the material and technical foundations of journalism, updating state educational standards, curricula and programs.

At the National University of Uzbekistan, the Graduate School of Journalism has been operating for several years now. The post-graduate opportunity it offers contributes to greater specialization and further enhances the professional skills of journalists, as well as those entered the field of journalism as a second profession. Of course, the school has its problems. Because the information space is growing rapidly every year, new subjects, courses and topics must be constantly added. Curricula do not always allow this, and some disciplines lag behind. In addition, the number of media outlets is growing every year, and there are not enough professional graduates to fill them.

The International Journalist Training Centre, Foundation for the Support of Independent Print Media and News Agencies and NAEM are all working to address these issues.

The International Journalist Training Centre provides short-term training for an average of 1,000 journalists per year, most young regional journalists. In addition, participating students and teachers of journalism are trained by national and international experts, who combine theoretical studies with specialization and practice. Today, the rapid development of ICT undeniably requires new methods and approaches from journalists in the preparation of materials. The International Journalists' Training Centre actively helps professionals keep up with the development and technical retooling of media instruments.

The problem for our organization is that we can not attract editorial staff; training requires a long absence from the workplace, which interferes with their daily work. But nevertheless, every journalist must realize that without ongoing training, working in journalism is impossible. The quality of journalism in general cannot be improved without constant learning. Therefore, the emphasis we place on the training of journalism students and young professionals will continue to determine the status and place of journalism in society as they replace the older generation. The words of the famous journalist, scholar and educator Ya.N.Zasurskogo resonate:

"Only Journalism, which has a high intellectual potential and which is based on the highest moral ideals, can lead us to success The idea that journalism should not play a serious role in society, that her lot is to inform about power and disaster and to entertain, leads to further degradation. Respect for journalism personally depends on each person who comes into the profession and who stays in it. "

About the speaker
Gulnara Babadjanova is Director of the International Journalism Training Center, a non-governmental, non-commercial organization (NNO) in Uzbekistan. She has been involved in journalism since 1971, when she started working with Uzteleradio. During this period, she was also actively engaged in analytical media research, which led to her defending her dissertation in the Faculty of Journalism at Lomonosov Moscow State University on the work methods of international radio stations and receiving a candidate’s degree of philological sciences. In 1997, she left the post of Deputy Director-General of Broadcasting to head the then newly-created NNO – the International Journalism Training Center. She has since served as program coordinator, trainer and media expert, and has organized training workshops for journalists and students of journalism in Uzbekistan through various international and local projects. Since 2010, she has served as an expert on the Committee on Information and Communication Technologies of the Oliy Majilis, or parliament, of the Republic of Uzbekistan, as an expert on media projects of the National Institute of Civil Society Monitoring, and as a board member of the Association of NNOs of Uzbekistan. Gulnara continues her media research work and is the author of books and manuals on journalism. She has interned with international media outlets in a number of foreign countries and participates in international forums and workshops conducted by international organizations.

Together with UNESCO, the International Journalism Training Center implemented a number of projects in recent years. Under one project, entitled "Global Climate Change and Its Impact on People's Lives: Media Coverage," trainings for teachers and students of journalism were conducted. In another project, workshop/trainings were conducted in the remote regions of Uzbekistan for young, beginning radio journalists on the topic “News on the Radio.”

Closing Remarks

Martin Hadlow

May I, at the opening of my closing remarks, thank the UNESCO office, Sergey Lazarev, Sergey Karpov and all the team who’ve given such tremendous impetus to this project, to this conference and who’ve made it possible for us all to be here today. Another word of thanks to the interpreters, who’ve had to interpret some rather difficult, technical language on occasions.

At the start of this conference, it was only yesterday, I spoke about the path of the birds and the way of the birds and the birds have come to settle for a day or two in Almaty. And now the birds are due to fly away again.

I think the key point that comes through to me from the discussion over the last couple of days is that there is still a great deal to be done – not just in Central Asia but throughout the region – in fact, through many other regions, too – in terms of press freedom and the protection of journalists. We hope that the recommendations from this conference will help to make a difference, help to frame better legislation, if legislation has to be framed, that preferably enables journalists to continue with their work and to provide the service which they do provide in the interest of democracy. It’s always a contentious issue as has been demonstrated by the last hour of our discussions. There have been international conferences on a grander scale, which Mr. Iouchkiavitchious could surely remember, too, where discussions and debates over one line, one full stop, one comma have gone on seemingly for hours upon end. And so I do thank you for coming together in the spirit of the conference and agreeing to the final adoption of the document.

Having returned to this part of the world for the first time since 1998, I have a big question still in my mind. And the question is not answered by the conference, but it can only be answered by people, I think, who live here. And that question is to the understanding of the general public and the citizens of the region as to what we are actually talking about. I think David alluded to this in his presentation. If the public, if the citizens do not understand what freedom of the press, what freedom of expression is all about, then it is extremely difficult for media professionals and those who do see the value, do see the importance of a free press and a democracy to get their point across. I think it’s very much beholden upon the media and the journalism schools and others to acquaint the general public with these notions. For example, I was thinking: If I walked out on the street outside and asked ten people, “Do you think freedom of expression and a free press is a good idea?,” I would have no idea as to what they might answer. Perhaps you would know. I’m not sure whether many studies have been done in this regard. But in the workings of a democracy, I think it’s fair to say that public pressure and public involvement is critically important to getting change. And I hope that, and I know it’s not easy, it’s never easy getting legislation changed in any country. It’s difficult and it takes time and effort. But with the new social media available, there’s a fantastic new tool for getting hundreds of thousands of people mobilized very quickly and relatively easily. And I think unless and until the public in this part of the world and in other parts of Asia, too, where there are similar difficulties with press freedoms, until the public is mobilized, I fear that it’s a long, long process before all the citizens can enjoy access to a free and independent media.

I thank you very much for your attention. I thank you very much for your comments, your input, your rich discourse and conversation. I know a lot of networking has been going on during the coffee breaks and so forth, so that’s another real plus of this conference. And perhaps if we return in 20 years time we hope that there will be certainly a better existing media situation. Hopefully. Thank you.

Henrikas Iouchkiavitchious

At one of the Executive Board meetings of UNESCO, a French representative said, “UNESCO is as useless as Mozart.” But, really, there is perhaps not any UN organization today that has such a close relationship with civil society and can influence the ethical standards in science and culture. I really want to congratulate UNESCO Office, which has managed to attract representatives of civil society, international organizations, non-governmental organizations, and representatives of foreign missions and embassies. It is very important, at this stage of media development, in this region, and the discussion has shown that the many technological innovations, digital television, and Internet will largely determine the development of the media.

Problems today exist not only in this region. Because of the financial crisis in Europe, many journalists have lost their jobs. Some of the media depend not on their own earnings but on financial sources from other institutions, which, of course, limits the freedom of the media. It is necessary to take into account national circumstances, despite all the signs of globalization. In his time as Secretary of the Communist Party of Italy, Togliatti once said: “In the end, it is not ideology that defines everything, but national traditions and character. Therefore, there will always be a king in France, an emperor in China, and a tsar in Russia.”And, perhaps, he is largely correct. The American Financial Advisor in Russia, Sacks, once declared that they were invited to the operating table, but it turned out that the patient’s inner organs were not what they studied at the institute.

