

0

Media Independence and
Sustainability
Mira Milosevic, Global Forum for Media
Development

1

MEDIA INDEPENDENCE AND SUSTAINABILITY

Acknowledgement and disclaimer: The views and positions expressed in this report are solely those
of the author and do not necessarily reflect the views of the Department of Foreign Affairs, Trade
and Development or the Government of Canada. The report is in its original language.

Executive summary
In only two decades, changes in the political, technological, social, and business environment have
compromised sustainability and, thus, the independence of journalism and news media globally. With the
COVID-19 pandemic amplifying the crisis, the coming years will be decisive for the future of journalism.

One of the main pillars of financial stability for many newsrooms—advertising revenue—is fast
disappearing. Audiences are increasingly accessing news through their phones and mobile devices.
Quality news and journalism is disadvantaged by the incentives and economies-of-scale model that digital
platforms are pursuing.

While still an essential part of the revenue mix, digital circulation revenue will not address the gap left by
advertising decline. Existing subsidies and support mechanisms are considered insufficient to address
market failure and the lack of local reporting, and to preserve journalism as a public good. These trends
are the most pronounced in less developed parts of the world and resource-poor settings. At present,
there are no firmly established market mechanisms that transform the social value of professional,
accountability journalism into an equivalent monetary return for news media.1 Without new public funding,
regulation of digital markets, and international support systems for non-profit media, independent
professional journalism is in danger of becoming an expensive luxury rather than a universal public good.

1 Hamilton, James T. (July 22, 2016). “Accountability Journalism: A Cost-Benefit Analysis”. Nieman Reports.
https://niemanreports.org/articles/accountability-journalism-a-cost-benefit-analysis/

2

Introduction

Democracy and fundamental freedoms are
deteriorating globally.2 More than 90% of the
world’s population lives in countries where the
level of press freedom is regarded as
problematic, difficult or very serious.3 Systems
that underpin professional production of news
and reliable information face challenges even in
the most advanced democracies. The coming
decade will be decisive for the future of
journalism, with the pandemic amplifying
converging crises, including the demise of
journalism’s economic model.4

From 2009 until the present day, close to 200
radio stations have gone off-air in Venezuela,
creating large areas without local news.5 More
than 30 million people in Brazil live in “news
deserts” - municipalities that do not have news
outlets.6 At least one-third of Canadian
journalism jobs have disappeared since 2010,7
while the United States has lost 2,100
newspapers in 15 years.8 The pandemic9 and

2 V-Dem Institute (2020). Democracy Report 2020.
Autocratization Surges – Resistance Grows. https://www.v-
dem.net/media/filer_public/31/c3/31c3e31a-75ad-4c72-
83db-878a2ecb0b2d/screenshot_2020-03-
22_at_190458.png
3 Reporters Without Borders. (May 2, 2019). “Only nine
percent of humankind lives in a country where press
freedom is good.” https://rsf.org/en/news/only-nine-percent-
humankind-lives-country-where-press-freedom-good
4 Reporters Without Borders. (2020). “2020 World Press
Freedom Index: ‘Entering a decisive decade for journalism,
exacerbated by coronavirus.’” https://rsf.org/en/2020-world-
press-freedom-index-entering-decisive-decade-journalism-
exacerbated-coronavirus
5 Committee to Protect Journalists. (2020). “Mapping
Venezuela's Shrinking Radio Landscape: Venezuelans
Navigate an Information Desert Amid COVID-19,
Humanitarian, & Political Crises.”
https://cpj.org/2020/09/venezuela_radio_shutdowns_censor_
broadcast/
6 Hernández, Nadya. (May 2, 2019). “Addressing Colombian
News Deserts.” International Journalists’ Network.
https://ijnet.org/en/story/addressing-colombian-news-deserts
7 Public Policy Forum. (2017). The Shattered Mirror: News,
Democracy, and Trust in the Digital Age.
https://shatteredmirror.ca/wp-
content/uploads/theShatteredMirror.pdf
8 Abernathy, Penelope M. (2020). News Deserts and Ghost
Newspapers: Will Local News Survive. UNC Hussman
School Journalism and Media. https://www.cislm.org/wp-
content/uploads/2020/06/2020_News_Deserts_Report_Final
-Version-to-Design-Hammer-6-23-1.pdf
9 Media Foundation for West Africa. (April 2020). Media and
COVID-19 in West Africa: Liberia. https://www.mfwa.org/wp-
content/uploads/2020/06/Media-and-COVID-19-in-Liberia-
design.pdf

subsequent global economic fallout10 have
significantly accelerated this trend.11

How market failure leads to
deterioration of media freedom
and independence

Collapsing advertising revenue: Advertising
revenue for newspapers globally has been in
free fall since 2008, plunging from $103 billion12
to $49 billion in 2019.13 Due to COVID-19, this
figure is likely to decline by a further 25% in
2020.14 While the overall online advertising
market is expected to continue growing at a
compound annual rate of around 20%,15 digital
ad revenue largely circumvents news
publishers.16

