What criteria for measuring diversity?

Guy Berger, Editor, South

Policy workshop of the Independent Media Diversity Trust

Johannesburg, June 14, 1993.

INTRODUCTION

With limited resources, what can the IMDT - guided by its trustees - do to promote media diversity? If one is compelled to choose, what is the more worthy cause: an educational magazine like Learn and Teach, or a classic of political expose journalism like Vrye Weekblad? What about a small women's magazine like Speak, and where would a gay publication like Exit fit in? And does it make any difference that papers like New Nation are mainly black-staffed, Weekly Mail mainly white, and South mainly Coloured? These examples show how fraught any decisions will be.

Let me start with a bit of corny clowning around with the term Diversity. Some time ago, I was urging people to forget about Princess Di, and to focus on the Principle of Diversity. Now, it occurs to me that diversity can be rendered as Divers' City. We've got Sun City, Gold Reef City, Lost City, Etcity. So why not an underwater treasury of delights available to those divers prepared to take the plunge?

And why not then trumpet media Diversity as exactly this: a range of choices for anyone who wants them. You want a rightwing newspaper, there's one for you. You want a liberal one with an emphasis on arts, there's another available. Your interest is in Christianity in the majority communities in South Africa, can you get something? You want a publication specialising in women and sport, that should be there too. Hawking Mothers? Why not? The only problem is: can a society sustain all these, and who exactly is going to invest in launching these until such time as the users (i.e. readers and advertisers) can pay?

The Dutch experience of media diversity has been to reject any attempt to define diversity in qualitative terms, precisely because of the extremely controversial issues involved, not to mention the practical problems. Instead, the Dutch Bedrijfsfonds qualifying characteristics are only very broad and general in character, as a result of which a huge range of Dutch publications can fulfill. For example, applicants must have an independent board of editors and an editorial charter; run substantial news, analyses and commentaries; appear once a month at least; be for sale to the public without restriction; not be linked to membership of an organisation. The Bedrijfsfonds makes its actual decisions based on quantitative criteria such as how much else circulates in the given geographical area or target market, the strength of the project proposal, and the amount of space devoted to opinion and information.

This First World situation, however, cannot be transplanted to South Africa, where due to resource constraints, the emphasis cannot be on a quantitative definition of diversity. Instead, stricter and more detailed qualitative criteria need to be set out, and only within these tight parameters, should quantitative measures feature. My thrust in this paper is therefore to look at the qualities involved in defining diversity. My central theme is that one cannot approach the question abstractly: rather, looking at both South Africa's history and the nation's needs in the next few years, one needs to make a judgement of priorities. This judgement is of course going to be subjective, but it should be made from the standpoint of redressing the past and re-orientating for the future, and it should be agreed upon by all trustees involved. In the course of what follows, I will review the differing permutations of diversity, giving my own view as to why I put comparative importance on some, and not on others. In this, I touch on cultural and linguistic diversity, race and diversity, gender, relevant content, circulation, viability and who benefits financially.

CULTURAL AND LINGUISTIC DIVERSITY IN THE PRESS

Because a free press is so important politically, many people think of press diversity in terms of party political criteria. That is, of course, important, but I would argue that one needs to begin with other, broader issues first, and in particular with culture.

In my view, it is when we look at culture, that the true value of diversity to humankind becomes clear. Over 2000 years, East Africa has seen wave after wave of different dominant cultures. African in all its variety was overlaid with Asian, both by Arabic, all by Portuguese and then British colonialism. The result today is an incredible fusion of tribes, traditions, trails of the past fused in the present. In another part of the world, over 300 years the USA has experienced probably the greatest and most rapid accumulation of cultural diversity ever in the history of humanity. What makes America work is many things, but not least the fact that, slavery excepted, each new wave of emigrants has been (and still is) typically an initiative-taking, hard-working, upwardly-mobile grouping, no matter its cultural background.

