

La Lettre Electronique de TRRAACE TRRAACE Electronic Newsletter

N° 157 – 31/05/2012

TRRAACE :

TOUTES LES RESSOURCES POUR LES RADIOS AFRICAINES ASSOCIATIVES COMMUNAUTAIRES ET EDUCATIVES

TRACKING RESOURCES FOR RADIOS IN AFRICA AT THE BENEFIT OF THE ASSOCIATIVE COMMUNITY AND EDUCATIVE RADIO STATIONS

TODOS OS RECURSOS PARA AS RADIOS ASSOCIATIVAS EN AFRICA ASSIM CEMO COMUNITARIAS E EDUCATIVAS

[HTTP://WWW.MEDIAFRICA.NET](http://www.mediafrica.net)

Table des matières / Table of content

Nouvelles / Mediafrica.Net/ News	3
Social Dialogue and the Integration of the Fulani Community in the Mouhoun Region	3
Resources/Ressources	3
Manual: "Sustainability of Community Radios, Part I"	3
Guide: Guide de sécurité des journalistes.....	4
Manuel : «La viabilité des radio de proximité, Module I»	4
Nouvelles/News/Noticias	4
Swaziland: Journalist raises concern over public criticism of media in Swaziland	6
Zimbabwe: Zimbabwe government to launch community radio station in western region of Binga.....	7
North Africa/MENA: Launch of Seven Arab Spring Community Radio Stations	7
Resource: Mitigating risks to report safely, CPJ launches Journalist Security Guide	8
Angola: Quipungo District Gains Community Radio	8
World: 2012 Kurt Schork Awards in International Journalism	9
Zimbabwe: Hiring of broadcasters "fuels pessimism" over Zimbabwe's Talk Radio	9
Mauritania: First private radio channel goes live.....	10
Burundi: Burundian prosecutor requests life sentence for journalist.....	10
Kenya/Africa/China: China's media footprint in Kenya.....	10
Nigeria: Alfred Opubor International Conference on Community Media, March 27-29, 2012	11
Kenya: Ex-Kenyan national broadcaster chief to stand trial for fraud	12
Morocco: Moroccan king makes appointments at Higher Audiovisual Communication Council	12
Angola: Angolan minister inaugurates national radio transmitter in Kwanza North Province	13
DR Congo: Radio Bangu from Bandundu City silenced by the DGRAD / Bandundu	13
Kenya: Kenyan media firm contests penalty imposed by complaints commission.....	14
Kenya: Kenyan radio station staff said on go-slow over pay.....	14
Kenya: Kenyan broadcasting regulator gives ultimatum over "unauthorized" frequencies .	14
Lybia: US-backed Radio Sawa now on FM in Libyan capital.....	15
Burundi: Apprehension Ahead of Ruling on Journalist's Case.....	15
South Sudan: IWPR to Launch Radio Programme	16
Mali: Students Vandalise Radio Kayira	17
World: Free webinar on economics for journalists.....	18
World: Climate change conference offers journalism fellowships.....	18
Kenyan media group ordered to surrender frequencies	18
Lybia: NTC names members of Libyan Higher Media Council.....	20
Lybia: NTC issues law on setting up radio and television establishment.....	20
Ghana: GBC URA Radio stations asks to retain locally generated cash.....	20

Kenya: State to establish radio, TV stations in 47 counties	21
Kenya: Kenyan national broadcaster appoints new editor-in-chief	21
Kenya: High costs hamper Kenya's digital migration	22
Burundi: Breaking the Silence – A Children's Radio Programme in Burundi	22
Kenya: Kenyan deputy premier's firm opens new vernacular radio station	23
Lybia: Local radio in ex-Libyan leader's stronghold of Sirte resumes broadcasting	23
Somalia: Al-Shabab's Radio Andalus said off air in Somali capital	24
South Sudan: South Sudan state radio now on FM in Juba	24
Ethiopia: Voice of America reporter detained in Ethiopia.....	24
Namibia: NBC Moots Another Turn-Around	25
Africa: FRI offers free online course for radio broadcasters on designing a farmer program	25
Kenya: Kenyan media body says radio reporting could spark violence in coast region	25

Nouvelles en français

Angola: Installation d'un émetteur de radio à Quipungo	26
Sénégal: Rewmi Fm respectera l'éthique et la déontologie du journalisme	26
Madagascar: Deux animateurs de Free Fm en garde à vue, la radio menacée de fermeture	27
Sénégal: Précampagne pour les législatives - Le CNRA rappelle l'interdiction des campagnes déguisées	28
Burkina Faso: Les journalistes à l'école des énergies renouvelables	28
Madagascar: Les deux animateurs de Free FM relâchés.....	29
Nigeria: Conférence internationale sur les médias communautaires Alfred Opubor, 27-29 mars 2012	29
Monde: Prix Kurt Schork 2012 de journalisme international	30
Guide: Guide de sécurité des journalistes.....	31
RDC: Goma - JED vivement préoccupée par la sécurité physique d'une journaliste de Radio Okapi.....	31
Mauritanie: Lancement de la première station de radio privée.....	32
RDC: Radio Bangu de Bandundu Ville réduite au silence par la DGRAD/Bandundu	32
Manuel: «Guide de sécurité de technologie mobile pour des journalistes», par Safermobile	33
RDC: Butembo - JED regrette la fermeture de « Radio Liberté ».....	33
RDC: Bandundu - Deux stations de radio et de télévisions scellées pour non paiement de taxe	34
Côte d'Ivoire: La RTI toujours dans la manip ?.....	34
RDC: Radio Bangu de Bandundu de nouveau en onde, mais les menaces persistent	35
Côte d'Ivoire: Les radios ont un rôle à jouer dans la réconciliation.....	35
Maroc: Le président de la haute autorité de la communication audiovisuelle limogé.....	35
Guinée: Le conseil national de la communication appelle toutes les parties à la responsabilité	36
Madagascar: Free FM a drainé du monde à Ambohitovo	36
Madagascar: Média - Le tribunal ordonne l'expulsion de Free Fm.....	37
Sénégal: Le CNRA en tournée de sensibilisation dans les régions à partir de lundi	37
RDC: FFJ exaspéré par une flopée d'interpellation des journalistes au Kasaï Oriental	38
RDC; 2 journalistes aux arrêts, les médias n'émettent plus en signe de protestation à Luputa	38
RDC: Kisangani - Liberté provisoire pour deux journalistes après 15 jours de prison	39
Burundi: Briser le silence - Un programme ciblant les enfants	39
RDC: Butembo - Un journaliste de Radio Liberté relâché après 14 jours de détention	40
Afrique: RRI offre un cours en ligne sur la conception d'un programme agricole	40
Burundi: Colloque Médias et nouveaux médias.....	41

NOUVELLES / MEDIAFRICA.NET / NEWS

CEMECA, Dédougou, Burkina Faso - Social Dialogue and the Integration of the Fulani Community in the Mouhoun Region

<http://fr.allafrica.com/stories/201204120441.html>

Burkina Faso's Mouhoun region is home to many different ethnic groups. Members of the Fulani community usually live in small clusters, settling on the outskirts of villages with their cattle. They are frequently viewed as isolated from the rest of the population, and their perceived lack of participation in civic duties often leads to friction with other residents.

Radio Salaki, based in Dédougou, recently launched an initiative to try to strengthen social dialogue between the Fulani community and the other groups with whom they share the Mouhoun region, in the North-western part of Burkina Faso. Radio Salaki's communication strategy uses radio programming as well as cinema debates, cultural exchanges, and information sessions. These activities are supported by the African Community Media Center (CEMECA) and funded by Stem Van Africa. The CEMECA network believes that social peace is a precondition for socio-economic development; as such, they see this effort to promote social dialogue as an important contribution to the fight against poverty in the Mouhoun region.

Radio Salaki was founded in 2007 and broadcasts on 100.1 FM. The station targets the population of the Mouhoun region specifically and is dedicated to promoting community development through raising awareness and encouraging the local population to take positive actions. Radio Salaki broadcasts in almost all national languages, the majority of the programming being in French, Moore, Dioula, Bwamu and San. The station adopts a participatory and community-oriented approach, and uses new technologies to ensure listener participation in their programs. Radio Salaki also supports and works closely with a number of community organisations to make sure they represent the local population's real concerns and issues.

Three other radio stations – Kossin Kibaru in Nouna, Radio Gassan in xx and the community radio of Tougan – will partner in this effort, extending the broadcast of the planned programmes. They will also support and facilitate the community activities that are designed to bring together members of the Fulani communities and residents from other ethnic groups in the five target villages of five provinces (Mouhoun, Kossi, Banwa, Sourou and Nayala) – a total of 25 villages. After the first information session that took place at the end of March, participants praised Radio Salaki's approach for breaching otherwise taboo topics and encouraging discussion on sensitive issues. Others expressed hope that the promotion of social dialogue will facilitate more interaction between the communities and ultimately contribute to better development indicators.

Source: article in French published by *Le Pays* (Ouagadougou) distributed by allAfrica.com; translated and circulated by RFP Update, 10 May 2012

RESOURCES / RESSOURCES

MANUAL: "SUSTAINABILITY OF COMMUNITY RADIOS, PART I"

http://www.radiopeaceafrica.org/index.cfm?lang=en&context_id=3&context=manuals

This training guide for community radio stations, prepared by Search for Common Ground, is for projects aiming to build the capacity of rural independent radio stations in Africa. This guide consists of learning modules focused on enhancing the sustainability of the radios on all levels: administrative, financial, programmatic and organisational. It is based on experience training dozens of community radio stations in Burundi, the Democratic Republic of Congo, Liberia, and Sierra Leone.

The manual is broken down into different section, each describing the objectives and the methodology of the trainings. Topics include good governance, administrative management, human resources, community radio programming and financial processes.

The manual will be published over the next months, each edition exploring a different aspect of community radio management. This week, the Module 1 Training Guide provides an insight into the meaning of good governance and its application within radio stations.

Sustainability of Community Radios: Module 1 is available for free download.

Source: RFP Update, 24 May 2012

GUIDE: GUIDE DE SECURITE DES JOURNALISTES

<http://hebdo.farmradio.org/2012/05/07/guide-de-securite-des-journalistes/>

Chaque année, des journalistes sont attaqués, emprisonnés, menacés, ou placés sous surveillance. Le Comité pour la protection des journalistes (CPJ) a récemment lancé un nouveau Guide de sécurité des journalistes afin de permettre à ces derniers d'évaluer et de prévenir les risques qu'ils courent.

Ce guide permet aux journalistes locaux et internationaux de tous niveaux d'expérience de prendre des mesures concrètes pour leur sécurité physique et leur sécurité sur internet. Bien que certaines sections du guide semble être écrit d'un point de vue occidental, plusieurs sections s'apparentent très bien aux réalités des journalistes africains.

Les sections telles que celles sur les préparations de base, la sécurité de l'information et les risques soutenus sont très pertinents pour tous les journalistes.

À titre d'exemple, dans la section « Préparations de base », le guide explique que tous les journalistes devraient apprendre quel soutien professionnel leur est disponible localement. Un certain nombre de pays ont des organisations professionnelles efficaces qui peuvent offrir des conseils sur les lois concernant la presse. Le CPJ et Reporters sans frontières peuvent attirer l'attention du monde entier et faire un plaidoyer en cas de harcèlement ou de menaces.

Le guide est disponible en français, anglais, arabe et espagnol. Vous pouvez le consulter à l'adresse suivante : <http://cpj.org/fr/2012/04/guide-de-securite-des-journalistes.php>

Source. Agro Radio Hebdo, n° 199, 7 mai 2012

MANUEL : « LA VIABILITE DES RADIO DE PROXIMITE, MODULE I »

http://www.radiopeaceafrica.org/index.cfm?lang=en&context_id=3&context=manuals

Ce guide de formation pour les stations de radio communautaires, préparé par Search for Common Ground, est destiné pour les projets visant à renforcer les capacités des radios rurales indépendantes en Afrique. Ce guide se compose de modules d'apprentissage axés sur le renforcement de la viabilité des radios sur tous les niveaux: administratifs, financiers, programmatiques et organisationnelles. Il est basé sur des dizaines de formations de radios communautaires mises en place au Burundi, dans la République Démocratique du Congo, au Libéria et en Sierra Leone.

Le manuel est composé de différentes sections, chacune décrivant les objectifs et la méthodologie des formations. Les sujets abordés comprennent la bonne gouvernance, la gestion administrative, les ressources humaines, la programmation de radio communautaire et les procédures financières.

Source: Radio for Peacebuilding Africa, Bulletin, 24 mai 2012

NOUVELLES/NEWS/NOTICIAS

(Posted from 06/05/2012 to 31/05/2012)

Africa: FRI offers free online course for radio broadcasters on designing a farmer program	25
Afrique: RRI offre un cours en ligne sur la conception d'un programme agricole	40
Angola: Angolan minister inaugurates national radio transmitter in Kwanza North Province	13
Angola: Installation d'un émetteur de radio à Quipungo	26
Angola: Quipungo District Gains Community Radio	8
Burkina Faso: Les journalistes à l'école des énergies renouvelables	28
Burundi: Apprehension Ahead of Ruling on Journalist's Case	15
Burundi: Breaking the Silence – A Children's Radio Programme in Burundi	22
Burundi: Briser le silence - Un programme ciblant les enfants	39
Burundi: Burundian prosecutor requests life sentence for journalist	10
Burundi: Colloque Médias et nouveaux médias	41

Côte d'Ivoire: La RTI toujours dans la manip ?.....	34
Côte d'Ivoire: Les radios ont un rôle à jouer dans la réconciliation.....	35
DR Congo: Radio Bangu from Bandundu City silenced by the DGRAD / Bandundu	13
Ethiopia: Voice of America reporter detained in Ethiopia.....	24
Ghana: GBC URA Radio stations asks to retain locally generated cash.....	20
Guide: Guide de sécurité des journalistes.....	31
Guinée: Le conseil national de la communication appelle toutes les parties à la responsabilité	36
Kenya/Africa/China: China's media footprint in Kenya.....	10
Kenya: Ex-Kenyan national broadcaster chief to stand trial for fraud	12
Kenya: High costs hamper Kenya's digital migration	22
Kenya: Kenyan brodcasting regulator gives ultimatum over "unauthorized" frequencies .	14
Kenya: Kenyan deputy premier's firm opens new vernacular radio station	23
Kenya: Kenyan media body says radio reporting could spark violence in coast region	25
Kenya: Kenyan media firm contests penalty imposed by complaints commission.....	14
Kenya: Kenyan national broadcaster appoints new editor-in-chief	21
Kenya: Kenyan radio station staff said on go-slow over pay.....	14
Kenya: State to establish radio, TV stations in 47 counties	21
Kenyan media group ordered to surrender frequencies	18
Lybia: Local radio in ex-Libyan leader's stronghold of Sirte resumes broadcasting	23
Lybia: NTC issues law on setting up radio and television establishment.....	20
Lybia: NTC names members of Libyan Higher Media Council.....	20
Lybia: US-backed Radio Sawa now on FM in Libyan capital.....	15
Madagascar: Deux animateurs de Free Fm en garde à vue, la radio menacée de fermeture	27
Madagascar: Free FM a drainé du monde à Ambohitovo	36
Madagascar: Les deux animateurs de Free FM relâchés.....	29
Madagascar: Média - Le tribunal ordonne l'expulsion de Free Fm.....	37
Mali: Students Vandalise Radio Kayira	17
Manuel: «Guide de sécurité de technologie mobile pour des journalistes», par Safermobile	33
Maroc: Le président de la haute autorité de la communication audiovisuelle limogé.....	35
Mauritania: First private radio channel goes live.....	10
Mauritanie: Lancement de la première station de radio privée.....	32
Monde: Prix Kurt Schork 2012 de journalisme international	30
Morocco: Moroccan king makes appointments at Higher Audiovisual Communication Council	12
Namibia: NBC Moots Another Turn-Around	25
Nigeria: Alfred Opubor International Conference on Community Media, March 27-29, 2012	11
Nigeria: Conférence internationale sur les médias communautaires Alfred Opubor, 27-29 mars 2012	29
North Africa/MENA: Launch of Seven Arab Spring Community Radio Stations	7
RDC: Bandundu - Deux stations de radio et de télévisions scellées pour non paiement de taxe	34
RDC: Butembo - JED regrette la fermeture de « Radio Liberté ».....	33
RDC: Butembo - Un journaliste de Radio Liberté relâché après 14 jours de détention	40
RDC: FFJ exaspéré par une flopée d'interpellation des journalistes au Kasai Oriental	38
RDC: Goma - JED vivement préoccupée par la sécurité physique d'une journaliste de Radio Okapi.....	31
RDC: Kisangani - Liberté provisoire pour deux journalistes après 15 jours de prison	39
RDC: Radio Bangu de Bandundu de nouveau en onde, mais les menaces persistent	35
RDC: Radio Bangu de Bandundu Ville réduite au silence par la DGRAD/Bandundu	32
RDC; 2 journalistes aux arrêts, les médias n'émettent plus en signe de protestation à Luputa.....	38
Resource: Mitigating risks to report safely, CPJ launches Journalist Security Guide.....	8
Sénégal: Le CNRA en tournée de sensibilisation dans les régions à partir de lundi	37
Sénégal: Précampagne pour les législatives - Le CNRA rappelle l'interdiction des campagnes déguisées.....	28

Sénégal: Rewmi Fm respectera l'éthique et la déontologie du journalisme.....	26
Somalia: Al-Shabab's Radio Andalus said off air in Somali capital.....	24
South Sudan: IWPR to Launch Radio Programme.....	16
South Sudan: South Sudan state radio now on FM in Juba.....	24
Swaziland: Journalist raises concern over public criticism of media in Swaziland.....	6
World: 2012 Kurt Schork Awards in International Journalism.....	9
World: Climate change conference offers journalism fellowships.....	18
World: Free webinar on economics for journalists.....	18
Zimbabwe: Hiring of broadcasters "fuels pessimism" over Zimbabwe's Talk Radio.....	9
Zimbabwe: Zimbabwe government to launch community radio station in western region of Binga.....	7

News (Les nouvelles en français suivent p.26)

NEWS

FROM : 2012-05-06 [EN]

Swaziland: Journalist raises concern over public criticism of media in Swaziland

<http://www.times.co.sz>

It was a bittersweet occasion yesterday when the Swazi media was slammed by members of the public for perceived self censorship.

The Media Institute of Southern Africa (MISA) hosted journalists and members of civil society on World Press Freedom Day at the Mountain Inn. [...]

The theme of the 2012 Media Freedom Day was 'Media freedom helping transform society.' The public in attendance expressed their frustration at the current media climate in the country, saying its nature is not transformative. [...]

Hope for a Broadcast Complaints Commission

The Ministry of Information, Communication and Technology (ICT) is hoping that Parliament will soon pass a Bill to form a Broadcast Complaints Commission.

Currently the Media Complaints Commission (MCC) only caters for the print media and if the Bill is passed, it will establish an independent regulator within the broadcasting sector as well.

This was shared by Director of Information, Media and Development at the ICT Ministry, Martin Dlamini.

The BCC will allow members of the public to lodge formal complaints should they feel aggrieved over publicised content.

He also spoke on journalistic ethics and the importance of always adhering to them.

"Can journalists lie about their identity or deliberately conceal or misrepresent themselves in order to gain access to information?"

"Is it ethical to publish a one-sided, unbalanced story? How does the media respond to questions of bribery and corruption within the sector?"

"These are all things we have to consider so that the credibility of the media is not compromised," Dlamini said. [...]

