媒改社21世紀報章評論文選

A 21th Century Anthology of Media Criticism

The Campaign for Media Reform (Taiwan)

Website：http://twmedia.org

Compiled and edited by Lin, Yu-Peng
1st ed. January 21, 2008
Translated by Taipei Times Translation Section

Contents

1Foreword

3About the Campaign for Media Reform

7About Authors

8Chen Ping-hung

8Keeping focused on a free press

10Dishonest arguments threaten media idea

12Be careful with media regulations and laws

14Nation is being torn apart by media bias

16KMT should give up on TV fight

18TV viewers should use the phone to complain

20Media must stop trying to beguile audiences

22The media watchdog is not a toy for politicians

24State ads replace professionalism

27Feng Chien-San

27GIO idea on TV ownership is good

30A `public TV group' answer to good TV

32UK example can shed light on GIO press moves

34Rail system must not be privatized

37Laws need to protect people, not monopolies

39GIO's passivity renders it useless

42Policies can encourage more media discipline

44NCC must take closer look at the TV market

46Ho Tung-Hung

46Music and politics are inseparable

49Hung Chen-Ling

49NCC must maintain independence

52Down with multimedia monopolies

54Intervening is the only route for the NCC to take

56Kuang Chung-Hsiang

56Lin better at planning than action

59It's best to think before uprooting a TV station

61A need for more broadcast reform

64Kuo Li-Hsin

64Whose interests are being served?

67Public TV need not be a stifling experience

69Lee Ming-Tsung

69Media outlets more blue than blue

73Lin Lih-yun

73Media needs emergency overhaul

75Society has a key role to play in reforms

77Taiwanese public TV like a ship lost at sea

79Liu Chad

79Sports on PTS needs more energy

82Lo Shih-Hung

82It's time for the media to fulfill their mandate

84The BCC is failing on every count

87Wei Ti

87Imported films need some form of taxation

89Nation's media must be reformed

92Give free rein to Taiwan's media

95Media need to do soul-searching

97Appendix 1

97Help to campaign for citizens' TV

102Appendix 2

102About Campaign for Media Reform

102Activists decry privatizing TV stations

104KMT must return its media to the public

106Civic groups back TV reforms

108GIO urged to detail reform plans

110Academics call for clearer guidelines for reporters

113Social groups call for turning off the television

115TSU denies Lee behind rumored TV station sale

117Action wanted on WTO motion

Foreword
The anthology is a collection of articles of media criticism written by members of the Campaign for Media Reform (CMR). It also contains the press coverage on media reform activities which CMR initiated or took part in. The anthology gives readers a clearer idea about what CMR does and the current problems of Taiwan’s media in the critical moment of democratic transition.

In the post-martial law era, since 1987, the democracy in Taiwan has taken a giant’s leap forward in politics, economy, and the civil consciousness. Yet against the tide of democratization, the performance of the media remains stagnant because capital and political power games join hands to push the media in Taiwan toward partisanship and egocentricity. Today’s commercial media in Taiwan deviate from the need of the common citizen and fail to serve as a public sphere.

Recognizing the indispensability of healthy media for democracy, CMR initiated in November 2002 as a civil movement to advocate for media reform. The CMR was formerly known as the Campaign for Citizens' TV. It gathered communication scholars aiming at restructuring the state-owned TV stations into public entities. Later, in order to diversify its issue of concern and to expand the scope of its social involvement, the Campaign for Citizens’ TV was renamed the Campaign of Media Reform and has been involved in dialogues, criticisms, negotiations, and lobbying on various media reform issues ever since. Throughout the years, CMR has campaigned for the divestment of political parties from wireless TV ownership, the conglomeration of public TV, the founding of the media regulator National Communication Commission (NCC), and the protection of labor rights of media workers in several cases of corporate downsizing or bankruptcy. These campaigns were widely covered by the local media as shown in the appendixes of this book.

Along with our efforts in lobbying the government and appealing for public support on media reform projects, CMR members actively published works in newspapers to lay solid discursive groundwork for reform actions. Our compiled works from 2001 to 2007 compose the main body of this book. The contributors are mostly scholars from different local universities who have critical minds and are convinced of the importance of rendering intellectual labor on issues of social concern. These works address a variety of timely issues related to media reform, such as the blueprint for media restructuring, the critique of media content performance, the call for government re-regulation on the commercial sector of the media, and the advocacy for civil participation and education in media literacy. In general, through these works we seek to argue that media’s failure to serve democracy is rooted in their structural constraint conditioned by the ever concentration of political and economic powers in the society; therefore, a basic change of media structure and the adjustment of relationship between media and other social forces are crucial for building a real democratic media.

In sum, the book is a record of CMR’s efforts in media reform in the past years. To the CMR members, it is also a means to communicate our ideas and ideals, and to bridge coalition with concerned citizens and activists of media reform from Taiwan and from all over the world. We sincerely invite you to share our efforts and join our campaigns for a better media environment.

Chen-Ling Hung

Convener of CMR

2008/7/3
About the Campaign for Media Reform
--A True Democracy Begins with Media Reform--
Introduction
The Campaign for Media Reform was officially launched on May 4, 2003, by individuals from the academia, the press, the social advocacy groups, as well as concerned citizens who share common objectives of restructuring the worsening media milieu.
The campaign seeks to restructure Taiwan's media with preliminary focus on issues such as curbing the privatization and commercialization of media ownership, protecting labor rights of media workers, engaging in media watch and criticism, and lobbying for policies benevolent to the public interest of media access. The ultimate goal is to advocate for the communication rights of the citizen and to reform Taiwan's media ecology.

Background
A. Why was the Campaign for Media Reform launched?

It all starts with the problem of “who controls the media.”
For a long time in the past, the ruling party KMT (The Nationalist Party) had held Taiwan’s media as an instrument of manipulating politics and reaping wealth. In KMT’s authoritarian rule, media was in the stranglehold of its twisted state/party machine which left no room for genuine public participation.

Since the late 1980s, a series of political glasnost seemed to have brought Taiwan a ray of hope for media democracy following the lift of ownership bans and the abrogation of censorship. Yet, to the disappointment of many anticipators, a new media milieu modeled after the neo-liberal market style of deregulation and privatization did not come with the realization of the media’s designated role. Not only that the media failed to assume the role as a facilitator on Taiwan’s road to democracy, often times it constituted a major stumbling block.

B. Then, what’s the problem of Taiwan’s media today?

The problem of the media today lies in that despite political democratization, neither the ruling administration nor the oppositional parties are willing to give up on controlling the media, although the nature of control seems more subtle than the previous era. A new form of social control via the media has been exerted underneath the skin-deep liberalization as a handful of corporations soon replace the political parties to become the new manufacturer of public consent. In Taiwan, unrestrained market liberalization since the 1990s has created a handful of mega-media corporations. Corporate grasp on the media in the form of oligopoly has further consolidated the political stake of the power that be by being their accomplice in exchange for quick financial input. As a consequence, the media in Taiwan failed its role as a democratic institution. Lacking public interest in the mind of most media operators, the commercial media have become the proxy of the socially privileged. Driven by rating numbers and market share, the media content are saturated with overblown sensationalism, unjustified bias and partisan opinion. Hence, what has emerged before the public’s eye is the most ugly and vicious intertwining of corporate and political interests. These all came at the sacrifice of the public sphere obligation of the media and at the peril of the very foundation of democracy.

C. What needs to be overcome?
Today’s media reform in Taiwan seeks to overcome the public dilemma of relying on the media for information while tolerating its poor performance.

In general, there is a prevailing awareness that the media performance in Taiwan is in deep trouble. A strong sense of disillusionment came from within and without the field of its production:

Despite disappointment at its performance, the public today barely has a clue on how to cope with the flaws of the media--sensationalism, overcharge and underinvestment, violation of privacy, inaccuracy of report, to name just a few. At the same time, media workers often find themselves disoriented as they are sandwiched between the public discontent and the pressure given by the management hierarchy within the media institution. A common sentiment of defeatism has kept both the public and the media workers from seeking remedy for the problem.

Nevertheless, the media is the key mechanism of social representation and symbolic production. Its every development closely relates to what the society makes itself felt among the public. A malfunctioned media should be regarded as both a sign and a cause of social illness. Therefore, pessimism and leniency needs to be overcome. The prevailing disillusionment with its performance should be turned into catalyst for public involvement calling for media’s restructuring.

Media reform is a vital step that makes democracy worth its name. Things should be done to redress the defective media structure. Particularly, the corporate/political control should be curbed because it only takes us further away from realizing a real democracy. Media reform demands effort and participation from a broad base.

So, what do we do?

A democratic society requires democratic media.
With a commitment to righting the wrong, The Campaign of Media Reform seeks to engage in reforming Taiwan’s media with the following missions:
1. To research on the contemporary developmental trends of the media industry and to stimulate public debate on communication policies.
2. To explore and expose inadequate media performances and to prevent media from inappropriate political and corporate interventions.
3. To advocate for civic education on media-related issues in order to promote the public realization of the value of democratic media.

4. To organize activities, seminars, or speeches to popularize the vision of media reform and restructuring.
5. To redress the flaws of the media by proposing concrete blueprint to improve media structure, and by forming coalition with the other progressive power of social reform.
6. To lobby the legislature and government agencies for drawing up media policies contributing to media reform and restructuring.
7. To carry on the other activities that are consistent with the organization's objectives and goals or those that could help the organization fulfill its mission.
 Website: http://twmedia.org
About Authors

Chen, Ping-hung is Professor in the Graduate Institute of Mass Communication at National Taiwan Normal University.

Feng, Chien-san is Professor in the Department of Journalism at National Chengchi University.

Ho, Tung-hung is Assistant Professor in the Department of Psychology at Fu-Jen Catholic University.

Hung, Chen-ling is the Convener of the Campaign of Media Reform and Associate Professor at the Graduate Institute of Journalism at National Taiwan University.

Kuang, Chung-hsiang is the Chairman of the Board of Director at the Media Watch Foundation and Assistant Professor of the Department of Radio, Television and Film at Shih Hsin University.

Kuo, Li-hsin is Associate Professor in the Department of Radio, TV and Film at National Chengchi University.

Lee, Ming-tsung is Assistant Professor in the Department of Sociology at National Taiwan University.

Lin, Lih-yun is Associate Professor in the Graduate Institute of Journalism at National Taiwan University.

Liu, Chad is Assistant Professor in the Department of Journalism at National Chengchi University.
Lo, Shih-hung is Associate Professor in the Department of Communications at National Chung Cheng University.

Wei, Ti is Assistant Professor in the Department of Communication and Technology at National Chiao Tung University.
Chen Ping-hung
Keeping focused on a free press

By Chen Ping-hung

Monday, Nov 26, 2001
According to news reports, while inspecting the General Information Office (GIO) some time ago, Louis Chao (趙榮耀) and four other members of the Control Yuan expressed a wish that, since they were worried over the "chaotic" media situation, the GIO keep an eye on it. The role and performance of the media has been an issue of concern for President Chen Shui-bian (陳水扁) and former president Lee Teng-hui (李登輝) and now members of the Control Yuan want their say as well.

In theory, there are three forces regulating the media.

The first is "self-discipline," which is the hope that all media will understand their special role and develop the capacity to critique government policymaking, monitor the social climate and promote the development of democracy -- all without fear or favor. This is the most essential media-regulating force.

The second force is "the discipline of others," which means the monitoring of media performance by non-governmental organizations who can hold the media to the principles of journalistic ethics characterized in the last paragraph. This is something certainly worth pursuing, but is far from a reality at present.

The third force is "legal discipline," which refers to the regulation of media behavior through legislation. This is the bluntest of all regulating forces and unless it is absolutely unavoidable, efforts should be made not to use it, as this force can and often is used to threaten press freedom.

If we consider the request by the gentlemen from the Control Yuan that the GIO keep an eye on the media, we'll find hidden issues concerning the role and performance of the media that are well worth our deep consideration.

First of all, if even members of the Control Yuan, representing the judicial branch, do not accept media behavior and believe that a stern eye should be kept on media outlets, there are two issues worth consideration.

One, if the people of Taiwan believe that an eye should be kept on the media, then the media should engage in earnest self-examination over whether its performance has deviated from professionalism and the expectations of the people. Honestly speaking, though, looking at the present performance of the Taiwanese media, it seems that they have neither the ability nor the will to engage in self-reflection, and so the request for media self-discipline appears impossible.

But the question arises, who should control the media if they are incapable of self-reflection? If it is true as GIO Director-General Su Tzen-ping (蘇正平) says, that unless it is illegal, the GIO really "cannot exert any control" because such an action would not only be seen as political interference in media freedom, it would also be seen as bringing democracy backwards.

This is a taboo that no GIO director-general would dare break.

Under these conditions, legal discipline is both impermissible and impractical.

Finally, there is the "discipline of others." On the surface, it seems as if the "discipline of others" is the most accessible method for regulating the performance of the media. The problem is, however, who are these "others?"

These "others" are social and academic groups that Su said should be encouraged to exert the monitoring force.

More concretely, these "others" are you, I and all reading and listening people. The problem is that even though social and academic groups are willing to come out and monitor the media, they find it very difficult to obtain widespread popular attention and support. This is because the public doesn't know or believe that it can exert this kind of influence. The social groups that today have the intent of establishing a mechanism for the "discipline of others" therefore still stand alone, making "the discipline of others" a utopian force for regulating the media.

As there appears little hope for media self-discipline, or legal controls, we must place our hopes in the GIO to work for the wider public interest to come up with ways of encouraging or social and academic groups to initiate media regulation by "the discipline of others." (Translated by Perry Svensson)

Dishonest arguments threaten media idea

By Chen Ping-hung

Thursday, Jan 10, 2002
The Alliance for the Democratization of Terrestrial TV (無線電視民主化聯盟) has proposed nationalizing both Taiwan Television Enterprise (TTV, 台視) and Chinese Television System (CTS, 華視) in the hope that Taiwan might thereby create greater room for public debate. Careful analysis, however, suggests that there is precious little chance of that happening. People with ulterior motives have rushed to attack the policy in three ways, so much so that some media have even claimed that the issue of nationalization of media organizations is already dead.

Of the three forms of attack used by opponents of nationalization, the first is vilification. Scholars and experts who have advocated the policy have been dubbed "hack scholars" or "hired guns for the ruling party." Their motives have been questioned and the proposal vehemently opposed. All scholars and experts who support the idea have been painted as "pro-Chen Shui-bian" (陳水扁). The issue has thus been deprived from the very beginning of a level platform for public debate. Such vilification tends to silence proponents of an idea and finally causes it to "disappear naturally."

The second approach to killing the proposal has been politicization. The strategy is to condemn every policy proposed by the ruling party as a ploy to consolidate the ruling party's hold on power. In the TTV-CTS issue, the nationalization idea is portrayed as the ruling party's excuse for postponing the withdrawal of political parties, government and military from media institutions. The implication is that the ruling party wants to maintain its grip on terrestrial TV. Then, to rally opposition forces, suspicions are raised about the true motives behind the ruling party's policy. This strategy is also very effective. Some media have accepted the politicized argument. But what has been ignored is that a consensus exists on the withdrawal of political parties, government and military from the media. The question now is whether the two media organizations should be nationalized or completely privatized.

The third and final method of destroying the nationalization proposal has been sanctification. This means deliberately exaggerating the claims of nationalization proponents, before discrediting those claims with questions about details that supposedly prove the policy is not viable. In the TTV-CTS issue, opponents of nationalization have first deliberately portrayed the proposal as an intended cure-all for Taiwan's terrestrial television. Then, by arguing that nationalization cannot stop the vulgarization of TV programs, they have sought to prove that it is in fact no cure-all at all.

The problem is that nationalization is not aimed at tackling program content. Rather, it is meant to resolve the problems stemming from unreasonable ownership structures. That is why the Alliance has said only that it hopes TV program makers will strive to create programs that reach the widest possible audience. Until Taiwan's media has undergone a fundamental change, who can guarantee that nationalization will raise program quality overnight? If nationalization cannot do it, further commercialization certainly won't. But this is how the sanctifiers raise the goals of nationalization advocates to ridiculous heights only to go on to shoot them down by exposing that very ridiculousness.

In the process of promoting the nationalization of CTS and TTV, I have come to believe that the best way to destroy an idea is to adopt the three-pronged offensive of vilification, politicization and sanctification that has been used against this proposal.

Translated by Francis Huang

Be careful with media regulations and laws

By Chen Ping-hung

Friday, Jun 28, 2002
The Government Information Office (GIO) is planning to amend the Broadcasting and Television Law (廣播電視法) and to propose a "mass communication law" (大眾傳播法). In the current media environment, the GIO is perhaps on the right track. As the two measures proceed through the legislature, however, special attention must be given to certain fundamental principles.

First, amendment and integration of regulations governing the broadcast media are not new ideas. The KMT planned to propose a "communication basic law" (傳播基本法) when it was in power. This is a worthwhile endeavor, but must be undertaken with recognition that all media are fundamentally different, so that we can highlight the characteristics of each medium, making distinctive regulations in accordance with those characteristics.

Ownership of the airwaves, for example, should be restricted, since they actually belong to the nation. It would be sensible to limit the amount of foreign capital, or to stipulate maximum shareholding percentages of foreign investors, who should not serve as directors or managers of media organizations. In terms of the management of terrestrial television and radio stations, the media's role of both serving the public and serving as public forums should be emphasized.

In contrast to the terrestrial TV stations, the nation's cable TV stations exist either in a monopoly or in a duopoly market. In drafting the law, therefore, the government must strengthen the restrictions on each cable TV station's maximum market share, the protection of viewers' rights, and community services as well. Terrestrial and cable TV must be regulated differently because of their essential differences.

Because it's unrealistic to ask the media to regulate themselves in today's highly competitive market, the GIO is drafting a new law to cover the industry. Using legal means, however, is never the best way to regulate the media. I would therefore urge the GIO to come up with other solutions. The GIO should think about regulations that will not violate freedom of the press. However, it should also encourage the public to establish a variety of monitoring mechanisms or consumer rights groups. This should minimize the negative impact of such media laws, making other supervisory mechanisms the central plank of the supervision of the local media.

At a time when self-regulation of the media is not an option, and the law is not the best solution, it is only by encouraging other supervisory mechanisms that we can guide the media onto the right track.

TRANSLATED BY EDDY CHANG

Nation is being torn apart by media bias

By Chen Ping-hung

Monday, Apr 12, 2004

Who is it that is tearing Taiwan apart? If one asked this question during the election, one was certain to be painted either blue or green. With the election over, I still want to ask who it is, really, that is tearing Taiwan apart.

Based on the election outcome, it is very hard to assert that ethnicity lies at the center of the problem.

What really is tearing Taiwan apart is political ideology, and the media -- television in particular -- is the main culprit in this ideological confrontation.

The reason for this is that almost every TV station, which of course should be objective and fair, held to its own opinion during the election campaign. This situation was worst among the terrestrial TV stations -- when one station aired pan-blue content, another station immediately aired pan-green content. And when the loser claimed that the election was unfair, partisan terrestrial stations immediately transformed into live news stations. Not only did they suspend all other programming, but their news programs also became filled with indiscriminate criticism. Government-friendly TV stations immediately struck back.

When a TV station holds an unambiguous opinion, people of the same opinion flock to that station, causing viewer ratings to go up. TV stations then start attracting viewers according to their political beliefs, instead of according to age groups.