Cultural diversity, as in the USA, can be an incredible source of strength to a country. The greater a nation's internal diversity, the more the chances, at least in theory, of seeing beyond ethnic, cultural and linguistic barriers, and the greater the potential for creative articulation between different people and different ways of life. Imagine living in Japan, or Germany, where the major feature is of a mono-culture, an ethnically homogeneous society. Such societies do of course have their own dynamics. But one pities them for the fact that they have fewer opportunities for cross-pollination between cultural differences in their midst.

In South Africa, there has been so much overkill by apartheid, that attention to cultural differences has been profoundly discredited. For the Nationalist Government, the slogan "unity in diversity" was a belated attempt to update apartheid ideology within the context of an irresistible South African wholeness. Today, we might alter the emphasis to refer to Diversity in Unity, putting the stress on Unity, under whose broad, nationally encompassing umbrella, diversity falls. That we are able to do so reflects a gamut of social developments, both of the "silent revolution" type such as urbanisation, Americanisation and the national character of oppression, and of active revolution. In this latter category, I would especially focus on the efforts of political groups like the ANC and the UDF which have made non-racialism the major political thrust against white racism.

However, I wonder if we have also not made too much of the unifying and non-racial character of this society, whether we have not over-reacted to the abominations of apartheid and whether we have not taken our own propaganda and dreams too seriously. True, tradition does not count for much in this short-lived land. Say your parents are 3rd generation urban and of mixed tribal backgrounds, and you are now black middle class. Or you were brought up Afrikaans white and you are now yuppiefied into using English most the time. What then is your culture? At the same time, I would say that this kind of common experience in South Africa does not mean that we are now all the same, all of one culture, even if of different class, educational and residential backgrounds. Differences remain, and in a worse case scenario, such traditions will be fostered and cultivated for divisive, anti-women, reactionary and xenophobic political reasons.

In such a context, how real and how valuable is cultural diversity? Isn't backing it the opposite of what we in the country are trying to build: i.e. One South Africa, One Nation. Do we really want to foster and serve cultural differences with culturally diverse media, when what this land really needs is a stable unity?

To this question of whether celebrating diversity contradicts what we as South Africans want and need, I would answer with a partial yes. This too may be the view of IMDT trustees for whom stressing such differences is not exactly top of the priority list at this very particular point in time. And yet, I would also argue that one should not rule this out for ever. In my view, one can expect that as apartheid is replaced by a less racist capitalism, at the level of middle class people the existing material differences will diminish. What about their cultures? To some extent, there will be unification - such as the shift to speaking English. But to other extents, perhaps there may be a revival, and a celebration of antecedants such as family ritual even where they are not seen as relevant to contemporary realities. In this eventuality, diversity is likely to diminish, but not disappear in the new nonracial middle class. How much should it be reflected in and served by the media, however? M-Net is currently so much into market segmentation that it caters not only to White Jewish South Africans with Shalom TV, but also to those of Portuguese ancestry. Will, or should, there be a time when one would look to have Zulu-Net, Venda-Net, and so on?

So far, I have been talking about cultural diversity at middle class level. What about the majority of the society, however? The working and unemployed and the township youth? Their daily lives will still likely remain very different to the middle class in the next five years, and to some extent will also retain, even strengthen, some long-standing and some more recent culturally unique traditions, not to mention retaining as primary their non-English languages?

There will be media that seeks the broadest possible audience, for market reasons at least, and which will reflect and promote the wider unity of our society. But what media will very specifically also exist to serve these communities, and deal in the vernacular languages with issues like lobola, circumcision/initiation, respect for the elderly, the conflict between extended family traditions and pressures towards nuclear family isolation? Support for such constituencies is not a romantic support for a notion of diversity as much as recognising the realities and rights of these people, even if the end result is to reinforce South Africa's marvellous bouquet of moving (and partially merging) cultures. And, leaping ahead a little, what media can serve poorer communities among the media-marginalised and still be viable? These are issues that the IMDT will need to look at, and soon.

RACE AND DIVERSITY

Of course, bound up with culture and cultural diversity in South Africa is race, along which absurd lines this society has been ordered for so long. With this history, it is not surprising that when one thinks media diversity, one spontaneously thinks race. So let's talk race and racial diversity.