The public also has role to play

Media Complaints Commission Commissioner, Emmanuel Ndlangamandla, made a keen observation that the onus to create a truly free media environment lies not only with media practitioners, but also with the people for whom it writes about.

"It is not wise to be pitted against each other because it is cowardly for the media to say the public does not call with stories, likewise for the public to say the media is not pursuant enough of stories and is controlled by powers that be. Both media and civil society lack bravery.

"We should ask how can we help ourselves and take it from there," Ndlangamandla said.

He said he felt that a government which wanted his money, but not his opinions, could not serve him well and he said for media freedom to be achieved and for it to be transformative, it would be imperative for the people who criticise or applaud it to totally believe in democracy and human rights.

Full report and source: The Times of Swaziland website (Mbabane), 4 May 2012; quoted by BBC Monitoring 06 May 2012

NEWS

FROM : 2012-05-06 [EN]

Zimbabwe: Zimbabwe government to launch community radio station in western region of Binga

The government has announced it will launch a radio station for Binga in Matabeleland North, sparking outrage from privately-owned community radio stations still struggling to secure licences to operate.

The chief executive of the state-run Transmedia -which is in charge of the country's television and radio transmission infrastructure -said Wednesday that they were upgrading transmission facilities in Binga ahead of the launch of Tonga Radio Station.

"We stand guided by the wishes of the Binga community. If they want a community radio station, we are ready to provide them with training on how to produce their own local programming," Florence Sigudu-Matambo said.

She confirmed the radio was "the initiative of Information Minister Webster Shamu" after a recent visit to the district.

But civic organizations said the move flew in the face of calls for the liberalisation of the country's airwaves which have long been dominated by the state-run Zimbabwe Broadcasting Corporation, which critics say is controlled by President Robert Mugabe's Zanu PF party.

The Media Institute of Southern Africa (MISA) said the government had no business getting involved on community broadcasting.

"The government's role is to facilitate a conducive environment for communities to set up their own radio stations," MISA director, Nhlanhla Ngwenya, said.

"MISA and other organizations have been fighting for the opening up of the airwaves, including the setting up of community radio stations but the government has not been willing.

"Why this sudden interest in Binga when scores of community radio initiatives throughout the country are queuing to be licensed?"

Bulawayo pressure group Ibhetshulikazulu added: "Why has Transmedia not been guided by the wishes of initiatives such as Radio Dialogue, Radio VOP and many more who have been denied licences to operate radio stations in this country?"

"The government through the Zimbabwe Broadcasting Authority (BAZ) should simply allow more players to compete in the broadcasting sector. This current situation where the government is both the referee and the players is unacceptable."

Critics also said setting up a community radio station in Binga was a cynical campaign gimmick ahead of key general elections which President Mugabe insists must be held this year. But his rivals have made media reforms one of the pre-conditions for fresh elections, in a bid to break the dominance of a state-media apparatus accused of gross partisanship.

The Broadcasting Authority of Zimbabwe (BAZ) has since awarded two national radio licences and recently invited applications from community broadcasters.

Source: newzimbabwe.com website (London), 2 May 2012; quoted by BBC Monitoring 6 May 2012

NEWS

FROM : 2012-05-06 [EN]

North Africa/MENA: Launch of Seven Arab Spring Community Radio Stations

The Amman-based Community Media Network launched today Aswatona a program supporting community radio in Arab spring countries. Contracts were signed during on the second day of The AMARC conference on Community Radio and the Arab Spring in Tunisia for the establishment of seven radio stations.

Agreements were reached with Yemen Times, The Tunisian Union of Free Radios, Sawt Al-Manajem Radio in the Tunisian town of Qafsa, Palestine News Network from Bethlehem, Palestine, Shabab Libya Fm and Al Andalus Institute and Horytona radio in Egypt.

Daoud Kuttub, director general of Community Media Network said that Aswatona is the dream of Arab peoples seeking to have their independent voices heard away from governmental or commercial monopolies. "Our project will sensitive the public to the importance of community radio and will provide a vehicle for local staff and volunteers to experiment with this concept." We will work on creating strong popular support which will encourage the creation of enabling legislative amendments. In addition we will create community radio nucleus stations to broadcast via internet and satellite within the coming months to be followed by FM broadcasting in countries that will allow it."

For his part advocate Mohammad Quteishat the supervisor of the advocacy said that efforts to raise awareness will parallel radio establishment. "We will work with civil society, legislature and freedom of expression activists to create an enabling environment that will support changes in laws

to be in tune with international criteria."

Aswatona is a program funded by the Swedish Agency SIDA for three years. In addition to the stations and the advocacy component it will include workshops, an annual conference and the creation of online resources and forums on a website aswatona.org

Community Media Network is a not for profit organization established in 2006 in Jordan. It runs Radio al Balad and AmmanNet website.

Source: AMARC International Secretariat (Ottawa), Communique, 14 Mar. 2012

RESOURCE FROM : 2012-05-06 [EN]

Resource: Mitigating risks to report safely, CPJ launches Journalist Security Guide

<http://www.bizcommunity.com/Article/410/466/74407.html>

As hundreds of journalists are attacked, jailed, threatened, or placed under surveillance each year, the Committee to Protect Journalists has launched a new Journalist Security Guide to help reporters assess and deter risk.

The interactive guide, created by CPJ experts, provides a blueprint for local and international journalists of all experience levels to take concrete steps for their physical and digital safety.

Protecting digital information, preparing for armed conflict, covering organised crime and corruption, and mitigating the risk of sexual violence are among vital topics included in the guide.

"Today's journalist is covering an increasingly dangerous world, operating in a climate where journalists are not only frequently killed, but murdered with impunity," said CPJ senior adviser for journalist security Frank Smyth, who is the main author of the guide. CPJ is also launching a journalist security blog led by Smyth. "Investigating corruption or abuse of power can be more dangerous in many nations than covering combat. In this climate, journalists need to know how to protect their information, their sources, themselves, and their families."

A major threat

The prospect of being targeted is a major threat facing journalists today. On average, 30 journalists are murdered around the world each year, CPJ research shows, and the killers evade justice in nearly all cases. Local reporters are most at risk. Beat reporters covering politics, corruption, crime, and conflict are particularly vulnerable to attack or imprisonment. Furthermore, in a 2011 report, close to 50 journalists told CPJ they had been sexually victimised while on assignment.

About half of the journalists jailed at any given time work primarily online and approximately half are freelancers, according to CPJ research. Bloggers, videographers, and citizen journalists increasingly report for evolving media networks with little or no support or training. CPJ has documented cases in which authorities have presented journalists with logs of text messages as an implied threat or as evidence of anti-state activity.

Better protection

"Information security means defending your research, notes, details of contacts, images, audio and video files, even your itinerary; all data that if lost or confiscated could not only derail a story but put a journalist and others at risk," said Danny O'Brien, CPJ's Internet advocacy coordinator and author of a section of the guide. "With this guide, we want to protect your virtual data better, as well as shed light on the importance of understanding the motives and capabilities of those who may want to obtain your information."

The CPJ Journalist Security Guide is available online in Arabic, English, French and Spanish. It can also be downloaded in PDF, as an iBook for iPad, and in e-reader format for Kindle and Nook. In addition to 10 chapters on key issues, the guide includes checklists, a pre-assignment security assessment worksheet, and a comprehensive list of resources for insurance and security training, among others.

Publication of the guide was made possible by grants from the Adessium Foundation, the Omidyar Network, and the RealNetworks Foundation.

Source: Biz-community (Capet Town), 30 Apr. 2012

NEWS FROM : 2012-05-06 [EN]

Angola: Quipungo District Gains Community Radio

<http://allafrica.com/stories/201205060038.html>

Quipungo district in the southern Huíla province will gain this month a broadcasting station of community radio, in the ambit of signal expansion of the National Radio of Angola (RNA).

This was said to Angop on Friday by the municipal administrator of Quipungo, Fernanda Cândida Ukali. Speaking to Angop, the official said that Quipungo district will also benefit from a building where the referred radio will operate. She said that the construction works of the infrastructure are

estimated at AKZ 4.7 million and will be handed over within 20 days.
Source: Angolapress (Luanda), 4 May 2012; quoted by allAfrica.com

RESOURCE FROM : 2012-05-08 [EN]

World: 2012 Kurt Schork Awards in International Journalism

<http://weekly.farmradio.org/2012/05/07/2012-kurt-schork-awards-in-international-journalism/>

The Kurt Schork Memorial Fund is now seeking entries for its 2012 annual awards in international journalism. Awards will be presented in two categories: local reporters covering events within their home country or region, and freelance journalists covering international news.

Entrants can submit up to three articles each. Articles must have been published between June 1, 2011 and May 31, 2012. The stories can focus on conflict, human rights, cross-border issues, corruption, or any other controversial matter in a particular country or region. Each submission must demonstrate professionalism, meet international journalistic standards, and provide evidence that courage and determination were required to cover the story.

Each winner will be presented with a US \$5000 cash prize at a ceremony in London, UK, in November 2012.

The deadline is May 31, 2012.

For more information and full details, visit: <http://www.ksmfund.org/awards/submitting-entries>

Source: Farm Radio Weekly, Issue 199, 7 May 2012

NEWS FROM : 2012-05-08 [EN]

Zimbabwe: Hiring of broadcasters "fuels pessimism" over Zimbabwe's Talk Radio

The employment of former [state-run] Zimbabwe Broadcasting Corporation (ZBC) staffers to lead [state-owned] Zimpapers' Talk Radio team has sparked debate with media stakeholders who suspect the project is nothing but part of the ZANU PF propaganda machinery.

Media analysts last year raised concern when Zimpapers and journalist-cum-businessman Supa Mandiwanzira's AB Communications won the country's first commercial private radio licence, as part of a drive to open the airwaves.

Part of the concerns were that the two institutions are closely linked to ZANU PF, which currently enjoys [a] broadcasting monopoly, as the country's national broadcaster, ZBC, is also biased towards the former ruling party.

Mandiwanzira has defended his project saying he is a professional, whose broadcasting record speaks for itself. It would seem [the] employment of former ZBC staffers, Admire Taderera and Tich Mataz, to lead the Zimpapers' Talk Radio team has fuelled the pessimism.

Article 19 of the Global Political Agreement (GPA) prescribes the need for the opening up of the airwaves and ensuring the operation of as many media houses as possible.

MISA-Zimbabwe [Media Institute of Southern Africa] chairperson, Njabulo Ncube, said while the issue was not about personalities, media stakeholders expected that the reforms would give room to new talent.

"There are many community radio stations which have been training broadcasters, like Radio Dialogue and ZACRAS (Zimbabwe Association of Community Radio Stations) and we hope the reforms will give a platform to these professionals," Ncube said.

"Some have said that ZBC has been the sole broadcaster where professionals were groomed, but the truth is community radio stations have groomed a lot of competent disc jockeys, newscasters and other broadcasters while ZBC taught its staffers partisan politics.

"Recycling the same people, together with the partisan manner in which the licences were given, equals cosmetic media reforms."

Taderera, who is the Talk Radio general manager, said it was too early for people to criticize them.

"Why don't people wait and see since the station will be on air soon," he said. "I for one am a professional broadcaster with more than 25 years' experience. I applied for the job because of my love for broadcasting. We cannot discuss how we intend to differentiate our content from that of ZBC because we have competitors out there who may use that information to their advantage."

He added: "All I can say is that we are Zimbabweans, running a Zimbabwean station with Zimbabwean issues for Zimbabweans."

Taderera said it was unfair for people to criticize them based on their employment history, as ZBC was the only institution which could employ most of the country's broadcasters in the past 32 years.

Source: The Standard website (Harare), 6 May 2012; quoted by BBC Monitoring 08 May 2012

NEWS FROM : 2012-05-09 [EN]

Mauritania: First private radio channel goes livehttp://www.magharebia.com/cocoon/awi/xhtml1/en_GB/features/awi/newsbriefs/general/2012/05/08/newsbrief-08

Mauritania launched its first private radio station, "Mauritanides FM" (MFM), L'Expression reported on Monday (May 7th). Mauritanian Communications Minister Hamdy Ould Mahjoub presided over the inauguration ceremony on World Press Freedom Day.

As part of its media liberalisation strategy, the Mauritanian government last November approved two new television stations and five new radio channels.

Source: Magharebia.com, website, 8 May 2012

ALERT FROM : 2012-05-09 [EN]

Burundi: Burundian prosecutor requests life sentence for journalist<http://www.cpj.org/2012/05/burundian-prosecutor-requests-life-sentence-for-jo.php>

State prosecutors requested a life sentence today for Burundian radio reporter Hassan Ruvakiki who was imprisoned after airing a November interview with a purported rebel leader, according to news reports.

Chief Prosecutor Barbatius Ntakarusho made the request during a hearing at a court in Cankuzo, a city in eastern Burundi, saying the reporter had engaged in "acts of terrorism," the journalist's defense lawyer, Onesime Kabayabaya, told CPJ. Ruvakiki is a reporter for the French government-funded Radio France Internationale and the local station Radio Bonesha FM.

On November 28, security agents arrested Ruvakiki without a warrant, searched his home, and questioned him over his alleged links to a rebel group, according to news reports. He was held incommunicado for seven days at a military camp, local journalists told CPJ. Radio Bonesha FM had aired an interview the week before with a former police officer who claimed to be part of the Front for the Restoration of Democracy-Abanyagihugu, a new rebel group in Burundi, news reports said. Ruvakiki refused to enter a plea at today's hearing, local journalists told CPJ. In an appeal filed in February, the defense had raised numerous questions about the fairness of the legal proceedings, challenging the impartiality of the judges hearing the case and saying they had blocked the defense's access to the prosecution files. Ruvakiki also said that the defense had not been informed of the results of the February appeal, according to local journalists.

"Conducting an interview is not an act of terrorism. Burundian authorities are misusing the law to punish a journalist for airing material they did not like," said CPJ East Africa Consultant Tom Rhodes. "The arrest and prosecution of Hassan Ruvakiki has been marked by a lack of fairness and due process. The case should be dropped immediately."

Ruvakiki is being held at Muramvya Prison, about 50 kilometers (31 miles) from the capital, Bujumbura, Patrick Nduwimana, Radio Bonesha's interim director, told CPJ. The journalist has been transferred three times since he was arrested, according to news reports.

Source: Committee to Protect Journalists (New York), website, 8 May 2012

NEWS FROM : 2012-05-09 [EN]

Kenya/Africa/China: China's media footprint in Kenya<http://www.cpj.org/blog/2012/05/chinas-media-footprint-in-kenya.php>

Will China's quickly expanding media presence in Africa result in a fresh, alternative, and balanced perspective on the continent--much as Al-Jazeera altered the broadcast landscape with the launch of its English service in 2006--or will it be essentially an exercise in propaganda?

Beijing's soaring investments in Africa, which rose 87 percent last year according to China Radio International, include a heavy concentration in the media, especially in Kenya. This year China launched CCTV in East Africa with its headquarters in Kenya's capital, Nairobi. The state broadcaster has 50 local staff here and 14 correspondents across the continent in South Africa, Nigeria, Somalia, Uganda, Zimbabwe, and Senegal with plans to expand to 150 staff, according to operations manager and Editor Robert Soi. Since January, Kenyans have been able to hear a daily one-hour broadcast of CCTV's "Africa Live," and the channel plans to become an all news, 24-hour channel similar to France 24 or CNN by 2015.

The expansion comes as other, predominantly Western media houses are shrinking their media presence in East Africa; BBC has been forced to cut a number of correspondents and France 24 announced a merger with Radio France Internationale to contain costs, for example. In addition to competitive salary offers being welcomed by many journalists looking for work, many locals hope CCTV's heavy investment will allow more detailed, nuanced reporting. Some local journalists in Nairobi tell me they grow weary of the West's often limited, negative coverage of East Africa. A local Nairobi radio presenter once referred to the West's media coverage of Africa as 'burning-tire

journalism' -- since only a handful of foreign correspondents are based on the continent and are reduced to covering only major disasters due to funding and logistical constraints. [...]

Now, African journalists at CCTV, especially Kenyans at the heart of China's operation, will have to navigate the delicate path between reporting these "positive news stories" and censoring their own coverage. The challenge is particularly acute given increasing media training and exchange programs offered to African journalists by China. [...]

But Africa's political elite, even in places like Kenya with a fairly robust free press, will not oppose China's media advancements in Africa. China is the continent's leading trading partner and nearly all African governments tend to agree with their Chinese counterparts that the press should focus on collective achievements and mobilize public support for the state, rather than report so-called "negative news." During January's launch of CCTV, Kenyan Vice President Kalonzo Musyoka called on the new station to "cast a new image of the continent [since Africa] is often shown as the continent of endless calamities."

"It will be here for the long haul," Soi told me. "Just as the BBC Africa has sold very well over here, CCTV will also leave a footprint."

Full report and source: Committee to Protect Journalists (New York), website, by Tom Rhodes/CPJ East Africa Consultant, 7 May 2012

NEWS

FROM : 2012-05-09 [EN]

Nigeria: Alfred Opubor International Conference on Community Media, March 27-29, 2012

The Alfred Opubor International Conference on Community Media, which was held at the Conference Centre, University of Ibadan, Nigeria from 27 to 29 March, 2012 has been a huge success. The three-day conference was around the theme "If Community Media is the Answer, What is the Question?".

The event was organised by the Department of Communication and Language Arts, University of Ibadan, African Languages Technology Initiative, Institute for Media and Society and the Nigeria Community Radio Coalition, with support from UNICEF, National Broadcasting Commission (NBC), Nigerian Communications Commission (NCC) and Bifocals Communications. It was attended by eminent scholars in the field of communication studies, representatives of civil society groups, grassroots communities, the media, among others, drawn from Nigeria, other African countries, Europe and the United States of America.

Participants made the following observations:

- (1) A proper understanding of community media and their associated processes is required for overcoming the problems of proper integration of rural communities into the processes of national development.
- (2) Community radio and other community communication systems are crucial to strengthening cultural identities and building communities, without which genuine development cannot be realised, much less sustained.
- (3) Community radio and other community communication systems are key to the achievement of the Millennium Development Goals, especially the immense challenges of Child and Maternal Mortality and Climate Change Adaptation.
- (4) A society that hears its people is a society that will transform itself. For sustainable development to occur on the scale that is required for the success of the transformation agenda of the present administration, there has to occur the "massification" of communication, which can only happen through community media.
- (5) Community media will reach sections of the country that are not covered by the mainstream government and commercial media. This will help address some of the security challenges in our polity.
- (6) Upcoming media scholars are not adequately equipped with contextual communication research methodologies that are needed for understanding community media issues.
- (7) The Federal government, through a Presidential pronouncement in October 2010, gave the go-ahead for the licensing of community radio in Nigeria. It is of deep concern to stakeholders and general public that after more than one year, the government directive has not been implemented.

Resolutions

In view of the foregoing, the Conference made the following resolutions:

- (1) Scholars and policymakers should adopt strong African ethical principles to think deeply and thereby understand how we can use communication to overcome the problems in rural communities.
- (2) Rural and other grassroots communities should continue their current efforts in establishment of community radio stations. In the process, they should pool human and material resources together as part of their strategies for good governance and sustainability of the upcoming radio

stations.

(3) Communication research by the academia should be more rigorous as a way of helping to better understand the problems of effective communication with and within our rural and grassroots communities.

(4) Communication scholars should embark on a structured and sustained mentoring programme in contextual communication research methodologies so that upcoming scholars can effectively engage these methodologies and use them to achieve much better understanding of community communication needs.

(5) The Federal government should ensure that Mr. President's directive on the issuance of Community Radio licences is implemented without any further delay.