So, international experience is valuable, but one must live according to one’s own ways. For example, it was a pleasant surprise to hear about community broadcasting organizations because, in Europe, there are none. Jane Fonda wanted to create such community radio stations for the Indians in the U.S., and I even helped her purchase a radio station, but it did not succeed because legislation does not allow it. So, of course, we are living in interesting times, and I do not see any other platform where there may be a discussion such as the one we have had these past days. Will this change the situation? First, the conference has changed the situation in that each of us understands it better than we did before. The reports were knowledgeable, professional, and this revealed that a new generation of defenders of the pluralistic free press, free media, has grown up. This must and will be considered. So, the musketeers are passing the baton on to you. Thank you.

Recommendations

PREAMBLE

We, the participants of Alma-Ata+20: International Conference Celebrating the 20th Anniversary of the Declaration of Alma-Ata on Promoting Independent and Pluralistic Media (Alma-Ata+20) held in Almaty, Republic of Kazakhstan on the 8th and 9th of October, 2012, make this affirmation of commitment to its recommendations and outcomes and to the principles of freedom of expression and a free press, as enunciated in Article 19 of the UN Declaration of Human Rights.

In thanking the organizers of the international conference, the United Nations Educational, Scientific and Cultural Organization (UNESCO) office in Almaty and its partners, including the Kazakhstan National Commission for UNESCO, we recall the original Seminar on Promoting Independent and Pluralistic Asian Media held in Alma-Ata in 1992 and its resulting Declaration, which was endorsed by the UNESCO General Conference at its 28th session in 1995. We again recognize the Specific Project Proposals of the 1992 Declaration and call on all parties to commit to continuing to ensure the practical implementation of those proposals, as well as other resolutions and recommendations.

Further, while noting significant technological advances in the media landscape since 1992 and the ongoing development of knowledge societies and a digital environment, we stress the importance of the fundamental values and freedoms of an independent and pluralistic media, and call for the protection of journalists and other media personnel as they go about their important role in a democratic society.

INTRODUCTION

We request UNESCO, through its various mechanisms, institutions, networks and partners, in cooperation with many other stakeholders, such as the World Association of Community Radio Broadcasters (AMARC), ARTICLE 19, the Asia-Pacific Broadcasting Union (ABU), the Asia-Pacific Institute for Broadcasting Development (AIBD), and the Asian Media Information and Communication Centre (AMIC), to take note of the statement of Alma-Ata+20 and to seek to provide assistance for the implementation of its recommendations. A multi-stakeholder commitment is needed to deliver the outcomes.

Especially, we note a vital need to publish materials (books, magazines, journals, training manuals, etc.) in a range of Asian languages, thus, ensuring a more widespread understanding of important legislative, human rights, technological and other related media issues.

In particular, we ask that UNESCO develop a model law on public service broadcasting (PSB), based on successful experiences from a large number of PSBs, and to disseminate this widely. We also request universities and institutions of higher education to develop platforms for researching and evaluating media pluralism using the Media Development Indicators (MDI) of UNESCO’s International Programme for the Development of Communication (IPDC). Further, we invite UNESCO to increase and broaden the capacity of its Media Information Literacy (MIL) programs to both the media and non-media sectors (especially schools, universities and the citizenry at large), thus, ensuring a wider understanding of the roles and responsibilities of the media as a cornerstone of a democratic society.

RECOMMENDATIONS

While recognizing and reinforcing the overarching essential principles required for a free and independent press to grow and flourish, we make the following specific recommendations, which relate to the place of a free media in ensuring good governance and promoting democracy.

Legislation, Media Pluralism and Public Service Broadcasting

· Journalists must be able to go about their duties in safety.

· The media must be able to report news freely without fear or favor.

· Professional associations of journalists should be encouraged and supported in their efforts to promote self-regulatory mechanisms, codes of ethics and freedom of expression principles.

· State-funded media must be disengaged from government control and operated under independent and transparent jurisdiction, such as espoused in the principles of true public service broadcasting.

· Libel, defamation and slander laws must be decriminalized.

· Licensing laws relating to print media and printing establishments must be repealed.

· Information as to media ownership should be available on the public record.

· Freedom of information laws must be enacted to ensure public access to information and to aid investigative journalism, the curbing of corruption and to promote good governance.

· International organizations and NGOs involved in freedom of expression issues should be recruited to provide governments with advice to enable them to design and implement pro-media policies.

· National media landscapes should include a diversity of formats, including public service broadcasting, commercial media, community media, and online/digital expressions of news and information dissemination.

· The establishment of national independent regulatory authorities should be facilitated and they must operate transparently in fields, such as spectrum allocation and licence fees.

· Principles of free speech and pluralism should be included in the curricula of schools, universities and other educational institutions, thus, ensuring that citizens are aware of the cornerstone role of a free press in a democracy.

Community media

· Legislation should recognize independent community media as a key plank in the overall national media landscape and environment.

· Governments must be assisted and supported to open additional technical spectrum and frequency space to allow for the rapid development of community radio stations.

· A clear recognition of the community media sector in national media laws must also include the requirements of spectrum allocation and access, public interest, digital switchover and “must carry” rules.

· Financial mechanisms should be put in place to both facilitate the establishment and development of the non-profit community media sector to ensure pluralism, and to support capacity building/training.

· Community media is a vital resource in enabling marginalized, rural and urban communities to have access to information and, to this end, requires support in terms of additional training expertise and resources.

Gender and Media

· Women’s access to, and participation in, media at all levels, including decision-making and management, must be increased. Relevant measures in labour policies should be put in place to facilitate this process.

· Media professionals must be sensitized, through training and awareness campaigns, to the way in which women are portrayed in media content (including news, entertainment and advertising) in radio, television and the printed press.

· Gender and development modules should be devised and used in training courses, especially in university journalism and communication departments.

· UNESCO’s Gender Sensitive Indicators for Media (GSIM), developed by IPDC, provide a model for the evaluation and monitoring of gender sensitivity issues and their use should be actively encouraged, especially through the establishment of platforms for national-level research in Asia.

· AMARC’s principles for the inclusion of women (including access to the airwaves, representation, the use of technology, funding and capacity building) provide guidelines which should be implemented.

Media Pluralism in a Digital Era

· Regulations and laws relating to all forms of media (print, radio and television broadcasting, etc.) should be devised and conducted by independent, non-government structures, and should take into account the digitalization process and be directed towards improving access to information and increased pluralism in media.

· Monopoly ownership of digital channels must be eliminated.

· Citizens must have unfettered access to the Internet and other new digital technologies and no legislation should be put in place to “block” or curtail such access. Any “legitimate” limitation of expression on the Internet (whether by governments, or intermediaries) needs to meet international standards which in turn set out the need for such limitations to be transparent and predictable (i.e., written, proportionate, and for an internationally accepted purpose, such as safeguarding other rights, national security, etc.)

· Citizen journalism, blogging and other forms of online freedom of expression should be encouraged.

