

BRINGING PLURALITY AND BALANCE TO THE RUSSIAN LANGUAGE MEDIA SPACE

FEASIBILITY STUDY ON RUSSIAN LANGUAGE MEDIA INITIATIVES (RLMIs) IN THE
EASTERN PARTNERSHIP AND BEYOND

14 02 2016
14 02 2016
14 02 2016
14 02 2016
14 02 2016
14 02 2016
14 02 2016
14 02 2016
14 02 2016
14 02 2016

PLURALITY

FREE MEDIA

TRUTH

INDEPENDENT

PLURALITY

PROPAGANDA

TRUST

BALANCE

Key Questions

- **Why** do Russian-speakers across borders believe in propaganda?
- **Who** are Russian-speakers: do they form a homogenous community?
- **Where** are the biggest gaps in content of Kremlin media?
- **How** much is the donor support to RLMIs coordinated?
- **What** will happen if we leave everything 'as it is'?

Picture by AFP

Key Messages

March 2015 | TOP STORIES
Pervyi Kanal

We ought to act now, or we will lose a generation of Russian-speakers to media manipulations and social engineering

- Russian-speakers are different, yet many are attracted to propaganda **on emotional level**
- Kremlin media have a flaw: they lack **relevant local content** (domestic; national; news and non-news)
- Both propaganda and **counterpropaganda** increase the level of distrust to media as such
- **TO WIN TRUST, produce:** domestic & local news, high quality entertainment with social topics
- **Local media** can produce such content but they lack coordination, distribution channels and funds

Key Challenges

- Lack of **co-ordination**
- Lack of **research**
and tailor-made **training**
- Limited **market capacity**
- Low **media literacy**
- Donor support **unstable**

Important Considerations

- Can – and should – **new media** initiatives emerge without weakening of **existing ones**?
- Can – and should – we aim for financial **sustainability** of Russian language media?
- Can – and should – we **counter the propaganda** without counterpropaganda?

Recommendations

Use **co-operation potential** of local talents:

- Financially stimulate production of local news, as well as news-based and non-news exchanges
- Improve it with in-house and outsourced research and demand-driven training

Add **co-ordinated** long-term strategic funding:

- This funding should be available to smaller outlets and their partnerships and to “building blocks” start-up

Combined efforts will allow to build a **cost-effective** multimedia distribution platform

Plurality “building blocks”

Plurality “building blocks”

- **News Hub**

embodies the values of fairness, accuracy and watchdog reporting, and builds a network of partners to leverage high-quality news content to wider audiences across regions and platforms.

- **Content Sharing Platform (Content Factory)**

encourages the production and distribution of high-quality entertainment programming on television and online, with particular emphasis on **content that reflects local issues and local lives**.

- **Centre for Media Excellence**

co-ordinates the work of governments, NGOs and educational institutions in ongoing media monitoring and market research; media literacy programmes; and professional training.

- **Multimedia Distribution Platform**

ensures content generated by the news exchange and content factory reaches the widest possible audience. It will consist of a pan-regional brand that fronts both a **linear channel** of television output across various platforms, as well as **content blocks** available for consumption on demand.

How can we support that?

Basket Fund ~ Eur 10m annually for projects:

- 50% to support main 'building blocks' start-up costs
- 50% to support other media outlets/partnerships in EaP

EU Internal and external funding:

- Project-based and tender-based funding
- Longer-term commitments

Direct funding (bilateral or multilateral):

- Main 'building blocks' can be supported directly by EU/overseas governments
- Multimedia Distribution Platform (incl. TV channel) can be an initiative of likeminded governments

Q&A

Do we recommend setting up **new** entities or using the potential of **old** ones?

Both. **Each** of the elements can be created on the basis of existing organisation – and **all** of them can be set up as new entities.

Are we setting up a **new TV channel**?

No(t yet). We propose a cost-effective and sustainable approach to setting up a “TV” (or multimedia) channel and platform.

What is our recommendations **added value**?

We bring **strategic approach** in support to media working for Russian-language audiences allowing to fill the gap in **quality journalistic content**.

Thank You!

