BASEES Conference 2012

The Russian Media System in the Context of BRICS

Kaarle Nordenstreng and Svetlana Pasti


What is BRIC?

- BRIC as an acronym for four countries: Brazil, Russia,
 India and China
- Countries of big populations and growing economies
- By 2050 they would have constitute the largest and most influential economies in the world
- Economic strength will lead to political influence, with BRIC shaking the geopolitical balance of the international system

From BRIC into BRICS

- 2010: Inclusion of *South Africa* into the BRIC group: five countries in BRICS, covering
- 30 percent of the world's landmass
- 42 percent of the world's population
- 2012 Indonesia began efforts to join BRICS: the world's fourth largest population would expand BRICS to the Islamic World – BRIICS

Summit meetings

• June 2009

Ekaterinburg, Russia

April 2010

Brasilia, Brazil

April 2011

Sanya, China

March 2012

New Delhi, India

New project *Media Systems in Flux:* The Challenge of the BRICS countries

- Proposal submitted to Academy of Finland
- Theoretical concepts of
 - media system
 - role of media and journalists in democracies
 - freedom and independence of media
- Empirical mapping of
 - citizen participation in and through media
 - professional orientation of journalists
 - education of journalists

Earlier research on Russia

- Russian Media Challenge
 (Nordenstreng, Vartanova & Zassoursky 2001-2002)
- Russian journalist in the context of change (Pasti 2004)
- Witnessing Change in Contemporary Russia
 (Nordenstreng & Pietiläinen, in Huttunen & Ylikangas 2010)
- Russian Mass Media and Changing Values
 (Rosenholm, Nordenstreng & Trubina 2010)


Russia in BRICS: Initiator

- President Putin's proposal for practical collaboration
- September 2006: a series of high-level meetings of BRIC countries in New York City
- May 2008: a full-scale diplomatic meeting in Yekaterinburg
- 2010 President Medvedev: "Russia would like the cooperation between the BRIC countries to become a major factor of multilateral diplomacy and to make a substantial contribution to promoting the nascent multipolarity and development of collective leadership by the world's leading countries."

Russia: Most equal within BRICS

- Inequality in Russia is growing more slowly than any of the BRIC countries
- Incomes are more evenly distributed than in the United States (Business New Europe 2010)
- Sweden is the most equitable nation on earth with a gini coefficient of 23 and Namibia is the least with 70
- Russia's gini coefficient from 39.9 in 2001 to 42.3 in 2008 – lower than the USA and lower than any of the other BRIC countries

BRIC middle class


First paradox: Media market

- On the one hand, this is ranked 10th in the world by economic indicators (Pankin 2010)
- On the other hand, nearly 80% of the press consists of non-market publications affiliated closely with financial-industrial groups and partially serve as a cloak for business, or state-owned organizations with financing from regional and local budgets

 Second paradox: Marriage of liberalism and authoritarianism

- On the one hand, the same logic of commercialization, concentration, convergence as in the West - to homogenization of media systems and the triumph of the liberal model
- On the other hand, the authoritarian approach of the government: "instrumentalization of media" (Zassoursky 2004) and "market authoritarianism" (Shevtsova 2005)

Third paradox: Profession itself

 On the one hand, journalism is a dangerous job: "Over 300 killed, majority in home cities"

(Pavel Gutiontov, Russian Union of Journalists in 2000)


- On the other hand, journalism is a very fashionable occupation: the growth of journalism schools, number of applicants, many from wealthy families
- Journalism shines as PR and show business, where big money moves and personal career advancement is achieved, especially in large cities

Fourth paradox: Democracy vs. job

 On the one hand, the deterioration in the quality of democracy with a decline of media freedom


 On the other hand, the satisfaction of the majority of journalists with their jobs

World Audit Democracy: Russia

http://www.worldaudit.org/countries/russia.htm

- Out of 150 countries Russia occupied place 134 –
 between Yemen and Chad
- Democracy rank in last 13 years from place 106 to 136
- Press freedom rank 130
- Corruption rank 127 twice worse than China's (61) and what Russia had 10 years back (76)

Editorial autonomy 1992-2008


Satisfaction increased

 Number of independent reporters decreased from two thirds in 1992 to one fifth in 2008

 Main constraints in the work in 2008 were the local authorities and the editorial bosses

 Who were satisfied with their jobs increased in 2008 (72%) in comparison to 1992 (62%)

Two main trends of Russian media system

- Etatization
- Gives obvious guarantees against market uncertainty
- At the same time it does not impede
- Commercialization
- Journalism finds itself being with the state and market
- Typical journalist is a happy journalist with two identities: loyal staff employee and market freelancer

China as point of comparison (Sparks 2010)

- Russia and China the fourth media model authoritarian corporatist
- China's specifics: no change in the political structure
- Communist Party recruits the young and talented, still ideologically hegemonic
- China provides a refutation of repeated assertion that the middle class is the natural bearer of democracy

China's specific (Sparks 2010)

- State broadcasters and market oriented
- High importance of connections, personal power networks and family privileges
- Non-transparency of media ownership
- Political control with strong market orientation
- Corruption in the media and political intervention of the party committees

Russia with similar specifics

- State (in)directly control Russian media
- Unclear who really owns media, nontransparency of media market as in Russian economy at large
- Journalists do not look fighters for democracy
- Corruption is taken as a private matter
- Family privileges and personal networks

Russia and China

Political control over media

Market-driving orientation of media and journalists

Conformism by default among professionals

Protest growing in both countries

- Communist Party rule is challenged by widespread discontent amongst workers and peasants, often spilling over into savage anti-authority riots
- In China 450 riots in year have been suppressed
- In Russia social networks (Facebook, vkontakte) had played the important role in rise of protest movements on winter 2011-2012
- They forced to change agenda of internet media (Morev 2012)

Thanks for your attention!

Kaarle.Nordenstreng@uta.fi

http://www.uta.fi/cmt/en/contact/staff/kaarlenordenstreng/index.html

Svetlana.Pasti@uta.fi

http://www.uta.fi/cmt/en/contact/staff/ svetlanapasti/index.html