· Concerted efforts are required to improve public access to new technologies and to ensure more widespread knowledge of, and training in, the use of new media.

· The specific needs and inputs of community media must be recognized in the digitalization process, especially in such areas as policy formulation, media pluralism, digital technologies, the digital dividend, spectrum allocation, etc.

· Country experiences on the transition to digital broadcasting, both in the community media and PSB sectors, should be collated and published widely.

Capacity Building: Journalism Education

· The introduction and use of UNESCO’s Model Curricula for Journalism Education by university journalism and communication schools should be encouraged.

· Tertiary institutions offering journalism and communication programs must recognize the modern nature of a converged media industry and provide training through a seamless curriculum (rather than separate radio/TV/print sequences).

· University academics and professional educators, not government ministries, should decide the content and delivery of journalism and communication courses.

· Academic trainers should be aware that practical skills and hands-on work in research, analysis, writing, multimedia production and media management practices is necessary to ensure higher levels of competency for students.

· Modern journalism materials, including literature published by overseas universities, commercial organizations and AMIC, should be made available in Asian languages.

· Regular capacity-building opportunities for both junior and senior journalism educators should include professional re-skilling through “virtual” and online courses and workshops.

· Support is required to ensure the development of a series of new courses for colleges and universities which would focus on international/regional experiences and which might be used widely.

· Best educational practices from around the world should be collated and published, utilizing UNESCO’s potential and channels.

Capacity Building: Media Professionals

· Financial and resource support must be provided to professional associations of journalists and media personnel to enable them to have access to craft-skills training on an ongoing basis.

· Special training programs, including mentoring, should be designed for proprietors of small-scale media outlets, thus, enabling them to develop financially sustainable, independent and commercially successful enterprises.

· Capacity-building mechanisms should be put in place to ensure that standards of excellence, ethics and transparency exist within the media itself, thus, enabling the profession to show itself to be accountable to the general public through its adherence to its own self-regulatory codes of conduct.

· A combination of online training and practical internships (based at high-quality media organizations) should be put in place to develop a higher level of skills of working journalists.

· Community media practitioners and staff must also be recognized, alongside mainstream media professionals, as requiring capacity-building opportunities, through training schemes of lifelong learning and media literacy.

· The role of community media in providing formal, informal and non-formal education support in the field of media development should be acknowledged.

· The monitoring and evaluation of capacity-building processes for journalists and other media professionals should be an integral part of training, thus, ensuring that focus is placed on results-based outcomes.

CONCLUSION

We recall the inspirational discourse of the two-day international conference Alma-Ata+20 and, in particular, the encouraging examples of successful independent media models and structures now seeking to be put in place throughout the region and beyond. However, despite these positive experiences, too often we heard media professionals, project personnel and educationalists outlining the major difficulties and constraints placed upon their work by governmental legislative restrictions, political interventions and a lack of resources and training opportunities.

To this end, we call on multi-stakeholders, including UNESCO, other UN agencies, NGOs and related organizations involved in freedom of expression, free press and journalist protection issues to recognize the recommendations of Alma-Ata+20 and to provide tangible assistance in supporting their implementation.

Annexure

Annex 1

Conference Programme
DAY 1: 8 OCTOBER 2012

Opening Ceremony, 10:00 – 10:40

Sergey Lazarev, Director of UNESCO Almaty Office for Kazakhstan, Kyrgyzstan and Tajikistan and UNESCO Representative to Kazakhstan, Kyrgyzstan and Tajikistan (Almaty, Kazakhstan)

Igor Mussalimov, Head, Almaty Office of the Ministry of Foreign Affairs of the Republic of Kazakhstan (Almaty, Kazakhstan)

Serik Seidumanov, Deputy Mayor of Almaty (Almaty, Kazakhstan)

Galymkair Mutanov, Rector, al-Farabi Kazakh National University (Almaty, Kazakhstan)

Henrikas Iouchkiavitchious, Advisor to the Director-General, UNESCO (Paris, France)

Janis Kārkliņš, Assistant Director-General, Communication and Information, UNESCO (Paris, France) (Video message)

Keynote Speech, 10:40 – 11:00

Martin Hadlow, Adjunct Associate Professor in the School of Journalism and Communication at the University of Queensland and Deputy Chair of the Australian National Commission for UNESCO (Brisbane, Australia)

The Path of the Birds: Freedom of the Press and Media Pluralism

Coffee Break, 11:00 – 11:30

Legislation and Media Pluralism, 11:30 – 12:40

Moderator: Henrikas Iouchkiavitchious, Advisor to the Director-General, UNESCO

Discussant: Marzhan Elshibaeva, Executive Director, Internews Kazakhstan

Gwen Lister, Chairperson, Namibia Media Trust (Windhoek, Namibia)

History of the UNESCO Declarations

Boyko Boev, Senior Legal Officer, ARTICLE 19 (London, United Kingdom)

Campaigning for Media Pluralism in Central Asia

Gadilbek Shalakhmetov, Head, Department of Television, Radio and Public Relations, L.N. Gumilev Eurasian National University (Astana, Kazakhstan)

20 Years of TV Development in Kazakhstan: Prospects for Transitioning to Pluralistic Media

Tamara Kaleeva, President, “Adil Soz” International Foundation for Protection of Freedom of Speech (Almaty, Kazakhstan)

Obstacles and Risks in Developing Pluralistic Media in Kazakhstan

Marat Tokoev, Head, Public Association “Journalists” (Bishkek, Kyrgyzstan)

Freedom of Speech Violations in Public and Community Broadcasting

Nuriddin Karshiboev, Chairman, National Association of Independent Media of Tajikistan (NANSMIT) (Dushanbe, Tajiikistan)

20 Years of Press Development in Tajikistan: Moving Towards Pluralism

Group Photo, 12:40 – 13:00

Lunch, 13:00 – 14:00

Public Service Broadcasting, 14:00 – 15:10

Moderator: Bettina Ruigies, Program Director, Internews Kyrgyzstan

Discussant: Frederick Emrich, Co-researcher of Mapping Digital Media Kazakhstan and Assistant Professor in the Department of Journalism and Mass Communication at KIMEP University (Almaty, Kazakhstan)

Valery Ruzin, President, Eurasian Academy of Television and Radio (EATR) (Moscow, Russia)

Media Pluralism: The Thorny Path of the Development of Public Television in Russia

Lutfullo Davlatov, Director, State Enterprise "Safina” (Dushanbe, Tajikistan)

The Role of Public Television on “TV Safina”

Meri Bekeshova, Chairman, Media Workers’ Trade Union of the Kyrgyz Republic (Bishkek, Kyrgyzstan)

Censorship Imposed by Media Owners: The Main Issue in the Development of Trade Unions

Rozlana Taukina, Director, “Journalists in Danger” Foundation (Almaty, Kazakhstan)

The Development of Pluralism in the Past 20 Years: The Existence of a Sovereign Kazakhstan

Ken Harvey, Associate Professor, Department of Journalism and Mass Communication at KIMEP University, Almaty, Kazakhstan

