

communicating in the information society

edited by **Bruce Girard**
and **Seán Ó Siochrú**

UNRISD

UNITED NATIONS
RESEARCH INSTITUTE
FOR SOCIAL DEVELOPMENT

Communicating in the Information Society

edited by
Bruce Girard and
Seán Ó Siochrú

UNRISD

UNITED NATIONS
RESEARCH INSTITUTE
FOR SOCIAL DEVELOPMENT

This United Nations Research Institute for Social Development (UNRISD) book has been prepared with the support of UNRISD core funds. UNRISD thanks the governments of Denmark, Finland, Mexico, the Netherlands, Norway, Sweden, Switzerland and the United Kingdom for this funding.

Copyright © UNRISD. Short extracts from this publication may be reproduced unaltered without authorization on condition that the source is indicated. For rights of reproduction or translation, application should be made to UNRISD, Palais des Nations, 1211 Geneva 10, Switzerland. UNRISD welcomes such applications.

The designations employed in UNRISD publications, which are in conformity with United Nations practice, and the presentation of material therein do not imply the expression of any opinion whatsoever on the part of UNRISD concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

The responsibility for opinions expressed rests solely with the author(s), and publication does not constitute endorsement by UNRISD.

UNRISD publications are available from the Reference Centre, UNRISD, Palais des Nations, 1211 Geneva 10, Switzerland; phone +41 (0)22 9173020; fax +41 (0)22 9170650; info@unrisd.org; www.unrisd.org.

ISBN 92-9085-045-0

Contents

Authors	iii
Foreword	vii
Acronyms	ix
Introduction <i>Seán Ó Siochrú and Bruce Girard</i>	1
What About Gender Issues in the Information Society? <i>Dafne Sabanes Plou</i>	11
A Community Informatics for the Information Society <i>William McIver, Jr.</i>	33
The Other Information Revolution: Media and Empowerment in Developing Countries <i>James Deane with Kunda Dixit, Njonjo Mue, Fackson Banda and Silvio Waisbord</i>	65
Media and Democratization in the Information Society <i>Marc Raboy</i>	101
Human Rights for the Information Society <i>Cees J. Hamelink</i>	121
Locating the Information Society within Civil Society: The Case of Scientific and Scholarly Publications <i>Jean-Claude Guédon</i>	165
A Brief Descriptive Glossary of Communication and Information (Aimed at Providing Clarification and Improving Mutual Understanding) <i>Antonio Pasquali</i>	195

Authors

Bruce Girard is a researcher, writer and educator active in development communication and communication rights issues. He is the founder of the Agencia Informativa Púlsar and of Comunica, a network focusing on the use of new information and communication technologies (ICTs) by independent media in the South. He has lectured on broadcasting, information and communication technologies, and communication rights in more than 25 countries. He is a member of the Interim Coordinating Committee of the campaign, Communications Rights in the Information Society (CRIS)*. He is also co-author of the book, *Global Media Governance: A Beginners Guide* (with Seán Ó Siochrú and Amy Mahan, Rowman and Littlefield, Lanham, MD, 2002).

Seán Ó Siochrú is a writer, consultant and activist. He has written several books, the most recent of which is *Global Media Governance: A Beginners Guide* (with Bruce Girard and Amy Mahan, Rowman and Littlefield, Lanham, MD, 2002). He is a member of the CRIS* Campaign Strategy Working Group, and is the chairperson of Community Media Network and Dublin Community Television in his home country, Ireland. He works as a consultant on media and ICT issues for international bodies such as the United Nations Development Programme (UNDP), International Fund for Agricultural Development (IFAD) and the European Union. He is also director of Nexus Research, a non-profit research organization.

Fackson Banda is director of Panos Southern Africa and is in charge of the overall running of the institute in Southern Africa. He was formerly director of communications and social justice at the Christian Council of Zambia and part-time lecturer in mass communication at the University of Zambia. He has a B.A. in mass communication from the University of Zambia, and an M.A. in mass communication from the University of Leicester. He has recently obtained a Ph.D. in communication from the University of South Africa.

* Communication Rights in the Information Society (CRIS) is an international campaign working to ensure that communication rights are at the heart of the information society. CRIS is active in the WSIS process at every level, collaborating with NGOs with similar aims; it also promotes communication rights at the World Social Forum and other events, and through national-level campaigns. CRIS was initiated by the Platform for Communication Rights, a coalition of NGOs involved in media and communication around the world. See www.crisinfo.org.