As the ANC's Pallo Jordan is keen and correct to stress, when South Africa had a black middle class a century ago, it also had a black press. When this middle class was smashed, its press collapsed. Today, the sole survivor - Imvo - is owned by Perskor and it is a shadow of its former (semi-)independent self. One cannot therefore talk of diversity as an abstract value in South Africa, without reference to the history of this country. In brief, and to restate the obvious, the white community has been fairly well serviced by media, including print media. White business, for instance, has daily papers specially tailored to it, and three quality weekly magazines to choose from. Black business are ill-served by one monthly magazine, and black workers have nothing on either scale.

Diversity in this context goes way beyond politics, as important as political choices are and bearing in mind that while the ANC has the biggest support in the country, the existing press does not reflect this patter at all. Political diversity is but one issue with the far broader question of media that service a community at all. The AWB and the Conservative Party may well complain that no newspaper (Rapport in the case of the CP aside) reflects them sympathetically. But their constituencies cannot complain that there is no media reflecting their lives, dealing with their problems, featuring their sports people, etc. Not so with most of the African community. Not so with most of the Coloured community. Even Indians are poorly served by comparison. One cannot say these communities have a diversity of publications, a range to choose from. They often have no print media at all.

Most white newspapers and magazines in South Africa have a majority of readers who are not white. But they continue to service white readers primarily, and not simply because most of the staff is white. There is reason why whites continue to be served: our history, where whites were the majority of readers, set in place a tradition that still endures, albeit without foundation. Distribution networks are historically set up to reach white areas. Pricing is pitched at a white market. Literacy levels in these publications are pitched at a white market. Finally, advertising is geared to the white market, and even when not explicitly white, its economic bracket is in effect largely white. Some of the major players are making slow changes. As political power shifts, so some wealth will spread at a middle class level, and the commercial underpinning will exist for these papers to make a shift towards a differently defined audience. But how do we hasten the process along? How does the huge racial gap get superceded? How does the IMDT use its limited resources to make a difference to the existing racial community complexion of the press?

Before answering this, an important question needs to be asked. Is one saying that given the history of South Africa, with a skewing towards media for the white community, that everyone else needs their own ethnic and linguistically-specialised media? Isn't that accepting and reinforcing racial divisions in a society that one wants to see outgrowing these? Isn't the same thing as inappropriately fostering cultural diversity and division at a time of nation-building?

These are important considerations. But I think most people will agree that given our history of white privilege and black disadvantage, racial criteria are still very relevant. Can one really grow a non-racial society without overcoming the real distance between racial groups in terms of wealth, capital, power, skills and training, residence - and media? I think not. In order for race to become socially irrelevant eventually, one has to take it as highly relevant in the here and now. In this light, one is talking first and foremost about developing media that serve hitherto marginalised communities of black people. Not to reinforce race as a social category forever, but to create conditions for skin-colour to eventually carry no meaning at all.

OWNERSHIP, CONTROL, STAFFING AND AUDIENCE

There are various levels of criteria within the general prioritising of media serving black people, all of which levels have to be weighed up and considered. One is not talking only about whether and which media services black audiences. No one expects the IMDT to fund the Argus company should this body decide to launch a Sowetan equivalent in Cape Town to service this city's black community. The question of ownership is a significant variable, that may even outweigh the question of whom the media is targeting. On the other hand, audience is significant. How would the IMDT deal with an application from black journalists producing publications with black perspectives aimed at white readers?

Staffing and control is another important variable. At South, I am effectively general manager, and am white. Deputy editor Rafiq Rohan, the de facto editor, is Indian. Our senior reporter and production editor are Coloured. At the bottom of the pile, the most unskilled journalists, not to mention the tea-lady, are African. This situation reflects accurately the unequal racial balance of skills and expertise and language proficiency in South Africa. Not a desirable situation, nor one of my choosing. Maybe the question is what is being done about such things, and what is the timetable for affirmative action? I should add here, however, that this takes time and money, and at the very same time as enormous pressure is being put on us to become commercially viable. And for this, in many spheres including even editorial, we are pushed towards getting trained and skilled people, who in South Africa are more often white and least often African. It may be well worth the IMDT considering financially backing defined programmes of affirmative action in such cases, as part of a general commitment to supporting training in the media it services. There is already funding to train black journalists, and there are courses with bursaries in place as well. But there is near zero available for training black managers, designers and sub-editors, circulation managers, print promotions people, advertising salespeople and so on.