(6) The Conference organizers in collaboration with the African Council of Communication Education (ACCE) and other stakeholder organizations should:

a. Establish an online archive of research reports and other types of literatures where scholars and other practitioners can access materials for their work.

b. Endow a Professor Alfred Opubor chair for research and teaching of community communication in Nigeria.

(7) Existing mainstream media should develop and implement strategies for improved coverage of rural and grassroots communities.

(8) Stakeholders should ensure that the advocacy for Community radio and other community media take advantage of new technologies and ensure that there is appropriate capacity building in the various communities to fully exploit these new technologies.

(9) Adequate funding should be made available for research into community communication issues. In this connection, academic institutions, government agencies such as Tertiary Education Trust Fund (TETF), Petroleum Development Trust Fund (PTDF); donor organizations and other development partners should make funding support accessible to community communication researchers in all parts of the country.

Source: AMARC Link, Vol 16, Issue 2, 8 May 2012

NEWS

FROM : 2012-05-11 [EN]

Kenya: Ex-Kenyan national broadcaster chief to stand trial for fraud

Former Kenya Broadcasting Corporation (KBC) Managing Director David Waweru and Secretary Hezekiel Oira have been put on their defence on allegations of irregular tendering of broadcast rights.

Senior Principle Magistrate Lucy Nyambura ruled that the two have a case to answer over impropriety in a contract to broadcast the 2010 Fifa World Cup matches live.

Ms Nyambura ruled that the prosecution had proved its case beyond any reasonable doubt to warrant the accused being put to trial.

During the hearing, Mr Charles Mwoki, the corporation's board chairman told the court that Mr Waweru bypassed the board in entering into partnerships to broadcast the 2010 Fifa World Cup. He said they were told KBC was distributing the shares of broadcasting and seeking partnerships with local media to recoup their money and to generate income.

According to Mr Mwoki, there was no procurement or tendering process for the partnerships.

He added that when they later met as the board, they discovered that there were discrepancies in following the correct procedures after which they handed the matter to the inspector of corporations to investigate.

The case is a result of allegations that KBC informally invited bids but rejected more competitive offers from other broadcasters in what had become an explosive scramble for the right to broadcast the 2010 Fifa World Cup.

According to the prosecution, Radio Africa Ltd paid KBC 26m shillings [318,000 dollars] for the television rights in a deal which also entailed sharing of advertising revenue.

The government paid 75m shillings for the rights through KBC and it complained that it stood to lose the money it lent the public broadcaster to invest in the World Cup broadcasting rights.

Source: Daily Nation website (Nairobi), 10 May 2012; quoted by BBC Monitoring 11 May 2012

NEWS

FROM : 2012-05-11 [EN]

Morocco: Moroccan king makes appointments at Higher Audiovisual Communication Council

Excerpt from report by state-owned, government controlled Moroccan news agency MAP Rabat, 10 May 2012, MAP A Royal Court statement said that His Majesty King Mohammed VI, may God make him victorious, received today, Thursday [10 May], at the Royal Palace in Rabat Mrs Amina Lamrini El Ouahabi whom his majesty appointed as chairperson of the Supreme Audiovisual

Council for Communication and Jamal Eddine Naji whom his majesty appointed as director-general of the [Supreme] Audiovisual Council for Communication.

[Passage omitted: King praising his new appointees and their performances in other spheres.]

Source: MAP news agency (Rabat), in Arabic 10 May 2012; translated and quoted by BBC Monitoring 11 May 2012

NEWS

FROM : 2012-05-12 [EN]

Angola: Angolan minister inaugurates national radio transmitter in Kwanza North Province

On 9 May Kwanza North Province obtained a new Angolan National Radio (RNA) broadcast transmitter, on a 1,014 meter elevation. The transmitter has the capacity to broadcast over a radius of over 200 kilometres and was inaugurated by Minister for Social Communication Carolina Cerqueira. The ceremony was attended by RNA's CEO Pedro Cabral. Rodrigo Fontura reports from Ndalatando:

[Begin recording][Fontura] With an installed 10-kilowatt capacity, the transmitter was inaugurated by the Minister Cerqueira, who paid a two-day visit to Kwanza North. After cutting the inaugural ribbon, Cerqueira highlighted government investment in the media to improve the working conditions of its professionals.

[Cerqueira] We believe that the fact that we inaugurated this transmitter on 8 May here on hill 1,014, is an asset for the population of Kwanza North, and others, because its broadcast radius will cover areas of Kwanza South, Malange, and perhaps Bengo Provinces. We think that the 10-kilowatt capacity, now available to RNA, will not only allow our information to be broadcast with greater quality, but also that through RNA's airwaves we can continue to educate, inform, and provide our populations with the conditions and means for them to remain committed to following Angola's development and progress, and to participate enthusiastically and systematically in the whole reconstruction and construction of the new Angola.

[Fontura] Cabral stressed the work being undertaken nationwide to improve the coverage of provincial radios.

[Cabral] Currently we are working in about seven provinces and investing to extend our signal. The Angolan Government is committed to expanding the signal throughout the territory, and it is based on this premise that we are embracing the government's plans to extend the signal to the whole country. We are currently extending it in southeastern and also eastern Angola, the most deficient areas in terms of signal. Here in the north we had already erected a number of transmitters but we have extended the capacity with this 10-kilowatt transmitter that will ensure that Kwanza North broadcasts will reach three neighbouring provinces.

[Fontura] Kwanza North Radio is currently heard in Bengo, Malange, Huige, and Kwanza South Provinces. Minister Cerqueira inaugurated the Kwanza North Radio transmitter in Ndalatando and the new [publishing house] Edicoes Novembro building, housing a reading centre.

Angolan National Radio, Antonio Domingos, Oswaldo da Paixao, and Rodrigo Fontura in Kwanza North. [end recording]

Source: Radio Nacional de Angola (Luanda), in Portuguese, 10 May 2012; translated and quoted by BBC Monitoring 12 May 2012

ALERT

FROM : 2012-05-16 [EN]

DRCongo: Radio Bangu from Bandundu City silenced by the DGRAD / Bandundu

Radio Bangu office, located in Bandundu City, is closed since May 10th, 2012, following a permission prescription of closure n° 249/TGI/BDD/2011, depriving the population of information through this crucial time when the Bandundu provincial government as well as the central government is taking office.

The objective is simple: to hale Radio Bangu's leaders, which has only one year of existence, to pay the prodigious amount of 5571 USD as a tax for the operating licence of a radio station, amount that the Federation of Local Radios of Congo is negotiating right now in order to lower it. The radio's managers were waiting for a follow-up to the letter attesting the end of their probation period and directed to the provincial minister of supervision for the official launch and the progressive ordering with the state. With the political jerks (at the level of the governorate of the province of Bandundu), it was impossible to organize this important manifestation, and they were awaiting the newly appointed team of the provincial government to know what would happened to the radio.

With the acquisition of new materials from Informorac Bandundu, the arrival of the relay kit from

Radio Okapi, the broadcasting of some programs from Radio France Internationale and the (inconclusive) attempts to local television, they fear the robbery or the arson, taking into account that their guard will not be able to pass at night into the buildings.

The founding director of the radio is well aware of the payment (even with a schedule of repayments) of this amount, but nonetheless asks the relevant provincial institutions, notably the CSAC, the department responsible of the media, the civil society, etc. to help Radio Bangu to go on air again as soon as possible.

Let's recall that the other radios from Bandundu City are also threatened to close anytime soon, since they are not able to pay their taxes due to a lack of revenues caused by the weak buying power in this city...

Source: Fédération des Radios de Proximité du Congo (Kinshasa) 15 May 2012; circulated by AMARC International Secretariat (Ottawa), Communiqué

NEWS

FROM : 2012-05-16 [EN]

Kenya: Kenyan media firm contests penalty imposed by complaints commission

The Radio Africa Group has moved to court to contest the powers of Media Council's Complaints Commission following a hefty 800,000 shillings [10,000 dollars] penalty it imposed on the company.

The company has obtained a court order suspending the implementation of the decision issued last month. The amount was to be paid to the council.

Aids Law Project had moved to the commission to complain over an episode on the popular Classic 105 Radio's 'Busted' show hosted by Ciku Muiruri.

The organization claims the episode violated the code of conduct of media practice by infringing on the right to privacy. The commission ruled against the radio station which, alongside The Star newspaper, is owned by Radio Africa.

Through lawyer Geoffrey Imende of Mohamed Muigai Advocates, Radio Africa has convinced High Court Judge Mohamed Warsame to suspend the decision.

Warsame allowed the group to seek to quash the decision altogether. The company believes the commission's decision is illegal and irrational.

"The provisions of Section 38 invoked by the complaints commission in meeting out the penalties are not under Part IV of the Media Act," the company says in its suit papers.

According to the company, Section 38 only applies upon a conviction in criminal proceedings under the act. This is when an offence has been committed under the act for which no penalty is prescribed.

The relevant section, which should have decided the matter according to the company is therefore Section 29 that provides for penalties of publication of an apology, correction, issuance of reprimand and dismissal of a complaint. The company says the commission has no jurisdiction to adjudicate over criminal offences.

Radio Africa Group CEO Patrick Quarcoo said he was surprised by the last month's decision because there was an ongoing conciliation approved by the commission.

Source: The Star (Nairobi), 15 May 2012; quoted by BBC Monitoring 16 May 2012

NEWS

FROM : 2012-05-17 [EN]

Kenya: Kenyan radio station staff said on go-slow over pay

Employees at a leading FM station in Coast region claim they have not been paid for months.

Close to 30 employees at Baraka FM station which initially started as a gospel station, are said to have been on a go-slow for the last week protesting mismanagement by their bosses.

One of the employees who spoke on condition of anonymity said, "Since June, we are being paid in piecemeal. They decide who among us will be paid what, then the next month if luck falls on you, you are paid."

Station manager Joseph Lugano's phone was off so he could not be reached for comment.

Source: The Star (Nairobi), 16 May 2012; quoted by BBC Monitoring 17 May 2012

NEWS

FROM : 2012-05-19 [EN]

Kenya: Kenyan broadcasting regulator gives ultimatum over "unauthorized" frequencies

The Communication Commission of Kenya [CCK] yesterday gave a 30-day ultimatum to unauthorized users of radio and television frequencies.

CCK said those found operating without licences face imprisonment of up to three years or a fine of 5m shillings [60,000 dollars] or both.

Acting CCK director general Francis Wangusi yesterday said the commission has lost a lot of money as a result of the illegal operations of 32 frequencies by Royal Media Services who own several radio stations and Citizen television.

"This amounts to some kind of fraud since CCK gets nothing," Wangusi told The Star on the phone. "Since 2009, Royal Media has not been paying any frequency licence fee while other media houses have been doing so which is unfair."

To operate a commercial radio station, one has to pay 10,000 shillings [120 dollars] application fee, 100,000 shillings [1,200 dollars] initial licence fee after approval and before issuance of a licence, and a further annual subscription fee of 100,000 shillings or 0.5 per cent of annual turnover.

"We have written several letters to them with no response. We are therefore going to reposes the frequencies," he said.

Wangusi said the process has interfered with operations of licensed frequency users.

Efforts to get a comment from Royal Media chairman S.K. Macharia were futile as he was said to be out of the office.

Source: The Star (Nairobi), 18 May 2012; quoted by BBC Monitoring 19 May 2012

NEWS

FROM : 2012-05-19 [EN]

Lybia: US-backed Radio Sawa now on FM in Libyan capital

<http://www.bbg.gov/press-release/newly-delivered-innovative-equipment-gives-libyan-listeners-expanded-fm-access-to-radio-sawa/>

Washington DC: The Broadcasting Board of Governors has launched an FM radio transmitter in Tripoli that covers the Libyan capital and its suburbs, home to about two million people.

The new transmitter broadcasts a 24/7 stream from [US government-backed, Arabic-language] Radio Sawa, with a signature mix of more than six hours of daily news combined with popular Arabic and Western music.

"This is a country in turmoil, seeking a foothold in democracy," said Brian Conniff, president of the Middle East Broadcasting Networks Inc., home to Radio Sawa. "We offer a reliable source of news and information essential as the people of Libya strive to shape their future. We are proud to support free media in Libya, most especially during its political transition."

The BBG, which provides and maintains technology around the world to support its broadcasters, had been working non-stop since mid-2011 to get the new transmitter in place.

Compact enough to fit in a refrigerator box, the equipment enables programming on 106.6 FM, an easy-to-find frequency.

"It's crucial that we reach audiences via the media that they prefer," said Andre Mendes, the BBG's chief information officer and chief technology officer. "In this region, at this time, that means FM radio. And we're delighted to be able to use a frequency with such a good signal, so people will hear our programmes loud and clear."

Audiences in Benghazi have heard Radio Sawa programming around the clock on the locally well-known 88.1 since October 2011. A major Libyan city, Benghazi was the stronghold of Libyan rebel forces.

As the protests of the Arab Spring swept across the Middle East in 2011, correspondents for Radio Sawa and its sister station, Al-Hurra Television, reported on the wave of uprisings in Libya by travelling from Benghazi to Tripoli. Their on-air and online reporting tackled the news from the front lines as well as the challenges facing Libya during its transition to a new government.

Radio Sawa has a weekly reach of 14 million listeners, according to international research firms such as ACNielsen. In addition to Libya, Radio Sawa broadcasts on FM in Morocco, Jordan, the Palestinian Territories, Kuwait, Bahrain, Qatar, UAE, Lebanon, Iraq, Sudan and Djibouti. Radio Sawa also broadcasts on medium wave to Egypt, Yemen, Saudi Arabia and Syria and online at www.radiosawa.com.

Source: Broadcasting Board of Governors website (Washington), 17 May 2012; quoted by BBC Monitoring 19 May 2012

ALERT

FROM : 2012-05-19 [EN]

Burundi: Apprehension Ahead of Ruling on Journalist's Case

The journalists' fraternity in the Eastern Africa Region has expressed apprehension over the fate of Burundi journalist Hassan Ruvakuki ahead of a court verdict due on May 20, 2012 following a prolonged trial.

Eastern Africa Journalists Association (EAJA) which brings together journalists unions and associations from 10 countries in the region has called for the immediate release of the journalist

saying his arrest and trial was "politically motivated and an affront to press freedom".

"We have followed the case closely and are convinced that the journalist's arrest and trial is political. We urge the Burundi authorities to head our appeal and that of the entire international community to terminate the case against the journalist and release him immediately," Said EAJA Secretary General Omar Faruk Osman.

The Provincial High Court in Cankuzo Province more than 100 kilometers from the capital, Bujumbura, which has been presiding over the journalist's trial, is due to deliver its verdict on May 20, amid fear that it may sentence the journalist to a life in prison.

The journalist was arrested in November 2011 shortly after a visit to neighboring Tanzania where he interviewed a leader of a rebel group. The Burundian government accused him of complicity with "terrorists" and denies the existence of any rebels.

The journalist, who was working with a local radio station, Bonesha FM and was also a correspondent for Radio France International (RFI), was presented in court on May 10, 2012 for the final hearing during which the prosecution made a spirited argument for a life sentence for the scribe and others facing similar charges.

The death penalty has been abolished in Burundi which leaves the life sentence as the harshest punishment that can be meted out by the Burundian courts.

The Union of Burundi Journalist (UBJ), an affiliate of EAJA, today reported that the trial of the journalist and the pending court verdict had led to "a cloud of fear and uncertainty within the local journalists' fraternity."

UBJ President Alexandre Niyungeko said the case against the journalist amounted to "persecution of journalists and an attempt to intimidate the media into silence."

This latest case of arrest and prosecution of a journalist doing his work casts a negative shadow on Burundi as a consistent violator of press freedom given that this happened less than a year after it arrested and detained another journalist Jean Claude Kavumbagu for eight months from 2010 to mid 2011, when he was released after an international campaign.

Source: Catholic Information Service for Africa (Nairobi), CISA News Africa issue n° 39, 18 May 2012

NEWS

FROM : 2012-05-22 [EN]

South Sudan: IWPR to Launch Radio Programme

<http://allafrica.com/stories/201205210101.html>

Training programme in Juba ahead of new series addressing women's rights in areas bordering Sudan.

A ten-day training and mentoring course for broadcast journalists held in Juba has paved the way for IWPR's new radio programme covering women's rights in South Sudan.

The weekly programme will be produced in partnership with the Catholic Radio Network, CRN. The content will be gathered and recorded by IWPR and CRN's team of female reporters.

The goal of the project is to provide women with a platform to access independent news about the rule of law and women's rights, and to stimulate debate through local radio in South Sudan's northern region, bordering Sudan.

The training programme was held from April 16 to 26 at the Association for Media Development in South Sudan in Juba.

The programme, Nadhrat al-Shafafa, is a 15-minute weekly radio magazine featuring news, interviews and analysis, with an emphasis on women's rights. It follows South Sudan's secession in July 2011 and will air on CRN stations in the South Sudan towns of Wau, Malakal, and north of the border in Gidel.

The new radio project, IWPR's first in South Sudan, has been welcomed by station managers at IWPR's local partner, CRN.

"We are looking forward to producing programmes that will contribute to improving the condition of women in South Sudan, particularly by making themselves and the general public more aware of women's rights," Sister Elena Balatti, director of Radio Saut al-Mahabba in Malakal, said.

A second phase of the training programme will be held in the town of Malakal in the coming weeks. The training workshop taught the reporters the basic skills of broadcast journalism, including research, interviewing and production techniques. The course also covered a variety of presentation formats, so that participants will be able to reach out to their audience and interact with it on complex issues via news bulletins, special reports, radio documentaries, public debates and phone-in talk shows.

The journalists trained by IWPR welcomed the chance to acquire new skills.

"The best item in the training was learning a method to plan the radio programmes, especially who to interview," said James Pakwan, a senior editor at Radio Saut al-Mahabba who will work alongside the reporters as they produce the programme.

The intensive training schedule also included specialist tuition on human rights issues, with a particular focus on the role of the media in reporting rights and justice issues in the region. Reporters learned how to research and provide in-depth coverage on issues such as sexual violence, local judicial mechanisms and female empowerment.

Nadhrat al Shafafa provides an opportunity for people living in the border areas to become better informed about crucial issues in the volatile border region with Sudan, and contribute their own views on them as well.

Radio Voice of Hope in Wau, and Radio Voice of Peace in Gidel and Radio Saut al-Mahabba in Malakal will broadcast the programme in Arabic and local languages - Dinka, Nuer, Shilluk and Tira. Topics to be explored in upcoming episodes of Nadhrat al Shafafa include widows' rights, early marriage and the value of female education.

The discussions that took place during training focused on the legal complications arising from the interplay between traditional law and common-law systems, and their effects on women's rights in the region.

"Our training helped to build a picture of the situation facing women in South Sudan, especially to focus on areas where their rights are not yet fully recognised," Jina Awini, a reporter at Radio Saut al-Mahabba, said.

Other participants were enthusiastic about the objectives of the programmes that will be aired through CRN's network over the coming months.

"To be aware that a problem [concerning women's rights] is there is not the end of the task," Pakwan said. "The radio programme should give clues as to who can address [women's rights issues] or possibly solve them."

Source: Institute for War & Peace Reporting (IWPR - London), 18 May 2012; quoted and distributed by allAfrica.com

NEWS

FROM : 2012-05-22 [EN]

Mali: Students Vandalise Radio Kayira

<http://allafrica.com/stories/201205160993.html>

Police in Bamako, the capital of Mali, on April 30, 2012 foiled attempts by angry students, who are members of the Association of Malian Pupils and Students, from burning down Radio Kayira, a privately-owned radio station located in Koutiala, a town 400km from the capital.

