[image: image1.png]

[image: image2.png]UEHTP
PO3BHTRY

[image: image3.png]

[image: image4.png]counci consel.
OFEURGRE D2\ EURopE

www.coe.int/antidiscrimination

[image: image5.jpg]1978

[image: image6.png]

National Media Encounter

«From multicultural perspectives to intercultural dialogue»
Odessa region, City of Yuzhny, May 18-21

The media present critical spaces for indirect dialogue.

They express society’s cultural diversity, they put cultures into context

and can provide platforms for diverse perspectives with which their readers,

viewers or listeners may not come into contact day to day.

Council of Europe White Paper on Intercultural Dialogue,

“Living together as equal in dignity”, May 2008
background
Today in Europe, discrimination is a crime. This is in particular true in Ukraine, a country in which the protocol 12 added to the European convention on human rights on general prohibition of discrimination entered into force in July 2006. But yet various European and national reports show that discrimination continues to be commonplace and that the victims, or potential victims, are relatively uninformed about their rights. Accordingly, the Speak out against discrimination campaign seeks to promote the production and dissemination of a quality and professional information that will have to highlight two specific aspects:

1 the general prohibition of discrimination (“Discrimination is a crime”); information targeting public opinion in general, to be developed in conjunction with the media (mainstream and ethnic & diversity media) and their professionals,

2
the mechanisms for protecting and defending the rights of victims of discrimination: this information is intended for victims or potential victims and is to be developed in conjunction with the ethnic & diversity media and their professionals.

By choosing to implement this initiative in Ukraine, in particular in Odessa, the proposed action wants to take benefit from the multicultural environment of this city, and more globally of the country.

By making work together media professionals (from mainstream media and ethnic & diversity media) by pair, the proposed initiative wants to support exchanges of media practices to get a greater coverage of intercultural and discrimination issues. In this sense, the proposed initiative endorses the main principles of the White Paper on Intercultural Dialogue adopted in May 2008 by the Committee of Ministers of the Council of Europe
Objectives
To encourage, by organising a national media encounter in Odessa (Ukraine), the formation of local and national pairings of media professionals with a view to the co-production and co-distribution of high-quality and professional written or audiovisual reports on the fight against discrimination at national and local level.

To raise awareness among media professionals, via their own co-production and co-distribution ventures, of possible innovatory practices in media coverage of fight against discrimination at national and local level.

To contribute to the development of local and national networks of ethnic & diversity media professionals for high-quality and professional media coverage of fight against discrimination in Europe.

Tuesday, 18th May 10

Late afternoon
Arrival of guests, coaches and participants

Check in the hotel

19.30
Informal dinner to break the ice
Wednesday, 19th May 10
9.00 – 10.30am
Welcome address of Local Leaders

Introductory visions of Odessa region and the City of Yuzhny
Liudmyla Varavva, Deputy Head of Odessa region state administration

Volodymyr Novastsky, Mayor of the city of Yuzhny
Vasyl Morozov, Chief of information and media department of Odessa region state administration

Anatoliy Stanchev, Head of Odessa Press Club

Welcoming by the organizers

Reynald Blion, Council of Europe
Volodymyr Sheiko, British Council
Olexandr Butsenko, Democracy through Culture

Natalia Kusik, KusiCreaVision, Odessa partners
Presentation
Speak out against discrimination Campaign

Intercultural Cities EU / CoE joint program
Reynald Blion, Media & Diversity Manager, Council of Europe, Strasbourg (France)

10.30 – 11.00am
Break

11.30 – 1.30pm
First round table - The world in which we all live
Describing conflicts and/or otherness – political, economic, cultural materials

Facilitator
Andriy Kulikov, Anchor person, TVB talk show “Liberty of expression”, Former BBC Ukrainian and World Service editor
Contributors
Diana Dutsyk, Editor-in-chief, Without Censorship, Deputy director, Kyiv-Mohyla University School for journalism

Yuriy Makarov, Columnist, Ukrainian week, Documentary film maker, writer, publicist, TV editor