A particular phenomenon during the election was that as soon as people returned home, they turned on their TV sets only to look for news and political programs conforming with their own ideologies. The radical contents of these programs continuously strengthened their own position, forming a confrontational political mindset. Thus, if we now ask a pan-blue supporter which TV station is more fair, he is certain to say China Television (CTV), and if we ask a pan-green supporter the same question, the answer will be Formosa Television (FTV). These two stations were also among the three stations with the highest viewer ratings on election day, which is evidence that Taiwan really is being torn apart by the media.

When the media are transformed into a profit-based commodity, viewer ratings and advertising profit become their main management indicators. Traditionally, TV stations' market segmentation strategies for programming have focused on age groups. For example, programs with stars focus on young people and programs with local color compete for the middle-aged and older market. But how do you target news programs?

The news media have discovered that ideology is the main tool for segmenting the viewer market. In their hunt for viewer ratings, they disregard the question of what the media really are and use ideology to compete for viewers. The result is that pan-blue supporters watch CTV and pan-green supporters watch FTV, thereby planting the seeds of division.

These confrontational political ideologies are spreading with the media's vicious strategies for gaining market share. As a result, ideological political confrontation has increased, reaching its highest point during the election and tearing Taiwan apart in the follow-up. The biggest victims of the media's wilful tearing-apart of Taiwan are the Taiwanese people and society. The biggest winners are the media, with their soaring ratings and high profits.

I condemn the media's evil division of Taiwan. However, in a situation where the media are being controlled by commercial interests, maybe the media's basing their management strategies on the pursuit of one-sided ideologies will make it clear that Taiwan needs media that are not manipulated in this way.

Translated by Perry Svensson

KMT should give up on TV fight

By Chen Ping-hung

Wednesday, Aug 04, 2004

As the result of a resolution by the Government Information Office's (GIO) broadcasting license review committee, the operations of Chinese Nationalist Party (KMT)-run China Television Company (CTV) and Broadcasting Corporation of China (BCC) have been thrown into a crisis. CTV has obtained a temporary license, and BCC is still awaiting a second assessment [of its license extension application]. The difficult question of how to resolve this situation has become the main concern of both these party-run enterprises.

Finding itself in this difficult situation, I imagine that the KMT is feeling wronged, thinking that the regulations stipulating the withdrawal of party, government and military from the television and broadcast media offers a two-year grace period, and that there really is no reason for the GIO to apply too much pressure before these two years are up. In addition, the GIO has not been very aggressive in dealing with the abuses of underground radio stations, and the DPP government has rewarded Chiang Hsia (江霞) by making her president of China Television Systems (CTS). What right does the GIO have to complain about CTV and BCC?

If the KMT really is holding these grudges and is angry over the unfairness of its treatment by the DPP government, and now wants to try to play on these feelings to win public support by blaming the GIO and the government, I can but sigh and wonder why these two parties always are using the media issue to show how much worse the other party is, instead of trying to show how good they themselves are. In a situation where the GIO has the law on its side, the KMT really should give some deep thought to how it should go about winning public support, instead of criticizing the DPP government in an endless war of words.

Prior to the presidential election, I offered a public suggestion to the KMT that its candidate Lien Chan (連戰) call for President Chen Shui-bian (陳水扁) to make the government take the first step in pulling out of television and broadcast media (Taiwan Television [TTV] and CTS), in which case the KMT would follow suit and immediately pull out of CTV. If Chen agreed, the KMT would win, since the DPP government would give up two stations for the KMT's one. Not only would the KMT come out a winner, it would also win public praise.

If Chen had disagreed, the two parties would keep their media outlets, but the KMT would also gain the initiative in the media debate. No matter how you look at it, the KMT would only stand to gain.

Maybe the KMT at the time thought these simply were the narrow views of some egghead scholar, and so the party took no action. With the election over, however, the KMT seems to be losing in every aspect of the media debate, and so I wonder what the enlightened people in the KMT think about my suggestion now.

Although the KMT-run CTV and BCC are now on the chopping block, they still have a chance to expand their attack by taking this opportunity to make concessions to gain further advantages. My suggestion is that the KMT immediately reorganize the CTV and BCC boards of directors, or set up independent management committees, from which they withdraw all KMT members.

And not only that: they should also invite just and neutral experts acceptable to all circles of society to serve as directors and supervisors, and maybe even to take up top-level management positions. This would show the people of Taiwan the KMT's determination to immediately pull out of the television and broadcast media, and would win public support for the KMT. It would also give them ammunition to attack the DPP government by highlighting the government's mistake in rewarding people who helped in the presidential election campaign by appointing them to positions with control over media outlets.

Given the fact that the GIO currently is holding the upper hand, I believe this is the only strategy that would offer the KMT the opportunity to move from defense to attack. However, if the KMT fails to take advantage of this opportunity and instead continues its war of words, I can think of no further line of action and would have no choice but to continue to support the GIO's immediate cancellation of all CTV's and part of BCC's frequency licenses. After all, it would mean that the KMT itself is giving up any and all opportunities to legitimately hold on to CTV and BCC.

Translated by Perry Svensson

TV viewers should use the phone to complain

By Chen Ping-hung

Wednesday, Oct 27, 2004

Recently, the Government Information Office (GIO) called China Television Company (CTV) to issue "administrative guidance," expressing concern over what it called excessively acrid remarks on Sisy's News -- a famous talk show hosted by independent Legislator Sisy Chen (陳文茜).

Such remarks could be seen as either significant or not. In particular, the uproar over the renewal of CTV's license just ended, and the December legislative elections are approaching. Things are especially sensitive at the moment, and media watchdogs ought to be careful.

Strictly speaking, government institutions' interference with what happens in TV programs is really not a democratic norm. Despite the fact that there is nothing irregular with the action the GIO has taken, this could lead to some loose talk.

It must be particularly cautious since the show is considered "anti-green." Concern without consideration will cause trouble. In fact, the GIO has been tarred with the brush of being concerned about programs critical of the greens.

Self-restraint, external control and the law can all be used to regulate media topics, but the law should be seen as the last resort. It is also not advisable to expect the media to understand the meaning of self restraint. In the end, one has to rely on TV viewers.

My advice to the GIO would be to exercise caution when dealing with such political opinion programs. First, it is best to avoid sending out direct administrative guidance like this. If this is truly necessary, the GIO can provide evidence of complaints received from the public -- such as the time the phone calls were made, the nature of their reaction and contact numbers -- and collect this information together to send to CTV.

It can also make a record of public reactions, and keep them as references for CTV's license renewal next time. Alternatively, if the public is somewhat reluctant to divulge personal details, the GIO could always inform them of CTV's toll-free service number, and get them to contact the station directly.

My advice to the public would be to make it a habit to express their opinions to the media directly. Do not forget, TV viewing is also a consumer behavior, and every member of the TV audience is a consumer. If this is true for fee-paying cable TV viewers, it is also true for those watching the terrestrial stations, whose channels belong to the entire public.

Those who are unhappy with what they are seeing on the box have both the right and responsibility to pick up the phone and tell the TV station which program they have a problem with. This is every viewer's right, and there is no need to go through the GIO at all.

So next time when you see an inappropriate TV show, I suggest you get on the phone. The viewer, after all, is the most effective TV watchdog. For me, the ideal situation would be one in which, in the near future, the TV audience takes a few tips from US viewers -- who made half a million complaints over the phone when Janet Jackson's breast got more TV exposure than was warranted. I, however, am not that greedy. I would be happy if only 10,000 Taiwanese viewers made that call to complain about something they disagreed with one day.

If the media are to improve, we should not rely on government control, and should look instead to the direct supervision of viewers. Remember to call the media when necessary. The TV schedules in all newspapers have the phone numbers of the various stations' customer service lines.

TRANSLATED BY PAUL COOPER

Media must stop trying to beguile audiences

By Chen Ping-hung

Friday, Jan 28, 2005

Since the Government Information Office on Jan. 1 rearranged all the cable TV channels into several categories in accordance with program characteristics, tune-in ratings for news networks declined by 24 percent. Consequently, broadcast news media have been racking their brains trying to figure out a way to win back viewers.

As a result of fierce competition, that networks sensationalize the content of their news reports is nothing new. Over the past two years, news networks have developed three methods to attract higher ratings. First, news channels have indulged in covering stories about betel nut girls, exotic dancers and scantily clad ladies, and give extended coverage of young ladies wearing skimpy costumes or swimwear.

According to the management of one news channel, the strategy of selling sex is effective in boosting the ratings, and is now being used by various news networks. No wonder the news coverage of computer exhibitions held in Taiwan have focused on the sexy models posing coquettishly next to new products rather than the products themselves.

Second, now that the sexy bandwagon has swept across the nation, viewers will sooner or later find it tedious. The quick-witted news channels, therefore, have switched the direction of their reporting and appealed to viewers by producing so-called "exclusive" news reports. The idea may tempt the viewer flipping through the channels to pause and view the "exclusive" coverage -- filled with distorted or exaggerated content -- and with the word "exclusive" appearing prominently on the screen. These are little more than gimmicks used to lure viewers.

No matter how "exclusive" the news report is, many viewers are attracted simply because of the word "exclusive," so the strategy is successful in nudging up ratings.

Naive viewers seemingly still cannot see through the "exclusive" gimmick, and thus, the ruse is still being used by the majority of news networks.

Third, the news channels have recently started employing fear as a strategy to attract viewers. For instance, during the nation's typhoon season, news channels would repeatedly stress that an approaching typhoon was the strongest ever to hit the nation, and the anchorperson would remind viewers to stay tuned for the latest updates.

Furthermore, news channels would either interview astrologers or fortune tellers and ask them to give apocalyptic and catastrophic predictions that would frighten people.

Although these scare tactics are still in what appears to be a trial period, news networks have found it even more useful than the "exclusive" gimmick, especially after torrential rains hit the nation and the tsunami devastated much of Southeast Asia on Dec. 26. It is likely to be widely adopted by most of the news networks.

Commercial new networks pursuing ratings is unavoidable, and it is not practical to demand that they stop this practice. To win favor with viewers, news channels should enrich the content and enhance the quality of their reporting rather than continue to adopt more outrageous ways to deceive viewers in an attempt to boost ratings.

The public will eventually see through their tricks, so this strategy will not work in the long term. Time will tell if the proprietors of media outlets will realize the importance of this issue and stop duping their viewers.

TRANSLATED BY DANIEL CHENG

The media watchdog is not a toy for politicians

By Chen Ping-hung

Friday, Aug 05, 2005

In the recent spate of reports and commentary on the media, the general conclusion is that the government should push ahead with the formation of a national communications commission, and this will somehow make the chaos that afflicts the media disappear.

This is a failure to see the forest for the trees. In the current confrontational political environment, whether the pan-blue camp or the pan-green camp's version of the necessary legislation to set up a commission is passed, it will still be a disaster for the future of the media. If the two political camps do not abandon their confrontational policies and start laying out long-term plans for the media, even 10 commissions wouldn't make a difference.

The fact that the bill to set up the commission is currently languishing in the legislature cannot be solely attributed to the government's ineptitude or the blue-camp's stubborn and unreasonable opposition. Both are responsible, despite the buck-passing and hypocritical attempts to appeal to the voters.

The government's proposal is modeled on the US Federal Communications Commission (FCC), but downgrades its status. FCC commissioners are appointed by the US president and confirmed by the senate. Members of Taiwan's proposed commission would be appointed by the premier and there would be no ratification process, by-passing the legislature and any elective procedure.

The reason given for this is to avoid the snake pit of the legislature, which can be counted on to interfere with the operation of the new commission. But this explanation is not convincing. If the commission is directly under the Executive Yuan, then how is it any different from the Government Information Office (GIO)? Wouldn't it be in the same position that the GIO has recently found itself in over the non-renewal of cable television licenses for seven stations?

The current proposal for the commission might be a quick fix for ruling party legislators, but it is unlikely to do them any good.

In theory, the opposition should serve to monitor the government for the benefit of the people, but the pan-blue camp does not seem to understand the role an opposition party plays, and is only able to see itself as the "former ruling party."

Its only purpose is to fight for political advantage, and it cannot be counted on to stand on the side of the people. For that reason, its proposal for the commission is simply anti-government rhetoric. Instead of arguing for elected positions and insisting on greater supervisory authority to allow the commission to better perform its functions, it has simply opposed the commission on the grounds that it wants the membership to be based on party quotas.

To put the best possible spin on it, the pan-blue camp proposal could be called creative, but it is simply not practical. Party quotas for the staffing of administrative organizations are little different from having the parties divide the presidential term between them depending on their proportion of the vote. This is absurd.

And if the commission's members are nominated by parties, then the commission will become a battleground for political capital. Commissioners would only have to fulfill their political responsibilities, and the rights of consumers and television audiences would fall by the wayside.

We cannot expect the commission to serve as a panacea for the nation's media, for whether the green or the blue version is implemented, both spell disaster.

I believe the public should demand its own commission, and not let the politicians get away with their shenanigans.

Translated by Ian Bartholomew

State ads replace professionalism

By Chen Ping-hung

Wednesday, Jan 17, 2007
A friend living in the US once asked why the Taiwanese government spends so much money on paid advertising every year.

I couldn't immediately think of an answer to give him, so he provided one himself.

"There would be no need to waste government funds on media space and time if government officials were professionals capable of facing the media to explain and defend their policies," he argued.

The heart of the problem is, in other words, that Taiwanese officials lack professionalism and are incapable of defending their policies in person.

I was reminded of this exchange after the Financial Supervisory Commission's (FSC) takeover of the Chinese Bank (中華銀行) was questioned by all sectors of society and became a source of public alarm.

FSC Chairman Shih Jun-ji (施俊吉), whose resignation was accepted by Premier Su Tseng-chang (蘇貞昌) on Friday, had gone to daily press conferences explaining decisions and the progress of investigations to the media.

From the perspective of professional public relations management, the FSC's approach followed government policy principles, and the fact that the chairman personally came out to explain what was happening met the requirements of the media that wanted access to leading officials.

From this perspective, Shih is an uncommonly responsible government leader.

He differed from past leaders who instead have wasted government funds on media time and space to avoid blame because they were afraid of meeting the media to address public doubts over unclear decision making.

From this perspective, the FSC's behavior during this period has been commendable.

My friend told me that when the US was hit by mad cow disease, leaders of US government health agencies immediately called press conferences to answer questions personally and in a knowledgeable and professional manner.

Then, for several weeks after, press conferences were held continuously by officials to explain possible problems and how to prevent those problems from arising.

Anyone who wanted to know more could get first hand information from government officials via the media.

He said he had never seen the health authorities buy advertising time and space, and that this instead helped calm the public and avoid any possible panic.

But what do our ministers do when something major happens?

Do they or their public relations officers go to the media to explain the details to the general public or is their only thought to buy media time and space instead of meeting the press to explain and protect their policies?

Statistics show that the central government has spent well over NT$1 billion (US$30 million) on media time and space over the past few years.

Because advertising has been declining, many media outlets have given up on their responsibility to monitor the government in order to compete for its advertising dollar. This has turned the government into the country's biggest advertiser.

Preposterous as this may sound, it serves to highlight the lack of professionalism and responsibility among government officials.

As long as incapable government officials use taxpayers' money to line the pockets of media organizations, the media will feel indebted and neglect its duty to monitor the government.

The big loser is the public.

This is why it is such bad practice for the government to buy media time and space.

If the financial turmoil set off by the run on The Chinese Bank (中華銀行) could have any kind of positive effect, maybe it would be this: Perhaps the FSC chairman's willingness to meet the media to explain policy will enlighten other government leaders and cause the public to demand that they toughen up and face the media instead of wasting taxpayer dollars on advertising.

Translated by Perry Svensson

Feng Chien-San
GIO idea on TV ownership is good

By Feng Chien-san

Wednesday, Dec 19, 2001

Independent legislator-elect and talk show host Sisy Chen (陳文茜) said last week she would quit her media jobs if the government sold all its shares in two TV stations -- Taiwan Television Enter-prise (TTV, 台視) and Chinese Television System (CTS, 華視). In response, Government Information Office (GIO) Director-General Su Tzen-ping (蘇正平) said that the government and the military would be able to withdraw from the two stations only after they have become 100 percent state-owned TV stations.

The idea of the government owning TV stations seems at odds with the aim of eliminating government influence in the media.

In fact, however, turning TTV and CTS into public TV stations and getting them to form a public TV group in cooperation with Public Television Service (PTS, 公視) is the correct way to go. It is the GIO's most progressive, far-sighted policy ever. It will also realize TV reforms proposed by different parties and politicians over the past 30 years.

If the government sells its stakes in TTV and CTS, the stations will be taken over by conglomerates which will probably maintain relations with governments and major political parties. This will create a situation in which the tigers (parties) are stopped at the front gate but the wolves (conglomerates and parties) are ushered in through the backdoor.

The TV and radio stations that have created the boom in call-in programs and played up the argument between Chen and DPP legislator Lin Chung-mo (林重謨) are all owned by private companies. The country's state-owned TV station, PTS, does not air many call-in programs or manipulate political disputes.

Suggestions for improving media standards and business efficiency with the help of the government did not begin with Su. As early as 1975, the KMT's Central Standing Committee approved a set of recommendations proposed by the party's Cultural Affairs Department on TV companies.

In 1980, then premier Sun Yun-suan (孫運璿) suggested that a public TV station be established. In 1981, then-GIO Director-General James Soong (宋楚瑜) pondered whether to levy a "special frequency licensing charge" on net commercial revenues as part of reforms on TV station ownership.

In the 1990s, legislator Frank Hsieh (謝長廷), now DPP chairman, said, "The three [terrestrial] TV stations should be incorporated into a public TV system ... but they should generate revenues by broadcasting commercials. Their profits should contribute [to society] ... only then can the TV companies be reformed."

In its 1996 election campaign guidelines, the DPP said privatization of the three terrestrial TV stations could result in their being taken over by conglomerates, which would in turn result in the perpetuation of the same "currently prevalent poor programming. Reform of the three stations should therefore focus on turning them into public TV stations." President Chen Shui-bian's (陳水扁) platform for last year's presidential campaign contained similar statements on TTV and CTS.

When the Taipei Society (澄社) launched a movement calling on the government, the military and parties to withdraw from the media, a proviso in their statement that went relatively unnoticed read: "Neither political parties nor government agencies shall operate or invest in terrestrial TV stations, but this restriction does not apply to government agencies investing in public-service TV stations."

To establish a public TV group is the right thing to do. As Su said, however, there are many problems. The GIO has to persuade the nation that establishing a public TV group will not increase government interference. He will have to demonstrate that this is the first step to ending political control of TV stations.

Another problem is money. The government's finances are strained at the moment, making it difficult to draw up a budget to buy the privately-held shares of the two stations. The GIO therefore plans to let the stations set up a strategic alliance with PTS.

This is a commendable approach, but the GIO should first persuade the management and the employees at the three stations that it will be beneficial to them. The strategic alliance will first allow them to get to know each other and build mutual understanding and trust. This will lay a good foundation for the establishment of a public TV group.

To show that its intentions are genuine, the GIO can draw up symbolic budgets (for example, three-year budgets of NT$1 apiece) until the government has the funds to nationalize the TV stations, perhaps in four years. Though symbolic, the budget can carry substantive significance. People who believe those in power will monopolize the reforms and control the public TV group will understand that it would be impossible to do so.

More importantly, after years of preparation, both the public and the TV workers will be prepared both psychologically and practically. Also, there should be sufficient checks and balances by then against interference from the government and parties.

The TV media need reforms far beyond the establishment of a public TV group. China Television Company (CTV, 中視) is still controlled by the KMT, and Formosa TV (民視) is controlled by a DPP legislator. But the creation of a public TV group will bring opportunities for Taiwan's TV companies to develop.