The students, who had accused the owner of the radio station, Oumar Mariko, a former student leader for masterminding an assassination attempt on their leader, Hamadoun Traoré, allegedly destroyed some broadcasting equipment worth about FCFA 18million (about US\$ 3,571,950), and stole more than FCFA 2million (about US\$ 398,556) in cash.

The Media Foundation for West Africa's (MFWA) correspondent reported that at the time of the attack, the radio station was off air due to power outage and all the members had gone home. The correspondent said that Napo Mariko, a staff at the radio station expressed surprise at the behaviour of the students since he said the station has always supported their (students) cause. On the night of April 22 there was a reported assassination attempt on the life of Hamadoun Traoré, General Secretary of the Association of Malian Pupils and Students in which the students accused the radio station's owner of being the brain behind the attack.

Source: Media Foundation for West Africa (Accra), Press release, 7 May 2012; quoted and distributed by allAfrica.com

NEWS

FROM : 2012-05-22 [EN]

West Africa: Incidence of Indecent Expression On Radio Goes Up

<http://allafrica.com/stories/201205180256.html>

The level of indecent expression increased from nine in the fourth week to 24 in the fifth week covering the period April 29 to May 5, 2012.

A total of 17 people made those indecent expressions. Of the 17 people, the number of such expressions by three people accounted for over 40% of the total number of indecent expressions. These three were Mr. Nii Kwartei Titus-Glover (5 indecent expressions), Chris Dugan (3 indecent expressions) and Frances Asiam (2).

The highlights of the findings are that:

* Supporters/affiliates of the New Patriotic Party made the majority of indecent expressions (11), followed by those belonging to the ruling National Democratic Congress (8).

* All four female discussants/panellists who appeared on the programmes on which the indecent expressions were made used at least one indecent expression.

* Insults and unsubstantiated allegations are dominant

MFWA in its bid to promote issues-based and decent language campaigning in Ghana's 2012 elections launched this project to monitor and report indecent expression by politicians and political

activists in the campaign process. The project involves monitoring specific programmes on 31 selected radio stations, and exposing politicians and activists who use indecent expressions as well as naming the radio stations on which such expressions are made.

The project is funded by STAR-Ghana. [...]

Full report and source: Media Foundation for West Africa (Accra), Press Release, 17 May 2012; distributed and circulated by allAfrica.com

TRAINING

FROM : 2012-05-22 [EN]

World: Free webinar on economics for journalists

<http://ijnet.org/opportunities/free-webinar-economics-journalists-worldwide>

Date: 6/26/12 - 6/28/12

Business journalists worldwide can participate in a three-day webinar on economics.

The Donald W. Reynolds National Center for Business Journalism presents Economics 101, a free, interactive webinar led by senior business editor for NPR's National Desk, Marilyn Geewax.

The webinar will provide a grounding in how the overall economy works, plus specific insights into the employment and housing markets. And beyond the basics, you'll see how to apply what you've learned to finding fresh story ideas on the economy in your local area.

Topics will include recessions, recoveries, unemployment rates, foreclosures, real estate and more.

The webinar will be held June 26-28 for one hour each day at noon or 4 p.m. EST.

Source: IJNET (Washington), Website

RESOURCE

FROM : 2012-05-22 [EN]

World: Climate change conference offers journalism fellowships

<http://ijnet.org/opportunities/climate-change-conference-offers-journalism-fellowships-worldwide>

Deadline: 5/29/12

Journalists from developing countries, Russia and the U.S. can apply for a fellowship to cover a conference in Qatar.

The Climate Change Media Partnership offers a fellowship program that will send journalists to the United Nations Climate Change Conference in Doha in late 2012.

The fellowship will enable journalists to cover the summit for their home media organizations, work with experienced and knowledgeable journalists from around the world and gain a multifaceted understanding of climate change's global impact.

The fellowship covers travel, lodging and meals and includes press accreditation, an orientation session, breakfast briefings, a field trip and a media clinic.

Applicants must demonstrate a passion for environmental reporting and have proven support from an editor or supervisor.

Apply by May 29.

Source: IJNET (Washington), website

NEWS

FROM : 2012-05-23 [EN]

Kenyan media group ordered to surrender frequencies

Kenya's broadcasting regulator says some of the frequencies being used by leading private media group Royal Media Services (RMS) are "unauthorized". The signals enable RMS to cover remote and rural regions.

The Communication Commission of Kenya (CCK) has given RMS "a 30-day notice to surrender the frequencies, failing which [the] CCK shall take the necessary action at its disposal".

The move is the latest manifestation of the regulator's often-fractious relationship with private broadcasters.

"Contravention of the law"

Via the Daily Nation on 17 May, the CCK said RMS, which operates national radio/TV networks and Kenya's largest network of vernacular radios, is using frequencies "without a licence and, therefore, in contravention of the law".

RMS is owned by businessman Samuel Macharia, a long-time supporter of retiring President Mwai Kibaki. Macharia is gravitating towards Prime Minister Raila Odinga, the front-runner to succeed Kibaki. A decline in the reach of RMS could inflict political damage on Odinga, a frequent target of political rivals allied to numerous local-language radio stations.

RMS runs 10 vernacular radios: Inooro (in Kikuyu, the language of President Kibaki), Ramogi (in Luo, as spoken by Odinga), Musyi (in Kamba, the language of Vice-President Kalonzo Musyoka), Muuga (in Meru), Mulembe (in Luhya), Mulembe Bukusu (in Luhya-Bukusu), Egesa (in Kisii), Chamegi (in Kalenjin), Wimwaro (in Embu) and Bahari FM (in Swahili).

The CCK says seven of the RMS local stations, plus flagship Radio Citizen and Citizen TV, are operating illegally in parts of Kenya. The local stations are: Egesa FM, Change FM, Ramogi FM, Mulembe FM, Inooro FM, Bahari FM, and Muuga FM.

Citing the Kenya Information and Communications Act 2009, the CCK says the "operation of radio services without a licence is an offence that attracts a fine of 5m shillings (58,000 dollars) and imprisonment for a term not exceeding three years or both".

Targeted stations

Inooro FM is "the only pure Kikuyu station", according to its website. Kikuyus constitute 22 per cent of Kenya's population and predominate in business and politics. Inooro FM broadcasts in four provinces with large Kikuyu populations: Nairobi, Central Province, Eastern Province and Rift Valley Province. The CCK says Inooro FM is operating illegally in the northern-central region (103.2 MHz FM), the southeast (98.9 MHz) and in the southwest (92.6 MHz).

Ramogi FM targets ethnic Luos in western Nyanza Province, and also broadcasts in Nairobi and Rift Valley Provinces. The CCK says Ramogi FM is illegally on the air in the west on 95.4 and 101.0 MHz.

Egesa FM targets Kisiis in south-western Kenya. It is available in the southern parts of Nyanza and in Rift Valley Province. Kisiis were split between Kibaki and Odinga at the 2007 elections. The station is said to be operating illegally in the southwest on 88.8 MHz.

Changei FM targets Kalenjin in Rift Valley Province - the scene of ethnic violence over the past two decades. Kalenjins backed Odinga in 2007, but reports suggest that he has since fallen out of favour. The CCK says Changei FM is on air illegally in the southwest on 98.5 MHz and in the west on 96.8 MHz and 98.6 MHz.

Mulembe FM serves the Luhya community in western Kenya. It uses Wanga, a readily-understood dialect. Its signals cover Western, Nairobi and Rift Valley Provinces. The Luhya largely supported Odinga in 2007. The CCK contests the station's use of 100.4 MHz in the west.

Muuga FM targets the Meru, who are linguistically close to the Kikuyus. Merus inhabit central-eastern Kenya and have supported President Kibaki. Muuga is accused of illegally using 104.7 MHz in the Meru region.

Swahili-language Bahari FM is said to be illegally operating in the coastal region on 94.2, 96.2, 102.2 and 97.1 MHz.

Also targeted by the CCK are Radio Citizen and Citizen TV, which have extensive reach and broadcast in Swahili and English.

Radio Citizen is a leading private station in rural Kenya. It was launched in 1998 and its programming style echoes that of national KBC radio. The CCK says Radio Citizen is operating illegally in the southwest region on 90.2 and 93.2 MHz, in the western region on 99.6 and 99.0 MHz, in the north-central region on 95.3 MHz and in the coastal region on 94.5 and 101.1 MHz. Citizen Television, which describes itself on its YouTube channel as "Kenya's fastest growing television station with a strong focus on local programming", is accused of operating illegally on UHF channel 39 in the coastal town of Malindi.

Long-running acrimony

The move against RMS comes amid a more-general acrimony between the CCK and private broadcasters, represented by the Media Owners Association (MOA).

In January 2010, the CCK proposed new regulations covering cross-media ownership, the licensing of foreign broadcasters and content regulation.

In August 2011, the regulator asked broadcasters to migrate to a new licensing regime, which would require them to reapply for their licences. The CCK said broadcasters who did not do so by 15 November 2011 would be shut down.

The MOA argued that the order contravened the constitution. It sought the intervention of the Commission for the Implementation of Constitution (CIC), which in September asking the CCK to "elaborate the regulatory framework" under the constitution. On 14 November, a High Court order blocked the threatened closures of outlets.

Frequency "hoarding"

One of the main charges against private broadcasters concerns the "hoarding" of unused frequencies. In April 2012, Information Minister Samuel Poghio said there are "many frequencies acquired by rich individuals who do not use them". He urged the CCK to "take stern action".

In January 2012, Business Daily newspaper said legal feuding over frequencies was holding back the licensing of 150 radio and 60 TV outlets. The paper had earlier reported that "a scramble for frequencies in Kenya's lucrative broadcasting market is looming as the sector regulator moves to repossess an estimated 150 inactive licences held by politically-connected individuals". It said the repossession of such frequencies was "a key plank" of CCK reforms.

In 2009, the paper said "20 politically-connected businessmen are... holding more than 150 frequencies that they have been selling to those who want to enter the broadcasting market at a premium". Other analysts have said licence holders aim to deny potential competitors access to the

market.

Expression Today, a media industry publication, said in April 2009: "Influential politicians in both current government and former KANU [President Moi's Kenya Africa National Union] administration are some of the leading figures holding onto frequencies." The magazine said there were more than unused 2,000 frequency allocations. It added: "A huge number is in the hands of individuals who used their political connections to secure them and later began to hoard them for commercial purposes."

The move against RMS could be an indicator that the CCK means business.

Source: BBC Monitoring research 17 May 2012; quoted by BBC Monitoring Global Newline - Media, 22 May 2012

NEWS

FROM : 2012-05-23 [EN]

Lybia: NTC names members of Libyan Higher Media Council

The National Transitional Council [NTC] issued today, Sunday [20 Mat], a decision on the establishment of the Higher Media Council affiliated to the NTC.

According to Article 1 of decision [No.] 44 for the year 2012, the Higher Media Council assumes the status of an independent legal entity and enjoys full competency to act legally to execute its purposes. It is under the NTC control or whoever replaces it. It assumes responsibility for the media affairs in a way which achieves its freedom and independence and exercises its powers within the framework of the basis components of society in a way which guarantees national unity and social peace.

The decision named Al-Hadi al-Bakkush as council chairman and Ahmad al-Ubaydi as deputy chairman.

The membership of the Higher Media Council includes: Abd-al-Basit Abu-Diyyah, Muhammad al-Ruhumi, Muhammad Shambish, Muhammad al-Shaybani, Hasan al-Qallay, Hasan Farid al-Jahmi, Muhammad Sa'id al-Zantani, Ziyad al-Latif, Abd-al-Wahab al-Haddam Al-Salihin Muhammad Salih, Muhammad Madi, Arish Sa'id, Ibrahim al-Amin Tityawi, and Salimah al-Sha"ab.

[Passage omitted: Council duties more or less similar to those of the national press foundation See WAL 1738 gmt 20 May 12.]

Source: WAL news agency (Tripoli), in Arabic, 20 May 2012; translated and quoted by BBC Monitoring Global Newline Media, 22 May 2012

NEWS

FROM : 2012-05-23 [EN]

Lybia: NTC issues law on setting up radio and television establishment

The National Transitional Council [NTC] issued today, Sunday [20 May], a decision on setting up the radio and television establishment.

According to decision [No.] 37 for the year 2012, the National Libyan TV, Libya, Al-Shababiyah, Al-Riyadiyah and Al-Hidayah channels, the information centre, and Misratah radio are annexed to the radio and television establishment.

The aforementioned decision named that the managing committees as operators of these channels.

According to the decision, the powers of the committees managing these channels and the specialisations and duties of the channels will be defined in subsequent decisions by the NTC.

Source: WAL news agency (Tripoli), in Arabic 20 May 2012; translated and quoted by BBC Monitoring Global Newline Media, 22 May 2012

NEWS

FROM : 2012-05-24 [EN]

Ghana: GBC URA Radio stations asks to retain locally generated cash

<http://www.balancingact-africa.com/news/broadcast/issue-no130/broadcast/ghana-gbc-ura-radio/bc>

The Ghana Broadcasting Corporation (GBC) URA Radio in Bolgatanga, on Saturday, climaxed its months-long 25th Anniversary celebrations with a suggestion to the board and management of GBC to allow the regional offices of the corporation retain a certain percentage of the revenue generated at the regions.

Tahiru Abdul-Razak Mohammed, GBC URA Radio Director, who made the suggestion, said if his idea is bought by management, it would forestall the cash flow problem being experienced by the regional offices which impedes their operations.

He buttressed his suggestion with the explanation that since all the regional offices now had internal auditors who can monitor the revenue generated there would be no room for mismanagement or misappropriation of the revenue generated.

GBC URA Radio was commissioned in December 1986 in the then Upper Region.

In its 25 years of operation, the network has contributed greatly in educating, entertaining and

informing the people, and as well, transformed their cultural and socio-economic lives through programmes that sought to unearth the potentials in the people who previously had no access to a mass medium of expression.

As part of the network's anniversary, it can now be accessed on line via GBC's official website: www.gbcghana.com. This development, moreover, serves as an opportunity for all indigenes outside the region and in the diaspora to listen to programmes of their choice.

In spite of successes chalked by GBC URA Radio, Mr. Tahiru said the network was faced with a lot of challenges. He said URA Radio was the only GBC regional FM station without a standby electricity generator, and as a result, any slight power outage from VRA at the station results in the total shutdown of both radio and TV transmissions in the whole of the region.

Other challenges are inadequate staff for some local languages of the station, including Kusaal, Kasem, Buli and Bissa; lack of fence wall; lack of maintenance of staff quarters, and absence of accommodation for staff; lack of air conditioners; and lack of effective means of transport.

Source: The Chronicle (Accra), quoted by Balancing Act - Broadcast, Film and Music Africa, Issue no.130, 23 May 2012

NEWS

FROM : 2012-05-24 [EN]

Kenya: State to establish radio, TV stations in 47 counties

The government plans to establish radio and television stations in all the 47 counties. The media houses would air and broadcast government activities undertaken in each county.

Speaking at the Kenya Institute of Mass Communication in Nairobi yesterday, Information and Communications Minister Samuel Poghishio said establishment of the stations will enhance development.

Poghishio urged the youth to acquaint themselves with current affairs which he added will make them aware of their rights and how to conduct non-violent campaigns.

The minister noted that with the rolling out of the fibre optic cable, all counties will have access to the internet and this will ease communication.

Poghishio urged the students to exploit their talents by participating in extra-curriculum activities adding they should shun idleness which breeds mischief and immorality.

He expressed concern that most Kenyan film productions were not enlisted in the industry despite the amount of talent that could reach international platforms.

"Most Kenyan plays and films are under-estimated yet they have huge potential. Kenya has talented actors and actresses," he said.

He said the college will be upgraded to a fully fledged university noting that the industry was growing at a fast rate hence opening up many job opportunities for upcoming journalists.

He said experienced communicators were working for international organizations.

"In Kenya, we export services to other countries. In the hotel industry, we have Kenyans working in senior management position in renowned hotels and in the media, international media houses like Cable News Network and Al-Jazeera have also employed Kenyan journalists," he added.

Source: The People (Nairobi), 23 May 2012; quoted by BBC Monitoring Global Newslines Media File, 24 May 2012

NEWS

FROM : 2012-05-24 [EN]

Kenya: Kenyan national broadcaster appoints new editor-in-chief

<http://www.kbc.co.ke/news.asp?nid=76528>

Text of report by Evelyn Mwakina entitled "KBC makes new appointments" published by state-owned Kenya Broadcasting Corporation (KBC) website on 18 May, subheadings as published

Mr Vitalis Musebe has been appointed editor-in-chief at the Kenya Broadcasting Corporation (KBC). He joins the corporation after completing his assignment at the Committee of Experts where he was the Deputy Director for Public Information and Media.

He brings to the corporation experience gained in both print and electronic media having worked for Independent Review Commission (IREC) as a Media Analyst and Researcher, Head of News at Kenya Television Network (KTN), Managing Editor, People Newspaper, News Editor for the Weekly Review News Magazine, Public Relations Officer NGOs Coordination Board and also had a stint as the Chairman Board of Trustees of the Kenya Journalist Association.

Mr Musebe holds a Masters Degree in Journalism from University of Wales College of Cardiff, Diploma in Journalism from Kenya Institute of Mass Communication and a Certificate in Planning and Operation of Small Broadcasting Stations (TV and Radio).

Human resource manager

Ms Christine Njagi takes over as the Human Resource Manager.

She brings vast experience having worked as a Human Resource & Administration Manager for Doshi Group of Companies and Broadband Communication Networks Ltd, and as a Human Resource Manager for Guru Nanak R.S Hospital among others.

Ms Njagi holds a Bachelor of Science Degree from Jomo Kenyatta University of Agriculture & Technology, Post-Graduate Higher Diploma in Human Resource Management and Post-Graduate Diploma in Human Resource Management from Institute of Human Resource Management (K) Ltd.

Assistant editor-in-chief

Mr Samuel Maina joins the corporation as the assistant editor-in-chief.

He previously worked for Mediamax Network Limited (K24) where he was the deputy head of news and senior assignment editor.

He brings with him experience from the private media having worked for Capital FM as a reporter before joining Kameme FM as a news editor.

Mr Maina holds a Bachelor of Arts Degree in Journalism and Media Studies, Communication Development from the University of Nairobi and Diploma in Mass Communication (Radio & TV Production) from the Kenya Institute of Mass Communication.

Source: KBC Online text website (Nairobi), 18 May 2012; quoted by BBC Monitoring Global Newline Media File, 24 May 2012

NEWS

FROM : 2012-05-24 [EN]

Kenya: High costs hamper Kenya's digital migration

<http://www.nation.co.ke/business/news/High+costs+hamper+move+to+digital+TV+/-/1006/1409836/-/6r7k3l/-/index.html>

Lack of affordable set-top boxes in the market has stood in the way of the country's ambitious plan to completely migrate from analogue to digital television by the end of this year.

Speaking to [Daily] Nation, the Communications Commission of Kenya assistant director for multi-media services, Mr Alfred Ambani, who also sits in the digital television committee said the digital signal is already available in Nairobi but the switch over is difficult due to lack of set-top boxes in the market.

He added that the committee has written to treasury requesting for duty waivers on importation of the gadgets to encourage traders to flood the market with them, which will lower their cost.

"We have had several meetings with treasury and the progress is positive. If this goes through, the country can see a full migration by end of this year," he said.

Mr Ambani said the migration has adopted a new model where different regions will experience the switch over at different times instead of a national deadline.

"There is no point of setting national deadlines and failing to meet them every time. We need to be realistic and approach this process with an open mind," he said.