Public Service Broadcasting Faces Economic Challenges

Community Media, 15:10 – 16:00

Moderator: Sergey Karpov, Communication and Information Programme Specialist, UNESCO Almaty Office

Francesco Diasio, Secretary General, World Association of Community Radio Broadcasters (AMARC) - Europe (Brussels, Belgium)

Community Radio and the Articulation of Public Goods with Fundamental Rights: Diversity, Pluralism and Radio Spectrum

Asylgul Akimjanova, Communications Specialist, EU-UN “Operationalizing Good Governance for Social Justice” Project (Bishkek, Kyrgyzstan)

The Role of Media for Improving Social Justice

Bettina Ruigies, Program Director, Internews Kyrgyzstan (Bishkek, Kyrgyzstan)

Community Media Networking and Capacity Building

Nazira Zhusupova, Program Editor, “Radiomost” Community Radio Station, Public Foundation “Mediamost” (Talas, Kyrgyzstan)

A Multilingual Community Radio Programme for Community Development

Coffee Break, 16:00 – 16:30

Gender and Media, 16:30 – 17:15

Moderator: Laura Kennedy, Programme Specialist, Social and Human Sciences, UNESCO Almaty Office

Laura Kennedy, Programme Specialist, Social and Human Sciences, UNESCO Almaty Office (Almaty, Kazakhstan)

 Measuring Gender Sensitivity in Media

Elena Kudryavtseva, Programme Specialist, UN Women Sub-Regional Office for Eastern Europe and Central Asia (Almaty, Kazakhstan)

Issues of Implementing Gender Policies in Central Asia and the Role of Media

Jarmo Koponen, Deputy Executive Director, The Finnish Foundation for Media, Communication and Development (VIKES) (Helsinki, Finland)

Gender Aspects in the Development of Media in (Central Asia and) Europe

Day 1 Summary and Discussion, 17:15 – 17:45

Discussants: David Mould, Independent Media Trainer and Consultant and Professor Emeritus of Media Arts and Studies at Ohio University and Gwen Lister, Chairperson, Namibia Media Trust

Announcements, 17:45 – 17:50

Day 1 Closing Remarks, 17:50 – 18:00

Martin Hadlow, Adjunct Associate Professor in the School of Journalism and Communication at the University of Queensland and Deputy Chair of the Australian National Commission for UNESCO

Cocktail Reception, 19:00

All participants are welcome.

DAY 2: 9 OCTOBER 2012

Opening, 10:00 – 10:10

Media Pluralism in a Digital Era, 10:10 – 11:40

Moderator: Sholpan Zhaksybayeva, Executive Director, National Association of Television and Radio Broadcasters (NAT) of Kazakhstan

Discussant: Boyko Boev, Senior Legal Officer, ARTICLE 19

Rafis Abazov, Adjunct Assistant Professor in the School of International and Public Affairs of Columbia University (New York, USA) and Visiting Professor at al-Farabi Kazakh National University (Almaty, Kazakhstan)

The Impact of the 1992 Alma-Ata Declaration on Media Development: The Case of Kazakhstan

Dariya Tsyrenzhapova, Media Support Program Coordinator, Soros Foundation – Kazakhstan (Almaty, Kazakhstan)

Digitalization in Kazakhstan: Pluralism and Citizen’s Right to Information

Sadriddin Shamsuddinov, Director, “Khovar” National Information Agency of Tajikistan (Dushanbe, Tajikistan)

Media Requires Legislative Support

Mark Walsh, Country Director for Kyrgyzstan and Deputy Regional Director for Central Asia, Internews Network (Bishkek, Kyrgyzstan)

Peculiarities of Media Pluralism Development in Kyrgyzstan

Shamil Ibraghimov, Executive Director, Soros Foundation – Kyrgyzstan (Bishkek, Kyrgyzstan)

Media Pluralism and New Media

Sholpan Zhaksybayeva, Executive Director, National Association of Television and Radio Broadcasters (NAT) of Kazakhstan (Almaty, Kazakhstan)

Public Opinion on the Development of Regional TV Channels in the Era of Digital Media

Coffee Break, 11:40 – 12:10

Institutional Support for Media Development, 12:10 – 13:00

Moderator: Vlastimil Samek, Representative, UN Department of Public Information in the Republic of Kazakhstan (Almaty, Kazakhstan)

Sergey Karpov, Communication and Information Programme Specialist, UNESCO Almaty Office (Almaty, Kazakhstan)

The Basics of Institutional Support

Marzhan Elshibaeva, Executive Director, Internews Kazakhstan (Almaty, Kazakhstan)

Regional TV as a Platform for Democratic Discourse

Seitkazy Matayev, Chairman, Kazakhstan Union of Journalists (Almaty, Kazakhstan)

Journalism Solidarity

Safo Safarov, Director, “Tajikistan – 21st Century” Independent School of Journalism (Dushanbe, Tajikistan)

Strategies for Building the Capacities of Young Professionals during the Transition to Media Pluralism

Lunch, 13:00 – 14:00

*Please note that the following two sessions on capacity building will take place simultaneously in two different rooms.

Capacity Building for Journalism Education, 14:00 – 15:00

Location: Ballroom 3 (Same location as Day 1)

Moderator: David Mould, Independent Media Trainer and Consultant and Professor Emeritus of Media Arts and Studies at Ohio University

Laila Akhmetova, Professor and former head of the UNESCO Chair on Journalism and Communications, Faculty of Journalism, al-Farabi Kazakh National University (Almaty, Kazakhstan)

Media Development Indicators: Capacity Building for Media. Training and Journalism Education in Kazakhstan

Saule Barlybayeva, Professor of Print and Electronic Media, Faculty of Journalism, al-Farabi Kazakh National University (Almaty, Kazakhstan)

The KazNU Experience: Training Journalists through an Online University TV Production Course

Sholpan Kozhamkulova, Assistant Professor and Chair of the Department of Journalism and Mass Communication, KIMEP University (Almaty, Kazakhstan)

Teaching Broadcast Journalism: Issues of Pluralism

Gulnar Assanbayeva, Senior Lecturer, Department of Journalism and Mass Communication, KIMEP University (Almaty, Kazakhstan)

KIMEP + UNESCO: Developing Journalism Standards

David Mould, Independent Media Trainer and Consultant and Professor Emeritus of Media Arts and Studies at Ohio University (Athens, USA)
Challenges for Journalism Education in Kazakhstan

Capacity Building for Media Professionals, 14:00 – 15:00

Location: Diamond Room (1 sub-floor up from the main ballroom)

Moderator: Marina Maximova, Media Trainer, Almaty

Esengul Kap, President, Public Foundation “Minber” – Support Center for Journalists (Almaty, Kazakhstan)

The Particularities of Capacity Building for Kazakh-Language Print Media Journalists

Igor Bratsev, Director, “MediaNet” International Center for Journalism (Almaty, Kazakhstan)

Challenges for Journalism Education Today

Ruben Kazaryan, President, Social Foundation “AURORA” (Almaty, Kazakhstan)
Communication for Development: Society, Ecology and Health

Marina Maximova, Media Trainer (Almaty, Kazakhstan)