Translated by Francis Huang

A `public TV group' answer to good TV

By Feng Chien-san

Tuesday, Dec 25, 2001

Government Information Office Director-General Su Tzen-ping (蘇正平) said recently that his office plans to turn Taiwan Television Enter-prise (TTV, 台視) and Chinese Television System (CTS, 華視) into public stations.

After nationalization, how can the stations stay free from the control and influence of those in power? What difference will it make in programming?

Political influence on TV stations manifests itself in two ways -- politicians' interference in the content of specific programs and the appointment of station man-agers by those in power. Both lead to strong self-constraint and self-censorship in programming.

There are at least five possible forces that can restrict the aforementioned political influence: ownership of a TV station, legal restrictions, producers' collective reaction, the degree of political democratization, effective monitoring mechanisms (including public opinion).

Many believe that private media are able to give better play to Fourth Estate powers, since they are relatively free from political interference compared to public media. However, the opposite is frequently true.

For instance, all British newspapers are owned by private conglomerates and they are highly criticized for their strong political stances. But the state-owned BBC has always remained neutral in its reports regarding political parties. On the other hand, it is common for those private media to strongly support certain parties or political platforms according to their own positions. Some of them even collaborate with those in power.

Both of Taiwan's private TV stations, flooded as they are with controversial talk shows, and the print media, with their distinct political stances, are actually superior to those in the UK.

Still, the only media institution in Taiwan that is able to remain relatively neutral is the Public Television Service (PTS, 公視).

It is a major mistake for the government to appoint senior managers at TTV and CTS. The two stations can easily avoid legal restrictions because they remain private companies in form. If the two are turned into public stations, they will be regulated by law and the above problems will never occur again.

Local media workers' unions have played an insignificant role in combating political interference in the past. Along with the democratization of politics, however, the unions have gradually realized the importance and necessity of independent operations. Now, the government is making nationalizing TTV and CTS as a priority. The stations' workers should take the opportunity to think and discuss the question of whether private conglomeration or nationalization can better improve their work conditions and give space to their professionalism.

From the Taiwan Media Watch Foundation (台灣媒體觀察基金會) to newspapers' opinion pages, these organizations' monitoring function is far from perfect. Because of their constant monitoring, nevertheless, those in power today come under criticism whenever they exercise their power at whim.

After TTV and CTS are turned into public stations, they should form a public TV group in cooperation with PTS. Since the two still derive their income solely from commercials, the quality of their programming may not improve quickly, as they need to follow market orientation. But after the establishment of the public TV group, the two could enhance their efficiency. And since their income will not go to state coffers or private investors anymore, they should have more resources available for programming, which will allow them to gradually improve the quality of their programs.

Translated by Eddy Chang

UK example can shed light on GIO press moves

By Feng Chien-san

Monday, Apr 21, 2003
Two studies recently outsourced by the General Information Office (GIO) have incited widespread debate, and are therefore worth a few comments.

Due to space restrictions, I will not go into a theoretical discussion, but simply offer the UK experience as material for further discussion.

In February, the British parliament's Culture, Media and Sport Committee began a new round of investigations into media self censorship. In one of the evidence sessions held last month, the editors of four newspapers were invited to explain their management concepts.

The industry opposes legislative restrictions on the media, but the editors said that if lawsuits by famous people against media became a trend, it would lead to courts in practice placing restrictions on the media by the precedent of their verdicts.

The editors said that "It would be endlessly better to have parliament do so [restrict the media], rather than the courts."

These investigations are nothing new. There have been four after World War II. Among those, the ones in 1947, 1961 and 1974 were Royal Commissions on the Press. They were all large investigations, especially the third one, which was given resources to the equivalent of over NT$200 million.

Raymond Snoddy, formerly a journalist with the Financial Times responsible for media reporting, and now media editor of the Times, says regarding these investigations that "If the media can ignore them, they will. If they can't ignore them, they will try to procrastinate. Only when politicians seem to be unusually determined to legislate, will the media resort to self censorship."

By the late 1980s, a fourth threat from political circles led to the end of the UK's Press Council, which was reorganized as the Press Complaint Commission.

The functions of this commission may now have been exhausted, rekindling the old parliamentary debate. It is not certain that it will bring anything new.

Taiwan's government wants to outsource the evaluation of television and newspapers, but judging from the UK's experience, the move is too late.

On the other hand, the media's unrestrained criticism seems to be appropriate and just the kind of criticism that could be expected from media circles.

Judging from the UK's history of grand government-led media investigations producing only mediocre results, we are probably safe in predicting that the GIO's wanton actions in the end won't bring any substantial results.

Furthermore, the separation between the executive and legislative branches in this country is far from comparable with the full powers of the UK's cabinet.

There's no way the GIO's kindergarten style will shake press freedom.

Translated by Perry Svensson

Rail system must not be privatized

By Feng Chien-san

Saturday, Sep 06, 2003

Should the Taiwan Railway Administration be reformed? Yes. Should it be privatized? No. The failures of the UK and Japan serve as examples.

Britain has had the highest ticket prices in Europe since British Rail was privatized in 1996. Train companies are all happy to receive massive government subsidies. However, the quality of its service is poor, as train delays and accidents often occur. According to a study conducted in March, the rail system may have to cut over 8,000km of railway lines and can-cel about one-tenth of its over 17,000 train services. The British government may also have to put as much as ?33 billion (NT$1.78 trillion) into the rail system in the next decade.

Thus, the luck has turned in conglomerates' favor, as those being regulated have now kidnapped the government which originally had the power to regulate them. No wonder that the results of a recent opinion poll conducted by The Guardian showed that as many as 73 percent of the respondents were in favor of nationalizing British Rail again.

Is Japan a role model then? Not necessarily. First, Japan's motive for privatizing railways was indecent, and was not to improve transportation efficiency. Japan's then-prime minister Yasuhiro Nakasone privatized the Japan National Railways in 1987. But he admitted 10 years later during an interview: "My intention was to destroy the General Council of Trade Unions of Japan. If the National Railway Union [with over 200,000 members before the privatization] collapsed, then the general council would collapse inevitably."

Second, although privatized Japan Railways have been profitable in the densely-populated Tokyo area, they can hardly profit in other areas. Due to the profit factor, capitalists have been reluctant to invest. Improving service has become impossible. In addition, Japan Railways has been hard on employees after the privatization. Over 1,000 union members were inappropriately dismissed. Labor agencies under both local and central governments found that such a move violated the principle of fairness and discriminated against union members, and therefore requested that these members be reinstated. The matter is now in arbitration.

It's certainly necessary to reform railway services. But those in power should never become prisoners of the privatization ideology, and they should find another way out. As President Chen Shui-bian (陳水扁) recently commented: "The priority of state-run business reform is corporatization, not necessarily privatization."

His words essentially tally with the core of modern economic theories. In a more competitive environment, whether a business is a private one is irrelevant to efficiency. The only difference is that if the business is public in nature, the management is more likely to ensure reasonable working conditions, as well as to achieve rational social distribution of profit. Although Taiwan Railway Administration monopolizes the railway lines, the company is facing severe competition from air and land transportation -- not to mention that the competition will become even more severe after the Taiwan High Speed Rail Corp joins the game.

Unfortunately, Chen may say one thing and do another. What's even worse is that the government seems to be determined to go another way, vowing to complete Taiwan Railway's corporatization next year, as well as its privatization by 2007, when related laws are established or amended.

It's better if the Ministry of Transportation and Communications could wake up to reality and give up the planned privatization, and provide the same treatment for the Taiwan Railway as it does for Taiwan High Speed Rail. Otherwise, the Taiwan Railway Labor Union can do nothing but take the necessary steps to save itself.

The union then cannot be blamed for deciding to stage a strike by holding a membership conference on Mid-Autumn Festival -- which falls on Sept. 11 this year. More importantly, however, the union has to clear the outside world's doubts.

For example, the media often say that the Taiwan Railway is overstaffed. But looking at the Netherlands, which is about the same size as Taiwan with an almost 25 percent smaller population, although Dutch railway companies have to assume sole responsibility for their profits or losses, they employ more than 20,000 workers.

Are the Taiwan Railway's 13,000-plus workers really too many from the perspective of ensuring safety?

Moreover, the railway company had revenues of NT$22 billion last year, with NT$10 billion in book losses. Without those factors for which the company should not be responsible, such as discounts for both the elderly and the disabled, and subsidies for less popular routes, the company actually enjoys a profit. If these facts are all true, such positive information should be widely disseminated.

Besides, the union has to come up with its own corporatization and reform plans. It should never let the government feel that its actions are taken merely to exchange for better severance pay. It should let society understand that the railway company is able to fulfill people's needs better without privatization. It should also present its views in a concrete and comprehensible way, rather than to keep repeating its principles.

TRANSLATED BY EDDY CHANG

Laws need to protect people, not monopolies

By Feng Chien-San

Saturday, Oct 04, 2003

Starting this month, Microsoft has closed its chat rooms in 28 countries, on the grounds that it wants to cut down on spam e-mail and pedophile activities.

But everyone knows that large conglomerates always package their interests and present them as being for everyone's welfare under the pretext of advocating values.

In fact, Microsoft's closure of the chatrooms was merely a strategy for improving the security of its e-commerce.

Microsoft has even sent people to Taiwan to pretend to be students and lure small computer businesses to help them duplicate software. Microsoft then uses this as "criminal evidence" to charge small businesses and ask for tens of millions of US dollars in compensation. Such methods are questionable.

But it is better to stage a counterattack than to deplore. The open-source software movement, which has been in vogue for many years, should be supported strongly. The government of Taiwan has fallen far behind in this respect.

Many countries are already formulating ways to get governments at different levels to priorititize open-source software in their procurements. Recent examples include the city of Munich, Germany, which decisively changed course and rejected a rare gesture of goodwill from Microsoft.

The city's leaders said that government operations must not be shackled by businesspeople whose only responsibilities are toward their shareholders, while the government is accountable to the public.

Ideally, both public and business interests should be met, but once they conflict, there is no reason why the former should be abandoned in favor of the latter.

Asian countries are not sitting idle. In India, a country known for its wealth of software talent, politicians are already looking for ways to set up a mechanism that would put more manpower into the development and promotion of open-source software.

Last month, China started cooperating with South Korea and Japan to develop open-source software outside of Microsoft. Japan has put ?1 billion into the project.

It is perhaps more difficult, but not impossible, to convince end-users to make the switch.

People then must be made aware that today's strict Intellectual Property Rights (IPR) have -- while benefiting companies like Microsoft -- laws have delayed, not advanced, the development of human civilization. They have blocked the free and fair circulation and use of information and innovation and have become a stumbling block to productivity.

After realizing this, we could divide unauthorized IPR cases into three levels:

First, the most unacceptable level: those who massively copy others' work without authorization in order to make a profit.

Second, those who copy others' work without authorization and put the profits toward the redistribution of income or to promote the redistribution of wealth.

Third, those who copy the products of those who abuse their monopoly or oligopoly power, and using the money saved from their piracy to support other products that are valuable but have a low level of market acceptance.

Is this a dream? Perhaps not. After dropping out in 1984, the US has decided to rejoin the United Nations Educational, Scientific and Cultural Organization (UNESCO).

When the UNESCO World Summit on the Information Society convenes later this year, one of the main topics is going to be how to restrain the current IPR with the aim of allowing the free flow of information.

How timely.

Translated by Eddy Chang and Francis Huang

GIO's passivity renders it useless

By Feng Chien-san

Saturday, May 08, 2004

As legislators endeavor to revise the nation's laws, there is a hope that the problem of politicians getting involved in the mass media might be resolved.

Oddly, the Government Information Office (GIO), the agency empowered to regulate broadcasters and other media, has contributed little to this process.

Not only was the GIO absent from efforts to weed out malpractice, it also has shown no indications of how it intends to establish an awareness of broadcasting culture.

Meanwhile, the audio-visual cultural industry governed by the GIO has plunged into a bottomless abyss.

A peep at the domestic film industry illustrates this downfall. Among hundreds of theaters, only one screened Taiwan-made movies. In 2001, domestically produced films accounted for less than half of one percent of the movie market, and the past two years have shown a similarly small market presence by domestic films.

In 1992, the import value of foreign films reached NT$4.5 billion, a figure which soared to NT$7.5 billion in 1999. The television industry was in a similar situation. In 1992, the three terrestrial TV stations imported more than NT$500 million worth of programs in total, while cable TV stations took in more than NT$300 million worth of imported content. A decade later, the terrestrial TV business continued to slump as the number and availability of cable TV stations increased. The combined amount that terrestrial and cable TV stations spent on purchasing foreign programs may have exceeded NT$8 billion, perhaps even reaching NT$10 billion.

This figure does not include other audio-visual products, such as video tapes, VCDs and DVDs, which might amount to another NT$10 billion. Rolling Stone (滾石) is the only large producer of domestic audio products. In the near future, when digital technology advances and the number of TV channels soars, the demand for audio-visual products will continue to climb, sending this import surplus figure skyrocketing to a frightening height.

Compared with Taiwan's export surpluses, which are worth billions of US dollars every year, the overwhelming surplus of audio-visual culture imports is stunning.

In the age of globalization, what do we Taiwanese have to contribute while we receive so many products from all over the world? What audio-visual products can we offer to people around the globe so that they can get to know Taiwan better?

In an epoch of creativity, what kind of space do our cultural workers and audio-visual industry workers have for their creativity? When can our cultural industry transform to offer a reasonable working environment to keep talent from leaving the industry? When will Taiwan's cultural workers chronicle our history and provide the public with more familiar subject matter and ideas? When can these artists keep the rights to their work and gain the social respect they deserve?

When content is considered of paramount importance, the question we face is whether we can provide a stable and stimulating industrial environment for creative talent. Can we offer a chance for them to accumulate and update their ideas, and also provide a broader space for these to be expressed?

Here the government must play a role, but not the role of a cultural police nor a role as the cultural industry's protector. The government's role as a watchdog only had a place in the authoritarian past. Yet we must not hold laissez faire as the best policy; on the contrary, this would be extremely irresponsible behavior, quite at odds with the tide of globalization.

To be more active and far-sighted, we need a concrete policy.

When talking about culture and audio-visual culture, everyone's first association rests on France. Nevertheless, the US is also worthy of our attention. Some may argue that the US government does not render assistance to cultural affairs, but this is not necessarily the case. Aside from the mechanism of subsidies and funding for the cultural industry, the US supports a system of public television stations.

These public expenses average about NT$100 for every US citizen. In Japan and western European countries, the comparable figures are many times that amount. Even the figures in Singapore and South Korea range from NT$200 to NT$400.

Meanwhile, Taiwan's per capita governmental investment in public television is only NT$50. And while the public television systems in South Korea, Singapore and the US are more than thirty years old, Taiwan's is not even four years old.

Everyone thinks Hong Kong is very internationalized, privatized and commercialized. The real situation, however, is that since the 1980s locally-made movies have amounted to more than half of Hong Kong's domestic market. Over the past four or five years, this share has slipped, but it still remains at around one-third of the market. Hong Kong's television industry even enjoys a large amount of exports.

During this period, Hong Kong's unemployment rate soared above 7 percent and the government's budget deficits kept rising. Still, with a population less then one-third of Taiwan's, Hong Kong has invested more than NT$1 billion annually on seven broadcast channels from 2001 to 2003.

How about Taiwan? As everyone knows, there is only NT$900 million budgeted for next year, and had the law not been revised in 2002, even this would not have been allocated.

Let's look at South Korea. Of five terrestrial television stations, three are state-run, one is partially state-run, and only Seoul Broadcasting System is private. Domestically produced movies accounted for 49.5 percent of South Korea's film market last year. South Korea's TV programs and feature films are also doing well. Are these all irrelevant to the larger environment of South Korea's television and film industry?

We hope Taiwan's government can stop shunning its responsibilities and avoid misleading public opinion with paradoxical rhetoric.

We demand that the government take responsibility and act on formulating policies. Instead of only eyeing quick profits, the government should progress gradually and broaden the space for the revival of our audio-visual culture.

We demand the government map out a blueprint in its six-year national development plan. From an analytical viewpoint of the industry environment and structure, the government should draft a policy to revive audio-visual culture, to galvanize media industries, to enhance the environment and quality of entertainment and thereby contribute its due part to audio-visual culture around the globe.

TRANSLATED BY WANG HSIAO-WEN

Policies can encourage more media discipline

By Feng Chien-san

Wednesday, Apr 11, 2007

The outcry over the decision by TVBS and nine other cable TV stations to broadcast a fabricated video of a gangster threatening his former boss may have unexpected positive consequences.

In the debate that has followed the incident, many so-called "media experts" have said that any form of self-discipline that might have been practised by the media in Taiwan has disappeared and that government controls have failed.

I believe, however, that government media policies can encourage media self-discipline, or, to put it more succinctly, that without appropriate media policies, the media will not have the stable environment required to be able to develop self-discipline.

An examination of media policies in Germany, France and the UK may help to clarify things.

Surveys have show that 70 percent of Germans feel that newspaper reports completely or almost completely reflect the actual situation, while 74 percent feel that TV news reports do so.

In France, 47 percent believe in the accuracy of newspapers and 49 percent in TV news, but in the UK the figures are 49 and 85.

The statistics indicate that the Germans trust the media the most, the French distrust the media the most and that in the UK, there is a huge difference between the public's trust in newspapers and TV news.

One explanation for the variation in trust in the media could be that Germans are credulous, the French are skeptical and the British sometimes credulous and sometimes skeptical. While this explanation plays heavily on national stereotypes, it also contains some truth.

If, however, we want to be more scientific in our approach, we need to question whether the British "sometimes" can be objectively defined.

The answer is "yes," because the UK's newspaper and television markets are structurally very different.

The newspapers' paparazzi style of prying into the private lives of celebrities is a reflection of the UK's lack of proactive newspaper policies. At least, the British government does not intervene in newspaper operations to the same degree that other European governments do.

On the other hand, the British Broadcasting Corporation (BBC) was the world's first public broadcasting organization. Although the company has its shortcomings, its operations are effective and it is relentless in supervising its stations in both the private and public sectors.

British government media policy not only regulates the BBC, it also imposes strict regulations on advertising revenues received by private stations such as ITV, the UK's first private station. The British government imposes corporate taxes and a special license tax on ITV.

When Channel 4, the UK's second privately funded public service channel, went on air in late 1982, ITV took charge of all the new station's advertising. While this practice was ended in 1999, ITV will continue to be taxed until 2010.

The UK's policies cannot be reproduced in Taiwan, but looking at the examples of Germany, France and the UK clearly shows us that appropriate government policies regulating television news create room for self-discipline.

In Taiwan, the executive and legislative branches are too slack in their regulation of the media at the same time that the public places an overly high degree of trust in television news.

These problems are interrelated. I hope that the Cabinet will consider the interests of the public and ask the Government Information Office and the National Communications Commission to cooperate to create a national television policy that deserves the public's trust.

Feng Chien-san is a professor in the Department of Journalism at National Chengchi University.

Translated by Daniel Cheng

NCC must take closer look at the TV market

By Feng Chien-san

Thursday, May 17, 2007

The National Communications Commission (NCC) held the first public hearing in the second round of digital terrestrial TV licensing on Wednesday last week to discuss allocating the largest amount of TV resources in the nation's history.

Oddly, the mass media showed very little interest. Why? Maybe they do not value public issues. But more likely, this lack of interest may be the result of the commission's irresponsibility.

The commission only provided technical information and failed to explain to the public that this allocation of frequencies could help prevent further erosion of TV programming quality.