James Deane is executive director of Panos London and one of the founding members of the Panos Institute. He was formerly director of Panos' Communications and Social Change Programme, and author of several publications on new information technologies and developing countries. He has advised and been a consultant to many international organizations including the Rockefeller Foundation, the World Bank, the Department for International Development in the United Kingdom and the United States Agency for International Development (USAID). He has an M.A. in International Communication and Development and is a visiting fellow at the London School of Economics.

Kunda Dixit is a Nepalese journalist and publisher of the newspaper, *Nepali Times*, in Kathmandu. He is a graduate of Columbia School of Journalism in New York, has worked for the BBC, Inter Press Service Asia-Pacific and was regional director of Panos Institute South Asia. He is the author of *Dateline Earth: Journalism as if the Planet Mattered*.

Jean-Claude Guédon is a historian of science by training and a professor of comparative literature (University of Montreal). He has spent the last 10 years of his life studying the social and cultural effects of the Internet, as well as the evolution of scholarly publishing in a digitized and networked context. He has worked with the Internet Society, several francophone organizations, and, more recently, with the Open Society Institute. Actively engaged in the open access movement within scholarly publishing, he is also involved in the promotion of open source software. He is a member of various boards or steering committees, such as the Networked Digital Library of Theses and Dissertations (NDLTD), Canadian National Site Licensing Project (CNSLP), Electronic Information for Libraries (eIFL) and Open Source Initiative's (OSI) Information Sub-Board.

Cees J. Hamelink has been professor of international communication at the Universiteit van Amsterdam since 1984, and since 2001, he has also been professor of media, religion and culture at the Vrije Universiteit in Amsterdam. He has a Ph.D. from the University of Amsterdam, where he studied theology and psychology. Professor Hamelink is the editor-in-chief of the scientific journal *Gazette*. He has written 16 books on media, ICTs and human rights.

William McIver, Jr., is assistant professor in the School of Information Science and Policy at the University at Albany in the United States. His areas of research are database systems, and social and community informatics. He co-edited the book, *Advances in Digital Government*:

Technology, Human Factors, and Policy (with Ahmed K. Elmagarmid, Kluwer, Boston, 2002). He is a member of the Information Technology and International Cooperation research network of the Social Science Research Council. Professor McIver has a B.A. from Morehouse College and a Ph.D. from the University of Colorado at Boulder, both in Computer Science.

Njonjo Mue was regional director of Panos Eastern Africa from June 2001 to July 2002. He is a lawyer by profession and an advocate of the High Court of Kenya. He studied at the University of Nairobi and Oxford University, where he was a Rhodes scholar. He has held various human rights jobs, including as legal adviser to the freedom of expression group, Article 19. In 2000, he was named Jurist of the Year for his work in defence of human rights, democracy and the rule of law in Kenya.

Dafne Sabanes Plou is a freelance journalist and social communicator from Argentina. She has been a member of the Association for Progressive Communications Women's Networking Support Programme (WNSP) since 1994. At present, she is regional co-ordinator for the WNSP for Latin America and the Caribbean, and regional co-ordinator for the field testing of the Gender Evaluation Methodology (GEM) in Latin America. From 1991 to 1999 she was chairperson for the Latin American region of the World Association for Christian Communications (WACC), and from 1992 to 2000, she was chairperson of the Latin American and Caribbean Communications Agency (ALC). She is the author of several articles, papers and books, including *Global Communications, Is There a Place for Human Dignity?* (WCC, Geneva, 1996) and *Peace in Troubled Cities* (WCC, Geneva, 1998).

Antonio Pasquali is a highly respected communication scholar in the Spanish-speaking world. In his writings, from *Comunicación y cultura de masas* (1962) and *Comprender la comunicación* (1974), to *La comunicación cercenada* (1990) and *Bienvenido global village* (1998), he combines scholarly reflection with experience in politics and in the field. Between 1974 and 1975, he presided over the Venezuelan ministerial commission that worked on the Venezuelan Radio and Television Project (RATELVE), an initiative in favour of a new policy for public communications. From 1978 to 1989, he held high-level positions at the United Nations Educational, Scientific and Cultural Organization (UNESCO), including Assistant Director-General for Communication.

Marc Raboy has a Ph.D. from McGill University and is full professor and head of the Communication Policy Research Laboratory in the Department of Communication, University of Montreal. He is also senior

research associate in the Programme in Comparative Media Law and Policy at the University of Oxford. He has written and edited 15 books and more than 100 journal articles or book chapters, as well as research reports for national and international, public- and private-sector organizations including UNESCO, the Japan Broadcasting Corporation (NHK), the European Broadcasting Union, the Government of Canada and the Quebec Ministry for Culture and Communication. His current research focuses on issues and sites of communication policy making in the context of globalization.