GENDER AND REGION

I have touched on race as a qualitative criterion for the IMDT to consider in assessing its priorities and pointed to the significance of audience, ownership and staffing in this regard. If race is, perhaps, the key criterion in South Africa today, let us not forget other issues close behind. Foremost amongst these, I would list women, and again I would urge the IMDT to consider publications' gender score on audience, and staffing. At the risk of being accused of homophobia, or a three-stage revolution, I would say that gay qualities come far behind race and gender at this point in our history (and the same, arguably, applies to the issue of age).

The beauty of looking at race and gender criteria is that one can quantify these and measure them easily, albeit inadequately. Similarly, one can look at region: which regions lack media diversity? It is not insignificant that the radical burnings and boycotts of newspapers in recent times have been in the Eastern Cape and Border, where there has been no real choice of media. More, however, which regions lack media together? As a preference to fostering diversity within a single region, a good case can be made for prioritising the creation of media per se within other deprived regions. However, these principles of backing regional media, as with the others of race and gender, need to be tempered by other factors too.

SOCIAL RELEVANCE AS A CRITERION

This question of looking at race, gender and regional characteristics is different to diversity based on issues: for example, whether South Africans can choose between a range of publications with different political affiliations. In my view, as noted earlier, it is obvious that while the ANC has the biggest support in the country, the existing press does no reflect this pattern at all. But I would caution the IMDT against deciding on political diversity as a criterion for allocation money. Firstly, because I think this will bring the trust fund into huge controversy which will adversely affect its functioning. Secondly, because I think it is just about impossible: who is to say who counts - is a PAC-supporting publication more worthy of support than an Azapo one? And thirdly, I would argue that the assumption that the press's political leanings should reflect the political support levels of a nation's parties is a very dangerous one. It precludes independent papers, and it also sets up a rigidity which denies the press its creative political role which is precisely to play a part in the parties' political support levels changing over time.

What then about publications such as Work-in-Progress, which exist to foster political debate rather than support a particular party? How does this case rate in terms of the argument above about social relevance? I would argue that this kind of publication needs to be considered in terms of the earlier discussion of race and gender, but also within the context of other issue-based media, and the trust's subjective reading of what the social priorities are for South Africa right now. Thus the question is how crucial is creating a climate of debate and tolerance among political activists as compared to raising or communication educational, life-skills, labour, environmental, youth or progressive church information in the specific magazines that do exactly this? These issues are less fraught than the issue of contribution to specifically political diversity, but they still involve difficult choices for the trustees to make. I would argue that it is significant that the kind of publications discussed here are all niche-based media with niche-based contents - and by definition they each serve defined rather than general audiences. However, as South Africa is still so lacking in media with general-interest content serving black communities in general, perhaps this should be the focus of greater priority?

CIRCULATION DOES NOT DETERMINE DIVERSITY

Now, a word on circulation. This cannot be treated as an absolute, if considered from the point of view of diversity. Thus, Weekly Mail, Vrye Weekblad and New Nation have each shown that a small paper, with a tiny circulation, may have an impact way beyond its immediate readers. How does one measure this, if at all? This matter goes beyond diversity regarding the range of media in a society, and the existence of media for different constituencies and communities. It refers to the contribution of vitally important new ideas and information to the collective intellectual property of the nation. Without these newspapers, South Africans - whether they read them or not - would have been infinitely poorer. And yet, without grant or subsidies at least two of them would not exist today.