The commission said the technology is mature and the era of high-definition television (HDTV) is just around the corner. As the 2008 Beijing Olympic Games will be broadcast on HDTV, the commission and business operators hope that licenses will be issued as soon as possible.

Commercial products are often promoted with the help of major events. For example, in 1959, TV sales were extremely good in Japan, because the Japanese public wanted to watch the royal wedding that year.

Still, not all the Olympic events will be broadcast on HDTV and some HDTV broadcasts can be watched on conventional TV sets. Given these circumstances, how many Taiwanese will purchase the expensive HDTV sets just to watch the Olympic Games? The commission has not provided any statistics.

The commission tosses around slogans -- digital convergence, audio-video interaction, international trends and viewer rights -- that seem designed to turn terrestrial TV into an effective competitor to the cable TV business that dominates the market.

This is an ambitious goal and its success is anything but certain. There are problems, including the low penetration rate of digital TV sets. A generous allotment of public frequencies cannot, on its own, solve that.

Furthermore, the commission apparently has not analyzed why, after three years in operation, the existing 15 digital wireless channels still cannot compete with cable TV. Nor has it considered why the latest distribution would change the fate of digital TV. What conditions have to be met to alleviate their predicament?

As private cable broadcasting systems dominate the market, should the wireless broadcasting platform be public or private to compete effectively? Should the cable networks be required to carry these channels on fixed frequencies, with allotted terrestrial frequencies and accompanying cable TV licenses? What complementary measures will benefit the systems rather than cause conflict? What concerns and market management analyses did the commission conduct before making its policy?

Theoretically, the commission should have carried out a complete survey and evaluation of the TV market when judging possible future market developments and policy responses. However, the commission seemed to have no time to do so. Without sufficient research and analysis, the commission's findings are unhelpful.

Inviting business operators and social groups to a public hearing wasn't a constructive approach. No one should comment on this issue without any prior research. This principle may not apply to social groups that have no authority and little resources, but the commission is the government authority and enjoys greater manpower and resources. Thus, even if the public does not call for an evaluation, the commission should do so for the sake of political accountability.

Translated by Eddy Chang

Ho Tung-Hung

Music and politics are inseparable

By Ho Tung-hung

Saturday, Aug 14, 2004

At 10pm on July 31 at the Mountain stage of Taipei's Formoz Rock Festival in Yuanshan Park, singer Michelle Shocked, with her guitar and trumpet player Rich Armstrong, delivered a spectacular performance that captured the hearts of all the people in the audience.

She said in a preface to her performance that she is an American, and if we are pursuing freedom by regarding the US as our friend, that would be wrong; she urged the public not to forfeit each individual's prospects in the hands of war mongers and arms dealers.

It was not only her bold introduction that shocked the audience, but also her meaningful lyrics referring to sociopolitical issues, such as women's autonomy, love's ambiguity and young widows' war accusations, which fused easily and smoothly with diverse musical genres like street jazz, country music and folk ballads, to touch the audience and capture their hearts. Comparing such an emotional moment with the recent Beijing concert of Chang Hui-mei (張惠妹), also known as A-mei, which was full of incidents that were further sensationalized by the media, enables us to see the truth and hypocrisy of popular music.

Some people might say that Shocked is an intellectual, whereas A-mei is just a pop music singer seeking to perfect her performances; therefore, the two cannot be compared with each other. This argument can be refuted by the following examples:

When Shocked entered the mainstream music industry in the late 1980s, at the peak of her career, her recording company wanted to invest US$1 million to promote her to be a superstar, but she refused without a second thought. In turn, she demanded that the company use 90 percent of this amount to invest in relatively unknown creative artists. Furthermore, when the Bush administration went against public opinion to insist on the war in Iraq, getting the US involved in the terror of a new McCarthyism and patriotic chauvinism, Shocked toured the country with many local groups and pop musicians, singing and organizing workshops to make their anti-war voices heard.

Now let's look at A-mei, who has emerged as an "international superstar." She helped raise NT$1 million in a charity performance for victims of the flooding caused by Typhoon Midulle early last month. In their charity work, superstars like A-mei don't usually make donations out of their multi-million dollar income, but use their showmanship to attract media attention and "plead" for their fans to participate in the events. What's even more ironic is that, despite being of Aboriginal descent, A-mei never gets involved in public affairs under her tribal identity, but at the same time wants her fans in China to picket outside her Beijing concert to express their support for Taiwanese Aboriginals' demand for justice, and protest fiercely against Vice President Annette Lu's (呂秀蓮) vilifying speech about the Aboriginals. This is astonishing.

Five years ago, after the 921 Earthquake, A-mei's fame was at its peak, and the media portrayed her as an Aboriginal visiting disaster areas without ostentation of any kind. She was shown embracing Aboriginal children with tears in her eyes. When I was visiting the same Aboriginal tribe myself at the same time, I realized that the heart-wrenching scene had been rehearsed. I would rather believe that A-mei did not know about it, and hope it was simply an act orchestrated by her record company or agent along with the children.

Comparing A-mei with Shocked is not intended to defame the former and applaud the latter, but rather to demonstrate the fact that we often mistakenly regard politics and music as separate, and then discover connections between the two in the actions of various artists. But think about it: wasn't A-mei's "abject apology" in front of Chinese media a complete showing of her political stance? The NT$20 million performance and the media support, the clamor of her Chinese fans and the pressure on "green entertainers" all go to show that music is a part of politics. Being citizens themselves, aren't the performances of singers and their daily lives an indication of their political stances?

According to some people, this is an example of the difference between popular and rock music, with the former emphasizing "performance" and the latter "spirit." But over-generalizing could result in regarding popular singers as having no social or political consciousness and over-idealizing rock singers.

I believe that musical discernment can only be achieved through the cultivation of taste. But the audience created by this discernment will not be reflected in record sales. Audiences and performers should not succumb to the illusion of profits.

Sometimes it simply requires a guitar and a trumpet to make honest and touching popular music that greatly surpasses any quantity of political polemic and propaganda. Moreover, there is no need to spend millions of dollars to design a dazzling stage and emphasize carnal desires. The hypocritical charity of the pop music industry, which is totally geared around superstars, stinks of opportunism, in which fans are exploited.
TRANSLATED BY LIN YA-TI
Hung Chen-Ling

NCC must maintain independence

By Hung Chen-ling

Thursday, Nov 03, 2005

After confrontation and violence in the Legislative Yuan, the Organic Law of the National Communications Commission (國家通訊傳播委員會組織法) was finally passed. However, before the political clamor it caused has had a chance to subside, the government and commercial interests are set to lock horns.

Because political parties will have the right to nominate commission members in proportion to the number of seats they have in the legislature, political interests will inevitably creep into the commission.

The NCC will control the procedures governing the broadcast media industry, and supervise the content of broadcasts.

Naturally, this kind of control brings with it huge business implications, which commercial interests are unlikely to ignore. The legislation governing the NCC does not address the issue of the potential influence of these commercial interests on the commission. This constitutes a huge loophole in the law as it stands.

According to Article 4 of the Organic Law, the commission is to be composed of 13 members with either an academic background or practical experience in the fields of telecommunications, information technology, broadcasting, law, finance and economics. There are no restrictions regarding party affiliation, but commission members cannot have been in public office, had a full-time position in a political party or acted as a consultant to a political party for three years prior to taking up their post.

But these restrictions also provide a great opportunity for people from industry who are not bound by any restrictions other than a post-employment "revolving door" restrictions. There are some who might say that a business background puts people in a strong position to understand the communications industry.

But how are we to make sure that commercial interests, and their representatives on the committee, will make decisions with the public interest in mind? And, in fact, is this not precisely the reasoning behind the insistence on maintaining the independence of committee members?

Here we can usefully employ the example of the Federal Communications Commission (FCC) in the US, which is supposed to prevent commercial interests from having too much influence on communications and broadcasting policy. In 2003 the FCC attempted to relax media restrictions despite public outcry.

Its tenacity on the issue was explained by the fact that the FCC had, for a long time, been tied up intricately with the interests of certain financial groups. Influential media and marketing companies had been working hard lobbying both the FCC and Congress and using their financial weight to influence the right people.

Former FCC chairman Michael Powell promoted relaxing rules on media ownership during his term. It was a well-known fact that Powell had close links with the media. One of his senior legal advisors was Susan Eid, a former lobbyist for MediaOne Group. Powell also had close ties with fellow Republican commissioner Kathleen Abernathy, serving along with her in senior media positions.

Their responsibilities were related to federal management over the operations of these industries. While still in the industry, Abernathy worked as a consultant to former FCC commissioners. Both Powell and Abernathy voted for relaxing media regulations when the issue came up for review.

FCC commissioners have taken advantage of the hospitality of the media industry. According to a survey by US public interest groups, between 1995 and 2003, FCC officials spent US$28 million on travel and entertainment. Most of this money was provided by the telecommunications and broadcasting sectors.

It is no surprise that Powell was one of the chief benefactors of this media largesse. When Powell led the charge to amend the legislation, the FCC came under strenuous lobbying from the four major networks. FCC officials took part in closed-door meetings with media and government officials on 71 separate occasions. Powell was unwilling to listen to the voice of public opinion.

Ultimately, consumer and media-reform groups opposed to the amendments only managed to obtain five meetings with officials, forcing these civic groups to adopt grassroots mobilization, submitting a petition with 520,000 signatures to the Congress.

The movement to relax ownership rules for media networks was only defeated through a legal challenge in the courts. The whole process highlighted the extent to which the FCC was in the media industry's pocket.

In Taiwan, our new broadcasting regulatory authority is only now getting off the ground. Will it act any differently than the Government Information Office? Will it remember the lessons of the FCC's lack of neutrality and betrayal of public trust?

Both the government and the opposition must be sure to take into account public opinion in the operations of the NCC. And when nominating committee members, should consider those candidates' professional neutrality. Commissioners should be indifferent to personal advantage, so that the NCC does not become a tool of the media industry.

Translated by Paul Cooper and Ian Bartholomew

Down with multimedia monopolies

By Hung Chen-ling

Monday, Jan 09, 2006
On Jan. 3, the legislature finally passed the Statute Regarding the Disposition of Government Shareholdings in the Terrestrial Television Industry (無線電視事業公股處理條例). This legislation is vital to eliminate partisan, political and military control of the media. The dispute over media ownership -- a relic of the party-state era -- was thus resolved. However, does this signal a rejuvenation of Taiwan's media?

In accordance with the provisions for the disposition of government shareholdings and the policies of the related agencies, the withdrawal of government and military capital from the Taiwan Television Enterprise (TTV) and the Chinese Television System in the near future will see the former becoming a private station, and the latter a public one. Meanwhile, the Chinese Nationalist Party (KMT) recently sold China Television Company, the Broadcasting Corporation of China and the Central Motion Pictures Corp to the China Times Group. As a result of these moves, commercial interests are likely to be preponderant in Taiwan's media. The establishment of the proposed public media group still awaits the drawing up of government policy and the necessary legislative amendments before it can come into existence, so it is certainly worth asking whether there is any danger of Taiwan's media environment becoming the monopoly of a small number of private interests.

The statute will initiate the government's withdrawal from the local terrestrial television stations. In accordance with the law, the Cabinet has to form a share transfer committee within 20 days, which will be responsible for transferring all public shares to either the Public TV Service Foundation or the private sector. As for the Council for Hakka Affairs' Hakka TV and the Overseas Chinese Affairs Commission's TAIWAN Macroview TV, the Public TV Service Foundation will be responsible for producing their programming from the second half of this year.

By that time, the single-channel Public Television Service (PTS) will have become a public TV group, producing high-quality popular programs according to the needs of different groups. The expanded TV group will be allowed to air commercials in order to support itself. But greater financial support from the government is still necessary to enable it to compete with foreign public TV groups in terms of scale and quality of production. To ensure stable financial backing, organization and personnel operations, those in power have to propose a macro blueprint for the group, and make substantial amendments to the Public Television Law (公共電視法).

On the other hand, although the KMT sold its three media assets and seemingly withdrew from the industry, this is still a long way from being a substantial reform of the media. Media resources are considered public in nature. Under the principle of fairness and justice in a democratic era, the party should return its ill-gotten resources to the public. Thus, it should return its broadcasting frequencies, donate its assets and retreat from the media. But this was not what happened. Instead, the KMT chose to sell the three media companies and earned NT$5.8 billion (US$180.5 million) in the process. What will the self-proclaimed reformist KMT Chairman Ma Ying-jeou (馬英九) do with the money?

What is of even more concern is that the KMT sold its three media assets to the China Times Group. The China Times Group had already expanded its hold on the terrestrial television industry by buying CTiTV in 2002, forming a multimedia group that encompasses newspapers, magazines and satellite and terrestrial television stations. Thus the most recent acquisitions would seem to be in contravention of the Broadcasting and Television Act, which places restrictions on media ownership. As Article 19 of the Implementation Regulations of the Broadcasting and Television Act clearly states: "The application [for ownership transfer] shall not be approved if the transferee, individually or in combination with related businesses, holds more than 50 percent of the total shares of a newspaper or terrestrial radio/television business."

Does the China Times Group hold over half of the total shares of a newspaper or terrestrial radio or television business? The group must answer this question honestly and the authorities must look into the matter to see whether the deal was legal.

In the aftermath of the sell-off of KMT media interests, the biggest worry for Taiwan is the centralization of multimedia ownership. What good is replacing partisan, political and military interests in the media with conglomerates? When TTV releases its shares to the private sector in the future, the reviewing committee formed by the ruling and opposition camps must control the process strictly.

The concentration of media ownership has been seen to be detrimental to the public interest in the US and the same thing has now occurred in Taiwan's cable TV industry.

The National Communications Commission has been established to handle the issue of restrictions on media ownership. It will be this commission's responsibility to maintain the balance between development, efficient operation and the public interest.
TRANSLATED BY EDDY CHANG

Intervening is the only route for the NCC to take

By Hung Chen-ling and Liu Chad

Saturday, Jan 06, 2007

The Chinese Nationalist Party's (KMT) former radio station, the Broadcasting Corporation of China (BCC, 中廣), has been sold twice over the past year.

In December 2005, it was sold to a subsidiary of the China Times Group (中時集團). Last month it was then sold to former UFO Radio president Jaw Shaw-kong (趙少康).

We call on the National Communications Commission (NCC) to use its full authority to maintain the diversity of media ownership in the broadcasting industry and to protect the media's role as the fourth estate.

The KMT's deal with the China Times Group seems to be a shell game. If the group did not really buy the BCC, then the deal existed in name only and the KMT has violated the Radio and Television Act (廣電法). If the group did buy it, selling it within a year proves that it had no intention to operate it. This raises the question whether it was all a matter of using precious public resources to turn a profit.

According to Article 18 of the Act, a media ownership transfer should not be approved if the transferee is an enterprise and holds more than 50 percent of shares in a newspaper or terrestrial radio or television business, and 10 percent if the transferee is an individual. Such shares cannot be transferred to board directors, supervisors or managers of related media businesses.

The spirit of the Act is to avoid the creation of multimedia monopolies. Both deals were in violation of this.

Although Jaw resigned his post as president of UFO Radio in March, the ownership structure and the number of individual shares he holds is important to assess the legality of the case. Business owners usually refuse to answer such questions in the name of commercial privacy, or take advantage of legal loopholes through indirect investments to build a multimedia monopoly.

The transfer of the BCC is related to the withdrawal of political parties, the government and military forces from the media in Taiwan.

There are issues of multimedia management, share concentration and the role of foreign capital that are also important. The NCC acted passively and approved the China Times Group's takeover of the BCC in 2005. How can it now sit back and watch the case be repeated? It should examine the details of the deal.

We believe that the NCC should approach the case from two directions.

First, it must enforce restrictions on short-term transfers of media ownership. For example, the China Times Group should not be allowed to sell the BCC within a year of its purchase, or it should return the radio frequency to the government.

Second, the NCC must make available to the public the share holdings of media owners and critical business information. In order to win the public's trust, there should be no black-box operations.

Of course, we also understand that current laws and regulations are incomplete.

Faced with this, the NCC should immediately propose feasible amendments to the Act and share their professional knowledge with the Legislative Yuan to push the amendments through as soon as possible.

While handling the BCC issue several months ago, NCC members commented that the commission should revisit the issue some time in the future.

Now that this case is back in the limelight, the public has high expectations that media owners will be prohibited from cashing in on a public resource.

Translated by Eddy Chang

Kuang Chung-Hsiang

Lin better at planning than action

By Kuang Chung-hsiang and Wei Ti

Saturday, Jan 29, 2005

Among the Cabinet members led by former premier Yu Shyi-kun, who resigned on Jan. 24, director of the Government Information Office (GIO) Lin Chia-lung (林佳龍), who has been in office for the shortest time, has been the most widely discussed. Since taking office on May 20 last year, Lin repeatedly raised several major reform issues. Although his brash manner might have led to hostility from opposition parties, Lin established a reputation of being willing to take on tough issues.

From the standpoint of media reform groups, Lin is believed to be the most proactive director in the GIO's history. Lin's many major policies include expanding the number of public broadcasting and television groups, re-mapping radio spectrum bands, reviving the nation's film industry and, most recently, readjusting cable TV channels. Have these policies had the expected results? Are there flaws in these plans? Did words and actions coincide? To all these questions, there is still room for review and comment.

Immediately after taking office, Lin introduced his policy blueprint to create public broadcasting and television groups with the vitality of private enterprise. This plan reflected the thinking of private media reform groups, and it was generally regarded as a key to improving Taiwan's appalling media environment.

The policies that Lin promised were widely acclaimed, and have helped establish his reputation for reform. But if these policies are to become effective, auxiliary measures will also be required for immediate implementation. This will include passing related legislation, establishing sources of income for public broadcasting groups and reorganizing and distributing the functions of media channels.

More than half a year after taking office, Lin has exerted no effort in lobbying the legislature, nor has he formulated clear and practical supporting measures. All he has achieved so far is taking the ambiguous terrestrial television public shares management statute to the legislature. With the imminent inauguration of the new legislature imminent, Lin is on the brink of breaking his promises.

Last month, the GIO published a white paper entitled Policy and Vision for the Nation's Film Industry, a proposal which is not much different from ones already made by academics and experts to save the nation's deteriorating film industry. Some of suggestions are just a continuation of current policy.

In fact, the problem plaguing the nation's film industry is the lack of consistency in policy implementation. In this regard, we would do well to learn from South Korea and France, who have set up government-funded institutes to take charge of the development of the film industry. Unfortunately, the GIO does not have any similar plans to set up an organization of a similar nature.

On the other hand, the GIO remains reluctant to act on key but sensitive issues such as securing the screening quotas for local films and the levying of a special tax on foreign films. The only difference from the past is that the GIO has repackaged policies that are actually little different from the old ones.

The GIO has clearly focused more attention on regrouping and rearranging radio stations and cable TV channels. Last August, the GIO announced that it would rearrange the radio stations in accordance with program characteristics and streamline the license application procedures.

Although the method the GIO adopted is convenient for managing the radio stations and for audiences as well, it has done little to counter increased homogeneity of program content and emerging monopolistic tendencies in the industry. To restore order to the radio industry, we must go to the root of the problem.

Since martial law was lifted in 1987, the government has adopted a free market policy without any overall plan. This has led to cut-throat competition in the radio broadcast sector. It is common now for low and mid-power radio stations to broadcast programs from larger stations, or to become linked to political or private financial interests, so they are no longer able to achieve their goal of meeting the needs of a local community or ethnic group.

