GENDER SENSITIVE INDICATORS FOR MEDIA (GSIM)

COMMUNICATION AND INFORMATION SECTOR

SECTION FOR MEDIA AND SOCIETY

Alton Grizzle, a.grizzle@unesco.org

INTRODUCTION

- What is the GSIM
- Target group and design
- Examples of Indicators
- Application of the Indicators
- Preparation process

GSIM

WHAT IS THE GSIM RESOURCE?

- Enable media to make gender issues transparent and comprehensible
 - Look inward at their own operations and practices
 - A tool for assessment
 - A tool for setting goals
 - A tool for monitoring progress
 - A resource for training
 - A resource to inform gender related policies and strategies

WHAT IS THE GSIM RESOURCE contd.

An extension of the media development indicators

TARGET GROUP & DESIGN OF THE GSIM

- Primary target groups are media organisations:
 - Publicly funded/Public Service Broadcasters
 - Community media
 - Private
 - Journalists' unions and associations
 - Print/Broadcast unions and associations
 - Self-regulatory bodies
- Secondary target groups:
 - Citizens' media groups
 - Media and journalism training institutions

TARGET GROUP & DESIGN OF THE GSIM contd.

Broad Issues Considered:

- Comprehensive but not exhaustive
- Non-prescriptive approach
- Input, process and outcome factors
- Qualitative and quantitative data collection
- The role of professional associations and civil society groups

TARGET GROUP & DESIGN OF THE GSIM contd.

CATEGORIES:

- Category A
 - Actions to foster gender equality within media organisations
- Category B
 - Gender portrayal in media content

Five dimensions:

 User group; Critical area of concern; Strategic objective; Indicators; Means of verification

Category A – Actions to foster gender equality within media organisations

Sub-sections:

- Gender balance at decision-making level
- Gender equality in work and working conditions
- Gender equality in unions, associations, clubs and organisations of journalists, other media professionals and media self-regulatory bodies
- Media organizations promote ethical codes/editorial policies in favour of gender equality in media content
- Gender balance in education and training

Category B - Gender portrayal in media content

Sub-sections:

- News & Current Affairs
- Advertising

EXAMPLES OF INDICATORSCategory A

- A1.1 Strategic Objective 1: Gender balance among decision makers within media organisations
- Indicators:
 - 1. Proportion of women in ownership, business management and board positions.
 - 3. Cyclical review and reporting on actions to ensure gender balance at decision-making levels.
 - 8. Existence of specific quota system for representation of women in decision-making.

EXAMPLES OF INDICATORSCategory A

- A2.2 Strategic objective 2: Safe working environment for women and men
- Indicators:
 - Existence of facilities taking into account the different needs of men and women
 - Existence and implementation of comprehensive prevention, complaints, support and redress system
 - Alignment of media policies to relevant articles of CEDAW

EXAMPLES OF INDICATORSCategory A

- A4.1 Strategic objective 1: Integration of gender awareness into media practice through adoption of policies...
- Indicators:
 - 1. Existence of (written) gender policy with specific reference to media practices (such as sourcing)
 - 8. Internal mechanisms to provide the public with a forum for complaints and criticism about gender equality issues in content.....
 - 13. Promotion of use of sex disaggregated data in journalistic content

EXAMPLES OF INDICATORSCategory B

- B1.3 Strategic objective 3: Coverage of gender equality and equity issues as an important and integral part of the media's acknowledged role as a watchdog of society
- Indicators:
 - Percentage of stories focusing on issues of gender equality/inequality....
 - 3. Percentage of time or space and prominence, as compared to other stories, given to stories highlighting gender-related issues or drawing out the gender aspects of events or issues

USING THE GSIM

Local Context:

- Budget
- Goal of the media organization
- The status of gender equality and women's empowerment
- The availability of expertise
- Internal policy requirements
- Capacity building needs

USING THE GSIM contd.

- Establish partnerships with civil society groups and citizens' media groups
- Baseline assessment
- Generate a status report to:
 - Undertake the necessary training
 - Articulate policy and strategic direction
 - Set measurable and achievable targets
 - Monitor and assess to map progress

GSIM DEVELOPMENT PROCESS

- Online consultation
- Preparation of First Draft
- International consultation meeting 14 & 15 April 2011
- Preparation of Second Draft
- Virtual consultation with print/broadcast unions/associations
- Review by selected experts
- Preparation of Final Draft

THE GSIM IS ABOUT PEOPLE

THE GSIM IS ABOUT PEOPLE

THE GSIM IS ABOUT PEOPLE

On the front lines with female journalists