What is thus important is not the total number of copies in circulation: rather the question should be impact - as hard as it is to quantify this. This is a distinct question from whether circulation should count as a criterion towards self-sufficiency of a project, i.e. whether a publication in terms of real figures, has the market potential to achieve viability. The matter is also distinct from another consideration: viz, cost per reader. One cannot do a simple calculation of how much money it takes to get so much information to so many people. Instead, one has to see what the qualitative impact of that targeting is, what the broader currency of such information is, and how it gets amplified through other communication channels. Circulation figures as a result are not an indicator of the contribution of a publication to diversity. Even largely white-run and white-read small-circulation papers like Weekly Mail and Vrye Weekblad make a huge contribution to the pluralism of information available to the black community, even if this is indirect.

VIABILITY

At the end of the day, the factor of viability it seems has the potential to outweigh all the others discussed so far. A publication may score top marks on race and gender and the issues it raises for public consideration. But if it scores zero on viability, the sum involved can be interpreted as a multiplication rather than an addition, and the final answer must then be zero. Arguable, viability should thus usually be an overdetermining factor in assessing the worth of a cause falling under the rubric of diversity. Ultimately, there must be a cut-off point for reaching viability: judged in terms of a realistic business plan after a fair period. This means that instant results should not be expected. Another point about viability is that it makes more sense to go for conserving biodiversity, than to initiate genetic engineering at this phase of South Africa. By this I mean: let us see what can be done to consolidate existing publications with some experience under their belt, before considering proposals to start new publications from scratch. Plough existing lands with potential before going the greenfields route.

The logic behind the viability criterion being high up in the IMDT's vision has been the need to have something to show at the end of the day. In this view, it is pointless to keep ten publications going for a year, only to have all collapse thereafter. It makes more sense to put resources into three that will endure indefinitely. Rural black people may be the most deprived of print media, but by the same sad token the prospects of producing commercially viable print media for this audience in the longer term are far lower than with an urbanised audience. So there is a logic in this. However, it should not be too rigid.

Notwithstanding the viability argument presented above, there are exceptions. There is actually no absolute reason why the Trust could not consider backing a publication of explicitly limited duration, and which is patently unable to be profitable - if that publication is going to contribute more to society and to diversity than a publication that promises to be viable. If the trustee's choices are between a bunch of publications of low social worth, albeit scoring high on race and gender, the money may be better spent on an enriching product of finite duration. This is subjective, of course, and I personally doubt that trustees will be faced with having to exercise such choices. However, I make the point in order to urge some flexibility on the part of trustees in rating publications in terms of market success, even with the emphasis on projects that can become viable.

Where more-or-less equivalent publications are competing for funds, it should be clear that those with viability potential come first. At the same time, while viability is thus a very serious factor, it should not be fetishised. Vrye Weekblad editor Max du Preez, in this regard, always points out that if he followed the market in the quest for viability, he would be producing a rightwing Afrikaans magazine. For South, we could seek viability by heading for the sweat, sin and skandaal recipe the now-defunct Cape Herald. One is therefore not talking viability at any cost, or viability at the expense of how trustees judge social priorities at this point in South African history.

MEDIA AS A BUSINESS

Even if there is a case to keep open the option of supporting commercially unviable publications, one essential is that such publications should still have to show that they meet some market-related reader demand. This cannot be measured easily with free publications, which the IMDT should be hesitant about backing. The importance of the market, of sales, is that we cannot automatically assume that people want the media we believe they need. Some black people may be satisfied with reading white media, because it caters to their lifestyle aspirations. Many whites don't buy newspapers, but feel they are not lacking. Many people happily get their information and entertainment from non-media sources. To provide media for people does require that there is a test that this media is actually wanted, that it does fill a gap, that people are prepared to do or pay something to get it and to sustain it.

And yet, at the same time, one should not be 100% rigid about this. What about audiences who want, but cannot afford, print media? What about a publication servicing these as a free-sheet, proving its viability through advertising, and its popularity through massive reader involvement in the paper?

One should also not be too naive or romantic about market-place popularity. At present newspapers are being force-fed to many readers, who are buying them for the sake of entering the ubiquitous competitions. The Cape Town newspaper The Argus even boasted: "The biggest scoop in the Argus is not the news". It is their game called Scoop.