Therefore, the rearrangement of radio stations has to be based on the redistribution of broadcasting resources. The government may grant special licenses or funds to maintain the development of public radio stations representing minority groups. If it focuses only on across-the-board deregulation of the sector, it is likely that newly established stations will become nothing more than transmission centers for established stations.

Similar problems have also occurred in the management of cable TV channels. On Jan. 1, the GIO rearranged and regrouped all the cable TV channels into several sections and defined the first 25 channels as family-oriented ones aiming to promote public welfare. This policy helps compel TV stations to broadcast programs according to the GIO's criteria.

However, it does not resolve problems such as program similarity, high levels of sex and violence, monopolization of the sector, and the lack of easily accessible local programming.

On the whole, Lin, as the GIO chief, has put much more effort into planning than into execution. He focused far more attention on restricting publications -- clamping down on inappropriate programs and advertisements -- than on overhauling the media industry's structure. The policies Lin put forward are mostly in line with public and academic opinion and can therefore be considered "politically correct."

But strictly speaking, these policies are simply ploys to create a good impression, and Lin has been weak in promoting substantive policy implementation. What made Lin different from his predecessors is that he is aware of current trends and is able to utilize public support to highlight his image as a progressive chief of the GIO.

But as a government official, fancy policies are not enough. These things have to be worked at assiduously, and Lin should make a personal effort to resolve community and political obstruction. After taking this into account, Lin does not seem much different from his predecessors.

TRANSLATED BY LIN YA-TI AND DANIEL CHENG
It's best to think before uprooting a TV station

By Kuang Chung-hsiang

Sunday, Jan 01, 2006

Government Information Office (GIO) Minister Pasuya Yao (姚文智) recently said the reason the government wants to relocate television network CTS to either Tainan or Kaohsiung is because most of the nation's media outlets are based in Taipei.

He said the government could not ignore the fact that people in southern Taiwan also have a right to media access, deserved a southern perspective in the media and need to cultivate their own media professionals and broadcasting culture.

I am delighted at the GIO's proposition, but also have many questions about how this can be implemented.

There is no denying that the disparity between northern and southern Taiwan remains a problem. This situation prevents people from appreciating the many characteristics of this island. This is not only ridiculous for a nation with more than 100 TV channels, but is also detrimental to the cause of establishing a pluralistic homeland with distinct identities.

Do we need to relocate CTS to southern Taiwan to satisfy the needs of southerners and better reflect their viewpoints?

An industry cannot thrive without the assistance of other industries. We really wonder if the GIO has come up with a comprehensive plan to facilitate this move south. In moving CTS, do we already have the necessary facilities such as office space, studios and land at our disposal? Skilled labor is also a prerequisite. Even if CTS is able to relocate to the south, will all of its staff be willing to relocate? If they are unwilling, will there be a budget to hire and train new staff? Or should the company collaborate with departments of mass communications in local colleges?

In addition, will the Public Television Foundation be able to provide the funds required for the relocation of CTS? Will the government arrange a budget to handle the move? While Yao has made the proposal, he has not outlined how it is to be achieved.

There should be a balance in terms of the allocation of media resources. However, the government should also seek to propose a detailed plan and arrange a budget. We should also consider if moving CTS south is the only way of resolving the inequality of media access and other problems. A simple act of legislation mandating the relocation is clearly insufficient.

If the government wants to use the Public Television Foundation to solve the media imbalance between north and south, it should wait until after CTS has turned itself into a public service broadcaster before taking any further action. A public broadcasting and television law would actively encourage the development of media resources around the country, and follow the example of regional broadcasters in other nations, which are able to interact closely with local communities and understand local needs. News and other programs can be broadcast through a national public television service.

It is not the case that Taiwan has never had local broadcasters. In 1993, when cable operations were deregulated, many local stations sprang up around the country, but lack of effective policy meant that these quickly became absorbed into national broadcasting networks, purveying an undifferentiated diet of "national" opinion.

This result was at odds with the original intention. Yao's proposal to relocate CTS to the south is but one of many ways to give people in southern Taiwan better access to the media. The most urgent task for the government at the moment should be the creation of local broadcasters both in name and in fact.

TRANSLATED BY DANIEL CHENG AND IAN BARTHOLOMEW

A need for more broadcast reform

By Kuang Chung-hsi and Lo Shih-hung

Sunday, Jan 28, 2007

A year ago, two reforms to Taiwan's broadcasting system were enacted that had the potential to change the local media landscape.

First, the legislature passed the Statue Regarding the Disposition of Government Shareholdings in the Terrestrial Television Industry (無線電視事業公股處理條例) in January last year. The Chinese Television System (CTS) was to transform into a publicly operated company, while Taiwan Indigenous TV, Hakka TV and Macroview TV were to be managed by the Taiwan Public Television Service Foundation.

At the same time, the legislature approved the first list of members of the National Communications Commission (NCC), which would replace the Government Information Office (GIO) as the overseer of broadcast media. Expectations were high that the NCC would resolve the disorder throughout the broadcast media industry and market and improve the industry's long history of poor service.

But a year later, the performances of the new NCC and old GIO have proven disappointing. The pace of media reform has not only ground to a halt, it has even gone into reverse.

The NCC has followed the old GIO tradition by sparking controversy in its regulation of broadcast media content. It has also been extremely passive and ineffective in managing the industry and market. Its failures have included allowing foreign capital to pour into the terrestrial TV network, its poor management of the sales of government shares in media outlets and the sales of media organizations controlled by the Chinese Nationalist Party (KMT).

Management of KMT sales has been particularly problematic. Rumors of political manipulation and meddling by the purchasing media groups marred the sales of China Television Company (CTV), Taiwan Television Enterprise (TTV) and the KMT's Broadcasting Corporation of China (BCC).

After the sales, serious concerns arose over whether the influence of political parties, the government and the military had really been removed from the media. The sales also did nothing to resolve the concentration of controlling interests and of foreign ownership.

Not only did the NCC fail to demand that the involved businesses to make information on the transactions more transparent, but it basically allowed them to do whatever they please.

The NCC's inaction eventually allowed the media environment to become completely saturated by collusion between the government and businesses.

Second, the statute stripped the GIO of its regulatory authority, leaving it empowered only to guide and encourage broadcast media with financial incentives. The information office has not been able to offer a clear plan and explanation for its policy to help establish and develop public broadcast groups. The GIO has also failed to provide the funds for additional costs -- as required in Article 14 of the new statute -- that CTS would incur during its transformation, nor has the office actively pushed for amendments to the Public Television Law (公共電視法).

The GIO's failures made the establishment of public broadcasting companies just an empty formality. The CTS privatization has hit major roadblocks and Taiwan Broadcasting System (TBS, 公共廣電集團), which looked so promising at the beginning, is now on the brink of becoming a total failure.

Over the past year, the GIO and the NCC have been at loggerheads. Both organizations have played a part in the delays and reversals that deadlocked the nation's broadcast media reform process.

To prevent the reform movement from dying at the hands of these agencies, a stern protest against both of them and a proposal of four solutions are in order.

First, in accordance with the interests of the Taiwanese, the NCC should immediately come up with an effective approach to regulating the broadcast media industry. This is particularly pertinent with regard to the transfer of ownership of TTV, CTV and the BCC and the possible attempts by foreign investors to monopolize cable television networks.

The NCC should also provide immediate updates on the latest market and industry developments and speed up the pace of amending related laws.

Second, the GIO should work as fast as possible to prepare a reasonable budget for companies in the process of transforming into publicly operated stations and provide CTS with the funds it requires.

Third, the GIO should hasten its efforts to amend to the Public Television Law. It should publicly explain its overall plan for the broadcasting network and its progress in implementing the plan.

Fourth, before a public broadcast group becomes fully integrated and operational, the Cabinet should establish an agency composed of staffers from the GIO, Council of Indigenous Peoples, Council of Hakka Affairs, Overseas Compatriot Affairs Commission, Taiwan Public Television Service Foundation, publicly operated TV stations, academic experts and civic groups to map out the future development of the public broadcasting group.

If the NCC and the GIO fail to make such improvements in the operations of the nation's broadcast media, then we will appeal to the legislature, higher-level government organizations and the general public to put greater pressure on both agencies. Their dereliction of duty should not become a burden for the entire nation.

Translated by Marc Langer and Daniel Cheng

Kuo Li-Hsin

Whose interests are being served?

By Kuo Li-hsin

Wednesday, Jun 18, 2003

DPP Legislator Trong Chai's (蔡同榮) obstruction caused lawmakers from the TSU and the alliance of independent legislators to refuse to sign an agreement between the government and the opposition regarding the draft amendment for the integration of the three broadcasting and television laws -- the Cable Television Law (有線廣播電視法), the Satellite Broadcasting Law (衛星廣播電視法) and the Broadcasting and Television Law (廣播電視法). The draft was initiated by DPP Legislator Luo Wen-chia (羅文嘉) and completed with the full support of PFP Legislator Lee Yung-ping (李永萍).

The refusal thus condemned this major piece of legislation to remain on the shelf and left the reform of the nation's broadcast media to the distant future.

This is a collective loss for society and it creates further negative connotations of "Taiwan" and "Taiwanese." The price the government will have to pay for its hypocritical behavior is severe condemnation by the public. However, a much higher price has to be paid by society in that political wisdom squandered on shortsighted and shallow material gain will continue to delay possible development.

Such political wisdom unfortunately continues to define certain unbearable connotations of the word "Taiwanese." Many wise and ambitious Taiwanese refuse to accept such unbearable connotations, but they clearly remain strong. All of us Taiwanese who always have prided ourselves on being upstanding, brave and rational feel violated by such connotations.

Regardless of whether these unbearable connotations are manifested by Chai, TSU legislators or President Chen Shui-bian (陳水扁), they have their individual traits. Chai has obviously been sending secret love messages to TSU legislators regarding the bill, but refuses to admit to doing so. He has also received support from former president Lee Teng-hui (李登輝) as well as Christian voters.

The group of TSU legislators is not short of intellectuals, but when it comes to the reform and advancement of politics, they would rather give up their independence and judgment to be directed by ideology and populist politics.

In spirit, Chen supports Luo's media-reform bill, but he is unwilling to demonstrate boldness, instead demonstrating that he is only capable of hesitating between the evil force of pragmatic politics and promises of reform. He constantly follows the whip of external criticism and passively demonstrates ideals that are already ineffective and belated from the perspective of pragmatic politics.

These are the collective traits they have displayed -- an extremely pragmatic personality, a search for short-term benefits, a lack of ambition and intrinsic self-confidence. It is true that the blue camp has blocked the passage of many major, socially progressive bills. Is this unexpected? If they had not blocked these bills, would the nation's democratization have been so late in coming, and would it have been so painful?

Despite the lessons and experiences accumulated by political parties and politicians wanting to implement political reform, advance society and build a Taiwanese identity, all they can come up with to oppose the blue camp is the same formula used for years by the KMT itself, which is something they have worked both hard and long to oppose. Now they are as rotten as the blue camp -- and as spiteful -- as they emulate their old rivals.

Using Chai as an example, lets take a look at our ability to deal with problems rationally, and see how these unbearable connotations have turned our heads and made us unable to distinguish between right and wrong. This is how the people supporting Chai's bid to remain as chairman of Formosa TV legitimize his holding two posts -- most media lean toward the blue camp, so the green camp must maintain a position. But, if someone else were installed as chairman of Formosa TV, would the station suddenly change its political stance, or would Chinese capital intervene, or would it develop toward "non-local" productions?

No matter who operates Formosa TV or who makes the decisions, they will not abandon their specific political standpoint or local orientation since these represent a guaranteed market. In other words, localization and specific political standpoints could, in a very real sense, be translated into commercial profit. Thus, why does it matter whether Chai is chairman of Formosa TV?

If it makes no difference at all, then Chai's refusal to let go of this post can only be understood in terms of his personal gain or desires. Maybe this medium that makes localization its profit strategy could bring a lot of income to Chai. Maybe his position brings him a symbolic, imaginary sense of mission, or maybe he uses the latter to legitimize the former, thus killing two birds with one stone.

Restricted by such self-deception, self-pity, self-deprecation but also self-satisfaction, it will be impossible for Taiwanese to develop a truly "Taiwanese" society.

If we want to overcome the old political culture that we hold in contempt, we can only do so by trying to transcend it and proposing new visions, and not by demonstrating our innate skills by showing how we can imitate someone else perfectly, as in the imitation shows on TV. Maybe this is something to consider after the frustrating experience with the three broadcasting and television laws.

Translated by Perry Svensson

Public TV need not be a stifling experience

By Kuo Li-hsin

Tuesday, Jun 15, 2004

Government Information Office (GIO) Director-General Lin Chia-lung (林佳龍) has suggested that the government purchase shares in Taiwan Television Enterprise (TTV) and Chinese Television System (CTS), and combine the stations with Public Television Service (PTS), Hakka TV and four other channels to form a public media group. This proposal deserves our support.

I believe that the public, who have a deep hatred of our vicious commercial TV culture, will not only welcome but also demand that the government's policy be put in place. I believe they are hoping that the Cabinet will support the emergence of the proposed public media group with proper planning and a sense of urgency.

A major problem with the media stems from the lack of vision in the government's executive and legislative branches, as well as in the media and in academic circles. As a result, these groups only care about gains and losses, and cannot judge if a new system is really feasible based on their narrow experiences.

When the new media policy was announced, legislators and scholars from all camps questioned it. For example, Taiwan Solidarity Union Legislator Cheng Chen-lung (程振隆) objected to the policy out of fears that making these media public may "nationalize" them. His opinion showed he was unaware of current realities and that he made reckless comments without doing his homework.

Others fretted that the proposed public media group will have a surplus of channels and excessive resources and might be incapable of running them. This is typical defeatism, born of a lack of experience and vision.

First, why didn't they criticize other commercial channels that by far exceed the channels of the public media group in number? The former are full of channels offering stock market analyses, adult services and erotic medicine shopping channels, and news channels with a lot of satellite news-gathering vans seeking bloody scenes from anywhere they can find them. Doesn't the problem of a surplus of channels and excessive resources also exist among these channels?

Second, the proposed public group will not become "high-quality channels" restricted to a minority or the very young. Instead, it will serve as a media platform that takes different tastes, needs, cultures and voices into consideration. Each channel will have a different direction and production content. Public TV stations are not "high-quality but tedious programming." They are media belonging to and used by all social classes. People can satisfy and improve themselves by viewing such entertainment, rather than being exploited by commercial channels.

Of course, concerns over the competence of the public media group are not completely unreasonable. The group's organizers have to seek managers with a sense of culture and planning ability from the corporate world. Only by doing so can we let a new media system bring vision based on a pragmatic foundation to Taiwan's media culture.

This society needs resolve and imagination, and it needs leaders with such qualities from various fields. We do not need defeatists who only see short-term interests.

People who long for improvement and who feel disgust at the current situation in the electronic media should take more aggressive action. They should tell those who object to the proposal to expand public broadcasting that Taiwan is capable of creating its own public media culture, and that the time is ripe for a public media mechanism.

TRANSLATED BY EDDY CHANG

Lee Ming-Tsung

Media outlets more blue than blue

By Lee Ming-tsung

Tuesday, Apr 06, 2004

If you've been reading the China Times and the United Daily News over the past few days, you have probably been left with the impression that the mass gathering in front of the presidential office was both calm and controlled, and more like a democratic festival. Indeed, most of the protesters were not what the green camp has been calling "violent people" (I object to this expression and

its inherent riot control logic). Maybe a minority of those gathered were overly excited, but the media will automatically help balance and adjust the image.

Compared to the electronic media that rely fully on their SNG teams, these two newspapers are quite adept at scheming and trickery. As I see it, these two media outlets were a hundred times smarter than the Chinese Nationalist Party (KMT) and the People First Party (PFP) have been over the past four years and in the run-up to the presidential election, as they are in the current situation. This is also the reason why I have always believed the green camp's most difficult enemy has been not the pan-blue camp, but rather the cultural-political power bloc led by these two newspapers.

These media outlets are clearly aware that even if they "lose" this battle (the "objective neutrality" of the Taiwanese media is a joke), they only have to continue their agenda-setting to be able to stay on top of this discourse and perpetuate the legitimacy of their politico-economic and cultural ideology. This will also allow them to continue their compound mobilization based on identification with metropolitan Taipei/Mainlanders/middle class/pseudo-intellectuals.

When KMT and PFP politicians went too far in the heat of competition, these two papers were smarter, immediately sensing that the views of public opinion were detrimental to their political future. So, since it was impossible to immediately push Taipei Mayor Ma Ying-jeou (馬英九) and Legislative Speaker Wang Jin-pyng (王金平) to put pressure on the Presidential Office, they had to quickly change their strategy and try to detach the protesting masses from KMT Chairman Lien Chan (連戰), PFP Chairman James Soong (宋楚瑜) and other KMT and PFP politicians. In other words, the two papers adopted a new discourse, saying that even though KMT and PFP politicians may be seeking personal benefit, the masses in front of the Presidential Office were seeking justice.

They then began giving much space to interviews with various protesters. Looking back at the period of student and social movements, participants were not given this kind of direct attention, with journalists and writers making an effort to use emotional and slightly frightening language when describing such people. It's probably better to call that material "propaganda" rather than "reports" or "commentaries."

The two papers constantly describe the protesters as being very mild, rational and intellectually trained people from the urban middle class -- career people, students and housewives -- and as not caring about ethnicity but only about restoring justice, and saying that they are in the right and simply have had enough.

The two papers also say that many protesters hold up protest signs in English, that many young girls bravely want to distinguish themselves and that many working people and students hurry to the protest after work or school, not caring about the trouble they have to go through to do so.

These media workers have even made comparisons to social movements over the past 10 years, defining participants in those movements as mostly poorly educated lower- and middle-class Taiwanese from central and southern Taiwan. Based on this definition, they have also announced the great historic significance of the current "mass movement" (for a representative piece, see the editorial by Yang Tu [楊渡] in the China Times on March 25).

In this newly developed discourse, the scheming faces and provocative language of KMT and PFP politicians have mysteriously and gradually faded, only to be slowly replaced by mild and rational middle-of-the-road voters and their "festival movement." Excuse me for being blunt, but can you think of anything more nauseating?

As if it weren't enough for those with the ability to use their right to expression to do their utmost to instigate ethnic hatred, they also simulate humility in an attempt at gaining an even greater advantage over their opponents. They have even said, pretending to take the high moral ground, that "[Former DPP chairman] Hsu Hsin-liang (許信良) is currently on a protest hunger strike in the square, but where is the generation that went on a hunger strike during the 1990 Lily Student Campaign today?" (United Daily News, March 26).

This kind of analogy certainly confuses the historical record. Even my Mainlander middle-class intellectual friends from Taipei City cannot take it anymore and express their anger to me, saying that, "If they want to protest, create a mess and stir things up, let them. These days, what can we do but endure? But isn't our tolerance and waiting enough? Why do we have to suffer their blame just because they don't want to admit their own faults?"

We can imagine the pent-up anger that must be felt by those whom the media call "mostly poorly educated lower- and middle-class Taiwanese from central and southern Taiwan." This self-legitimization and bestowing of high standards and the unassailable moral high ground thus created by these newspapers leads to a social problem -- the silent majority is once again heavily slandered.

A social researcher faced with this kind of media manipulation can do nothing to stop it. What is really worrying is not the Chen government's social credibility or legitimacy or the division and confrontation that political parties tend toward, nor is it only the tension resulting from ethnic or urban-rural differences.

What is worrying is this. The media sets the direction and politicians call for mobilization, continuously building a deeper class prejudice. This kind of multi-faceted class prejudice is shaped by the aforementioned multi-hegemonic identification with metropolitan Taipei/mainlanders/middle class/pseudo-intellectuals and a corresponding narcissism and feeling of power loss.