Silvio Waisbord is a senior programme officer at the Academy for Educational Development in Washington, DC. He was associate professor at Rutgers University between 1995 and 2003. He has written and co-edited several books and articles on media policy in Latin America, development communication, media globalization and journalism. He received a Ph.D. in sociology from the University of California at San Diego.

Foreword

The United Nations Research Institute for Social Development (UNRISD) has been supporting research on the interaction between societies and informational developments since it held the Information Technologies and Social Development Conference in Geneva in 1998. This has resulted in a range of publications on many aspects of information-related change. However eclectic their subject or origin, a number of common themes have emerged. One is recognition of the multiple interplays between societies, and the adoption, appropriation and development of informational technologies: interplays that refute any simplistic notion of technological determinism. Another, consequently, is the necessity for critical thinking, debate and the transparent and accountable making of choices if appropriate informational strategies are to be adopted in any society.

It therefore seemed fitting, on the occasion of the first World Summit on the Information Society (WSIS)—which is also the first UN-sponsored world summit to specifically seek the formal participation of civil society—for UNRISD to emphasize the importance of societal perspectives on information society debates. It invited Bruce Girard and Seán Ó Siochrú of Communication Rights in the Information Society (CRIS), a civil society organization active in the WSIS process, to select and edit a collection of essays on what they saw as core issues. I am very pleased to present the result, along with an introduction from the editors, which makes clear both the rationale for the selection of individual contributions and the questions they, as a collection, pose for the ongoing debate.

And the debate is ongoing. WSIS 2003 in Geneva will lead to WSIS 2005 in Tunis, and who knows what beyond. In the meantime, individual nations and agencies will be developing their information-related strategies and making large investments accordingly. If few now argue that information and communication technologies (ICTs) alone will solve their problems, not many articulate a clear vision of what ICTs can contribute to internal social and economic development, as distinct from their role in enabling globalization. Three decades ago, in the 1970s, UNRISD research brought to light the social and developmental inadequacies of an earlier revolution that was led by technology: the Green Revolution. This time I would hope that the ongoing debate will be enriched by sufficient disinterested research on informational developments within societies so as to avoid such disappointing discoveries in the future.

I would like to thank the government of the Netherlands for its particular interest in and support for UNRISD's work on the social

impacts of information technology. I also acknowledge the support of that government and the governments of Denmark, Finland, Mexico, Norway, Sweden, Switzerland and the United Kingdom, which provide UNRISD's core funding.

Thandika Mkandawire
Director
UNRISD

November 2003

Acronyms

ABC	American Broadcasting Corporation
ABN	African Broadcasting Network
AIDS	acquired immune deficiency syndrome
ALC	Latin American and Caribbean Communications Agency
AOL	America Online, Inc.
APC	Association for Progressive Communications
ASL	American sign language
AT&T	American Telephone and Telegraph
ATM	asynchronous transfer mode (in "Locating the information society within civil society")
ATM	automatic teller machine (in "A community informatics for the information society")
AWORC	Asian Women's Resource Exchange
BAZ	Broadcasting Authority of Zimbabwe
BBC	British Broadcasting Corporation
BCE	Bell Canada Enterprises
BMC	BioMed Central
BOAI	Budapest Open Access Initiative
CAP	Control Advisory Panel
CBC	Canadian Broadcasting Corporation
CD	compact disc
CD-ROM	compact disc—read-only memory
CEE	Central and Eastern Europe
CIRA	Community Informatics Research Application Unit
CIRC	Community Informatics Resource Center
CNN	Cable News Network
CNSLP	Canadian National Site Licensing Project
COTS	commercial off-the-shelf
CPSR	Computer Professionals for Social Responsibility
CRIS	Communication Rights in the Information Society
DeCSS	Decryption of Contents Scrambling System
DMCA	Digital Millennium Copyright Act
DNA	deoxyribonucleic acid
DOS	disk operating system
DVD	digital versatile disc
EC	European Commission
ECOSOC	United Nations Economic and Social Council
eIFL	Electronic Information for Libraries
EU	European Union
FCC	Federal Communication Commission
FEMNET	African Women's Development and Communication Network
FIRE	Feminist Interactive Radio Endeavour
FM	frequency modulation
G-8	Group of Eight
GA	United Nations General Assembly
GDP	gross domestic product