Nairobi will be the first region to complete the migration by the end of this year, followed by other cities before the rural areas.

"However, availability of the gadgets will determine the success and time of this migration."

Source: Daily Nation website (Nairobi), 20 May 2012; quoted by BBC Monitoring Global Newline Media File, 24 May 2012

NEWS

FROM : 2012-05-25 [EN]

Burundi: Breaking the Silence – A Children's Radio Programme in Burundi

<http://www.comminit.com/community-radio-africa/content/breaking-silence>

Children all over the world are particularly affected by the AIDS epidemic and are extremely vulnerable to the risk of HIV infection. ADRA Denmark's Breaking the Silence children's radio programme is designed to address this issue by breaking the culture of silence around HIV and AIDS in Burundi. Inspired by the former Danish radio show 'Børneradio', the program aims to provide Burundi's children with a voice. The project combines radio programming with listening groups to promote dialogue and discussion around HIV/AIDS.

According to ADRA, using radio to address health issues is not unprecedented in Burundi, where radio stations in general enjoy strong popularity – but child-produced content is something new. The programming format was chosen based on ADRA Denmark's experience in Rwanda and Malawi, which showed that "radio is the perfect media for not only increasing peoples knowledge and get them to talk about difficult issues, but radio is also a space where people are able to voice their opinion and be heard", according to program coordinator Anja Larsen.

The radio shows are broadcast once a week for 30 minutes each. In addition, once a month a one-hour live show is produced with the participation of both adults and children in an expert panel. To ensure a wider and more sustained impact, the project established 42 Listener Clubs with 20-30 children in each, mostly at primary schools. They meet every week and listen to the radio show

together. In each club, two children are trained to guide the discussions following the radio show. Children learn about HIV and AIDS, ways of transmission, how to avoid infection and about what is at stake once you are infected. The club also offers an opportunity to talk about general concerns children may have, whether it is health-related or not.

The clubs are also the scene for most of the production of the radio shows and where most of the material for the shows are gathered and recorded. Each club is assisted by two teachers who help the children with practical issues.

According to ADRA, the project seems to be a success because children have significant trust in the radio and use the broadcasts to validate their knowledge while passing it on. With the children's radio show as a driving force, the 'Breaking the silence' project promotes dialogue and debate about HIV and AIDS from the children's perspective. The programming provides an opportunity to some of the 4.5 million children in Burundi to gain a voice and to express their views in order to contribute to a better future for the generations to come.

To learn more about ADRA Denmark's projects in Africa, go to <https://adra.dk/Our-work.aspx>
Source: RFP Update, 24 May 2012

NEWS

FROM : 2012-05-26 [EN]

Kenya: Kenyan deputy premier's firm opens new vernacular radio station

The newest FM radio station in Kenya hit the airwaves yesterday as the Mediamax Group switched on the Meru FM 88.3.

Airing under the slogan "Ngwataniro ya Ameru [unity of the Ameru]", the station was commissioned at a colourful ceremony at the company's HQ, Longonot Place [central Nairobi], by the Mediamax chief executive officer, Paul Wanyagah.

Initial feedback arriving from the larger Meru region indicated the Meru FM 88.3 caused a sensation in many areas, where residents had been anticipating its going on air.

[Mediamax is owned by the family of Deputy Prime Minister Uhuru Kenyatta, an ethnic Kikuyu from central Kenya. Kenyatta, who says he will seek the presidency in general elections due 2012-2013, is currently facing charges of crimes against humanity at the International Criminal Court. The Meru region lies in central-eastern Kenya and is inhabited by an ethnic group of the same name. The region has traditionally supported the Kikuyu, Kenya's largest ethnic group, in national politics. This could be changing as current President Mwai Kibaki, an ethnic Kikuyu, is due to retire.]

The new vernacular station joins the Mediamax family of K24, The People and Kameme FM.

Wanyagah said the new station has prepared content that will cater for the interests of the region where it is received. It will also be available online for other local and Diaspora.

"We know Meru region has a lot of potential in human and natural resources and we appeal to our listeners and advertisers to talk to us on what they want us to offer", he said.

He observes that Mediamax, which is concentrating on creative content in its brands, will cater for a wide range of interests, including cultural and social issues, to offer consumers quality products.

Those present during the ceremony included Mediamax head human resources and administration, Jacqueline Githinji, K24/Kameme head of news, Anderson Waweru, head of radio, Wanjiku Kibe, radio programmes assistant, Gakii Munene, [and] Jeff Njoroge of Kameme creative department.

Source: The People (Nairobi), 25 May 2012; quoted and edited by BBC Monitoring Global Newline Media File, 26 May 2012

NEWS

FROM : 2012-05-26 [EN]

Lybia: Local radio in ex-Libyan leader's stronghold of Sirte resumes broadcasting

The local radio station in the town of Sirte, ex-leader Al-Qadhafi's birthplace and stronghold, has resumed its broadcasts after being refurbished and re-equipped, Libyan news agency WAL reported on 25 May.

The news agency added that the radio would be broadcasting under a new name - Radio Makmadas (in Arabic; derived from the name of the ancient Phoenician town of Macomedes-Euphranta near which Sirte was built).

The radio will broadcast round-the-clock cultural, social, sports and political programmes on frequency 87.8 FM and at a distance of 40 km, the news agency said.

Source: WAL news agency (Tripoli), in Arabic 25 May 2012; quoted and translated by BBC Monitoring Global Newline Media File, 26 May 2012

NEWS

FROM : 2012-05-26 [EN]

Somalia: Al-Shabab's Radio Andalus said off air in Somali capital<http://www.voanews.com/content/al-shabab-radio-station-off-the-air-in-somali-capital/940395.html>

For the first time in years, people living in and around Somalia's capital will be free from radio propaganda put out by militant group Al-Shabab. Radio Andalus, the pro-Al-Shabab station which was broadcasting in the outskirts of Mogadishu, went off the air after African Union forces took control of the area Tuesday [22 May].

Abdiaziz Abdinur is a Somali freelance journalist based in Mogadishu. He was a frequent listener of pro-Al-Shabab Radio Andalus.

For Abdinur, like other journalists who do not have access to the militant group's leaders or press conferences, listening to Radio Andalus was the only way to get Al-Shabab's side of any story.

Abdinur told VOA that the last time he heard the station broadcast was on Tuesday afternoon, when Al-Shabab said it repelled an attack by the AU and Somali national army in the Dayniile district, northwest of Mogadishu. [...]

Full report and source: VOA News.com website (Washington D.C.), 24 May 2012; quoted by BBC Monitoring Global Newline Media File, 26 May 2012

NEWS

FROM : 2012-05-26 [EN]

South Sudan: South Sudan state radio now on FM in Juba

The state-owned South Sudan Radio is now available in the capital Juba on FM, a development which complements the station's medium wave transmissions.

The FM broadcasts began mid-May and its transmissions are heard between 0700-1200 gmt daily. The station's medium-wave broadcasts are off-air during these times and resume between 1200-1800 gmt.

The news content in both stations is same since they share premises, media personnel and management.

The FM channel, which is undergoing test transmissions, is known as South Sudan FM and is available in Juba on 105.0 MHz.

South Sudan Radio has the largest reach in the newly-independent country with medium-wave transmitters in the northern border towns of Bentiu (558kHz and FM 99.0MHz), Malakal (909kHz) and Wau (1071kHz). It has a powerful 100kW transmitter located at Juba (693kHz). The Juba transmitter has an estimated broadcast radius of 120km around Juba.

Once known as Radio Juba, the station was established in 1975 during the reign of the late Sudanese president, Jafar al-Numayri. This was after the end of Sudan's first civil war in 1972.

After the start of the second civil war in 1983, the Sudanese government which controlled Juba, took over the station and staffed it with mainly northern Sudanese. This was through the Khartoum government's Sudan Radio and Television Corporation.

It was known as Radio Juba, a name which changed in 2005 when the civil war ended leading to the independence of South Sudan in July 2011.

During the 2005-11, when the South was an autonomous region, the station was known as South Sudan Radio. It adopted its current formal name of South Sudan National Radio after independence.

The station broadcasts in English, Arabic, Juba Arabic and several local languages.

Source: Media observation by BBC Monitoring 25 May 2012; quoted by BBC Monitoring Global Newline Media File, 26 May 2012

ALERT

FROM : 2012-05-27 [EN]

Ethiopia: Voice of America reporter detained in Ethiopiahttp://www.voanews.com/content/voa_reporter_detained_in_ethiopia/1105626.html?utm_source=dlvr.it&utm_medium=twitter

A Voice of America reporter has been detained in the Ethiopian capital while trying to cover a demonstration Friday [25 May].

Witnesses to the arrest said that reporter Peter Heinlein and his translator Simegineh Yekoye were detained while seeking to interview protesters during a Muslim demonstration following Friday prayers in Addis Ababa.

Another Western reporter said there was a heavy police presence at the demonstration and that he also was stopped by police and told to leave the area.

Tom Rhodes, East Africa spokesman for the Committee to Protect Journalists (CPJ), said he understood that Heinlein was accused of acting "unprofessionally and illegally". Rhodes said a government spokesman accused Heinlein, who is married to a Danish diplomat, of improperly using a diplomatic vehicle and refusing to show media accreditation.

Rhodes added that the accusations seemed at odds with Heinlein's reputation as a highly professional journalist who has worked for VOA since 1988.

"However, I would add that Peter Heinlein is a veteran reporter, an experienced and professional broadcaster, so personally I find it rather hard to believe that someone like Heinlein would be reporting unprofessionally," Rhodes said.

In a formal statement from its headquarters in Washington, VOA said, "The safety and welfare of our reporters is our utmost concern and we are working to gather more information about Mr. Heinlein's status."

The statement said VOA is in touch with the U.S. Department of State seeking more information and that it is urging "Ethiopian authorities to allow Mr. Heinlein to carry out his journalistic responsibilities without interference".

Heinlein reported last week on rising tensions between the government and Ethiopia's Muslim minority, which has held a series of demonstrations to protest what the community sees as government interference in Islamic affairs.

The CPJ quoted Minister of Government Communications Bereket Simon saying officials wanted to speak to Heinlein about his "unobjective" reporting on the Muslim issue. Bereket did not say whether Heinlein has been formally arrested or charged.

Source: VOA News.com website (Washington D.C.), 25 May 2012; quoted by BBC Monitoring Global Newline Media File, 27 May 2012

NEWS

FROM : 2012-05-27 [EN]

Namibia: NBC Moots Another Turn-Around

<http://www.balancingact-africa.com/news/broadcast/issue-no130/investment/namibia-nbc-moots-an/bc>

In Windhoek, National public broadcaster, NBC, is mooting drastic changes that are bound to ruffle feathers within the market of commercial radio broadcasting and related services, in its quest to generate a profit.

The brash NBC director-general, Albertus Aochamub, says the changes, which include introducing new non-traditional/conventional services associated with NBC and cost adjustments for current services, are necessary to finalize the "financial clean-up" and to turn the beleaguered public broadcaster into a "going-concern entity". [...]

Full report and source: Balancing Act (London), Issue no.130; Broadcast, Film and Music Africa, 23 May 2012

RESOURCE

FROM : 2012-05-29 [EN]

Africa: FRI offers free online course for radio broadcasters on designing a farmer program

<http://weekly.farmradio.org/2012/05/28/farm-radio-international-offers-free-online-course-for-radio-broadcasters-on-designing-a-farmer-program/>

Have you wanted to improve your station's regular farmer program, but just can't get started? Have you been contacted by farmers in your listening area who think your station should have a farmer program? Are you interested in starting a farmer program, but don't know where to begin? Are you keen to join peers from across Africa to learn how to design a high quality radio program for farmers and share your ideas? If you said yes to any of these questions, then we have an exciting opportunity for you!

Farm Radio International, in collaboration with the Commonwealth of Learning, is launching a free 11-week online course for radio broadcasters in sub-Saharan Africa. The course focuses on designing a regular (daily or weekly) farmer program to serve small-scale farmers in a station's listening area. It will be offered in English and begin in September 2012. Stay tuned for information on the exact starting date. [...]

More information and source: Farm Radio Weekly, Issue 102, 28 May 2012

NEWS

FROM : 2012-05-31 [EN]

Kenya: Kenyan media body says radio reporting could spark violence in coast region

A media watchdog has sounded the alarm over unbalanced political coverage by radio stations at the coast. If allowed to continue, the trend could spark violence in the coming general election, the Media Council of Kenya (MCK) has said.

"We have received worrying reports concerning four radio stations at the coast that are airing content and practising unbalanced reporting in a manner that is likely to propagate conflict," MCK chairman Levi Obonyo told journalists at the Plaza Beach Hotel in Mombasa.

"The reports we have got say the broadcasts are not 'wholesome'. Complainants have also told us they have been hurt by the content," Prof Obonyo added.

He did not reveal the names of the stations, but said that they would be investigated.

"Issues of the Mombasa Republican Council and abusive comments made by some politicians have been aired by these radio stations and we are worried about what will happen during the election if these stations are not contained," he added.

He challenged the press to practice responsible journalism by ensuring balanced coverage. At the same time, Prof Obonyo cautioned media owners and politicians who own media stations to comply with the Media Act.

The MCK boss challenged journalists not to fear going against their employers' policies, adding that the council and the Kenya Union of Journalists (KUJ) would support them in case they are reprimanded for practising objective reporting.

Information Secretary Ezekiel Mutua urged journalists to ensure the messages they project promote tranquillity among all Kenyans irrespective of where they come from.

"We are saying that journalists should discuss sensitive issues in national context that promotes peace amongst all Kenyans," Mr Mutua said.

He also told journalists not to allow themselves to be used in influencing the type and manner of coverage by politicians and other sources of news.

Source: Daily Nation website (Nairobi), 29 May 12; quoted by BBC Monitoring Global Newline Media File, 30 May 2012

NOUVELLES

NEWS

FROM : 2012-05-06 [FR]

Angola: Installation d'un émetteur de radio à Quipungo

Un émetteur radio communautaire sera installé, ce mois de mai, à Quipungo, municipalité située à l'est de la province de Huíla (sud), dans le cadre de l'expansion des émissions de la Radio Nationale d'Angola (RNA), a appris l'Angop vendredi de source officielle.

Pour l'administratrice locale, Fernanda Cândida Ukali, dans le même cadre, un édifice est en construction pour abriter cet engin. "Le centre émetteur permettra de réaliser les programmes en portugais, Nyaneka et Umbundo", a-t-elle dit.

La municipalité de Quipungo compte un correspondant qui travaille pour la radio Huila d'où il présente des nouvelles ainsi que les programmes de divertissement en langues nationales Umbundu et Nyaneka depuis 1996. Quipungo se trouve à 120 kilomètres à l'est de Lubango et y vivent près de 221.502 habitants.

Source: Angolapress (Luanda), 4 mai 2012; repris et distribué par allAfrica.com

NEWS

FROM : 2012-05-06 [FR]

Sénégal: Rewmi Fm respectera l'éthique du journalisme

<http://fr.allafrica.com/stories/201204290367.html>

La radio privée Rewmi FM, inaugurée samedi à Dakar, respectera les règles d'éthique et de déontologie encadrant le métier de journaliste, a assuré son patron, l'homme d'affaires Mbagnick Diop.

"Nous serons neutres et professionnels. Nous mesurons à sa juste valeur la responsabilité de la presse et allons, dès lors, faire preuve d'éthique et de déontologie dans le traitement de l'information", a déclaré M. Diop lors de la cérémonie d'inauguration de la radio.

"Nous venons consolider cette posture de diversification que nous avons déjà enclenchée dans le milieu médiatique du Sénégal", a ajouté Mbagnick Diop, président-directeur général du groupe Promo Consulting, qui édite le journal Rewmi Quotidien.

Souleymane Sy, le représentant du ministre de la Communication et des Technologies de l'information et de la communication (TIC), a salué les "moments de communion" que ce groupe a "partagés avec la presse, qui est un maillon important de la démocratie".

Mamadou Oumar Ndiaye, directeur de l'hebdomadaire privé Le Témoin et de la radio Top FM, a magnifié "la touche de qualité qu'a toujours apportée le groupe Promo Consulting dans les médias" sénégalais.

Des personnalités politiques et des médias ont assisté à l'inauguration de la Rewmi FM.

Source: Agence de presse sénégalaise (Dakar), 28 avr. 2012; repris et distribué par AllAfrica.com

ALERT

FROM : 2012-05-06 [FR]

Madagascar: Deux animateurs de Free Fm en garde à vue, la radio menacée de fermeture<http://fr.allafrica.com/stories/201205030890.html>

La directrice et animatrice de la radio Free FM, Lalatiana Rakotondrazafy, et son collaborateur Fidèle Razarapiera se trouvent en garde à vue à la gendarmerie de Betongolo, à Antananarivo, depuis le 2 mai 2012, et ont passé la nuit en détention, a appris Reporters sans frontières qui demande que les deux journalistes soient relâchés.

La raison de cette privation de liberté pour interrogatoire, qui ne doit pas, selon la loi malgache, excéder 48 heures, n'a pas été communiquée. La radio est actuellement poursuivie en justice par un opérateur économique pour "diffamation" et a également été mise en demeure par le ministre de la Communication, qui a ensuite saisi le tribunal administratif.

"Le fait que le ministre de la Communication décide de se tourner vers la justice plutôt que de fermer lui-même la radio de manière discrétionnaire pourrait sembler rassurant, mais derrière le masque de la procédure juridique, transparait une volonté politique d'aboutir à la suspension ou à la fermeture de la radio Free FM.

A Madagascar, aussi longtemps qu'elle sera sous le contrôle du ministère de la Communication, l'instance de régulation des médias ne pourra pas être prise au sérieux. Cette institution n'est pas indépendante. L'argumentaire vague et laconique contenu dans les deux lettres de mise en demeure ne fait que le confirmer", a déclaré Reporters sans frontières. La Commission spéciale à la communication audiovisuelle (CSCA, organe de régulation), présidée par le ministre de la Communication, Harry Laurent Rahajason, ancien journaliste plus connu sous son nom de plume Rolly Mercia, a adressé deux lettres de mise en demeure à la radio Free FM.

La première, en date du 16 avril 2012, reproche à la radio de "diffuser des émissions publicitaires à caractère politique" pour une bande dessinée qui comporterait "des propos diffamatoires et outrageants" envers les institutions. Cette même mise en garde a été adressée également au quotidien Tia Tanindrazana, qui annonçait son intention de publier la bande dessinée. La seconde lettre invite la radio à se conformer aux obligations et statuts officiels contenus dans l'autorisation d'agrément, délivrée en septembre 2011. Après un délai de huit jours, le ministre de la Communication a saisi le tribunal administratif.

La situation de Free FM n'est pas sans rappeler celle qui avait préexisté à la crise politique de 2009, lorsque Radio Viva avait été fermée manu militari "pour troubles politiques". A l'époque, Harry Laurent Rahajason, Lalatiana Rakotondrazafy, et Fidèle Razarapiera, animaient ensemble "Anao ny fitenenana" (A vous la parole), un talk-show virulent et acerbe à l'égard du président d'alors, Marc Ravalomanana. Suite à une divergence d'opinions, Lalatiana Rakotondrazafy et Fidèle Razarapiera ont quitté Radio Viva en mai 2011 pour continuer leurs émissions sur Free FM, devenant ainsi de nouveaux opposants à la Haute autorité de transition (HAT, au pouvoir).