In what sense is a discourse built on such narcissism, vainglory and smearing of others "progressive?"

And how can a civic society built on empathy, which confines itself to dealing with facts as they stand, and where dialogue is fair, be possible under the constraints of such a hegemonic media structure?

Apropos of the media structure, media reform is certain to be the main and crucial target of the next wave of democratic reform.

The core problem is certainly not as simple as the green-friendly media claims when they summarize it by saying that "both papers belong to the unification media."

In this country's free and unrestrained media environment, it is not very remarkable, nor is it the worst vice, to have media being blue and pro-unification or green and pro-independence.

I believe that the true whip lashing the back of Taiwanese society is in fact the media's use of its cultural capital and discourse dominance to continue to create cultural, economic and class prejudice.

We must face this sensitive issue head on if we wish to see true ethnic equality and reconciliation between north and south anytime soon.
Translated by Perry Svensson

Lin Lih-yun

Media needs emergency overhaul

By Lin Lih-yun

Monday, Feb 17, 2003

In response to the DPP's demand that its lawmakers relinquish their posts in media organizations, the heads of the Northern Taiwan Society, the Central Taiwan Society and the Southern Taiwan Society suggested that media reform should go beyond removing party, political and military influences from terrestrial TV stations. They also argued that all-round complementary measures should be drawn up.

It must be pointed out that the media play an important role in a democracy and should be society's public instruments, rather than being inappropriately manipulated by political or business forces. Due to historical factors, however, Taiwan's media have long been controlled by political forces and the shadow of such control remains. The call to free the media from political and military influences is timely.

President Chen Shui-bian (陳水扁) demanded that his party members take the lead in stepping out of the media. His request might be criticized within the party as draconian or be interpreted as pandering to the public.

However, with this action as a model, people and the groups advocating social reform can therefore demand that other political parties or politicians follow suit. The KMT should also completely retreat from media operation, instead of continuing to control the media under the pretext that it has placed party assets in trust.

More importantly, freeing the media from political and military influences is just a step, not the ultimate goal, in media reform. Taiwan's media have veered toward monopolization, commercialization and an ideology-oriented direction while at the same time they are covetously eyed by China's investors. Under such circumstances, only requiring the withdrawal of political forces and moving the media toward liberalization are insufficient in the process of reform.

The reform must be based on the ideal structure of mass communications in democratic politics. For the sake of the sustainable development of Taiwan's democracy, the media should become neither a propaganda tool for a handful of politicians nor money-making machines for conglomerates. Rather, the media should serve the public and meet the people's needs for information, culture and education.

To put it more concretely, important media resources, such as radio bandwidths, should be defined in policy-making and legislation as public assets, not in the possession of individuals, political parties or the government. The ownership structure of the media (cable TV channels, radio stations and newspapers, among others) should be diversified, offering all groups opportunities to participate and make their voices heard. The media operation should also be professionalized.

The above-mentioned public communication system aims at realizing the values of democracy, openness and pluralism.

In the long term, media literacy education should be promoted and people should be provided with mechanisms to balance and criticize the media. The social groups and individuals concerned about Taiwan should identify with these values and help establish the system.

Translated by Jackie Lin

Society has a key role to play in reforms

By Lin Lih-yun

Wednesday, Nov 16, 2005

The opposition between the pan-green and pan-blue camps has diverted the focus away from the important broadcasting issues involved in the TVBS dispute.

For example, to what extent does the state control the media market? What is the basis of the government's legitimacy for such control? How is such control restricted? What is the intent behind the restrictions on foreign ownership of the media? What does press freedom entail, and what are the media's responsibilities?

These questions are not straightforward matters. They have to be decided through rational public discussion to build mutual understanding and achieve consensus.

Both camps are incapable of self-examination and are unaware of -- or deliberately ignoring -- the limitations to their own discourse. Worse, politicians are making sensational statements in the media only to further their own narrow agendas. They seek to hog the limelight with harsh words emphasizing the zero-sum logic of "I'm right, he's wrong." Do such politicians' unswerving supporters understand their ulterior motives? In this seesaw battle, the gap between the two camps is growing ever wider.

Fortunately, we can see a ray of hope shining, and feel a faint gust of fresh air. A social force is moving at the grassroots level, progressing quietly and steadily. Although this force is not very influential and lacks political support, it is advancing steadily. Some social groups are beginning to explore broadcasting ethics and their implementation.

In August, civil groups organized the Citizens' Coalition for Media Reform to demand that the media engage in dialogue with the general public, and to get the two political camps to together set rules to be used as a reference when reviewing broadcast license applications. Some civil groups will hold public work meetings to discuss media reports and human rights issues. These groups are trying to resolve the social deadlock and build a foundation for an ethical media.

Of course, obstacles remain. One could question whether civic groups will be able to overcome the green-blue divide. And one could be skeptical of how much political clout these organizations will really have. Manipulation by political parties has resulted in the membership of the soon-to-be-established National Communications Commission (NCC) being decided based on the parties' proportional representation in the legislature. This may well restrict the power of civic organizations even further.

But there is hope. Civic organizations can still use strategic means to break through these restrictions. First, civic groups are able to see beyond factional disputes. Once civic organizations have reached a consensus, they should jointly demand that the consensus be implemented by the media, political parties and the government.

Second, civic organizations can increase their strength by widening their base of social support. Furthermore, civic organizations can also demand that avenues for participation in policymaking be put in place. They could demand that the NCC answer to the public, that it be subject to investigation, that its operations be transparent and that it organize regular public hearings. Through these channels, civic organizations would get access to information, be able to fully participate in debate and submit proposals.

The public is the master of society. Hopefully, this fresh and positive force will continue to progress, despite the smoke-screens thrown up by politicians of all stripes. In that way they will help build better communication and lead the direction of reform.

Translated by Perry Svensson

Taiwanese public TV like a ship lost at sea

By Lin Lih-yun

Wednesday, Jan 24, 2007

Public broadcasting in the UK and Taiwan is moving in dramatically different directions. While the BBC's new charter and ample funding prepares one of the world's most distinguished public broadcasting organizations for the future, its Taiwanese counterpart, the newly-formed Taiwan Broadcasting System (TBS, 台灣公廣集團), is struggling to stay afloat without funding or even a proper legal basis.

The BBC's new charter, which came into effect on Jan. 1, sets a number of goals over the next decade including developing the BBC's infrastructure; supporting the UK's TV and movie industries; internationalizing and providing innovative content and digital media so that all citizens have access to diverse, in-depth programming regardless of class, region, or ethnicity.

To achieve those goals, the BBC has been given an annual budget of ?3 billion (US$6 billion) over each of the next 10 years and, on Jan. 18th, the Labour and Conservative parties joined together to grant the BBC further annual increases. This strong legal and financial basis will help the flagship of the British broadcasting industry maintain its leadership position over the next decade.

In contrast, Taiwan's Government Information Office (GIO), which oversees the broadcasting industry, is neither pushing for passage of the draft public broadcasting act nor providing funding to TBS, which was created by combining the Chinese Television Service (CTS, 華視) and the Public Television System (PTS, 公視). Although the legislature gave TBS NT$2.2 billion (US$66.7 million) for its two year-plan for the development of public broadcasting and digital television, the GIO has failed to allocate that funding to TBS. Without that money, TBS is a ship drifting through seas of uncertainty and it could run aground at any moment.

Why are the UK and Taiwan so different? British political parties try to win minds and votes with policies and achievements. Once in power, a party must honor its campaign promises and deliver policy achievements. Otherwise, it will quickly find itself out of power.

The Labour Party's media policy platform for the last election envisioned the BBC as laying the foundation for a nation of innovation in an era of cultural economy. Voters supported this policy and, since its latest victory, Labor has worked hard to make this vision a reality. Its ministers, furthermore, have stepped forward at key moments to defend the value of public broadcasting and build support for it.

Taiwan's media policy is less clear. When election time rolls around, the parties rely on the simplest possible strategy: polarizing the pan-blue and pan-green camps while mobilizing both pro-unification and pro-independence supporters. The public interest does not enter into their calculations, nor do they seek to win votes with their policies.

If a party wins, it immediately abandons any promises it has made and instead concentrates on raking in cash. Broadcast media policy moves forward only if you push it. If you stop, it stops. And when progress on media policy grinds to a halt, it means further delay to one of the nation's major development projects.

Civic groups need to understand that political parties will only keep their promises if they are pressured. This is the only way that Taiwan is going to get quality programming. The current administration promised to create a first-rate public broadcasting system. Meanwhile, other countries like the UK are sailing ahead into a new century. What is the GIO doing?

Translated by Michael Fahey and Eddy Chang

Liu Chad

Sports on PTS needs more energy

By Liu Chad and Wei Ti

Wednesday, Apr 12, 2006

A year after its broadcast of the baseball matches of Taiwanese New York Yankees pitcher Wang Chien-min (王建民), the Public Television Service (PTS) has again served up this year's US major league baseball competition from last week.

Screening Wang's matches is, of course, meeting public demand. In particular, PTS has been applauded by the baseball-loving public for its uninterrupted, commercial-free broadcasts. But one year on, PTS has made no progress in improving its coverage.

PTS' sportscasting problems are two-fold.

First, it ignores domestic professional and amateur sports and fails to bear responsibility for promoting domestic sporting culture.

Second, when approval was given for the Chinese Television System (CTS) to become a public corporation earlier this year, the government did not lay down a plan to guide the direction of sportscasting by public broadcasters. As a result, it missed its chance to receive profits from broadcasting US major league baseball. Nor did it take up the chance of coordinating the broadcast of sports programs on different television channels.

PTS limits its sports broadcasts to US major league baseball, especially the matches of Wang's New York Yankees. The reason for this selection is apparently insufficient funds and manpower.

The fact that fans can only watch US sports on the nation's public television network is ironic. The UK's BBC and Japan's NHK, for example, primarily broadcast domestic sports events or international events in which their national teams take part. The main point is to develop local sports culture.

Shifting the focus from the US to Taiwan is a key responsibility for PTS in its sportscasting. If PTS cannot afford the skyrocketing costs of broadcasting local sports, it can begin by showing some less popular amateur events. In this way, PTS will show the public the performances of local athletes and help local sports culture take root, while inculcating experience among its sports unit.

BBC and NHK have their own methods to support grassroots sports. Perhaps PTS could learn from NHK's broadcasting of the Koshien high-school baseball tournaments and show local amateur baseball games. It could also learn from the BBC by setting up a sports section on its Web site that covers news and upcoming events.

With an increased budget and developing talent, the station could learn from foreign public television stations and work to get the broadcasting rights to major domestic and international tournaments while offering free or less commercially polluted sports programming.

In planning its coverage of the US major league for a second year, PTS has failed to improve on its hasty method used in last year's broadcasts, when it did not sign a contract until the last minute.

According to the Public Television Law (公視法), Channel 13 of PTS is not allowed to air commercials. Even if it wins the right to air Wang's games -- a guaranteed money-spinner -- this would still not do much to resolve the station's financial difficulties. However, if Wang's games were broadcast on the public group's Channel 12 Chinese Television System (CTS), where commercials are not banned, it would certainly help CTS, which is currently in the red, and even the group as a whole.

More importantly, only by thinking as a multi-channel group can PTS give full play to its goal of promoting cultural diversity. Last year, PTS canceled the premier of a highly praised documentary film entitled Monkey War and Peace to broadcast one of Wang's games, when both could have been screened with a little more coordination.

The public broadcasting group already has two terrestrial television stations. It is considered more appropriate to broadcast US major league baseball on CTS, which has a larger audience.

Yet the BBC's arrangement of sports and other programming across different stations to avoid clashes could serve as a lesson for PTS in its deliberations on audience size and channel selection.

During its broadcasting of US major league baseball, PTS repeatedly screens its promotional video of Wang as the "pride of the Taiwanese people."

This is a warning sign, because the video only focuses on a single baseball icon. As part of a non-profit broadcasting group for the entire nation, it should move its focus away from individual stars to local sports culture and other expressions of cultural diversity.

This is not only the hope of baseball fans, but also the reason why this nation supported the establishment of a public broadcasting group in the first place.

Translated by Lin Ya-ti and Eddy Chang
Lo Shih-Hung

It's time for the media to fulfill their mandate

By Lo Shih-hung and Liu Chad

Sunday, Mar 25, 2007

The Kaohsiung City Government recently worked through the night under the protection of barbed-wire barriers and hundreds of police officers to dismantle a statue of late dictator Chiang Kai-shek (蔣介石) and remove his name from its cultural center. The media, meanwhile, broadcast images of the physical clashes between police officers and protesters, but failed to provide any analysis of the event.

When a similar controversy arose as police dispersed demonstrators protesting the closing of the Lo Sheng (Happy Life) Sanatorium in Taipei County, the media provided similarly biased and sensationalized reporting of the incident.

Whether controversy leads a society to progress or regress is contingent on how it is resolved -- by democratic means and appropriate procedures -- or counterproductive ones.

One of the principal functions of the news media should be to provide a platform for rational and fair discussion of such incidents. By their very nature, societies encounter conflicts, and Taiwan is no exception. It is therefore important that the media rise to the challenge and provide the necessary channels for discussion. This could help the public find common ground and prevent future problems, both of which are helpful in settling controversy and reaching a resolution that society as a whole finds acceptable.

Taiwan Public Television, for example, should be commended for its coverage of the sanatorium incident by choosing to run programs promoting public dialogue.

Unfortunately, the media have a tendency to do the opposite.

When reporting on the removal of Chiang statues or the sanatorium, to use two recent examples, the media sacrificed their role as a public instrument by focusing only on scenes of conflict. The incidents themselves should only be the tip of the iceberg in reporting. Every day, many things happen in the nation, but because they aren't related to elections, unification, independence, the media choose to ignore them.

For example, during the critical period when the fate of the aforementioned sanatorium was still being decided, political TV programs should have invited patients and organizations opposed to the closing, as well as heads of relevant central and local government agencies, to participate in a public discussion on the program. But this didn't happen.

To remedy this, some corrective measures are in order:

As the National Communications Commission (NCC) is charged with overseeing commercial broadcast media, it should ensure that broadcast media and political talk shows offer balanced coverage of major community and public issues.

In some countries, TV stations must report to supervisory government organizations every three months on their handling of important news in order to have their licenses renewed. Sadly, the situation here is different, hence the failure by all the 24-hour news channels to provide constructive debate on issues that matter.

The NCC should fully implement the Broadcasting and Television Law (廣播電視法) to give disadvantaged groups in society an equal opportunity to get enough time to make their voices heard.

Police officers responded violently to the group of reporters covering the removal of protesters in front of the sanatorium on March 11. Such violence is uncalled for and the mainstream media should jointly condemn the police's action.

This incident clearly demonstrates that the Assembly and Parade Law (集遊法) is an unpardonable infringement upon freedom of speech and should be immediately amended, if not discarded altogether.

Translated by Marc Langer

The BCC is failing on every count

By Lo Shih-hung and Liu Chad

Tuesday, Jul 03, 2007

The National Communications Commission (NCC) has given its approval to a transfer of stocks in the Broadcasting Corp of China (BCC), a decision that displeased the Cabinet.

Ownership restrictions are crucial in determining whether the media environment will improve or deteriorate further. The central issue of the transfer should not be turned into a weapon in the fight between political parties.

The commission has not published its investigation into the viability of the transfer and it based its decision on the promises of the buyer rather than on a substantive review.

This is unacceptable. We appeal to the commission to immediately publish the contents of its investigation, hold a public hearing and reconsider its approval of the transfer of BCC shares.

In late January, suspicions rose that former UFO Radio chairman Jaw Shaw-kong (趙少康) was planning to take over the shares using four front companies. There were also claims that the firms were undercapitalized, questions about where the stated capital came from and other problems. The NCC reacted by saying that apart from demanding that the party concerned fix these problems, it would start an investigation together with the Investment Commission and the Financial Supervisory Commission. At that time, the NCC was handling the case in a suitable way.

But after waiting five months, we still haven't heard if the four firms were real companies. If the NCC had arrived at a judgment based on months of investigations, why should the party concerned need to be guaranteeing anything?

The NCC has also yet to publish the results of another investigation it has been conducting for six months. That probe was to answer questions such as whether the four companies were front companies, what the source of their investment capital was and whether this would result in a media monopoly. The public has a right to know, and the NCC should publish the results as soon as possible to gain the public's trust.

The BCC's promises that political parties, the government and the military would withdraw from the media and that there would be no investment from China, Hong Kong or other overseas investors are an entirely inappropriate basis for the NCC to approve a transfer. This is just as absurd as, say, the abolition of driving tests and traffic violation data. It is like making someone sign a document saying: "I promise I will not break any rules," and then give them a driving license without a second glance.

The withdrawal of political parties, the government and the military from media operations and a block on foreign investment in the broadcasting industry are all clearly specified in legislation. The question of whether the transfer of BCC shares to the four companies allegedly related to Jaw is legal should be investigated by the NCC -- as the authority in charge -- on its own initiative and be based on evidence. How then can they base their approval on verbal or written promises by a party that it will not break the law?

As to influence from cross-media ownership accumulating for one person, the NCC believed a promise that a shareholding in UFO Radio held by Jaw's wife, Liang Lei (梁蕾), will be reduced to less than 10 percent within six months of BCC approval. This in itself constitutes a serious violation of the law.

According to Clause 18 of the Enforcement Rule of the Broadcasting and Television Law (廣播電視法施行細則), a transfer of shares of a media business will not be approved if the person receiving the shares holds more than 10 percent of the firm's stock. If the person who is to receive the shares does not comply with this rule, the NCC should not approve the transfer, as the law says. But now that the NCC has apparently given up its responsibility as a watchdog, all of this boils down to letting it do whatever it wants.

On the issue of a media monopoly, letters containing arguments for and against the transfer that NCC spokesman Howard Shyr (石世豪) brought up at a commission meeting in mid-February are especially worth referring to. We agree with Shyr that with this transfer of shares, Jaw will control more than 90 percent of BCC shares. In addition, his wife still holds more than 30 percent of the shares of UFO Radio, meaning that this already constitutes a monopoly.

The combined coverage of the two broadcasting networks is more than 20 percent, the audience in all areas varies between 20 percent and 50 percent, and they get more than 30 percent of commercials. The BCC, for a very long time, has also had the most analog radio frequencies. From these numbers it is clear that the moment the transfer was approved, a monopoly resulted.

Pan-blue and pan-green-camp politicians should not obscure the seriousness of this problem for their political ends. When approving such a large transfer of media shares, the BCC should conduct substantial research and not take lightly the task that the public has entrusted it with.

Translated by Anna Stiggelbout

Wei Ti

Imported films need some form of taxation

By Wei Ti

Monday, Feb 21, 2005
On Feb. 2, the Taxation Agency under the Ministry of Finance (MOF) announced the cancellation of preferential tax treatment for imported films, a practice in place for a quarter century. The cancellation will go into effect on Aug. 1 this year.

This policy is unfamiliar to the public, and its development over the years received little attention from the media. Ironically, a number of media touched on the policy indirectly when reporting on the rising cost of movie tickets, claiming that consumers suffer.

The tax exemption, launched by the MOF in 1979, was a product of political and business interests. This unreasonable policy endured since both domestic and foreign film companies benefited from it. Today, foreign films, especially American films, make up more than 95 percent of the nation's market, while most local companies are in a relatively weak position. Hence, the tax exemption policy has been the subject of much controversy in recent years.