Building Capacity of Media Professionals

Coffee Break, 15:00 – 15:30

Recommendations & Brainstorming, 15:30 – 17:00

Chair: Martin Hadlow, Adjunct Associate Professor in the School of Journalism and Communication at the University of Queensland and Deputy Chair of the Australian National Commission for UNESCO

Closing Ceremony, 17:00 – 17:30

Sergey Lazarev, Director, UNESCO Almaty Office

Annex 2
Declaration of Alma-Ata on Promoting Independent and Pluralistic Asian Media, 1992
We, the participants in the United Nations/United Nations Educational, Scientific and Cultural Organization Seminar on Promoting Independent and Pluralistic Asian Media, held in Almaty, Kazakstan, from 5 to 9 October 1992,

Recalling Article 19 of the Universal Declaration of Human Rights, which states that “Everyone has the right to freedom of opinion and expression; this right includes freedom to hold opinions without interference and to seek, receive and impart information and ideas through any media, and regardless of frontiers”,

Recalling General Assembly Resolution 59(I) of 14 December 1946, stating that freedom of information is a fundamental human right, and General Assembly Resolution 45/76 A of 11 December 1990 on information in the service of humanity,

Recalling Resolution 104 adopted by the General Conference of UNESCO at its twenty-fifth session in 1989, in which the main focus is the promotion of “the free flow of ideas by word and image − at international as well as national levels”,

Recalling Resolution 4.3 adopted by the General Conference of UNESCO at its twenty-sixth session in 1991, which recognizes that a free, pluralistic and independent press is an essential component of any democratic society and which endorses the Declaration adopted by the participants at the United Nations/UNESCO Seminar on “Promoting an Independent and Pluralistic African Press”, held in Windhoek, Namibia, from 29 April to 3 May 1991,
Stressing the growing role of the International Programme for the Development of Communication (IPDC), whose Intergovernmental Council decided, at its February 1992 session, to give priority to projects which seek to reinforce independent and pluralistic media,

Noting with appreciation the message of the Secretary-General of the United Nations to the Seminar, delivered on his behalf by his representative, the Executive Secretary of the Economic and Social Commission for Asia and the Pacific, and the statement made by the Assistant Director-General for Communication, Information and Informatics of UNESCO on behalf of the Director-General of UNESCO at the opening of the Seminar,

Expressing our sincere appreciation to the United Nations and UNESCO for organizing the Seminar, Expressing our gratitude to the Government and people of the Republic of Kazakstan for their kind hospitality, which facilitated the success of the Seminar,

Expressing also our sincere appreciation to all the intergovernmental, governmental and non governmental bodies and organizations, in particular the United Nations Development Programme (UNDP), which contributed to the United Nations/UNESCO effort to organize the Seminar,
Recognizing the historic emergence of newly independent media in the Central Asian Republics of the former Soviet Union, and the need to build upon the innovative achievements of the Seminar in Africa,

Declare our full support for, and total commitment to, the fundamental principles of the Declaration of Windhoek, and acknowledge its importance as a milestone in the struggle for free, independent and pluralistic print and broadcast media in all regions of the world.

Specific Project Proposals

In Asia and the Pacific, including the newly independent Central Asian Republics of the former Soviet Union, which identify with the Asian region, we seek practical application of the principles enshrined in the Declaration of Windhoek, in conjunction with relevant national and international professional organisations and relevant UN agencies, in the following specific project proposals and in the following fields:

1. Legislation

To give expert advice and legal drafting assistance to replace redundant press laws inherited at independence with laws that create enforceable rights to freedom of expression, freedom of opinion, access to information and freedom of the press; to abolish monopolies and all forms of discrimination in broadcasting and allocation of frequencies, in printing, newspaper and magazine distribution, and in newsprint production and distribution; and to abolish barriers to launching new publications, and discriminatory taxation.

2. Training

To promote a programme of national in-country and sub-regional seminars and/or training courses covering:

a) professional skills, including extensive training and treatment of development issues;

b) management, marketing and technical skills for the print and broadcast media;

c) international principles of freedom of speech, freedom of expression, freedom of information and freedom of the press;

d) international principles of freedom of association, management/staff relations, collective bargaining skills and the rights and responsibilities of representative associations of journalists, editors, broadcasters and publishers;

e) principles of journalists’ independence and the relationship between the editorial department of a newspaper, the board of directors and the administrative, advertising and commercial departments;

f) appropriate curricula and training methodology for journalism training institutions (including tutor/lecturer exchange programmes) and special trainer programmes;

g) access to training programmes and facilities;

h) codes of conduct relating to advertising in the broadcast media;

i) the rights of women in the media, and the rights of minority groups within societies.

3. Free Flow of Information

As a matter of urgency:

a) To support the establishment of media resource centres in the Central Asian Republics where journalists and other media personnel can gain access to international news and information, manuals, textbooks and study materials, and where they can utilize desktop publishing equipment to prepare material for publication;

b) to assist independent media in the upgrading of production, content and presentation of television news and current affairs programmes through the provision of new technology and the exposure of staff to modern and alternative production techniques and values;

c) to assist in the establishment of an inter-country news exchange service, in order to increase the flow of international, national and regional news and information to and from neighbouring countries, and to help upgrade technology and develop more extensive communication links.

4. Safety of Journalists

To support the right of journalists to exercise their profession safely, and to establish a protection centre (or centres) in the region to link up with the proposed IFEX (International Freedom of Information Exchange) Action Alert Network for Asia, aiming specifically at the safety of journalists and press freedom issues.

5. Public Service Broadcasting

To encourage the development of journalistically independent public service broadcasting in place of existing State-controlled broadcasting structures, and to promote the development of community radio. To upgrade educational broadcasting through support for distance education programmes such as English-language instruction and formal and non-formal education, literacy programmes, and information programmes on AIDS, the environment, children, etc.

6. Professional Associations

To assist Central Asian journalists, editors, publishers and broadcasters in establishing truly independent representative associations, syndicates or trade unions of journalists and associations of editors, publishers and broadcasters where such bodies do not yet exist.

7. Special Economic Issues

To identify economic barriers to the creation of new, independent media in Central Asia and in particular to arrange a feasibility study into alternative methods of acquiring and distributing newsprint, alternative facilities for printing and distributing newspapers and magazines and alternative means of obtaining low-interest credit.

* * *

The above projects, while identified as specific needs of Central Asian media, have region-wide applications. The participants call on UNESCO and its International Programme for the Development of Communication (IPDC), the United Nations, in particular the United Nations Economic and Social Commission for Asia and the Pacific (ESCAP), the United Nations Development Programme (UNDP), international professional organizations, donor countries, foundations and other interested parties to contribute generously to, and cooperate in, the implementation of these initiatives.

The participants request that this Declaration be presented by the Secretary-General of the United Nations to the United Nations General Assembly, and by the Director-General of UNESCO to the General Conference of UNESCO.