Media, one should never forget, is a business. And anything in the business of selling (even ideas) typically will go out of its way not simply to meet a need, but to create a need. Why else would Coca Cola advertise so much and so continuously? It is a good product meeting a human need, but unless it was punted so much, people might drink less of it and more of Sprite, or beer or milk or water. I would therefore argue that one cannot naively believe that a new medium catering for a community will in and of itself register commercial success. It has to be marketed and promoted; a habit of getting and using that medium has to be developed over time. It has to compete with many other things, such as daily toil, school work, shebeens, sleep, bumpy and congested commuting, children, and so on. One needs to remember worldwide that the 20-something generation is an electronic media generation which does not take to reading print as some earlier generations did. And on top of this, one has the huge logistical problem of getting publications out to communities living in African townships (not to mention rural areas or small towns). In Khayelitsha, home to half a million, Allied Publishing deliver to four outlets - and stop altogether when thee is a hint of unrest. Small publications like South do not own a vehicle and in consequence are cut off from what we believe would be a substantial reader market. The IMDT needs to take all these factors into account in assessing priorities. It will take time for a new publication to become viable and it very, very definitely takes money to promote and distribute such a publication. Commercial progress in such situations may be slower than in cases where publications are aimed at markets with easier infrastructure.

Of course many of us, trustees included, believe in the old-fashioned value that societies are better-off for having printed media that are known to potential readers and made available with relative ease to those wanting to buy. In my view, print provides durable, printed information with which consumers can actively engage and select, as compared to the spoon-fed spectator character of much electronic media. And if we believe in the special place of print, then we must believe in promoting this form of media as a specifically valuable facet of media diversity in general.

To conclude this section, I would argue that one should not expect magical, millions of sales. Instead, one must accept that it takes money to succeed with a media business.

WHO BENEFITS FINANCIALLY?

This perhaps brings me to a final criterion for the IMDT to consider. If the main idea is to foster media diversity, and in particular media that rate highly on racial and gender issues, how important is the ownership structure of an applicant? Would there be any difference between black businesspeople approaching the trust, as opposed to a black-staffed trust or community group? Would the one qualify for a loan and the other for an outright grant? What about a publication paying high salaries compared to one where staff are making sacrifices to assist the survival of the venture? These may not be decisive issues, but I think the IMDT trustees do need to have a policy on what it means if, in the course of their diversity work, they will be enriching individual owners or a wider group.

CONCLUSION

In a nutshell, to talk of media diversity is to talk of social engineering. One is trying to intervene in a situation in a way that one thinks is good for society, and which on its own would not otherwise come about. This "engineering" may ultimately mean state involvement through subsidies, etc. It may mean that some small towns should be given incentives (and perhaps even gentle imperatives) to ensure that existing media there expand their focus. It may mean backing losses longer on publications that serve far-flung or poor communities. What is clear, however, is that only once one has achieved a spread of print media for marginalised sectors and communities, does it really begin make sense to talk about choice between media. Development in a sense is the major precondition for diversity (even if a pluralism of publications does not on its own automatically guarantee a real choice in content).

To achieve development means changes in the market. Currently, the marketplace means that those at the bottom of the pile, the most media-deprived, are not targeted by the media because this would be unprofitable. A new government may be prevailed upon to help alter this, although there will be huge demands for finance to be channelled to other needs (incuding those of the new middle class), and there is also the strong danger of political strings being attached. So the task is an enormous one. Culture and language, race and gender, community, region, social relevance, impact, viability are all factors discussed in this paper. This matrix of criteria has to be weighed in assessing priorities for allocating resources for diversity. Some publications or projects may score high on some points, and low on others. Some may score naught on one of them, and the total of the multiplied scores may be zero. Others may merit being treated simply as additions. It is a complex affair.

In many ways, diversity is precisely about apples and oranges. If we were talking only apples, the need for defining the criteria for diversity - and the problems involved - would not even arise. But fortunately in this world, we have a vision of a banquet of many fruits, as well as a range of many other foodstuffs, which can all enrich our lives. File: what criteria?

PAGE
1

