Documentation of Media Consultation on Gender Sensitivity in Media
IWPC, Delhi, 5th May 2015
Dr. Sharada welcomed the guests and introduced them to the objectives of Population First and the activities under its campaign Laadli.
She shared that the focus of Laadli Media advocacy is to challenge the gendered mind-sets by opening up channels of communication through innovative activities involving important stakeholders of Media and Advertising. She added that media fellowships, workshops, awards and consultations are some of the main activities of the Laadli Campaign.
Briefing the participants about the first consultation meeting that took place on 20th December in Delhi, Dr.Sharada said that two important areas for intervention were identified, viz., 1. How do we build the skills of various media persons – journalists, photographers, graphic artists etc to develop gender sensitive programming and reporting and 2. How do we make media organizations more gender sensitive?
She said clean toilets, maternity benefits, sexual harassment committees, crèche`s are conspicuous by their absence in many media organizations and it is important that we work on these as well.
The discussion that followed highlighted the following issues:
1. It is not just about toilets in Press clubs and other places, Ms. Rakhee Bakshee pointed out, lack of toilets poses a major problemeven when women go to cover rallies and other political events. There is a need to make such facilities available wherever media, particularly women media persons, are involved
2. Yet another challenge faced by women is the demand of the news media for women anchors. When coupled with the compulsion to report to duty after completion of three months of maternity leave, puts considerable pressure on women journalists to get back to shape to retain their jobs.
3. The composition as well as functioning of Sexual Harassment Committees is often questionable in many organizations
4. There is no review or discussion in many media organizations on gender sensitivity in reporting. Mr Sunit Tandon and Mr. Madhavan suggested there should be a regular audit of the media reporting by a group of senior editors in media organizations as most of the times the mistakes are committed by omission than commission. It was felt that inviting the HR teams to these audit meetings may help in addressing gender issues within the organization.
5. Ms. Pamela Phillipose suggested that we need to go beyond toilet facilities and look at issues such as transportation, safety and security as well as the contract system of employment which is increasing the insecurity and vulnerability particularly among women. The contracts are increasingly being giving for as short a period as 3-4 months
6. Mr. Madhavan pointed out that this is one reason why the bargaining power of the Unions is reducing leaving no support system for such contract based employees in the media.
7. Another issue that was flagged was the recognition and remuneration to freelancers. This is particularly relevant as there are more women working as freelancers than men
8. The plight of rural women journalists is very bad, it was observed, as they often work in media organizations which are run purely on a business model and are quite exploitative.
9. Most organizations have style sheets/books but most of them have nothing relating to gender. There is a need to work on media guidelines for reporting on gender
10. Mr Suresh expressed his appreciation of the effort to initiate a dialogue through this consultation and offered to organize gender sensitivity workshops for the staff at Doordarshan
11. Mr. Sunil Jha mentioned that maternity leave should be extended to six months, while Ms.Ena Singh suggested that considering the changing family structures and the caring functions of men and women there is a need to explore possibilities of working from home, flexi time etc.
12. The glass ceiling in media organizations was also discussed in detail and it was concluded that till an enabling environment is created it may not be possible for women to reach senior management positions in sufficient numbers.

Action Points that emerged:
I. Training programmes for Doordarshan Staff – Dr.Sharada to follow up with Mr. KG Suresh

II. Development of Gender guidelines for media – a group will be constituted under the aegis of WFS. Mr. Sunil Jha, and Mr. Anand Sahay volunteered to be part of the group in their individual capacity. Ms. Rakhee Bakshee will co-opt a few members in to the group.

III. Facility survey of media organizations: Dr.A.L.Sharada will provide a brief outline of the expected outcomes of the facility survey. Ms Phillipose, Ms.Sujata Madhok, Lotty Alaric and Ashima Kaul have offered to work on developing a basic grid for data collection. The details of conducting the survey would be finalized at a subsequent meeting of the group.

IV. Gender scoring of media organizations and instituting Gender equality Award/Fairplay Awards. Mr. Rajiv Ranjan Nag offered to discuss it with the President of Press Council of India to take it forward as a joint initiative of Press Council and Laadli.

[bookmark: _GoBack]

	
	
	

	N Madhavan
	HT
	Senior Assoc Editor

	RakhiBakshi
	WFS, RajyaSabha TV
	Director

	AshimaKaul
	freelancer
	

	SunitTandon
	IIMC
	DG

	KG Suresh
	Doordarshan News
	Senior Consulting editor

	Anand K Sahay
	Press Club of India
	President

	Rashmi Kao
	MMP MalayalaManorama
	Editor-in-Charge

	Rajeev Ranjan Nag
	Press Council of India
	Member

	Lotty Alaric
	LokSabha TV
	Anchor

	Sunil Jha
	ABP News
	Anchor

	Pamela Phillipose
	Researcher, ICSSR
	Senior Fellow

	SujataMadhok
	DUJ
	President

	SreeparnaChoudhary
	AIANS
	Special Correspondent

	Ms EnaSIngh
	UNFPA
	Deputy Country Director

	Dr.A.L.Sharada
	Population First
	Director

	Madhavi Shree
	Freelancer
	

	ShashiPrabha
	freelancer
	

	Brijesh Singh
	Amar Ujala
	Reporter

	Ruby
	Vanita Magazine
	Senior Sub-editor

	RanjanaSaxena
	freelancer
	

	M.B.Chander
	Campus News
	

	PriyankaKalra
	Womens Era
	Reporter

	Ishitaa
	Womens Era
	Reporter

List of Participants

[image: \\Sharada\elements (g)\Editors Consultation meeting Delhi\Delhi Consultation 5 MAY 2015\pic 1.jpg]

[image: \\Sharada\elements (g)\Editors Consultation meeting Delhi\Delhi Consultation 5 MAY 2015\pic 7.jpg]
image1.jpeg

image2.jpeg