Annex 3
Additional Resources
· UNESCO’s Basic Texts on the Information Society, 2003
This publication includes the continental UNESCO declarations on the freedom of expression from Windhoek (1991), Almaty (1992), Santiago (1994), Sana’a (1996), and Sofia (1997), and the platform for action from the 1995 international symposium on women and the media, access to expression and decision-making that took place in Toronto.

http://www.unesco.kz/ci/2012/ci_declarations_eng.pdf

· Media Development Indicators: A Framework for Assessing Media Development, 2008
http://unesdoc.unesco.org/images/0016/001631/163102e.pdf
· Gender-Sensitive Indicators for Media: Framework of Indicators to Gauge Gender Sensitivity in Media Operations and Content, 2012 http://unesdoc.unesco.org/images/0021/002178/217831e.pdf

· Model Curricula for Journalism Education, 2007
http://unesdoc.unesco.org/images/0015/001512/151209E.pdf

· Mendel, Toby. Freedom of Information: A Comparative Legal Survey. 2nd rev. ed. 2008
http://unesdoc.unesco.org/images/0015/001584/158450e.pdf
· Banerjee, Indrajit and Kalinga Seneviratne. Public Service Broadcasting: A Best Practices Sourcebook, 2005
http://unesdoc.unesco.org/images/0014/001415/141584e.pdf
· Scott, Martin. Guidelines for Broadcasters on Promoting User-generated Content and Media and Information Literacy, 2009

http://unesdoc.unesco.org/images/0018/001871/187160e.pdf

· Osmonova, Gulmira and Bettina Ruigies. Radiomost 100.5 FM – Pioneer of Community Radio in Kyrgyzstan, 2009 http://www.unesco.kz/ci/2012/books/radiomost_book.pdf
Annex 4

List of Participants

	1
	Sergey Lazarev

	Director of UNESCO Almaty Office and UNESCO Representative

to Kazakhstan, Kyrgyzstan and Tajikistan

	s.lazarev@unesco.org

	2
	Igor Musalimov

	Head of the Foreign Affairs Ministry Representation in Almaty

	mfa_almaty@mail.ru

	3
	Serik Seidumanov

	Deputy Mayor of Almaty

	 Seidumanov@global.kz

	4
	Henrikas Iouchkiavitchious

	Adviser to Director General at UNESCO

	

	5
	Martin Hadlow

	Adjunct associate Professor in the School of Journalism and Communication at the University of Queensland and Deputy Chair of the Australian National Commission for UNESCO

	m.hadlow@uq.edu.au

	6
	Gwen Lister

	Chairman, Namibia Media Trust, Windhoek Declaration (1991) co-author

	gwen@namibian.com.na

	7
	Galymkair Mutanov

	President, al-Farabi Kazakh National University

	n/a

	8
	Gadilbek Shalakhmetov

	Head, Department of TV, Radio and Public Relations, L.N. Gumilyov Eurasian National University

	shahmet43@mail.ru;

Conference Organizers / Организаторы конференции
	1
	Sergey Karpov

	Communication and Information Programme Specialist, UNESCO Almaty

	s.karpov@unesco.org

	2
	Zhanar Shaimenova

	The Expert of the National Commission for UNESCO in Kazakhstan

	zh.shaimenova@mfa.kz

	3
	Aziza Eshma-gambetova

	The Expert of the National Commission for UNESCO in Kazakhstan

	a.yeshmagambetova@mfa.kz

	4
	Laura Kennedy

	Human and Social Sciences Programme Specialist UNESCO
	l.kennedy@unesco.org

	5
	Asya Nemere

	Alma-Ata+20 Logistics Assistant, UNESCO Almaty Office

	asyanemere@gmail.com

	6
	Janet Kim

	Alma-Ata+20 Content Assistant, UNESCO Almaty Office

	janetkim15@gmail.com

	7
	Nazerke Sailaubekova

	Assistant, UN Department of Public Information

	unokazakhstan@gmail.com

Representatives of accredited diplomatic missions and the UN

	1
	Michael Snowden

	US Consul General in Kazakhstan

	info@usembassy.kz

	2
	Sharifkhon Kalandarov

	Consul General of Tajikistan in Kazakhstan

	n/a

	3
	Michael Grau

	Germany Consul General in Kazakhstan

	info@almaty.diplo.de

	4
	Guillame Narjollet

	Consul General of France in Kazakhstan
	ambafrance@mail.kz

	5
	Rakesh Kumar Verma

	Consul of the Republic of India in Almaty

	cons.almaty@mea.gov.in

	6
	Seit Ubukeev

	Consul-General of the Kyrgyz Republic

	almaty@consulkg.kz

	7
	Ulugbek Abduyaminov

	Counselor of the Embassy of the Republic of Uzbekistan to Kazakhstan

	 emb-Uzbekistan@mail.ru

	8
	Steven Freeman

	Her Majesty’s Consul

	almatyvisageneral@fco.gov.uk

	9
	Tamerlan Munchaev

	Representative of the Russian Federation Consulate in Kazakhstan

	gcrusalmaata@gmail.com

	10
	Akrami Muhammad Hakim

	Secretary of Afghanistan Embassy in Kazakhstan

	af_embassyalmaty@yahoo.com

	11
	Saber Azam

	Regional Representative/Regional Coordinator of the UN Refugee Agency for Central Asia

	kazal@unhcr.org

	12
	Nikolay Botev

	UNFPA Sub-Regional Office Director in Almaty

	botev@unfpa.org

	13
	Nikolay Pomoshnikov

	Head of UNESCAP Office for Asia and the Pacific

	pomoshnikov@un.org

	14
	Tofik Murshudlu

	United Nations Office on Drugs and Crime, Senior Project Coordinator, Central Asian Regional Information and Coordination Centre

	tofik.murshudlu@unodc.org

	15
	Vlastimil Samek

	UN DPI Representative in Kazakhstan

	vlastimil.samek@unic.org

Conference Participants / Участники конференции
	16
	Aigul Nijasgulova

	UNESCO Chair, Faculty of Journalism, al-Farabi Kazakhstan National University

	nijasgulova@mail.ru

	17
	Laila Akhmetova

	Professor of UNESCO Chair, Faculty of Journalism, al-Farabi Kazakhstan National University

	laila_akhmetova@mail.ru

	18
	Rafis Abazov

	Adjunct Assistant Professor at the School of International and Public Affairs at Columbia University, USA

	ra2044@columbia.edu

	19
	Asylgul Akimjanova

	EU-UN “Operationalizing Good Governance for Social Justice” Project, Bishkek

	asyla@socialjustice.undp.kg

	20
	Anton Artemyev

	Chairman, Soros Charity Foundation Kazakhstan

	aartemyev@soros.kz

	21
	Gulnar Assanbayeva

	Senior Lecturer, Department of Journalism and Mass Communication, KIMEP University, Almaty

	gulnar@kimep.kz

	22
	Saule Barlybayeva

	Professor of Print and Electronic Media, Faculty of Journalism, al-Farabi Kazakh National University

	sbarlybayeva@ig.kz

	23
	Meri Bekeshova
	Chairman, Media Workers’ Trade Union of the Kyrgyz Republic
	meri.bekeshova@gmail.com

	24
	Boyko Boev

	Senior Legal Officer at ARTICLE 19, London
	boyko@article19.org

	25
	Igor Bratsev

	Director, “MediaNet” International Center for Journalism, Almaty

	igor@medianet.kz

	26
	Stefan Buchmayer

	Human Dimension Officer, OSCE Liaison Office in Almaty

	stefan.buchmayer@osce.org

	27
	John Couper

	Ph.D., Associate Professor at KIMEP University, Almaty

	jcouper@kimep.kz

	28
	Lutfullo Davlatov

	Director, State TV “Safina,” Dushanbe

	info@tvs.tj

	29
	Francesco Diasio
	Secretary General, World Association of Community Radio Broadcasters (AMARC) – Europe
	fradiasio@gmail.com