Le 27 avril, le ministre de la Communication a annoncé que l'avant-projet de code de la communication prévoit l'accessibilité de la couverture nationale aux stations de radio et de télévision privées. Reporters sans frontières salue ce projet, de même que la dépénalisation des délits de presse également contenue dans l'avant-projet de législation, mais déplore pour l'heure la politique du "deux poids deux mesures" des autorités à l'égard de la presse publique ou proche du pouvoir d'un côté, et de la presse critique de l'autre côté. Alors que les médias favorables au gouvernement actuel d'Andry Rajoelina disposent d'une grande facilité pour émettre sur l'ensemble du territoire malgache, plusieurs radios privées, dont la station Free FM, se sont vues refuser leur demande d'extension en province.

Repoussées trois fois depuis mai 2011, des élections sont prévues avant la fin de l'année 2012. Leur calendrier reste aléatoire, et la nature du scrutin (présidentielle et/ou législatives) indéterminée. Reporters sans frontières avait publié en juillet 2010 un rapport d'enquête sur le paysage médiatique malgache et le rôle des médias dans la crise qui a secoué l'île en 2008 et 2009.

Source: Reporters sans frontières (Paris), 3 mai 2012; repris et distribué par allAfrica.com

NEWS

FROM : 2012-05-06 [FR]

Sénégal: Précampagne pour les législatives - Le CNRA rappelle l'interdiction des campagnes déguisées

<http://fr.allafrica.com/stories/201205030998.html>

Le Conseil national de régulation de l'audiovisuel (CNRA) a rappelé, dans un communiqué, l'interdiction de toute propagande déguisée ayant pour support les médias nationaux, publics et privés durant la précampagne (du vendredi 04 mai à 00 h au samedi 09 juin 2012 à minuit) pour les élections législatives du 1-er juillet prochain.

"Le CNRA rappelle aux différents acteurs du jeu démocratique, hommes politiques et professionnels de la communication qu'il est interdit toute propagande déguisée ayant pour support les médias nationaux, publics et privés durant les 30 jours précédant l'ouverture de la campagne officielle électorale", rapporte le texte dont copie a été transmis à l'APS jeudi.

Selon la même source, sont considérés au sens de la loi comme actes de propagande électorale déguisée, toute manifestation ou déclaration publique de soutien à un candidat ou à un parti politique ou coalition de partis politiques faite directement ou indirectement par toute personne qu'elle qu'en soit la qualité, nature ou caractère.

Sont également assimilées à des propagandes ou campagnes déguisées, "les visites et tournées à caractère économique social ou autrement qualifiées, effectuées par toutes autorités de l'Etat sur le territoire national et qui donnent lieu à de telles manifestations ou déclarations", relève-t-on de même source.

Le CNRA informe ainsi que la campagne électorale démarre officiellement le dimanche 10 juin à 00 heure et prend fin le samedi 29 juin à 00 heure. Durant cette période, il est interdit l'utilisation à des fins de propagande électorale de tout procédé de publicité commerciale par la voie de la presse, de la radio diffusion et de la télévision.

Le communiqué relève aussi l'interdiction de l'utilisation des biens ou moyens publics aux fins de cette campagne sous peine de sanctions pénales prévues par le Code électoral. En cas de rupture de l'égalité entre les candidats du fait de l'utilisation des moyens publics, souligne le texte, la Cour d'appel est tenue de délibérer dans les quarante huit (48) heures suivant sa saisine.

A ce sujet, le CNRA invite les médias publics ou privés de l'audiovisuel, de la presse écrite ou utilisant tout autre support qui traitent de la campagne au respect rigoureux des règles d'équité et d'équilibre dans le traitement des activités des candidats ou listes de candidats pendant la campagne électorale.

Source: Agence Sénégalaise de Presse (Dakar), 3 mai 2012; repris et distribué par allAfrica.com

NEWS

FROM : 2012-05-06 [FR]

Burkina Faso: Les journalistes à l'école des énergies renouvelables

<http://ouestafrikablog.net/les-journalistes-a-lecole-des-energies-renouvelables/>

Le biodigesteur. Un nom qui semble inconnu pour la plupart de la population burkinabè. Pourtant cette technologie présente des merveilles. Il s'agit en réalité d'une construction semi-souterraine faite à base de matériaux locaux destinée à recevoir des déjections d'espèces animales mélangées à de l'eau dans des proportions équitables. La fermentation de ces produits donne du biogaz et de l'effluent. Pour vulgariser cette nouvelle technologie, une vingtaine de journalistes a été mobilisée les 12 et 13 avril 2012 à Léo (une ville de la région du centre-ouest à 160 km de Ouagadougou). Cette formation est l'initiative du réseau des journalistes pour la promotion du biodigesteur (RJPB) coordonné par Bakari Koné.

Le RJPB accompagne le programme national de biodigesteur du Burkina Faso (PNB-BF). Ce dernier est soutenu par le ministère des ressources animales du Burkina et deux partenaires technique et financier (SNV et HIVOS) de la société civile néerlandaise.

Venus de plusieurs localités du pays et des différents organes de presse (écrite, audio-visuel et électronique), les hommes de média ont suivi avec beaucoup d'attention la présentation du biodigesteur par les experts du domaine. Ils n'ont pas hésité un instant à éclairer les zones d'ombre à travers leur jeu favori des questions-réponses. Entre la pratique et la théorie, c'est la complémentarité qui triomphe. Les journalistes ont eu droit à une sortie de terrain à 10 km de Léo dans le village de Nadion chez la famille de Nignan Karim. Environ une heure et demie de temps leur ont permis, grâce à une visite guidée, de voir de prêt le mode de fonctionnement du biodigesteur et ses multiples avantages tant sur le plan économique, agricole qu'environnemental. Les échanges se sont poursuivis dans une salle à moitié éclairée où les travaux de groupes rythmés avec délestages le tout dans une ambiance bon enfant. Mais face à l'enjeu des attentes du PNB-BF, les participants ont élaboré un plan d'actions qui va permettre de vulgariser

rapidement les biodigesteurs au pays des hommes intègres.

Source: OuestAfrikaBlog, 15 avr. 2012

ALERT

FROM : 2012-05-06 [FR]

Madagascar: Les deux animateurs de Free FM relâchés

<http://www.madagascar-tribune.com/Les-deux-animateurs-de-Free-FM,17416.html>

La directrice et animatrice de Free FM, Lalatiana Rakotondrazafy, et son collaborateur Fidèle Razarapiera ont été libérés, le 3 mai 2012, aux alentours de 16 heures, après 24 heures de garde à vue. Selon leur avocat, Andry Fiankinana, cité par l'Agence France-Presse (AFP), les deux journalistes sont poursuivis pour « diffamation », « diffusion de fausses nouvelles », et « incitation à la haine ».

Texte complet et source: Madagascar Tribune (Antananarivo), 4 mai 2012

NEWS

FROM : 2012-05-08 [FR]

Nigeria: Conférence internationale sur les médias communautaires Alfred Opubor, 27-29 mars 2012

La Conférence internationale sur les médias communautaires Alfred Opubor, qui s'est tenue du 27 au 29 mars dernier au Centre de conférences de l'Université d'Ibadan, a été un grand succès. La conférence d'une durée de trois jours tournait autour du thème « Si les médias communautaires sont la réponse, quelle est la question? »

L'événement a été organisé par le Département des arts de la communication et du langage de l'Université d'Ibadan,

l'Initiative technologique des langues africaines, l'Institut pour les médias et la société et par la Coalition nigérienne de radios communautaires, avec l'appui de l'UNICEF, de la Commission nationale de diffusion (NBC), la Commission nigérienne des communications (NCC) et Bifocals Communications. Des académiciens réputés dans le domaine des études de communication, des représentants de groupes de la société civile, des communautés locales, des médias, entre autres, sont venus y participer en provenance du Nigeria, d'autres pays africains, d'Europe et des États-Unis.

Observations

Les participants ont fait les observations suivantes:

- (1) Une compréhension adéquate des médias communautaires et de leurs processus associés est nécessaire afin de surmonter les problèmes propre à l'intégration des communautés rurales dans les processus de développement national.
- (2) La radio communautaire et les autres systèmes de communication communautaire sont cruciaux si l'on désire renforcer les identités culturelles et construire les communautés, sans quoi aucun développement authentique ne peut être réalisé, et encore moins soutenu.
- (3) La radio communautaire et les autres systèmes de communication communautaire sont clés dans l'atteinte des Objectifs de développement du millénaire, spécialement les défis colossaux en matière de mortalité infantile et maternelle ainsi qu'en adaptation aux changements climatiques.
- (4) Une société qui écoute son peuple est une société qui se transformera par soi-même. Pour un développement durable qui survienne à l'échelle nécessaire pour le succès de l'agenda de transformation de la présente administration, une "massification" de la communication doit survenir, ce qui ne peut se produire que par le biais des médias communautaires.
- (5) Les médias communautaires atteindront des secteurs du pays qui ne sont pas couverts par les médias gouvernementaux et commerciaux traditionnels.
- (6) Les prochains spécialistes des médias ne sont pas adéquatement équipés de méthodologies de recherche en communication contextuelle nécessaires à compréhension des problématiques propres aux médias communautaires.
- (7) Le gouvernement fédéral nigérian, par le biais d'un décret présidentiel d'octobre 2010, a donné le feu vert pour la régularisation des radios communautaires dans le pays. Les parties prenantes et le grand public sont toutefois vivement préoccupés que plus d'un an après ce fait, la directive gouvernementale n'a toujours pas été implémentée.

Résolutions

Suite à ces observations, la Conférence a pris les résolutions suivantes:

- (1) Les académiciens et décideurs politiques devraient adopter des principes éthiques africains forts afin de penser en profondeur et permettre ainsi la compréhension de la manière dont nous pouvons utiliser la communication pour venir à bout des problèmes affectant les communautés rurales.

(2) Les communautés rurales et locales devraient continuer leurs efforts pour l'établissement de stations de radio communautaires. Dans ce processus, ils devraient mettre en commun les ressources matérielles et humaines en tant que stratégie de bonne gouvernance et de pérennisation pour les stations radiophoniques à venir.

(3) La recherche en communication par le milieu universitaire devrait être plus rigoureuse afin de mieux appréhender les problèmes de communication effective avec et au sein des communautés rurales et locales.

(4) Les académiciens spécialistes de la communication devraient entreprendre un programme de mentorat durable et structuré sur les méthodologies de recherche en communication contextuelle afin que les académiciens à venir puissent utiliser ces méthodologies afin d'atteindre une bien meilleure compréhension des besoins en matière de communication communautaire.

(5) Le gouvernement fédéral nigérian devrait s'assurer que la directive présidentielle sur l'émission de licences pour les radios communautaires est implémentée sans délais supplémentaires.

(6) Les organisateurs de la Conférence, en collaboration avec le Conseil africain de l'éducation en communication, ainsi que les autres organisations parties prenantes, devraient :

a. Établir des archives virtuelles des rapports de recherche et des autres types de littérature afin que les académiciens et autres praticiens puissent y accéder pour leur travail.

b. Fonder une Chaire Alfred Obupor pour la recherche et l'éducation en communication communautaire au Nigeria.

(7) Les médias traditionnels existant devraient développer et implémenter des stratégies afin d'améliorer la couverture des communautés rurales et locales.

(8) Les parties prenantes devraient s'assurer que le plaidoyer en faveur de la radio et des médias communautaires prenne avantage des nouvelles technologies et s'assurer qu'il y a une construction des capacités appropriée dans les multiples communautés, et ce, afin d'exploiter pleinement ces nouvelles technologies.

(9) Un financement adéquat devrait être rendu disponible pour la recherche sur les problématiques dans le domaine de la communication communautaire. En ce sens, les institutions académiques, les agences gouvernementales, les bailleurs de fonds et les autres partenaires du développement devraient rendre accessibles le financement pour les chercheurs en communication communautaire à travers tout le pays.

Source: AMARC Link, Vol. 16, n° 2, 7 mai 2012

RESOURCE

FROM : 2012-05-08 [FR]

Monde: Prix Kurt Schork 2012 de journalisme international

<http://hebdo.farmradio.org/2012/05/07/prix-kurt-schork-2012-de-journalisme-international/>

Le Fonds commémoratif Kurt Schork accepte maintenant des candidatures pour ses prix annuels de journalisme international. Les prix seront décernés dans deux catégories : les reporters locaux couvrant des événements dans leur pays ou leur région d'origine, et les journalistes indépendants qui couvrent les nouvelles internationales.

Les candidats peuvent soumettre jusqu'à trois articles chacun. Les articles doivent avoir été publiés entre le 1er juin 2011 et le 31 mai 2012. Les histoires peuvent porter sur les conflits, les droits humains, les questions transfrontalières, la corruption, ou toute autre question controversée dans un pays ou une région donnée. Chaque soumission doit faire preuve de professionnalisme, être conforme aux normes internationales du journalisme, et fournir la preuve que du courage et de la détermination ont été nécessaires pour couvrir l'histoire.

Chaque gagnant recevra un prix en argent de 5000 dollars américains lors d'une cérémonie qui se tiendra à Londres, au Royaume-Uni, en novembre 2012.

La date limite pour soumettre un article est le 31 mai 2012.

Pour de plus amples renseignements, veuillez visiter l'adresse suivante :

<http://www.ksmfund.org/awards/submitting-entries>

Source: Agro Radio Hebdo, 199, 7 mai 2012

RESOURCE

FROM : 2012-05-08 [FR]

Guide: Guide de sécurité des journalistes

<http://hebdo.farmradio.org/2012/05/07/guide-de-securite-des-journalistes/>

Chaque année, des journalistes sont attaqués, emprisonnés, menacés, ou placés sous surveillance. Le Comité pour la protection des journalistes (CPJ) a récemment lancé un nouveau Guide de sécurité des journalistes afin de permettre à ces derniers d'évaluer et de prévenir les risques qu'ils courent.

Ce guide permet aux journalistes locaux et internationaux de tous niveaux d'expérience de prendre des mesures concrètes pour leur sécurité physique et leur sécurité sur internet. Bien que certaines sections du guide semble être écrit d'un point de vue occidental, plusieurs sections s'apparentent très bien aux réalités des journalistes africains.

Les sections telles que celles sur les préparations de base, la sécurité de l'information et les risques soutenus sont très pertinents pour tous les journalistes.

À titre d'exemple, dans la section « Préparations de base », le guide explique que tous les journalistes devraient apprendre quel soutien professionnel leur est disponible localement. Un certain nombre de pays ont des organisations professionnelles efficaces qui peuvent offrir des conseils sur les lois concernant la presse. Le CPJ et Reporters sans frontières peuvent attirer l'attention du monde entier et faire un plaidoyer en cas de harcèlement ou de menaces.

Le guide est disponible en français, anglais, arabe et espagnol. Vous pouvez le consulter à l'adresse suivante : <http://cpj.org/fr/2012/04/guide-de-securite-des-journalistes.php>

Source. Agro Radio Hebdo, n° 199, 7 mai 2012

ALERT

FROM : 2012-05-08 [FR]

RDC: Goma - JED vivement préoccupée par la sécurité physique d'une journaliste de Radio Okapi

http://www.jed-afrique.org/fr/index.php?option=com_content&task=view&id=997&Itemid=9&id_alerte=1094

Journaliste en Danger (JED) exprime ses très vives inquiétudes à la suite des graves menaces proférées contre Gisèle Kaj Kaung, journaliste à Radio Okapi, station provinciale de Goma, chef-lieu de la province du Nord-Kivu (Est de la RDC), par M. Julien Paluku, gouverneur de la province du Nord-Kivu.

JED tient à mettre en garde les autorités politico-administratives et militaires de cette province, sur leur responsabilité pleine et entière dans tout ce qui pourrait arriver de fâcheux à la journaliste.

Selon les informations parvenues à JED, M. Julien Paluku a invité à son domicile, mercredi 2 mai 2012, M. Alexandre Essome, chef de l'information publique et porte-parole de la Mission des Nations Unies pour la Stabilisation du Congo (MONUSCO) à Goma à qui il a manifesté son mécontentement sur la manière de cette radio onusienne de traiter les informations concernant les affrontements entre les Forces Armées de la RDC (FARDC) et des soldats mutins ayant déserté ses rangs dans les provinces du Nord et Sud - Kivu. Ensuite, il a cité nommément la journaliste Gisèle Kaj, l'accusant de partialité dans son reportage diffusé lundi 30 avril 2012 et dans lequel elle aurait « jubilé » à la prise de certaines localités de la province du Nord-Kivu par les mutins.

Contactée par JED, Gisèle Kaj a déclaré que dans son reportage basé sur les témoignages des populations et sur les rapports de la Direction Générale de Migration (DGM) et de l'Agence Nationale des Renseignements (ANR) elle a fait mention du fait que les mutins avaient pris le contrôle de certaines localités de Masisi et Rutshuru et que cette situation a occasionné un déplacement de plus de 2000 personnes qui ont traversé la frontière congolaise pour le Rwanda en fuyant les combats dans la localité de Masisi. « C'est la deuxième fois que Julien Paluku m'accuse d'avoir des accointances avec les rebelles. En 2008, le même gouverneur de la province avait déclaré que j'étais l'une des concubines de Laurent Nkunda, ancien leader du mouvement rebelle Congrès National pour la Défense du Peuple (CNDP). Aujourd'hui encore, il m'accuse d'avoir un amant parmi les rebelles. M. Paluku est entrain de saper ma réputation et de me mettre en insécurité » a-t-elle ajouté.

JED élève une vigoureuse protestation contre ces accusations calomnieuses et menaces proférées contre cette journaliste dont le professionnalisme ne peut être mis en doute. JED considère que de telles graves accusations dans une province en proie à la violence et à l'insécurité ambiante ressemblent bien à des appels au meurtre contre la journaliste, et demande instamment à toutes les autorités congolaises et onusiennes de tout mettre en œuvre pour assurer la sécurité physique de la journaliste Gisèle Kaj.

Source: Journaliste en Danger (Kinshasa), Communiqué et site, 8 mai 2012

NEWS

FROM : 2012-05-09 [FR]

Mauritanie: Lancement de la première station de radio privée

<http://www.magharebia.com/cocoon/awi/xhtml1/fr/features/awi/newsbriefs/general/2012/05/08/newsbrief-08>

La Mauritanie a lancé sa première station de radio privée, "Mauritanides FM" (MFM), a fait savoir L'Expression dans son édition du lundi 7 mai. Le ministre mauritanien de la Communication Hamdy Ould Mahjoub a présidé la cérémonie d'inauguration à l'occasion de la Journée mondiale pour la liberté de la presse.

Dans le cadre de sa stratégie de libéralisation des médias, le gouvernement mauritanien avait approuvé en novembre dernier la création de deux nouvelles chaînes de télévision et de cinq nouvelles stations de radio.

Source: Magharebia.com, website, 8 mai 2012

ALERT

FROM : 2012-05-10 [FR]

RDC: Radio Bangu de Bandundu Ville réduite au silence par la DGRAD/Bandundu

<http://www.frpcmedias.net/>

La maison de la Radio Bangu de Bandundu Ville est scellée depuis ce 10 mai 2012 par une ordonnance permissive de fermeture n° 249/TGI/BDD/2011 signée par le greffier divisionnaire sur requête de la DRGAD BANDUNDU privant ainsi la population des informations pendant cette période cruciale d'installation du gouvernement provincial du Bandundu et du gouvernement central.

Objectif : contraindre les responsables de cette radio qui a à peine une année d'existence, à payer la fabuleuse somme de 5571 \$US (Dollars US Cinq milles Cinq cent septante et un) comme taxe d'autorisation d'exploitation d'une station radio, montant dont la Fédération des Radios de Proximité du Congo est en train de négocier la révision à la baisse.