The unfair competition threatening Taiwanese films brought about by the policy is self-evident. It is certainly normal to levy taxes on foreign films. Moreover, the MOF twice requested that the Government Information Office abolish the policy -- in 1994 and 1997.

Foreign films, particularly big-budget Hollywood movies, have enjoyed a significant advantage in the Taiwanese market. The average ticket prices of foreign films in Taiwan is NT$250 (about US$7.9), a similar rate to that of the US, Britain and France. But if we take the average wage and cost of living into account, the ticket price in the US is only about 1/200th of a laborer's monthly salary, but for a laborer in Taiwan, it is about 1/120th. Our ticket prices are therefore considered high. Plus, the profits are generally divided in a seven-to-three ratio between American companies and Taiwanese cinemas in the first week of a film's release. The ratio then decreases progressively by 5 percent per week (6.5 percent to 3.5 in the second week, for example). This is also high compared to neighboring Asian markets.

According to some reports, US companies' reaction to the cancellation of the preferential tax treatment policy was not as strong as expected.

The implementation of a fair tax policy is reasonable. Ticket prices are already high, and foreign companies enjoy many advantages. If cinemas shift the costs to consumers, the media should unite with the consumer and boycott such a practice.

In order to help the Taiwanese film industry -- in addition to creating a fair competitive environment -- more forceful and complete policies are needed.

TRANSLATED BY EDDY CHANG

Nation's media must be reformed

By Wei Ti

Saturday, Jul 16, 2005

According to a local newspaper report, only Formosa and Fei Fan Television have passed the first stage of the review of cable-TV licenses. The review does not include CTI, whose license is still valid. The five news stations from the four other broadcasters -- ERA, SET-TV, ETTV and TVBS -- were all disqualified and now have to submit improvement plans for a second review. These stations, together with some academics, suspect that the government is trying to control the media.

That these broadcasters try to redirect attention toward the issue of government media control instead of discussing their own performance is perfectly understandable. But if some experts take such a biased approach and treat what may be simply the coincidental results of the review as a way to question the reasons behind it, then yet another hard-won opportunity to reform Taiwan's media industry may be drowned out by political grandstanding. And that would be a pity.

Everyone will probably agree that most cable news stations are of poor news quality. There might, however, exist a variety of opinions regarding how this situation should be remedied. Some may believe that the risks posed by government intervention should be avoided, and that media self-censorship is the best solution.

I agree that self-censorship would be best. But without a certain measure of external control, it will amount to nothing.

The fact is that with the proliferation of the commercial cable-TV stations, several broadcasters have drawn up self-monitoring mechanisms. But self-censorship is obviously ineffective in the nation's TV environment, or else we wouldn't have the so-called news channels we have now.

A few weeks ago, ERA TV's news department manager, Chen Hsiuh-fung (陳秀鳳), said in a recently-published book that she was aware of the low quality of TV news, but that the competitive environment left no room for improvement.

In other words, the structure of the TV industry is directed by competition to such a degree that reform is necessary for there to be room for discussing self-censorship measures. With that goal set, the next question is how to implement those reforms. The issue now is what should be changed, and who should do the changing.

As for the first part, strict license-renewal reviews focusing on replacing inferior stations with quality stations and appropriate direction of competition should be one effective measure. The poor quality of existing news stations means that it would be unacceptable if they passed such a review.

Compared to other countries, where strict assessments are made at the time of license-application, Taiwan's method of first issuing licenses and then adjusting the situation through a license renewal procedure calls for caution. This is connected to the question of who should be in charge of implementing the changes.

According to the Satellite Broadcasting Law (衛星廣播電視法), the Government Information Office (GIO) decides whether or not to renew licenses. Given the GIO's history of meddling, it is only natural that people are uncomfortable with its authority. But it is too early to give up this policy tool or flat-out reject the review committee's neutrality.

To save the media-reform policy from an early death and avoid disappointing public expectations of improved TV news stations, a few measures require immediate implementation.

First, the GIO should create a transparent license-review process. There may well be a good reason for the result of the license renewal rejections, but these decisions have caused conflict. The GIO could issue a comprehensive explanation of reviewing standards and reviewer reasoning to avoid media speculation and selective reporting, and even make part of the review process public.

Second, it could also consider holding hearings and conducting public opinion polls to let the general public air their opinions about TV stations, thus establishing a public review process of sorts.

Finally, letting the GIO handle the review is definitely not the same as making it an executioner. On the contrary. Before the public can support the cable-news industry, broadcasting reform policies must still be implemented, and it is the duty of civil organizations and legislators to strive for media reform.

Given this situation, the GIO's license-renewal reviews must be strictly monitored to turn the ongoing review into an opportunity for media reform.
Translated by Perry Svensson

Give free rein to Taiwan's media

By Wei Ti

Saturday, Aug 06, 2005

The Government Information Office's (GIO) decision to revoke the operating licenses of seven cable-TV channels has given rise to considerable controversy. In view of this, some have voiced their objections to the government's attempt to restrain the development of cable TV channels and even believe that the government should allow the market to dictate the fate of these channels rather than attempt to intervene in the media environment.

Such criticism represents just one extreme, from those who believe that the government should give a free hand to the media. Others claim that the government should keep a tight rein on media outlets. The fact is that any type of restriction imposed by the government will be regarded as a violation of press freedom.

Looking at Taiwan's political development, the memory of the past party-state and authoritarian rule is still so fresh that most people are still apprehensive about state control of any sort.

Since martial law was lifted in 1987, the operation of the media has been driven by the market. However, the media industry in Taiwan has yet to engender any positive results. In fact, most democracies, including the US, do practice a certain type of restriction to supervise the media, for the media is no ordinary industry.

Other than pursuing corporate profits and press freedom, the media is also a major influence on the nation's cultural and social development. Therefore, it is considered a special privilege to run a media outlet. In addition, those who run a media outlet have to fulfill their social responsibilities. That is why we should consider this controversy from the point of view of whether the media is conducive to public freedom.

If this is our point of departure, what are we to do when we see that the media is driven by profit and the fight for advertising revenue? They make shoddy news programs that incite public dissatisfaction. But because of the dominance of this environment, the public really has little freedom of choice.

Those who call for a free press should stop and think whether they are speaking up for the people, or simply protecting the interests of media proprietors.

Some people believe that the government's attempt to control the media will eventually silence media criticism of the government. What's worse, they might bend over backwards to please the government.

The failure of these seven cable-TV channels to have their licenses renewed also makes us wonder what kind of positive contributions these channels have made to Taiwan's democratization, and what type of efforts they have made to earnestly supervise the operation of the government.

Do they only attempt to focus their attention on political strife and mudslinging rather than providing viewers with in-depth commentary and rational discussion during the elections? Shouldn't these TV stations be held responsible for all of their actions that have engendered a host of negative impacts on the democratic politics of the nation?

In the attempt to achieve higher viewer ratings, if media proprietors ask their editors or journalists to sensationalize their news coverage, is this not just as bad as the danger of silencing criticism through government intervention?

Some also claim that even if the government wants to regulate the media, it should not have acted as it did. In this regard, I totally agree that the existing law may not be a perfect one. Nor is the GIO in a good position to announce such a decision. The amendment of the existing law and the establishment of a new government agency to monitor the media is imperative.

Since the law is now being implemented, non-governmental circles could seek to actively participate in supervising and directing how such a law could be implemented to prevent the government from abusing its authority and constraining press freedom. They should not simply engage in unhelpful criticism or obstruct government through indifference.

However, a more concrete question has emerged: will the decision to revoke the licenses of seven cable-TV channels ultimately solve the problems plaguing the media? It certainly will not. However, we should view the policy implementation as a way to begin tackling these problems.

In short, there are three goals that we should strive to achieve in the future.

First, another focal point proposed by the media review committee is to ask TV channels to establish a mechanism that allows the public to evaluate the performance of all the TV channels and analyze the comments contributed by the public.

Whether or not the media proprietors are willing to adopt such an idea and whether or not civic groups or viewers can actively participate in such a cause will be crucial to the progress that these TV channels are likely to make.

Second, the government should also take into account the introduction of new high-quality channels to prompt benign competition among media outlets. However, the introduction of new channels should not be directed at generating revenue through commercials, for otherwise they will fall into the same rut as current stations. This should be done through non-commercial public broadcasting channels.

Third, the government has to seek the establishment and legislation of the National Communications Commission (NCC). Adequate supervision and debate from non-governmental circles are also needed to achieve such a cause. Otherwise the drive to reform the media will turn out to be a failure.

TRANSLATED BY DANIEL CHENG

Media need to do soul-searching

By Wei Ti

Wednesday, Aug 09, 2006

In the aftermath of Sanlih Entertainment Television employee Chu Wen-cheng (朱文正) being wrongly arrested and injured by Taipei District Court police while covering a court appearance by Chao Chien-ming (趙建銘), all major TV channels have joined together in vehemently condemning the police actions as a violation of the freedom of the press.

The excessive force used by police during the incident and the threat that such behavior poses to journalists and photographers doing their job is certainly grounds for harsh criticism. Taiwanese society should support Chu's decision to sue the police for misconduct, injury and repression of his freedom.

However, this should also be considered from another angle. What role have the media, and especially television news channels, played in the explosive scandals surrounding Chao?

First, because of the major political and social repercussions of the scandal, the media should be praised for their determined pursuit of the story. This is especially true considering that Chao, as well as other high-level government officials, have not provided helpful answers or complete information. Journalists have been put at a disadvantage by officials' often patronizing, coy or arrogant attitudes, as well as the deliberate protection given by governmental and even non-governmental organizations, such as National Taiwan University Hospital. The frustrations of reporters are understandable.

However, this atmosphere didn't develop overnight. Criticism that news channels' reports are inflammatory, confrontational, petty, misleading and exaggerated are not unfounded. The most extreme manifestations of this have been in the coverage of Chao's housekeeper Lin Hsiu-jen (林秀貞), his son Chao Yi-an (趙翊安) and other innocent people who are peripheral to Chao's case.

The dogged pursuit of Lin and the bewildered children is problematic from the standpoint of professional ethics, and represents a lack of professional competence. The media have clearly not found an effective way to break through the government's deliberate deceptions and withholding of information. They have been unable to get to the heart of the matter and provide credible information to viewers who crave to know the truth.

Under these conditions, Lin, who is not protected by the system, has become a sacrificial lamb. She has also become a major, although not terribly meaningful, source of news, and even an object of ridicule. How can President Chen Shui-bian's (陳水扁) family be so heartless as to subject one of its innocent employees to a media frenzy because it doesn't want to face the media itself? But the media is also to blame for its inhumane hounding of Lin.

Front-line journalists and photographers experience pressure and are at times themselves victims, and news bosses must share some of the blame. Aren't they the ones who order their reporters into harm's way to cover stories? Can forcing hardship and danger on reporters be ethically justified? It's a question that news bosses should rationally assess.

Media bosses should search their consciences. There have been many instances of police using excessive force in recent years. If the victim this time didn't work for a TV station, would all of the channels have spent so much time and energy reporting on it, and would they have put the same pressure on the courts and police?

Freedom of the press is of the utmost importance, but so is a responsible media. If the media really wish to monitor the government, dig up the truth and defend the spirit of freedom of the press, they shouldn't fill the airwaves with sensational and hollow reporting just to boost their ratings. And media bosses shouldn't sit back and wait for something bad to happen before joining together and demanding freedom of the press.

In light of the government's unwillingness to be forthcoming with information, media bosses should use all means at their disposal to demand a more transparent flow of information. This would protect their employees' safety and fulfill their responsibility to society. If they succeed in doing this, then the viewing public should support them.

Translated by Marc Langer

Appendix 1

Help to campaign for citizens' TV

The Alliance for the Democratization of Terrestrial TV

Monday, Nov 05, 2001

As the UN is preparing for its Eighth World TV Forum, (世界電視論壇), the Alliance for the Democratization of Terrestrial TV (referring to ground-based TV, using only earthbound signals and antennae) is escalating its campaign activities in Taiwan. The body is a knowledge-based organization working for reforms in the field of TV programs.

It was founded by a group of 117 media scholars, students and workers from Taipei, Taoyuan, Hsinchu, Taichung, Chiayi, Tainan, Kaohsiung, and Hualien -- on Nov. 19 last year, shortly after the UN's Seventh World TV Forum.

Why we exist

The organization's reasons for coming into existence are these:

Public television was established more than 30 years ago in South Korea, Singapore, and the US, and more than 50 years ago in Japan and Western Europe. Yet public TV just completed only its third year in Taiwan.

Taiwan's government-sector investment in television, when translated into actual purchasing power, amounts to only a twentieth of that of Western Europe and Japan, one sixth of that of South Korea and Singapore -- and half of the amount spent by the US.

The organization wants to help TTV (台視), CTS (華視) and the Public Television Service (PTS, 公視) to establish a public TV group -- a move that will keep the nation in step with developed countries.

This work will be carried out in two stages. In the first stage, the government will not allocate any money to the stations. The three TV stations would be coordinated by the Government Information Office (新聞局), which would give guidelines for differentiating between public and private shareholder rights and responsibilities. The office will also promote the flow of resources, raise efficiency levels, establish a working rapport and cultivate an atmosphere of cooperation and mutual trust.

The second stage will see the purchasing of privately owned TTV and CTS shares, the amendment of existing laws and the establishment of a public television group. It will also see the completion of the division of labor between the three stations. TTV and CTS will carry commercials and the government won't provide budgets for them. PTS will continue operations in the same way it does now.

The organization also has plans for the management of these two stages.

During the first stage, management would remain the same as it is now. In the second stage, the relevant government authorities would coordinate the three stations and -- following outside recommendations -- work out guidelines. The management will be generated according to professional ability.

Taiwan has been successful in advancing democracy. It is also making progress in the establishment of checks and balances between political parties as well as media supervision. Improper political interference in the TV media will invite criticism at every turn and is not sustainable in the long run.

We believe it's urgent for Taiwan to have a public television group as:

The latest figures show that last year, revenues generated by advertisements on the four terrestrial TV stations totaled NT$13 billion, averaging more than NT$3 billion per station. Total revenue for cable TV stations was NT$17.6 billion, averaging NT$200 to NT$300 million per station.

Although terrestrial TV stations still have the advantage, it is gradually slipping away. If no adjustments are made, the situation will go from bad to worse.

Terrestrial TV resources must be integrated, but the major shareholders at CTV (中視) and Formosa TV (FTV, 民視) have very strong partisan allegiances, making the chances of cooperation or a merger between them rather small and the speed rather slow.

The Ministry of Finance (MOF, 財政部) is TTV's major shareholder. The Ministry of National Defense (國防部) and the Ministry of Education (MOE, 教育部) are the major shareholders at CTS. It is both feasible and necessary for TTV and CTS to cooperate and eventually merge.

The question arises as to what the organization has done to advance its cause.

Four of the alliance's founders are board members at TTV, CTS and PTV. They have sought an intimate understanding of operations at the three stations and they have initiated communications.

The organization compiled more than ten documents including No hope for TV reforms? A feasibility evaluation report on turning TTV and CTS into public television. The documents have been sent to government officials, legislators, media workers and academics.

Since preparatory work began (in March last year), regular discussions and action meetings have been held every three to six weeks.

The organization also made more than 30 visits to legislative caucuses, legislators and the GIO. It participated in more than 20 TV forums and speeches of various types.

It held 15 campus forums around the country in cooperation with the magazine Taiwan: A Radical Quarterly in Social Studies (台灣社會季刊), the Cultural Studies Association (文化研究學會), the Communication Students Solidarity Movement (傳播, 學生鬥陣) and the mass media departments of 15 universities. It also held symposiums in cooperation with community colleges from Yungho City and other areas.

The organization held training courses for Public TV group reforms in cooperation with the Lihpao Daily (立報) and the Communication Students Solidarity Movement.

It has published electronic bulletins and short commentaries since May 23.

Apart from the above activities, the alliance will also adopt various necessary and feasible methods to promote its objectives.

Short-term benefits

We believe there are many short-term benefits from forming a public TV group. Firstly, a merger of the three terrestrial TV stations will free up hundreds of millions of dollars in redundant assets for sale. Hundreds of millions of dollars will also be saved in operational costs.

Secondly, guidelines can then be drafted to open the less popular, unprofitable time-slots to public use. This will improve the public image of the two TV stations and help to bring more business opportunities.

Thirdly, the broadcasting can then be divided into four regions in Taiwan: eastern, western, northern and southern. Production and broadcasting will mainly be done in northern Taiwan, as it is now. Meanwhile, the other three regions can produce some daily programs, thereby increasing local TV resources.

Fourthly, the grouping will raise performance bonuses at CTS and TTV, which will in turn improve staff morale and efficiency.

The grouping will also provide the public TV group with suitable programs, in Mandarin and other regional languages. It will provide free access to related libraries, which will allow citizens and students to acquire and deepen their language abilities through these audiovisual productions.

The move will also provide steady resources every year to produce telefilms to be broadcast on the public TV group channels, thereby gradually reviving and improving the production capabilities of the local motion picture industry.

PTV will be able to create a financial report every year instead of every two years, as it is doing now. The other two stations may follow suit. The public TV group will then also be able to open their data to public scrutiny and supervision. This will indirectly raise business efficiency.

The grouping will also strengthen research and development capabilities, including the cultivation of senior journalists and commentators -- as well as script writers, actors and TV-related technicians.

We believe there will also be long-term benefits from grouping together the public TV stations.

Firstly, the hardware resources and the nationwide transmission range of the three terrestrial stations is sufficient for integration into a competitive digital terrestrial media company. Apart from production and broadcasting, they can then also use the extra bandwidth to provide information services. Or those channels can be leased to other topical channels or non-profit production companies. This will help develop more financial resources, increase public assets and invigorate public services.

A public TV group will lead to positive competition between TV media. It will also prompt terrestrial TV stations toward collective capitalization and resource integration. It will also improve the effectiveness of research and development as well as improve the technology and services. It will also reduce risks, lower the thresholds for entry into the TV business and promote innovation. Externally, a public TV group can better respond to the rapidly increasing international competition. It will also ensure reasonable and effective use of local TV resources. It will allow production of suitable programs for exchange with other countries.

How you can help

To help us to achieve the objectives we need your help:

Please tell your friends, relatives and neighbors about the alliance, its origins and objectives when appropriate.

Please accept media interviews when appropriate and explain the origins and objectives of the alliance.

Participate in media programs (such as call-in programs) when appropriate and explain the objectives and origins of the alliance.

Help lobby lawmakers at the Legislative Yuan and write letters on the subject to magazines and newspapers, when appropriate. Visit related agencies in the Executive Yuan and participate in visits to the three TV stations.

Give us suggestions and support. Please notify us to put you on our weekly bulletin/commentary list. Our email address is tvdemocracy@kimo.com and our Web site can be found at http://tvdemocracy.nccu.edu.tw.

Appendix 2

About Campaign for Media Reform
Activists decry privatizing TV stations

By Caroline Hong
STAFF REPORTER
Tuesday, May 18, 2004, Page 2

Various civic groups and media watchdog organizations yesterday called for the Government Information Office (GIO) to turn Taiwan Television (TTV) and Chinese Television System (CTS) into a public television channel.

With next month's deadline to propose plans for a CTS and TTV stock turnover looming, rumors have abounded that the GIO has been thinking of privatizing the two channels.

After staging a mini-protest in front of the GIO building, representatives from the Campaign for Media Reform(媒體改造學社), Judicial Reform Foundation, Peacetime Foundation, Taiwan Association for Human Rights, Taiwan Media Watch Educational Foundation and the Taiwan International Workers Association held a press conference where they aired their concerns and blasted the administration for selling out to big business.