GIS	geographic information systems
GPS	global positioning system
HIV	human immunodeficiency virus
HTML	hyper-text markup language
ICANN	Internet Corporation for Assigned Names and Numbers
ICASA	Independent Communication Authority of South Africa
ICCPR	International Covenant on Civil and Political Rights
ICESR	International Covenant on Economic, Social and Cultural Rights
ICT	information and communication technology
IDRC	International Development Research Centre
IEC	International Electrotechnical Commission
ILO	International Labour Organization
IMF	International Monetary Fund
INCP	International Network on Cultural Policy
IP	Internet protocol
IPRs	intellectual property rights
ISO	International Organization for Standardization
IT	information technology
ITU	International Telecommunication Union
IWTC	International Women's Tribune Center
LBC	Lebanese Broadcasting Corporation
LDC	least developed country
MB	megabytes
MDG	Millennium Development Goal
MIS	management information systems
MIT	Massachusetts Institute of Technology
NDLTD	Networked Digital Library of Theses and Dissertations
NEAR	National Electronic Archive Repository
NGO	non-governmental organization
NIH	National Institutes of Health
NWEO	New World Economic Order
NWICO	New World Information and Communication Order
OAI	Open Archive Initiative
OECD	Organisation for Economic Co-operation and Development
OI	organizational informatics
OP	Optional Protocol
OSI	Open Source Initiative
PANA	Panafrican News Agency
PBS	Public Broadcasting Service
PDF	portable document format (Adobe Acrobat)
PEN	Poets, Playwrights, Editors, Essayists, and Novelists
PLoS	Public Library of Science
PrepCom	preparatory committee
PRSP	poverty reduction strategy papers
RAP	Reform Advisory Panel, International Telecommunication Union
RATELVE	Venezuelan Radio and Television Project
SABC	South African Broadcasting Corporation

SCI	Science Citation Index
SLETP	Sri Lanka Environmental Television Project
STM	science, technology and medicine
TAMWA	Tanzania Women's Media Association
TCP	transmission control protocol
TDD	telecommunications devises for the deaf
TIA	Total Information Awareness
TNC	transnational corporation
Tulip	The University Licensing Programme
UDHR	Universal Declaration on Human Rights
UMTS	Universal Mobile Telecommunications System
UN	United Nations
UNCSW	United Nations Commission on the Status of Women
UNDAW	United Nations Division for the Advancement of Women
UNDP	United Nations Development Programme
UNESCO	United Nations Educational, Scientific and Cultural Organization
UNIFEM	United Nations Development Fund for Women
UNRISD	United Nations Research Institute for Social Development
UNU	United Nations University
UNU/IIST	United Nations University/International Institute for Software Technology
UNU/INTECH	United Nations University/Institute for New Technologies
USAID	United States Agency for International Development
W3C	World Wide Web Consortium
WACC	World Association for Christian Communication
WCCD	World Commission on Culture and Development
WENT	Women's Electronic Network Training
WHO	World Health Organization
WiFi	wireless fidelity
WIPO	World Intellectual Property Organization
WNSP	Women's Networking Support Programme
WSIS	World Summit on the Information Society
WTO	World Trade Organization

Bruce Girard is a researcher, writer and educator active in development communication and communication rights issues. He is a member of the CRIS Interim Coordinating Committee Working Group.

Seán Ó Siochrú is a media and communication writer, consultant and activist. He is a member of the CRIS Campaign Strategy Working Group.

Communication Rights in the Information Society (CRIS) is a campaign to ensure that communication rights are central to the information society, as a means to enhance human rights and to strengthen the social, economic and cultural lives of people and communities.

The **United Nations Research Institute for Social Development (UNRISD)** is an autonomous agency engaging in multidisciplinary research on the social dimensions of contemporary problems affecting development. Its work is guided by the conviction that, for effective development policies to be formulated, an understanding of the social and political context is crucial. The Institute attempts to provide governments, development agencies, grassroots organizations and scholars with a better understanding of how development policies and processes of economic, social and environmental change affect different social groups. Working through an extensive network of national research centres, UNRISD aims to promote original research and strengthen research capacity in developing countries.

Current research programmes include: Civil Society and Social Movements; Democracy, Governance and Human Rights; Identities, Conflict and Cohesion; Social Policy and Development; and Technology, Business and Society.

This publication was prepared for the World Summit on the Information Society, Geneva, 2003.

United Nations Research Institute for Social Development

Palais des Nations • 1211 Geneva 10 • Switzerland

phone 41 (0)22 9173020 • fax 41 (0)22 9170650

info@unrisd.org • www.unrisd.org