Les responsables de la radio attendaient la suite à la lettre de fin de la période d'essai adressée au ministre provincial de tutelle pour le lancement officiel et la mise en ordre progressive avec l'état. Avec les soubresauts politiques (au niveau du governorat de province du Bandundu), il était impossible d'organiser cette grande manifestation. Et ils attendaient la nouvelle équipe du gouvernement provincial pour savoir la suite leur réservée.

Avec l'acquisition de nouveaux matériels d'Informorac Bandundu, l'arrivée du kit pour le relais de Radio Okapi, la diffusion des quelques émissions de RFI et les essais de la télévision locale (non concluants), nous craignons le vol ou l'incendie étant donné que notre garde ne passera pas la nuit dans ces installations.

L'Initiateur Directeur de la radio est conscient du paiement (même par échéancier) de ce montant et prie en même temps les institutions provinciales compétentes notamment le CSAC, le ministère en charge des médias, la société civile... de pouvoir aider ce media à reprendre son travail.

Il est à noter que les autres radios de Bandundu Ville sont aussi sous menaces de fermeture aussi et ce, suite aux taxes et impôts qu'elles n'arrivent pas à payer suite aux recettes insignifiantes étant donné que le pouvoir d'achat de cette ville est très très faible...

Source: Fédération des Radios de Proximité du Congo, Communiqué, 10 mai 2012

RESOURCE

FROM : 2012-05-10 [FR]

Publication/ Le « Radio Journal » Lance son Appel à Publications!

<http://www.c4d.org/cms/Opportunities?id=937&page=1>

En explorant des études de cas à travers l'Afrique, le « Radio Journal: Édition Spéciale - Etudes internationales des médias » invite les praticiens et les universitaires à s'engager d'une manière critique sur de nombreuses questions qui pourraient saper le rôle de la radio communautaire comme un espace pour la démocratie et la communication participative. Invariablement, l'accent sera également mis sur la façon dont la radio communautaire évolue, surtout avec l'avènement d'Internet et les nouvelles technologies qui à leur tour pourraient élargir le champ de la participation communautaire et la participation à la production de contenu.

C'est dans cet esprit-là que le Journal lance un appel à publications pour son Edition Spéciale. Les contributions doivent se concentrer sur un des thèmes suivants: (1) La radio communautaire et la participation communautaire; (2) Les modèles de production culturels des radios de proximité; (3) les économies des radios communautaires; (4) La radio communautaire et le changement social; (5) la radio communautaire, Internet et les téléphones mobiles; (6) la politique de radiodiffusion et

la radio communautaire.

Les auteurs dont les propositions seront acceptées recevront un calendrier complet sur le processus de publication.

La date limite de soumission des résumés est le 31 mai 2012.

Source: RFPA Bulletin d'information, 10 mai 2012

RESOURCE

FROM : 2012-05-10 [FR]

Manuel: «Guide de sécurité de technologie mobile pour des journalistes», par Safermobile

<https://safermobile.org/resource/mobile-security-survival-guide-for-journalists/>

La technologie mobile joue un rôle important dans le soutien de la radio communautaire en permettant aux auditeurs de participer davantage aux programmes et donner leurs commentaires. Les téléphones mobiles sont également très utiles pour les journalistes car ils facilitent la transmission des informations d'une manière instantanée. Cependant, peu de gens sont au courant que l'opérateur des réseaux mobiles enregistre les données sur leurs utilisateurs, de leurs activités de communication et de leur appareil - pour ne citer qu'un seul risque inhérent à l'utilisation des téléphones mobiles sans précaution.

Il est important que toute personne travaillant sur un sujet sensible comprenne que les communications mobiles sont fondamentalement incertaines et vous exposer à des risques qui ne sont pas faciles à détecter ou à surmonter. Le guide présenté par le site Safermobile aide à mieux comprendre ces risques inhérents à l'utilisation de la technologie mobile. Il aborde également quelques stratégies que vous pouvez utiliser pour vous protéger lors ce que vous utilisez votre portable pour faire un reportage. Ce guide est conçu pour aider les praticiens à naviguer dans ces défis.

Le document explique ces risques et offre des idées pour les aider à atténuer. Son principal objectif est d'aider les journalistes à prendre de meilleures décisions en ce qui concerne l'utilisation des téléphones portables lors d'un projet de reportage. Le Guide suit le processus de travail d'un journaliste et couvre les notions bases de la technologie mobile, les phases de préparation d'un reportage à l'aide de celle-ci, l'action sur le terrain et le reportage, l'envoi des matériaux au bureau et l'utilisation des médias sociaux.

Le guide est une excellente ressource pour évaluer les risques de la technologie mobile au chaque phase du reportage et fournit un point de vue utile sur les différentes façons dont la technologie mobile peut être utilisée en toute sécurité.

Source: RFPA Bulletin d'information, 10 mai 2012

ALERT

FROM : 2012-05-14 [FR]

RDC: Butembo - JED regrette la fermeture de « Radio Liberté »

http://www.jed-afrique.org/fr/index.php?option=com_content&task=view&id=997&Itemid=9&id_alerte=1099

Journaliste en danger (JED) a appris la décision de la suspension pour trois mois de la Radio Liberté, une chaîne privée émettant à Butembo, troisième ville de la province du Nord-Kivu (Est de la RDC). Cette décision a été prise par le maire de cette ville à la suite de la diffusion par « Radio Liberté » des déclarations d'un responsable d'une milice armée et d'un mutin, appelant à combattre les forces régulières de la RDC (FARDC). Dans la suite de cette décision, plusieurs journalistes ont été interpellés et un autre détenu dans un cachot de la police.

JED regrette cette décision de fermeture d'un média et considère que tout acte qui tend à museler la presse ou à supprimer un espace de liberté et d'expression, est un acte négatif et nuisible à la démocratie. Pour autant, JED appelle les journalistes et médias à faire preuve de grande responsabilité dans leur travail. « Quand un pays est en guerre, les journalistes doivent faire preuve de la plus grande prudence et avoir un maximum de réserve, ne serait ce que pour leur propre sécurité », a déclaré le Secrétaire général de JED, Tshivis Tshivuadi. « Cet incident pouvait se régler autrement que par la fermeture, notamment par une mise en garde ou une sanction professionnelle », a conclu le Secrétaire général de JED.

Selon les informations recueillies par JED, les installations de la Radio Liberté ont été quadrillées, dimanche 13 mai 2012 vers 7 heures locales, par plusieurs éléments des Forces Armées de la RDC (FARDC), de la police nationale congolaise et de l'Agence Nationale des Renseignements (ANR) qui ont emporté l'émetteur de la chaîne et le groupe électrogène avant de procéder à l'arrestation de huit journalistes trouvés sur le lieu.

La veille, M. Sikuli Masaka, maire de la ville de Butembo, a adressé au responsable de la Radio Liberté une correspondance dans laquelle il a suspendu pour trois mois les émissions de ce média.

La Radio Liberté a été accusée de « démoraliser les troupes des FARDC qui s'affrontent avec les mutins » dans la province du Nord- Kivu.

La Radio Liberté a diffusé, lundi 7 mai 2012, une émission intitulée « Animation Volcan » au cours de laquelle le journaliste Pili Pili Kasayi a accordé, au téléphone, deux interviews au général La Fontaine et au colonel Kahasa, respectivement chef de la milice dénommée Patriotes Résistants Congolais (PARECO) et ancien officier des FARDC en défection. La Fontaine a déclaré qu'il combattrait les FARDC afin de contrôler certains territoires de la province et le colonel Kahasa a dit qu'il a quitté les FARDC pour des raisons personnelles et qu'il se trouverait présentement en brousse entrain de s'organiser.

Pili Pili a été arrêté, dimanche 13 mai tôt le matin, à son domicile et conduit à la police où il est détenu. Les huit journalistes interpellés à la station, ont été conduits au bureau local de l'ANR où ils ont été gardés pendant quelques heures avant leur libération grâce à la mobilisation de la population locale.

Contacté par JED, Ulrich Mohindo, directeur de la Radio Liberté, a rapporté que les agents de l'ordre et des renseignements ont emporté les matériels de la chaîne sans signer un procès verbal. JED demande instamment aux autorités provinciales de clore cet incident, d'ordonner la libération du journaliste détenu et de permettre à la Radio Liberté de reprendre ses activités.

Source: Journaliste en Danger (Kinshasa), Communiqué et site, 14 mai 2012

ALERT

FROM : 2012-05-18 [FR]

RDC: Bandundu - Deux stations de radio et de télévisions scellées pour non paiement de taxe

http://www.jed-afrique.org/fr/index.php?option=com_content&task=view&id=997&Itemid=9&id_alerte=1100

Radio Communautaire Bangu et Nzondo TV, stations de radio et télévision émettant à Bandundu, chef-lieu de la province portant le même nom (Ouest de la RDC), ont été scellées, respectivement les 8 et 9 mai 2012, par le greffier divisionnaire du tribunal de grande instance de Bandundu sur une requête de la Direction Générale des Recettes Administratives, Domaniales et de Participation (DGRAD). L'ouverture de ces médias est conditionnée au paiement de la somme de 5. 571 dollars américains des frais de la taxe d'autorisation d'exploitation pour chacun de ces médias.

Selon les informations parvenues à Journaliste en danger (JED), la Radio Communautaire Bandundu et Amen FM ont été, quant à elles, mises en demeure, lundi 14 mai 2012, par la DGRAD pour avoir payé des acomptes ne dépassant pas le tiers de cette taxe.

Contacté par JED, Rigobert Malalako, directeur de la Radio communautaire Bangu, a déclaré qu'ils sont en pourparler avec les responsables de la DGRAD à qui ils ont demandé la clémence de pouvoir payer un acompte avant la fin de la semaine. « La Radio Communautaire Bangu ne produit même pas 200 dollars américains chaque mois. Nous ne recevons pas de publicités sauf de petites annonces qui ne valent pas grand-chose », s'est justifié Malalako.

Interrogé à son tour, Désiré Tankuy, directeur de la Radio Communautaire Bandundu FM, a demandé à la DGRAD de sursoir sa décision exigeant des radios communautaires le paiement de la totalité de la taxe.

Tout en regrettant la fermeture de ces espaces de liberté et d'expression, JED demande aux autorités de la DGRAD de faire preuve de souplesse vis-à-vis de ces médias en négociant avec les promoteurs un échéancier de paiement.

Source: Journaliste en Danger (Kinshasa), Communiqué et site, 18 mai 2012

NEWS

FROM : 2012-05-19 [FR]

Côte d'Ivoire: La RTI toujours dans la manip ?

<http://leblogdeyoro.ivoire-blog.com/archive/2012/05/16/la-rti-toujours-dans-la-manip.html>

Elle a été fortement critiquée pendant la crise post-électorale. Accusée d'être à la solde d'un camp et de tirer sur un autre. "La RTI du mensonge, la RTI de la manipulation". Telles étaient ses tares révélées, indexées et décriées à côté de son manque de professionnalisme.

Les temps ont changé, le régime a changé, les têtes ont changé... mais la RTI surtout la 1ère renommée RTI1 semble ne pas avoir changé sa manière de travailler.

Pour les rares personnes comme moi qui ont suivi le JT de 20 heures de ce mardi 15 mai 2012, elles ont du être aussi choquées que moi par cette vidéo diffusée en plein cœur du Journal. L'idée était de montrer que François Hollande, le nouveau président français, ne soutient pas Gbagbo. Surtout que depuis l'élection de François Hollande, les pro-Gbagbo et les Pro-Ouattara se l'arrachent par presse interposée. [...]

Texte complet et source: Le blog de Yoro (Abidjan), 16 mai 2012

ALERT

FROM : 2012-05-21 [FR]

RDC: Radio Bangu de Bandundu de nouveau en onde, mais les menaces persistent

Depuis ce 17 mai 2012 la Radio Bangu de Bandundu Ville est à nouveau "on air" après avoir payé un acompte à la DGRAD. Dans l'entretemps, les autres médias de la ville de Bandundu sont toujours sous menaces de scellage.

Source: FRPC (Kinshasa), Communiqué, 20 mai 2012

NEWS

FROM : 2012-05-21 [FR]

Côte d'Ivoire: Les radios ont un rôle à jouer dans la réconciliation

Le président de la Commission dialogue, vérité et réconciliation (Cdvr), Charles Konan Banny, a exhorté les radios de proximité à soutenir le processus de reconstruction et de réconciliation. La journée mondiale de la radio, qui n'a pu se tenir le 13 février, à cause du retour des Eléphants de la Can, a eu lieu, hier, à la chambre de commerce et d'industrie, au Plateau. Ce, grâce au Ministère de la communication. Le thème : « Reconstruction post-crise et réconciliation nationale : quelle contribution de la radio ? »

Le président de la Cdvr, parrain de la cérémonie, a profité de l'occasion pour faire ressortir le rôle prépondérant de la radio dans le retour de la paix et la réconciliation : « La radio demeure le meilleur moyen de communication de masses. Les radios de proximité doivent jouer un rôle de premier plan dans le processus de réconciliation ». L'ancien Premier ministre a exhorté les Ivoiriens à s'approprier le processus de reconstruction et de réconciliation : « Il n'y a pas de reconstruction qui soit efficace, utile et durable, si la condition première, c'est-à-dire la réconciliation, n'est pas réussie. Il faut pour cela que nous puissions créer un environnement pour assurer une reconstruction durable et une réconciliation réussie ». Pour réussir sa mission, il a souhaité une forte implication des radios de proximité.

Charles Konan Banny a révélé que ses équipes viennent de boucler une enquête confidentielle prenant en compte les réels problèmes, avant de rassurer que très bientôt, une thérapie sera donnée en fonction des résultats obtenus.

Le ministre de la Communication, Diakité Coty Souleïmane, a relevé le rôle ô combien important joué par les radios de proximité sur l'ensemble du territoire pour ramener la quiétude dans les familles ivoiriennes. Il a reconnu que ce puissant moyen de la communication doit continuer de soutenir la reconstruction et la réconciliation en cours en Côte d'Ivoire : « Vous devez accompagner le pays dans sa politique de reconstruction et de réconciliation. Vous devez contribuer à l'éducation et à l'épanouissement de la population en Côte d'Ivoire ».

Source : Fraternité Matin (Abidjan) 19-20 mai 2012; information transmise à TRRAACE par Serge Adam's Diakité (journaliste à Atlantique FM 107.2 Abidjan)

NEWS

FROM : 2012-05-22 [FR]

Maroc: Le président de la haute autorité de la communication audiovisuelle limogé

<http://fr.allafrica.com/stories/201205120453.html>

Au Maroc, la première mesure du nouveau gouvernement islamiste, la réforme de l'audiovisuel public, continue de déchaîner les passions. Après une polémique houleuse en fin de semaine, le président de l'équivalent du CSA en France a finalement été démis de ses fonctions.

Le patron de la plus haute autorité audiovisuelle au Maroc, la Haute autorité de la communication audiovisuelle (Haca), Mohammed Ghazali, a ainsi été remplacé par Amina Lamrini el-Ouahabi selon la volonté du roi. Une mesure qui tente de calmer le débat sur cette réforme qui fait rage depuis près d'un mois.

Vu l'ampleur de la polémique, il fallait bien que des têtes tombent. Voilà l'analyse de plusieurs journaux marocains. La démission du président de la Haca, cette institution qui gère tout ce qui a trait aux médias, est donc directement liée au débat du moment : celui de la réforme des médias publics.

Car depuis près d'un mois, les différentes mesures, comme l'interdiction de la publicité pour les jeux de hasard, ou encore l'obligation de diffuser les cinq appels à la prière déchaînent toujours autant les passions.

Le ministre de la Communication, l'initiateur de cette réforme, a été jusqu'ici au centre des critiques d'une partie de la population et des médias. C'est désormais la Haca qui est visée. C'est elle qui, fin mars, a donné son feu vert à ce nouveau cahier des charges. Une décision prise trop rapidement selon certains parlementaires.

Quoiqu'il en soit, avec ce renvoi, le roi espère sans doute apaiser les esprits. C'est lui qui nomme et démet les présidents de cette institution. Reste au ministre de la Communication maintenant, Mustapha El Khalfi, de réussir à remporter ce bras de fer devenu très politique, de convaincre et de montrer que le gouvernement a un réel pouvoir et qu'il ne compte pas se le faire confisquer à cause d'une polémique.

Source: RFI (PARIS), 12 mai 2012; repris et distribué par allAfrica.com

NEWS

FROM : 2012-05-22 [FR]

Guinée: Le conseil national de la communication appelle toutes les parties à la responsabilité

<http://fr.allafrica.com/stories/201205151170.html>

Dans un communiqué du Conseil national de la communication (CNC) qui vient de parvenir à la rédaction d'Aminata.com, la présidente Martine Condé au nom de son de l'institution a appelé entre autres, les acteurs politiques, les leaders d'opinions et tous les citoyens guinéens au sens de la responsabilité. Cela, vu dit-elle, le détérioration du climat politique dans notre pays.

Nous vous livrons l'intégralité de la déclaration. Lisez! C'est avec inquiétude que le conseil national de la communication observe la détérioration du climat politique dans notre pays. Le conseil demande aux acteurs politiques de tout mettre en oeuvre pour retourner autour de la table des négociations afin de trouver des solutions idoines aux problèmes du pays, car il estime que seul le dialogue peut venir à bout des différents inhérents à toute société démocratique.

En cette phase critique de notre histoire, le CNC lance un appel pressant aux acteurs politiques et administratifs, aux leaders d'opinions et à tous les citoyens guinéens, de s'abstenir de tenir des discours incitant à la haine, à la violence et à la vengeance afin que notre pays retrouve son unité dans la paix et la justice sociale pour des lendemains meilleurs.

Il souhaite que toutes les parties utilisent la modération dans les propos et la pondération dans les actes afin d'éviter à notre pays une situation déplorable. Pendant cette période de tension, le conseil national de la communication rappelle aux médias que leur rôle est de favoriser l'instauration d'un climat apaisé en s'abstenant de diffuser ou de publier des propos ethnocentristes, régionalistes, haineux et autres, pouvant mettre en mal l'unité de la nation, déjà très fragile.

Le CNC invite les journalistes à respecter scrupuleusement le code de l'éthique et de la déontologie, le code de bonne conduite et les lois guinéennes en matière de communication, notamment la loi L002 sur la liberté de la presse promulguée le 22 juin 2010, voir le titre 10 de cette même loi intitulé « les infractions commises par voie de presse en ses sections 1 de la provocation et de l'apologie, section 2 des délits contre l'autorité publique, section 3 de l'outrage à la pudeur, section 4 de la diffamation et de l'injure, section 5 des publications interdites de l'immunité et de la défense.

Le conseil sait encore une fois compter sur la responsabilité des médias pendant cette période de tension et lance un appel à tous les leaders politiques de faire un sursaut d'efforts pour sortir de l'impasse en organisant des élections législatives transparentes, crédibles et acceptées de tous pour couronner la transition.

Source: Aminata.com (Conakry), 15 mai 2012; repris et distribué par allAfrica.com

NEWS

FROM : 2012-05-22 [FR]

Madagascar: Free FM a drainé du monde à Ambohitovo

<http://fr.allafrica.com/stories/201205210558.html>

Les échauffourées lors de la manifestation du 19 mai ont fait vingt arrestations et six blessés, du moins officiellement. (Photo d'archives)

Free FM a fait mieux que les quelques mouvances de l'Opposition à Ambohitovo et Analakely, samedi. La foule a répondu présent à l'appel lancé incessamment par les initiateurs du mouvement, cela, malgré l'absence d'autorisation officielle délivrée par les responsables de l'Organe mixte de conception (OMC), ainsi qu'une sérieuse mise en garde des forces de l'ordre, la veille. Les échauffourées qui s'en sont suivies ont fait vingt arrestations et six blessés, du moins officiellement. [...]