"The government claims that it is returning the stations to the people by privatizing them; however, their logic is completely warped," said Huang Shi-tien (黃旭田), the representative of the Judicial Reform Foundation.

"They propose privatizing the stations by selling shares to commercial entities, giving media control to business. How is that giving it back to the people?" Huang said.

The groups claimed that the privatization of the two channels would be hypocrisy, given that the futures of CTS and TTV were in question initially to free the media from political influences.

It is not any better, they said, to hand that control to big business.

The groups pointed to increasingly sensational images on cable network news as a result of business influence.

"Commercial media only cares about ratings," said Ku Yu-jane (顧玉珍) from the Taiwan Association for Human Rights.

Public television can improve the nation's media climate by dedicating more airtime to educational and cultural programming, the representatives said.

"Television should be a public good," said Feng Chien-san (馮建三), the chairman of Media Watch and a media professor at National Chengchi University.

"Expanding the scope of public television can only be beneficial," he said.

At the press conference, the groups proposed that TTV and CTS become public channels and enter negotiations with the Public Television Service Foundation (PTS) to join forces. They also said that other cultural and educational media outlets should be made public, such as Hakka TV.

The GIO had previously said that operating costs of a second public TV station would be around NT$6 billion (US$178.9 million), which it said was too much for the government to bear.

The groups, however, countered that the figure was a gross overestimate because as public channels, PTV, CTS and TTV would be able to combine their resources, making operating costs lower.

KMT must return its media to the public

The Campaign for Media Reform

Monday, Jun 07, 2004

The media have reported that the Chinese Nationalist Party (KMT) intends to sell all its media businesses as a single package for about NT$8 billion.

These media businesses include Chinese Television Company, Ltd (CTV), Broadcasting Corporation of China, the Central Daily News and the Central Motion Pictures Corporation.

Private enterprises such as Eastern Multimedia Corp and Chinatrust Group have shown their interest in the deal.

As a media reform group, Campaign for Media Reform is strongly disappointed with the KMT's handling of its party-run media businesses.

The campaign believes that the KMT's ownership of media businesses is actually the product of particular historical conditions.

Some were directly taken over from the Japanese colonial government and are the property of the Taiwanese people, while others received their operating permits through special channels under the party-state system of the past.

From the perspective of reason and law, it's inappropriate for the KMT to sell its media businesses to private enterprises for profit, as if the party is dealing with its own assets.

This campaign expects the KMT to abandon assets it gained unjustly under its authoritarian rule, demonstrate an ambition to reform and return these assets to the people for public services.

The excessive commercialization of Taiwan's media environment has led to public discontent with the media's performance.

If the KMT sells its media businesses to private enterprises, it will certainly worsen the media environment, leaving a negative impression that there is only money in the eyes of the KMT.

If the KMT can transfer its media businesses to public welfare groups in an appropriate way for the sake of public services, not only would this better satisfy the public and improve the media environment, it would also show that the KMT was responsible enough to rule the nation and that it could do so with long-term vision.

Hence, this campaign makes the following three appeals:

First, the KMT should immediately stop planning to sell its media businesses to private enterprises.

The KMT should also plan to return these media to the people, turning them into organizations for public services, so as to demonstrate its broad vision and governmental competence.

Second, the ruling and opposition camps should negotiate a law regarding inappropriately obtained party assets as soon as possible.

This law would be taken as the legal tool for the handling of the KMT's media busi-nesses.

The Democratic Progressive Party should take the initiative to come up with policies that would give the proposed "public media group" a priority option to take over these media.

Third, if the KMT really does not care about public opinion, reality and historical justice, and insists on selling its media businesses, agencies such as the Government Information Office and the Ministry of Transportation and Communications should not approve the sale.

Moreover, they should order the KMT to deal with these media in accordance with public interests.

In particular, the wireless broadcast band used by CTV, one of Taiwan's four terrestrial television stations, must not be sold or transferred in any form to private enterprises.

The Campaign for Media Reform is a local media monitoring group.

TRANSLATED BY EDDY CHANG
Civic groups back TV reforms

PUBLIC PROGRAMMING: The groups called upon the government to turn TTV and CTS into public stations and do the same to at least six other radio or TV stations
By Cody Yiu
STAFF REPORTER
Wednesday, Jun 09, 2004, Page 2

Several civic groups yesterday urged the government to turn Taiwan Television (TTV) and Chinese Television Enterprise System (CTS) into public television stations to provide programs untainted by political and commercial influences.

"Making these stations public was President Chen Shui-bian (陳水扁) campaign promise, and it is also the normal development of Taiwan's media, as such a plan will promote cultural diversity in our society," said Kuang Chung-hsiang (管中祥), an assistant professor at Shih Hsin University's department of radio, TV and film and a member of the Campaign for Media Reform(媒體改造學社), at a joint press conference yesterday.

"The Government Information Office [GIO] should make careful planning of this idea so that the media will not be tainted again by commercialism or politics," Kuang said.

Representatives from the Association of Taiwan Journalists (ATJ), the Awakening Foundation, Taiwan Confederation of Trade Unions, Taiwan Association for Human Rights and the National Teacher's Association attended the press conference.

"There is a common misconception that privatization of media is an international trend. The truth is that countries such as New Zealand and South Korea have been putting in a lot of effort into their public television stations in recent years," Kuang said.

The groups proposed going beyond simply having a few more public TV stations to having a public radio and TV corporation.

They said they hoped the government would not only make TTV and CTS public, but do the same to Hakka and Aboriginal television stations, the Central Broadcasting System, Voice of Han Broadcasting Network, National Education Radio and the Police Radio Station.

They also urged political parties to return improperly obtained assets to radio and TV stations, and follow this up by uniting these stations into one giant corporation along with the Public Television Service Foundation (PTS).

Women's groups felt that privatization of TV stations is a way to recognize commercialism.

"We ought to promote cultural diversity in our society. Commercialism, however, hinders such progress. The eight major Hollywood movie production companies dominate our culture, as only few Taiwanese films are being played at cinemas here," said Hsu Hsiu-wen (許秀雯), a board member of the Awakening Foundation.

An ATJ representative said news reported by public TV stations is more reliable.

"For instance, PTS was the only news station to report the true ballot count during March 20 presidential election," said Ray Chang (張瑞欽), ATJ's secretary general.

Chang pointed out that a high-ranking official of NHK, Japan's national public TV station, had once stated that the station's ratings climb whenever a natural calamity strikes Japan.

"It shows that viewers have more faith in the news reporting of a public TV station," he said.

"It is a good illustration of the point that TV news reporting becomes more trustworthy once the station is made into a public one," Chang said.

GIO urged to detail reform plans

BROADCASTING INDUSTRY: An alliance of media professionals and academics said the government must be clear about moves to legalize underground radio stations
By Cody Yiu
STAFF REPORTER
Wednesday, Aug 11, 2004, Page 2

The Campaign for Media Reform urged Government Information Office (GIO) to spell out its policy on managing the radio industry.

During a press conference yesterday, academics and professionals belonging to the group said the GIO needs more detailed planning on legalizing underground radio stations as well as the proposed national communication council.

"For instance, in its attempt to legalize underground radio stations, the GIO did not specify how these stations should be managed and run once they are turned into legal entities," said Tseng Kuo-feng (曾國峰), assistant professor in the department of radio and television of National Chengchi University's College of Communication.

Many underground stations sustain themselves by selling commercial products, which the GIO frowns upon, believing that radio stations should be non-profit oriented.

However, some academic said that traditional medicines, which are advertised on many radio stations, are actually part of the grassroots culture.

"While paying visit to underground stations in central and southern Taiwan, I was told by their owners that the majority of their listeners actually prefer to listen to stations that advertise traditional medicines, and these listeners tend to develop particular attachments to radio show hosts who work for such stations," said Vivian Huang (黃葳威), a media professor at National Chengchi University.

Huang said she hoped the GIO would take regional social cultures into consideration while trying to manage the radio industry.

The academics felt that the proposed council should be an independent organization, but it should not be seen as a cure-all for all the problems in the radio industry.

"The council should be an independent organization, where every decision from management appointments, financial resources and administration should be independent [from the government]," said Kuang Chung-hsiang (管中祥), an assistant professor in the department of radio, television and film of Shih Hsin University.

Wei Ti (魏玓), an assistant professor of mass communications at Tamkang University, said that the US Federal Communication Commission (FCC) has had to face many controversies over its political neutrality.

"No organization can solve all the problems. The FCC has been questioned over its impartial political stance and there have been many controversies," Wei said.

News professionals support media reform.

"Back in the days when [People First Party Chairman] James Soong (宋楚瑜) was director-general of the GIO, the GIO was a merely a government mouthpiece and a political tool. The government has finally come to the realization that the role of GIO should be more focused on the actual administration of broadcasting and that it be run professionally," said Tony Liu (呂東熹), president of the Association of Taiwan Journalists.

Huang voiced concern that once politics is mixed with broadcasting matters, these issues might no longer be handled professionally.

"Taiwan has a special culture that when politics comes into the decision-making process, things are no longer done from a professional point of view, Huang said.

"Personally, I am skeptical of just how neutral the council would be once politicians from all the parties take part in the lawmaking process," Huang said.

"What often results from such political involvement is politicians profiting from the decisions they have agreed upon for their own political interests," he said.

Academics call for clearer guidelines for reporters

By Cody Yiu
STAFF REPORTER
Wednesday, Oct 27, 2004, Page 2

It's a choice that a news reporter in the field, under deadline pressure, can suddenly and unexpectedly encounter: Should I risk my life to get a story or TV footage? Or should I play it safe, but face disappointment -- and reprimands -- from bosses back in the newsroom?

On Monday, Taiwan Television (TTV) reporter Alex Ping (平宗正) made the wrong decision -- and it cost him his life. Ping drowned in a surge of floodwater from the Keelung River while covering the impact of Typhoon Nock-Ten. His decision was complicated by the bulky and expensive camera equipment he carried. Some think that had he dropped the equipment, he might have lived.

In light of Monday's tragedy, academics yesterday urged the heads of media organizations to set up clear orders and guidelines that reporters in the field can follow if they find themselves in a life-threatening situations.

"In regard to this incident, many people think that it was a misjudgment on Ping's part -- he insisted on holding on to his million-dollar camera equipment moments before his death," said Ma Li-chun (馬立君), a lecturer at Nanhua University's Department of Communication Management. "My question is, what was the reasoning behind this decision? Why would Ping put the equipment above his life? It might very well be that Ping knew he would have to pay for the expensive equipment if he decided to drop the equipment to get himself out of the situation, but he could not afford to; therefore, he'd rather put his life on the line."

Ma was Ping's instructor when he attended Nanhua University before being a news reporter. Ma, a former television news reporter, pointed out two consequences often faced by news reporters who fail to complete their job due to extreme situations.

"If a reporter misses out on a story because he tries to save his life, he may have to face the music by being reprimanded or being demoted by supervisors for not getting the story. Secondly, a reporter will have to pay for any damage of the equipment. Basically, a reporter is being punished for making his life a priority," said Ma.

Ma called for strict guidelines for news reporters, in which they will not be penalized for missing a story or have to pay for damaged or lost equipment when facing life-threatening danger on the job. Another academic called for a self-examination by media professionals.

"The overall competitiveness of the media forces reporters to cover stories in very dangerous areas or circumstances," said Kuang Chung-hsiang (管中祥), an assistant professor in the department of radio, television and film of Shih Hsin University. "For instance, whenever a typhoon hits, reporters have to walk in strong winds in front of the camera. To put it frankly, these windy images do not tell the audience much other than pointing out the windiness."

Kuang considers "braving-the-storm" images, which risk reporters' lives, a way to spice up a news story but unnecessary in many cases.

"The quality of news reporting and the amount of risk a reporter has to take in order to present a story are not positively correlated," the Campaign for Media Reform, of which Kuang is a member, pointed out in a public statement following Ping's death. Ma echoed that view.

"News reporters are not acrobats who have to perform stunts in order to please the audience," Ma said.

Another common view shared by academics was that such an incident should not be used to score political points.

"A legislator said today that Premier Yu Shyi-kun should take moral responsibility for Ping's death," said Lu Shih-hsiang (盧世祥), Chief Executive Officer of Foundation for the Advancement Development Fund. "Personally, I think this argument is too far-fetched. The central issues surrounding this tragedy should be personal safety and the judgment of reporters who are on the frontlines of wars or disasters."

The Ministry of Economic Affairs which scheduled Yu's visit to the flood diversion site on Monday morning, but the visit was cancelled due to fallen rocks that blocked the premier's motorcade, according to the Government Information Office.

Ma said government officials should be careful to select when to visit dangerous areas. "I am not saying that all government officials should hide in their homes while some professionals carry out their jobs in bad weather," said Ma. "However, officials should make sound judgments as to what events are worth showing up to ... Unnecessary visits to dangerous areas not only expose their own lives to danger, but also the lives of the reporters."

Social groups call for turning off the television

SWITCH IT OFF: Media Watch and Media Reform are calling on the public to watch less TV and to turn to more healthy leisure activities, and are urging media reform
By Cody Yiu
STAFF REPORTER
Friday, Apr 15, 2005, Page 2

This month, social groups are urging the public to turn off their televisions for six consecutive days to seek healthier leisure activities.

"We are starting this cultural movement, which will help people to reset their thinking processes by turning off their TVs," Miaoli Community University president Chiang Ming-hsiu (江明修) said at a press conference yesterday.

The institution is one of three groups sponsoring the event, along with the Campaign for Media Reform (媒體改造學社) and Media Watch (台灣媒體觀察基金會).

The event is slated to run between April 25 and 30 and will be held simultaneously with a similar event in the US.

The movement was started in 1994 in the US by a non-profit organization known as the TV-Turnoff Network to encourage children and adults to watch less television, to promote healthier lifestyles and communities.

In Taiwan, the event began last year in Miaoli, within local communities there. This year, the movement will spread to northern and central Taiwan, where many other community colleges have signed up.

The Campaign for Media Reform takes a more aggressive stance toward watching less television.

"We encourage the public to boycott TV stations until TV media has gone through a reform process," said Chiu Chia-yi (邱家宜), an executive member of the group.

The group calls for the establishment of more public television channels and television programs, and is the key advocate pushing for the establishment of a National Communications Commission. A bill to set up the commission failed to clear the Legislative Yuan last year.

Statistics provided by the event's sponsors show that, on average, a one-year-old child spends at least one hour per day in front of the TV, whereas an 18-year-old spends more time watching TV than attending school.

Event sponsors are urging those who wish to join the movement to make five statements: to refuse to be couch potatoes, to improve familial interactions, to agree to select quality TV programs, to pursue arts and cultural activities and to get outside on trips to enjoy nature.

TSU denies Lee behind rumored TV station sale

By Ko Shu-ling
STAFF REPORTER
Friday, Dec 16, 2005, Page 2

The Taiwan Solidarity Union's (TSU) legislative caucus yesterday dismissed talk that former president Lee Teng-hui (李登輝) has instructed a former TSU lawmaker to purchase a government-owned terrestrial TV station.

TSU caucus whip Mark Ho (何敏豪) yesterday said that even though former TSU legislator Wu Tong-sheng (吳東昇) is interested in purchasing Taiwan Television Enterprise Ltd (TTV, 台視), it is Wu's personal interest and has nothing to do with his party.

"Whether Wu intends to buy TTV is a question that we do not have an answer for," Ho said. "The former president is not aware of the deal nor are we. We definitely did not play any part in it."

Ho made the remark in response to a media report claiming that with the approval of Lee, TTV chairman Lai Kuo-chou (賴國洲), who is also Lee's son-in-law, invited Wu to purchase TTV.

Meanwhile, media watch groups yesterday called on the government to make good on its promise to free the media from political, partisan and military influence by the end of the year and privatize two government-owned terrestrial TV stations while turning the other into a public corporation.

Taiwan has one public television station, Public Television Service (PTS, 公視), and four terrestrial TV stations. They are the TTV, Chinese Television System (CTS, 華視), China Television Company (CTV, 中視) and Formosa Television Company (FTV, 民視).

While FTV is a privately run firm, the other three terrestrial stations have very strong partisan ties.

While the government owns 25.64 percent of TTV, it possesses 36.25 percent of CTS. The stakes in both companies long predate the DPP administration.

The Broadcasting and Television Law (廣播電視法), last revised in 1993, stipulates that the government must release its shareholdings in terrestrial TV stations by Dec. 26 this year. The legislature, however, is deadlocked over a draft bill regulating the release of government holdings in terrestrial TV stations.

Speculation is mounting that the Government Information Office (GIO) has not ruled out the possibility of putting TTV and CTS to a trust.

Kuang Chung-hsiang (管中祥), chairman of Media Watch, yesterday said his association was opposed to the alleged plan and called on President Chen Shui-bian (陳水扁) to put his campaign promise of media reform into practice.

"Slogans are not enough, we want to see some concrete action," Kuang said. "As four GIO heads have promised to push for media reform, we'd like to see at least CTS become a public corporation if the government cannot turn TTV into one -- taking into account the government's financial strain."

Wei Ti (魏玓), convener of the Campaign for Media Reform, said his association would accept the government's plan to turn CTS into a public corporation and to privatize TTV, but it would like to see TTV's programs digitalized and catalogued in the national archives.

Action wanted on WTO motion

CULTURE CLUB: The Campaign for Media Reform believes that Taiwan's sponsorship of a possible WTO motion could be harmful to the nation's audiovisual industries
By Shih Hsiu-chuan
STAFF REPORTER
Friday, May 12, 2006, Page 2

Cultural activists yesterday urged the government to drop out of a possible forthcoming WTO motion being advocated by the US which the activists said would prevent WTO members from protecting their audiovisual products.

"The motion was sponsored by an alliance of six nations, and Taiwan is one of them. We asked the government to withdraw from the alliance immediately," said Wei Ti (魏玓), convener of the Campaign for Media Reform (CMR).

Wei made the remarks at a press conference held by Taiwan Solidarity Union (TSU) Legislator Lai Shin-yuan (賴幸媛) in the legislature yesterday.

According to the International Network for Cultural Diversity, a world-wide network of artists and cultural groups dedicated to countering the homogenizing effects of globalization on culture, the motion was initiated by the US and collectively sponsored by Hong Kong, Taiwan, Japan, Singapore and Mexico.

The motion is a wide-ranging request which covers motion picture production, distribution and screening; promotion and advertising; and sound recording services, and covers a number of specific sub-sectors in the audiovisual field.

Under the motion, government measures and programs that in any way limit or constrain the import or export of these audiovisual services, including films, television programs and sound recordings, would be frozen at their current level.

Furthermore, the measures and programs could not be changed in any way that would make them more favorable to local artists and cultural producers, according to the motion.

Wei said that the motion has been directed against 27 WTO member countries where the policy of so-called "cultural exception" is adopted so that audiovisual products from the US could possibly swamp their markets without opposition under the motion's protection.

"The government should publicly express its opposition to the motion. Instead, we suggest the government seek cooperation with countries adopting policies on protecting their own national cultures," Wei said.

The CMR also said the motion could damage the development of local cultural industries and added that it posed a threat to cultural diversity, the goal set by UNESCO.

In response, the Government Information Office issued a press release later yesterday dismissing the allegations and saying that the government hadn't made the kinds of requests claimed to be in the WTO motion.

"We did request that other WTO members open their markers for our audiovisual products and audiovisual service sectors, but we didn't ask them to freeze their current protection measures," the statement said.

� All of articles printed herein were originally published in various local Chinese newspapers before being translated in English by the English daily, Taipei Times.

PAGE
ii