	30
	Marzhan Elshibaeva

	Director, Internews Kazakhstan

	marzhan@internews.kz

	31
	Frederick Emrich

	Assistant Professor of the Department of Journalism of Mass Communication, KIMEP University

	frederick.emrich@gmail.com

	32
	Ken Harvey

	Associate Professor at KIMEP University, Almaty

	kharvey@kimep.kz

	33
	David Hoffman

	Director of Regional Democracy and Governance Office, USAID

	n/a

	34
	Shamil Ibraghimov

	Исполнительный директор, Фонд «Сорос-Кыргызстан»

	office@soros.kg

	35
	Galiya Ibrayeva

	Professor of Journalism and Political Science, al-Farabi Kazakhstan National University

	galiya.ibrayeva@gmail.com

	36
	Roman Jashenko

	Chairman of the National Committee of the "Man and Biosphere"

	romajashenko@yahoo.com

	37
	Enlik Kairsinova

	Head of the International Department of Kazakh National University

	enlik.kaiyrsynova@kaznu.kz

	38
	Tamara Kaleeva

	“Adil Soz” International Foundation for Protection of Freedom of Speech, Almaty

Президент,

	 kaleyeva@adilsoz.kz

	39
	Esengul Kap

	President, Public Foundation “Minber” Support Center for Journalists, Almaty

	yesengul@gmail.com

	40
	Nuriddin Karshiboyev

	Chairman, National Association of Independent Media of Tajikistan (NANSMIT)

	knuriddin@yandex.ru

	41
	Oleg Katsiyev

	Director of the International Organization Internews Network in Kazakhstan

	oleg@internews.kz

	42
	Alexandra Kazakova

	Director, Institute for War and Peace Reporting (IWPR) Office in Kazakhstan

	alexandra@iwpr.net

	43
	Ruben Kazaryan

	President, Community Foundation «AURORA», Almaty

	aurora.pr@bk.ru

	44
	Jarmo Koponen

	Deputy Executive Director, The Finnish Foundation for Media, Communication and Development (VIKES)
	jarmo.m.kopenen@gmail.com

	45
	Sholpan Kozhamkulova

	Assistant Professor and Chair of the Department of Journalism and Mass Communication, KIMEP University, Almaty

	sholpank@kimep.kz

	46
	Yelena Kudryavtseva

	Program specialist, UN WOMEN Almaty Office

	yelena.kudryavtseva@unwomen.org

	47
	Seitkazy Matayev

	Chairman, Kazakhstan Union of Journalists
	smataev@gmail.com

	48
	Marina Maximova

	Media Trainer, Almaty

	marina_maximova@rambler.ru

	49
	David Mould

	Independent Media Trainer and Consultant and Professor Emeritus of Media Arts and Studies at Ohio University, USA

	davidhmould@gmail.com

	50
	Karlyga Myssaeva

	Vice Dean of Innovational Service and International Relations, Faculty of Journalism, al-Farabi Kazakh National University
	misayeva-kn@mail.ru

	51
	Bettina Ruigies

	Program Director, Internews Kyrgyzstan
	bettina.ruigies@googlemail.com

	52
	Valery Ruzin
	President Eurasian Academy of TV and Radio, Moscow

	n/a

	53
	Safo Safarov

	“Tajikistan – 21st Century” Independent School of Journalism Director

	safoisafar@gmail.com

	54
	Sadriddin Shamsuddinov

	Director, “Khovar” National Information Agency of Tajikistan

	sadrshamsi67@mail.ru

	55
	Gulmira Sultanbayeva

	Professor of Print and Electronic Media, Faculty of Journalism, al-Farabi Kazakhstan National University
	gulmira.sultanbayeva@kaznu.kz

	56
	Rozlana Taukina

	Director of Public Foundation "Journalists in Danger"

	rozlana.t@gmail.com

	57
	Marat Tokoev

	Head, Public Association “Journalists,” Bishkek
	journalist.kg@gmail.com

	58
	Daria Tsyrendzhapova

	Media Support Program Coordinator, Soros foundation Kazakhstan

	dtsyrenzhapova@soros.kz

	59
	Mark Walsh

	Country Director, Internews Kyrgyzstan and Deputy Regional Manager of Internews in Central Asia

	mwalsh@internews.org

	60
	Sholpan Zhaksybayeva

	Executive Director, National Association of Teleradio Broadcasters (NAT) of Kazakhstan

	sholpan@natkaz.kz

	61
	Nazira Zhusupova

	Program Editor, Public Foundation “Mediamost” / “Radiomost” Community Radio Station, Talas

	nazira.zhusupova@gmail.com

Interpreters / Переводчики / Photographer
	62
	Ludmila Funso

	Interpreter

	funso@mail.ru

	63
	Alexandra Mazurina

	Interpreter

	aleksashulya@gmail.com

	64
	Zhanat Kulenov

	Photographer

	z.kulenov@mail.ru

Annex 5

Abbreviations and Acronyms

	ABU

AIBD

AMARCK

AMIC

ANESMICA

CA

C4D

CM

CMC

CR

CSO

DTV

EATR

ECTS

ENU

EU

KazNU

ICT

MDM

ICFJ

IPDC

ITU

LC

MCI RK

MIL

MDI

MP

NANSMIT

NAT

NGO

NTS

OSCE

PSB

PTRC

TRC

UC

UN

UNDP

UNESCO

USAID

 (UN)HRC

VGTRK

WIMNCA

	Asia-Pacific Broadcasting Union
Asia-Pacific Institute for Broadcasting and Development

The World Association of Community Radio Broadcasters

Asian Media Information and Communication Centre

Association of Independent Electronic Mass Media Organization of Central Asia

Central Asia

Communication for development

Community Media

Community Media Centre

Community Radio

Civil Society Organization

Digital Television

Eurasian Academy of Television and Radio

European Credit Transfer and Accumulation System

Eurasian National University

European Union

Kazakh National University

Information Communication Technologies

Mapping digital media

International Center for Journalists

International Programme for the Development of Communication

International Telecommunication Union

Local government

Ministry of Communication and Information of the Republic of Kazakhstan

Media and Information Literacy

Media Development Indicators

Member of Parliament

National Association of Independent Media of Tajikistan

National Association of TV and Radio Broadcasters

Non-governmental organization

New Television Station (TV Channel in Kyrgyzstan)

Organization for Security and Co-operation in Europe

Public Service Broadcasting

Public Television and Radio Broadcasting Corporation (Kyrgyzstan)

Television and Radio Complex

User content

United Nations

United Nations Development Programme

United Nations Education, Science and Culture Organization

United States Agency for International Development

(United Nations) Human Rights Council

All-Russian State Television and Radio Broadcasting Company (Russian) Women in Media Network of Central Asia

“

…of the reason why the gender issue is not very strongly put in the Alma-Ata declaration…: This was at the insistence of the women here; they refused to allow us to do this. We, a group from overseas, wanted to do this. And they said, “We are Soviet women. In the Soviet Union, we are all equal. You must not put this in the declaration.”