Taras Petriv, Chair, National Commission for the Affirmation of Freedom of Speech and the Development of Information under the President of Ukraine, Professor, Kyiv National Shevchenko University Institute for Journalists

Mariya Starozhytska, Deputy editor-in-chief, Profile

Ya. Riznykova, (tbc ? and fulfilled in terms of title and position)

V. Morozov, (tbc ? and fulfilled in terms of title and position)
1.30 – 2.30pm
Lunch

2.30 – 6.30pm
Building of journalists’ teams and selection of issues and topics to be covered

4 Media working groups – TV, Print press, Multimedia and Radio
Formation of groups

Group discussion on the objectives
Sites/routes/issues for coverage
Choice of teams working together and of subjects to be covered and the ways of handling them

On the basis of each participant’s practice, this first session is intended to define the subjects to be covered in the media reports and the reporting methods (formation of teams of 2 or 3, angle of approach, work schedule...). Each team should consist into pair or trios of journalists and share out the topics to be discussed in the context of the meeting.

With the backing and mentoring of the editors, each team will be required during this session to begin preparing the treatment of the subject-matter. After about one hour of work in teams, each of them should present its allotted subject, particularly the choices made as to its sources, method of handling it, format, etc and its specific need to cover it. A collective will then allow participants to fine-tune the choices made and to organise the appointments and so on….

Working Group Editors
Bogdana Kostiuk, Program manager, Radio Liberty

Taras Petriv, Professor, Kyiv National Shevchenko University Institute for Journalists

Mariya Starozhytska, Deputy editor-in-chief, Profile,

Mykhailo Alandarenko, Correspondent, Radio Free Iraq, Radio Liberty
6.30 - 8.00pm
Dinner
8.00 – 9.30pm
Open space for proposals/ideas/communication
Thursday, 20th May 10
9.00 am – 6.00pm
Field research

Practical exercise for journalist teams (8 teams of 3 persons)

2 teams working in Yuzhny and 6 teams in Odessa
A first draft of each media report should be finalized for the session organised at 6.00
6.00 – 7.00pm
Summarizing Experience – Exchanging impressions and ideas
7.00 - 8.00pm
Dinner
7.00 – 9.30pm
Finalization of the media reports
Friday, 21st May 2010 – Odessa, Journalism Faculty of Odessa University
8.00 – 8.30am
Breakfast

8.30 – 9.30am
Transfer to Odessa

9.30 – 10.30
Press Conference on the Speak out against discrimination Campaign

Presentation of the poster and the TV spot in Ukrainian

10.30 – 12.00
Presentation of the Media Reports

7’ per report

Presentation of the work done
Global discussion on the main observations made by each team on Odessa & Yuzhny areas’ intercultural dynamics and on discrimination in the Odessa Region

Summary of the learnings
12.00 - 1.00 pm
Lunch
1.30 – 3.00 pm
Plenary Session

Experience of Intercultural Cities and Navigators in relation with media issues

Media projects related to intercultural dialogue – Your Territory, New citizen

3.00 – 4.00 pm
Summarizing Discussion / farewell Addresses
Output
8-10 media reports co-produced by 8-10 pairs or trios of journalists and so disseminated in 24 different media

Publication of a journalistic booklet setting out the main results and key conclusions of the meeting and offering an analysis of the exchange dynamics and practices developed within the co-production teams

Reports stemming from the media coverage of the Council of Europe encounter on the broad issues associated with intercultural dialogue and the fight against discrimination in Ukraine

Expected results
Suggestions for future co-production projects at local and national level to promote intercultural dialogue and action against discrimination

Permanent dialogue and exchange between media professionals, at local, national and European level

Enrichment of professional practices in the sense of a greater awareness of intercultural dialogue and the fight against discrimination in Ukraine, through comparison of the lessons learnt from different experiences

[image: image7.png]ez | sPEAK OUT Council of Europe

-
! |~ AGRINST campaign

| ON M
| DISCRIMINATION | int/antidiscrimination

pL

4
3