Texte complet et source: IRIN, cité par L'Express de Madagascar (Antananarivo), 21 mai 2012;

repris et distribué apr allAfrica.com

NEWS

FROM : 2012-05-22 [FR]

Madagascar: Média - Le tribunal ordonne l'expulsion de Free Fm<http://fr.allafrica.com/stories/201205160785.html>

Le verdict sur cette affaire réattribue ainsi les locaux squattés par Free Fm à Edgard Razafindravahy, propriétaire légal de Sitram qui a assigné à bref délai les héritiers de Herizo Razafimahaleo pour expulsion. On voyait mal le tribunal en décider autrement malgré les intimidations, les menaces proférées par les animateurs de Free Fm avant le verdict. Après avoir donné gain de cause à Edgard Razafindravahy l'année dernière dans un procès qui l'opposait aux prétendus héritiers de Herizo Razafimahaleo, lesquels voulaient reprendre leur propriété déjà cédée au premier nommé, à travers une assemblée générale fictive, il était logique que le tribunal se prononce en faveur de l'expulsion demandée. C'est d'autant plus évident que les propriétaires de Free Fm occupent un endroit où ils n'ont ni droit, ni titre. En plus, comme le langage tenu par Free Fm est complètement débridé et frise l'appel à la haine et à des manifestations populaires, la décision du tribunal coulait de source face au danger que cette situation présente autant pour le vrai propriétaire que pour les environs, voire la ville.

Cause perdue

C'est aussi simple que cela. Entendre aujourd'hui qu'il y a des dessous politiques, des implications des autorités de la Transition, c'est tout simplement déplacer le problème sur un terrain où il n'a jamais dû être mais où il est facile de compliquer les choses.

« C'est renier le droit individuel d'un individu de vivre tranquille et en toute sécurité sur ses propriétés. Il n'est pas question de bafellonner Free Fm à cause de son option politique et de sa libertinage de ton, mais d'une simple jouissance de terrain légalement acquis par le biais d'une convention », a souligné Voahangy Rakotomihamina qui assure la défense de l'intérêt de Sitram. Free Fm peut émettre et dire toutes les antipathies, toutes les amertumes, toutes les rancœurs qu'elle a contre la Transition et ses dirigeants, cela ne regarde plus Edagrd Razafindravahy. On se demande d'ailleurs pourquoi Free Fm persiste dans une cause déjà perdue.

En dépit d'une assignation à appel, que son avocat a obtenu miraculeusement quelques heures après le prononcé du verdict, alors que les huissiers s'apprêtaient à exécuter la décision de fermeture, l'avenir de Free Fm se trouve en pointillés. Ce n'est qu'un sursis de quelques jours que ne sauront pas prolonger les invectives débitées sur les ondes. Il s'agit, en fait, d'une liberté provisoire pour Free Fm avant un carton rouge.

Source: L'Express de Madagascar (Antananarivo), 16 mai 2012; repris et distribué par allAfrica.com

NEWS

FROM : 2012-05-22 [FR]

Sénégal: Le CNRA en tournée de sensibilisation dans les régions à partir de lundi<http://fr.allafrica.com/stories/201205161286.html>

Le Conseil national de régulation de l'audiovisuel (CNRA) entame à partir de lundi une série de tournées dans les régions pour sensibiliser les professionnels des médias et l'ensemble des acteurs du processus électoral sur les élections législatives du 1er juillet prochain, a appris l'APS. Les rencontres qui démarrent par la région de Tambacounda se poursuivent jusqu'au 4 juin à Saint-Louis et se tiendront sous forme d'ateliers, précise le CNRA dans un communiqué. Elles regrouperont les agents de l'administration, les journalistes, les forces de l'ordre et les mandataires des partis ou coalitions.

L'atelier de Tambacounda réunira à la gouvernance les participants des régions de Kédougou et Tambacounda. Le 23 mai, seront réunis à la Chambre de commerce de Kaolack, les régions de Diourbel, Fatick, Kaffrine et Kaolack.

Le 29 mai, la délégation du CNRA se retrouvera à Ziguinchor au siège du Conseil régional avec les participants des régions de Kolda, Sédhiou et Ziguinchor.

Les participants des régions de Louga, Matam et Saint-Louis se retrouveront enfin le 4 juin à la salle de conférence de la préfecture de Saint-Louis.

L'objectif est de permettre aux différentes parties prenantes de réfléchir sur les modalités pratiques à mettre en oeuvre pour faciliter le travail aux journalistes en vue d'une bonne couverture médiatique des législatives, expliquent les organisateurs.

Lors de ces tournées, le CNRA partagera le bilan de la présidentielle de février-mars dernier et

informera sur les dispositifs du Code électoral ainsi que sur l'ensemble du dispositif réglementaire qui régit les élections législatives.

Source: Agence de Presse Sénégalaise (Dakar), 16 mai 2012; repris et distribué par allAfrica.com

ALERT

FROM : 2012-05-22 [FR]

RDC: FFJ exaspéré par une flopée d'interpellation des journalistes au Kasai Oriental

<http://fr.allafrica.com/stories/201205151187.html>

FREEDOM FOR JOURNALIST (FFJ), organisation neutre de défense et de promotion de la liberté de la presse dit toute son exaspération à la suite de l'interpellation de d'Arthur KAZADI et Dussert MUTOMBO, journalistes à Radio communautaire Optimale (RCO), émettant à Luputa, une cité située dans le territoire de Luilu, à 180 Kms au sud de Mbuji-Mayi, capitale de la province du Kasai oriental, au centre de la République démocratique du Congo (RDC).

Kazadi et Mutombo ont été l'objet d'interpellation le 5 mai 2012, à Luputa par le Parquet de grande instance de Kabinda à la suite d'une plainte déposée par Arsène Mukadi, chef de cité de Luputa qui les accuse de l'avoir diffamé. M. Mukadi reproche à Kazadi et Mutombo diffusé sur radio Optimale, le 3 mai 2012, un reportage sur une cérémonie de remise et reprise au bureau de la cité de Luputa en l'absence du secrétaire du bureau sortant mécontent de son limogeage par le Chef de cité. Selon des informations parvenues à FFJ des sources locales, les deux journalistes ont été conduits dans un cachot de la police, où ils ont été gardés à vue et sommés de versés une caution de 75.000 francs congolais pour être libérés. Ils ont été remis en liberté tard dans la soirée du 5 mai, sans avoir payé la caution exigée.

En signe de protestation, les médias et journalistes locaux ont décrété trois jours de silence radio et un black out sur toute activité en lien avec les autorités territoriales locales. FFJ qui se félicite de l'action initiée par les médias et journalistes invite les autorités à cesser tout musellement de la presse et à se conformer aux normes qui promeuvent la liberté d'expression dont la liberté de la presse est le corollaire.

Source: La Prospérité (Kinshasa), 15 mai 2012; repris et distribué par allAfrica.com

NEWS

FROM : 2012-05-22 [FR]

RDC; 2 journalistes aux arrêts, les médias n'émettent plus en signe de protestation à Luputa

<http://fr.allafrica.com/stories/201205130263.html>

Les journalistes de la cité de Luputa, à 180 km de Mbuji-Mayi (Kasai-Oriental) observent, depuis samedi 12 mai, un silence radio pour protester contre l'arrestation de deux journalistes de la Radio Communautaire de Optimale de Luilu.

Ils ont pris cette décision à l'issue d'une réunion pour dénoncer l'arrestation de ces journalistes par le parquet de grande instance de Kabinda en chambre foraine à Luputa sur plainte du chef de cité. La société de Luputa déplore que les populations auditrices payent innocemment les frais de cette mesure. Selon la même source, les habitants de Luputa n'ont plus accès aux informations locales, nationales et internationales prises en relais.

Source: Radio Okapi (Kinshasa), 13 mai 2012; repris et distribué par allAfrica.com

ALERT

FROM : 2012-05-23 [FR]

RDC: Kisangani - Liberté provisoire pour deux journalistes après 15 jours de prison

http://www.jed-afrique.org/fr/index.php?option=com_content&task=view&id=997&Itemid=9&id_alerte=1103

Journaliste en danger (JED) prend acte de la décision rendue en appel, mercredi 23 mai 2012, par le tribunal de grande instance de Kisangani, et accordant une liberté provisoire à Sébastien Mulamba et Mbuyi Mukadi, respectivement éditeur et directeur de publication du journal Kisangani News, un mensuel privé paraissant à Kisangani, chef-lieu de la Province Orientale (Est de la RDC). Les deux journalistes poursuivis pour diffamation à l'endroit d'un député national ont passé 15 jours de détention à la prison centrale de Kisangani.

Selon les recoupements faits par JED, le tribunal de paix de Makiso siégeant au premier degré, mercredi 16 mai 2012, avait déjà accordé aux deux journalistes une liberté provisoire après paiement d'une caution de 300.000 francs congolais. Cependant, les journalistes n'ont pas été libérés suite au refus du parquet de grande instance.

Mulamba et Mbuyi ont été arrêtés et placés au cachot de la police, mercredi 9 mai 2012, et transférés 72 heures après à la prison centrale de Kisangani. Les journalistes ont été accusés d'avoir publié un article sur une prétendue relation de concubinage que le député Alphonse Awenze entretiendrait avec une femme mariée de Kisangani.

Source: Journaliste en danger (JED, Kinshasa), Communiqué et site, 23 mai 2012

NEWS

FROM : 2012-05-24 [FR]

Burundi: Briser le silence - Un programme ciblant les enfants

<http://www.comminit.com/community-radio-africa/content/breaking-silence>

Les enfants partout dans le monde sont particulièrement touchés par l'épidémie de sida et sont extrêmement vulnérables au risque d'infection au VIH. Le programme de radio de l'organisation ADRA Danemark, "Briser le Silence", est conçu autour de ce problème et a pour objectif de briser la culture du silence autour du VIH et du SIDA au Burundi. Inspiré par "Børneradio", l'émission de radio originale en danois, le programme vise à offrir aux enfants du Burundi une opportunité de faire entendre leur voix. Le projet combine des programmes de radio et des groupes d'écoute afin de promouvoir le dialogue autour du VIH / SIDA.

Utiliser la radio pour aborder les questions de santé n'est guère sans précédent au Burundi, où les stations de radio en général jouissent d'une forte popularité - mais le contenu produit par des enfants est une nouveauté. Le format de programmation a été choisi en fonction des expériences d'ADRA au Rwanda et au Malawi, qui ont montré que "la radio est l'outil de communication idéal non seulement pour élargir les connaissances de la population et pour les amener à aborder de questions difficiles, mais elle est aussi un espace où les gens peuvent exprimer leur opinion et être entendus", selon Anja Larsen, la coordinatrice du programme.

Les émissions de radio sont diffusées une fois par semaine pour une durée de 30 minutes par émission. En outre, une fois par mois, un programme d'une heure est produit en directe avec la participation des adultes et des enfants.

Le projet a créé 42 clubs d'auditeurs avec 20-30 enfants dans chacun des clubs (la plupart dans les écoles primaires) afin d'avoir un impact plus considérable et plus soutenu. Ces clubs se réunissent chaque semaine et les participants écoutent l'émission de radio ensemble. Dans chaque club, deux enfants sont formés pour guider les discussions qui suivent l'émission de radio. Dans le cadre de ces séances, les enfants apprennent sur le VIH/Sida, les modes de transmission, les façons dont on peut éviter l'infection et les enjeux une fois qu'on est infecté. Les clubs sont aussi une opportunité pour les enfants de partager leur préoccupations qu'elles soient liées à la santé ou pas. C'est aussi dans les clubs que la plupart de la production se passe et où la majorité du matériel pour les émissions est collectée et enregistrée. Chaque club est assisté par deux enseignants qui aident les enfants avec les questions pratiques.

Selon ADRA, le projet semble être un succès car les enfants ont confiance en la radio et utilisent les émissions pour valider leurs connaissances et pour les transmettre aux autres. Avec cette émission ciblant les enfants comme une force motrice, le projet « Briser le silence » facilite le dialogue et le débat sur le VIH/Sida en adoptant le point de vue des enfants. La programmation offre une opportunité aux 4,5 millions d'enfants du Burundi de gagner une voix et d'exprimer leurs points de vue afin de contribuer à un meilleur avenir pour les générations à venir.

Source: Radio for Peacebuilding Africa, Bulletin, 24 mai 2012

ALERT

FROM : 2012-05-29 [FR]

RDC: Butembo - Un journaliste de Radio Liberté relâché après 14 jours de détention

http://www.jed-afrique.org/fr/index.php?option=com_content&task=view&id=997&Itemid=9&id_alerte=1104

Butembo : Un journaliste de Radio Liberté relâché après 14 jours de détention et le matériel de la chaîne restitué

Journaliste en danger (JED) accueille avec satisfaction la nouvelle de la libération, samedi 26 mai 2012 vers 17 heures locales, de Pili Pili Kasai, journaliste à la Radio Liberté, une chaîne privée émettant à Butembo, troisième ville de la province du Nord- Kivu (Est de la RDC) ainsi que de la restitution par l'auditorat militaire de Butembo du matériel confisqué de la chaîne, notamment son émetteur. Mais la reprise des émissions de la chaîne reste suspendue à la levée de la suspension par le maire de la ville.

Contacté par JED, Ulriche Muhindu, directeur de Radio Liberté a déclaré qu'ils ont reçu de l'auditorat militaire l'autorisation d'installer l'émetteur en vue de reprendre éventuellement les activités. « Le matériel de la chaîne nous a été restitué en l'absence du maire de la ville qui est malade. Mais on nous a fait savoir qu'avant de reprendre effectivement les activités de la chaîne, nous devons attendre la levée de la mesure de suspension par le maire de la ville. », a ajouté Muhindo.

La Radio Liberté de Butembo a été suspendue pour trois mois sur une décision de M. Sikuli Masaka, maire de la ville qui l'accusait d'avoir diffusé des informations de nature à démobiliser les troupes de l'armée régulière qui s'affrontent à des mutins des FARDC.

Dans la foulée de cette fermeture, le journaliste Pili Pili a été arrêté, dimanche 13 mai 2012, à son domicile pour avoir interviewé au téléphone, quatre jours avant, le général La Fontaine et le colonel Kahasa, respectivement chef de la milice dénommée Patriotes Résistants Congolais (PARECO) et ancien officier des FARDC en défection qui ont annoncé leur intention de combattre l'armée régulière afin de contrôler certains territoires de la province.

Le même jour, les installations de la Radio Liberté ont été quadrillées par plusieurs éléments des Forces Armées de la RDC (FARDC), de la police nationale congolaise et de l'Agence Nationale des Renseignements (ANR) qui ont emporté l'émetteur de la chaîne et le groupe électrogène avant de procéder à l'arrestation pendant quelques heures de huit journalistes trouvés sur les lieux.

Source: Journaliste en Danger (Kinshasa), Communiqué et site, 28 mai 2012

RESOURCE

FROM : 2012-05-29 [FR]

Afrique: RRI offre un cours en ligne sur la conception d'un programme agricole

<http://hebdo.farmradio.org/2012/05/28/radios-rurales-internationales-offre-gratuitement-un-cours-en-ligne-pour-radiodiffuseurs-sur-la-conception-dun-programme-agriculteur/>

Vous voulez améliorer le programme agricole de votre station, mais vous ne savez pas par où commencer ? Vous avez été contacté par des agriculteurs de votre zone d'écoute qui pensent que votre station devrait avoir un programme agricole ? Vous êtes intéressé à démarrer une émission agricole, mais vous ne savez pas par où commencer ? Vous avez envie de vous joindre à vos pairs venant de toute l'Afrique pour apprendre à concevoir une émission de radio de haute qualité pour les agriculteurs et partager vos idées ? Si vous avez répondu oui à l'une de ces questions, alors nous avons une excellente opportunité pour vous !

Radios Rurales Internationales, en collaboration avec le Commonwealth of Learning, offre un cours gratuit de 11 semaines en ligne pour les radiodiffuseurs d'Afrique sub-saharienne. Le cours se concentre sur la conception d'une émission agricole régulière (quotidienne ou hebdomadaire) pour servir les petits agriculteurs dans la zone d'écoute de votre station. Pour l'instant, ce cours ne sera offert qu'en anglais et débutera en septembre 2012. Une date exacte pour le commencement du cours sera annoncée ultérieurement. (Note à nos partenaires radiodiffuseurs francophones : Radios Rurales Internationales ne peut offrir le cours en français pour l'instant mais s'efforce de trouver des partenaires qui l'aideront à offrir ce cours en français, dans le futur.)

Plus d'information et source: Agro Radio Hebdo, Issue 202, 28 mai 2012

NEWS

FROM : 2012-05-30 [FR]

Burundi: Colloque Médias et nouveaux médias

<http://www.bujumburamediastic2012.org>

Les télécommunications transforment l’Afrique. Rapidement, très rapidement même. En conséquence, l’évolution des technologies de l’information et de la communication, le développement d’internet et l’émergence de la téléphonie mobile influencent fortement le paysage médiatique africain. Les médias et l’ensemble des professionnels de l’information doivent appréhender ces mutations techniques, les maîtriser et s’adapter pour faire face à de nouvelles formes de production, de consommation et de diffusion de l’information.

Concernés par cette évolution, Panos Paris et l’Association burundaise des radiodiffuseurs organisent le colloque "Médias et nouveaux médias. Les professionnels des médias africains face à l’évolution des TIC".

Les organisateurs souhaitent sensibiliser les professionnels des médias à l’évolution du secteur et les informer des défis techniques, économiques et journalistiques à relever pour offrir au public une information professionnelle déclinée désormais sur des supports variés.

Réunis à Bujumbura les 28 et 29 mai 2012, différents spécialistes africains et européens offriront leurs analyses sur l’évolution des télécommunications en Afrique et son corolaire, la révolution du paysage médiatique.

Toute l’actualité du colloque peut être suivie sur www.bujumburamediastic2012.org

Source: Panos Paris, Communiqué de presse, 27 mai 2012

Qui sommes-nous ? / Who are we?

TRRAACE and Mediafrica.Net are a joint-venture between the following organisations:
TRRAACE et Mediafrica.Net sont le fruit de la collaboration des organisations suivantes :

EcoNews Africa

P.O. Box 10332-00100
Nairobi, KENYA
Tel: 254-20-2721076, 2721655,
2725743
Fax: 254-20-2725171
Email: info@econewsafrika.org
Web : <http://www.econewsafrika.org>

Association pour la Promotion des Médias (APM-Bénin)

01 Boîte Postale 3566
Porto Novo, Rép. du BENIN
Tél. :+ 229 - 20 21 26 88
et 20 21 29 32
Courriel : apmbenin@gmail.com
radioecoleapm@gmail.com
Web : <http://www.radioecole.org>

Centre des Médias Communautaires Africains (CEMECA)

BP 210 Dédougou, BURKINA FASO
Tél.: (00226) 20 52 10 22
Fax : (00226) 20 52 10 22
Mobile :(00226) 70 25 36 39
Courriel : cemeca@mediafrica.net
Web : <http://www.cemecabf.org>

Contact

Send your news / Transmettez vos nouvelles : editor@mediafrica.net

Abonnement / Subscribe :

<http://www.mediafrica.net/profil/index.asp>

Unsubscribe / Désabonnement :

<http://www.mediafrica.net/profil/index.asp>

est le partenaire de Mediafrica.Net