Martin Hadlow,

Deputy Chair of the Australian National Commission for UNESCO and one of the co-authors of the Alma-Ata Declaration (1992)

“

It is more difficult for female Kazakh-speaking journalists to reach the decision-making level in media.

Esengul Kap,

President, Public Foundation “Minber” Support Center for Journalists, Almaty

“

The current global situation of the media shows the desire to preserve and re-strengthen the negative image of women, which does not reflect accurately or realistically the variety of roles performed by women and their contribution to the changing world. Even more unacceptable is the media’s use of the female body as a sexual object, and the violence against women as “entertainment.”

UNESCO Symposium Women and Media of Toronto, 1995

“

Many volumes are written concerning the transition from capitalism to socialism, but the transition from socialism to capitalism - not one.

Henrikas Iouchkiavitchious

Advisor to Director General, UNESCO

“

The transition to digital broadcasting is not a technical but an important social, cultural, economic, and political issue. Even during the transition to color broadcasting, the decision was made at the political level.

Henrikas Iouchkiavitchious,

Advisor to Director General, UNESCO

“

…many journalists still carry a scissors in their head.

Mark Walsh

“

Communication for Development (CMAC) *-

To support two-way communication, enable dialogue and allow local communities to express themselves, to express their aspirations and concerns and participate in decision-making in relation to their development.

General Assembly Resolution 51/172, 1996

“

Amid falling audience confidence in television channels, such approaches are needed, in which broadcasters can provide real assistance to people, sharing knowledge aimed at solving the problems of their target audiences. Do TV programs saving people lives, improve the quality of life and encourage the audience for the public debates

Sergey Karpov,

 UNESCO Almaty

� See Recommendation CM/Rec (2007) 2 of the Committee of Ministers to member states on media pluralism and diversity of media content

� Mutter, Alan D. “The incredible shrinking newspaper audience.” �Reflections of a Newsosaur (blog). � HYPERLINK "http://newsosaur.blogspot.com/" \t "_parent" �http://newsosaur.blogspot.com/�. Oct. 15, 2012.

� Mutter, Alan D. “Print ads fell 25x faster than digital grew.” Reflections of a Newsosaur (blog). � HYPERLINK "http://newsosaur.blogspot.com/" \t "_parent" �http://newsosaur.blogspot.com/�. Sept. 10, 2012.

� Mutter, Alan D. “Newspaper sales crisis enters sixth year.” Reflections of a Newsosaur (blog). � HYPERLINK "http://newsosaur.blogspot.com/" \t "_parent" �http://newsosaur.blogspot.com/�. June 2, 2011.

� Mutter, Alan D. “Newspaper job cuts surged 30% in 2011.” Reflections of a Newsosaur (blog). � HYPERLINK "http://newsosaur.blogspot.com/" \t "_parent" �http://newsosaur.blogspot.com/�. Dec. 19, 2011.

� Downie, Leonard Jr. “The Future of Journalism.” http://youtu.be/JYtOKnk5fiw. July 10, 2009.

� YouTube directories at � HYPERLINK "http://www.youtube.com/education?b=400" �http://www.youtube.com/education?b=400� and at � HYPERLINK "http://www.youtube.com/education_channels?level=higher_education" �http://www.youtube.com/education_channels?level=higher_education�. Oct. 15, 2012.

� Rose, David S.; Fisch, Karl; and McLeod, Scott. “Did you know? 2011.” http://youtu.be/0JaDiBiAnv8. Dec. 3, 2011.

� “Wikipedia,” http://en.wikipedia.org/wiki/Wikipedia. Nov. 3, 2012.

� Wales, Jimmy. “Jimmy Wales on the birth of Wikipedia.” � HYPERLINK "http://www.ted.com/talks/jimmy_wales_on_the_birth_of_wikipedia.html. July 2005" ��http://www.ted.com/talks/jimmy_wales_on_the_birth_of_wikipedia.html. July 2005�.

� Rogers TV. “Experience that lasts a lifetime.” � HYPERLINK "http://www.rogerstv.com/page.aspx?rid=16&lid=199" �http://www.rogerstv.com/page.aspx?rid=16&lid=199�. Nov. 3, 2012.

� Global Report on the Status of Women in the News Media, The International Women’s Media Foundation, 2011.

� Who Makes the News, Global Media Monitoring Project, 2010.

� Gender-Sensitive Indicators for Media. UNESCO International Programme for the Development of Communication, 2012.

�El-Darwiche, Bahjat, Milind Singh, and Sandeep Ganediwalla. "Digitization and Prosperity."Strategy+Business. 2012: 43-51. Print.

� Zakon.kz, “Kazakhstan Has Launched Digital Television Broadcasting,” 3 July 2012: http://www.zakon.kz/4500294-v-kazakhstane-zapustili-cifrovoe.html

�“On Television and Radio Broadcasting,” The Law of the Republic of Kazakhstan from 18.01.2012 № 545-IV, Article 42, p. 2.

�Reforms in the Ministry of Culture Information, 20 January 2012.

� Mapping Digital Media / “A Map of Digital Media”: http://www.opensocietyfoundations.org/about/programs/media-program

�(Criteria and Indicators for Quality Journalism Training Institutions &Identifying Potential Centres of Excellence in Journalism Training in Africa.)

�http://www.unesco.kz/new/ru/unesco/news/2592/

� http://www.unesco.kz/new/ru/unesco/news/2694/

� � HYPERLINK "http://biografia.kz/famous/1295" ��http://biografia.kz/famous/1295�

� See � HYPERLINK "http://sciencewatch.com/dr/sci/" �http://sciencewatch.com/dr/sci/�

� European Journalism Training Association, The Tartu Declaration, � HYPERLINK "http://www.ejta.eu/index.php/website/projects/" �http://www.ejta.eu/index.php/website/projects/�

� E. Hume, University Journalism Education: A Global Challenge. A Report to the Center for International Media Assistance (Washington, D.C.,2007); World Journalism Education Council (WJEC), � HYPERLINK "http://wjec.ou.edu" �http://wjec.ou.edu� Members of 28 journalism education associations identified 11 principles “to serve as a standard for journalism education worldwide,” � HYPERLINK "http://wjec.ou.edu/principles.html" �http://wjec.ou.edu/principles.html�

� See � HYPERLINK "http://modelcurricula.org/home.html" �http://modelcurricula.org/home.html�

� See � HYPERLINK "http://www.modelcurricula.org/library.html" �http://www.modelcurricula.org/library.html�

� � HYPERLINK "http://www.modelcurricula.org/kaz.html" �www.modelcurricula.org/kaz.html�

� Ibid..

1