This decoupling of advertising and journalism
content is a result of two long-term trends.
Firstly, by taking advantage of high market
concentration, large platforms and
intermediaries have captured the digital
advertising market17 and other critical digital

10 Public Interest News Foundation. (March 26, 2020).
“Three quarters of independent news providers in the UK at
risk of closure due to COVID-19.”
https://www.publicinterestnews.org.uk/post/research-three-
quarters-of-independent-news-providers-in-the-uk-at-risk-of-
closure-due-to-covid-19
11 International Federation of Journalists. (2020). “Exposed:
The crisis facing journalism in the face of COVID-19.”
https://www.ifj.org/media-centre/news/detail/category/press-
releases/article/exposed-the-crisis-facing-journalism-in-the-
face-of-covid-19.html
12 WAN-IFRA. (2010). 2010 World Press Trends WAN-
IFRA/ZenithOptimedia
13 Mayhew, Freddy. (September 14, 2020). “Report predicts
five years of steep global decline for newspaper industry
revenue (print and online). PressGazette.
https://pressgazette.co.uk/report-predicts-five-years-of-
steep-global-decline-for-newspaper-industry-revenu-print-
and-online/
14 GroupM.(June 22, 2020). “This year, next year: global mid-
year forecast report”. https://www.groupm.com/this-year-
next-year-global-mid-year-forecast-report/
15 Mordor Intelligence. (2020). Online Advertising Market –
Growth, Trends, and Forecast 2020-2025.
https://www.mordorintelligence.com/industry-reports/online-
advertising-market
16 Srinivasan, Dina. (rev. July 30, 2020). “Why Google
Dominates Advertising Markets.” Stanford Technology Law
Review, Vol. 24 (forthcoming).
https://papers.ssrn.com/sol3/papers.cfm?abstract_id=35009
19
17 Statt, Nick (Feb. 3, 2020). “YouTube is a $15 billion-a-year
business, Google reveals for the first time.” The Verge.
https://www.theverge.com/2020/2/3/21121207/youtube-
google-alphabet-earnings-revenue-first-time-reveal-q4-2019

3

business segments,18 and compromised market
plurality and quality of our information
ecosystem.19 Secondly, firms that specialize in
ad tech allow advertisers to block their ads20
from appearing next to anything a brand
considers “controversial,”21 including journalism
and news content.22

Profound changes in news distribution and
consumption: Audiences are increasingly
accessing news through their mobile devices,23
social media and messaging platforms.24 Users
consider social media less trustworthy, impartial
and accurate than other major news platforms.
However, due to availability, reach, and the
current system of incentives and
recommendations, quality content is relatively
disadvantaged in the economies-of-scale model
that platforms are pursuing.

Ownership concentration and media capture:
A small number of individuals and organizations
control increasing shares of news media
production, distribution, data collection and
advertising channels.25 Research shows that
newspapers and local media are among the

18 Fung, Brian. (updated Oct. 7, 2020). “Congress’ Big Tech
investigation finds companies wield ‘monopoly power.’” CNN
Business. https://edition.cnn.com/2020/10/06/tech/congress-
big-tech-antitrust-report/index.html
19 Brogi, Elda et al. (2020). Monitoring Media Pluralism in the
Digital Era: Application of the Media Pluralism Monitor in the
European Union, Albania, and Turkey in the Years 2018-
2019. Centre for Media Pluralism and Media Freedom.
https://cadmus.eui.eu/bitstream/handle/1814/67828/MPM20
20-PolicyReport.pdf?sequence=5&isAllowed=y
20 CHEQ/University of Baltimore. (2019). The Economic
Costs of Keyword Blacklists for Online Publishers.
https://info.cheq.ai/hubfs/Research/The_Economic_Costs_of
_Keyword_Blacklists_for_Online_Publishers.pdf
21 Global Alliance for Responsible Media. (2020). GARM:
Brand Safety Floor & Suitability Framework.
https://wfanet.org/l/library/download/urn:uuid:7d484745-
41cd-4cce-a1b9-
a1b4e30928ea/garm+brand+safety+floor+suitability+framew
ork+23+sept.pdf?format=save_to_disk&ext=.pdf
22 Martin, Nik. (Aug. 4, 2020). “Coronavirus: When using the
c-word gets you blacklisted.” Deutsche Welle.
https://www.dw.com/en/coronavirus-pandemic-blacklist-
advertising-news-digital-covid-19/a-53056149
23 Handley, Lucy. (Jan. 24, 2019). “Nearly three quarters of
the world will use just their smartphones to access the
internet by 2025.” CNBC.
https://www.cnbc.com/2019/01/24/smartphones-72percent-
of-people-will-use-only-mobile-for-internet-by-2025.html
24Jigsaw Research. (Aug. 13, 2020). News Consumption in
the UK: 2020.
https://www.ofcom.org.uk/__data/assets/pdf_file/0013/20131
6/news-consumption-2020-report.pdf
25 Brogi, Elda et al. ibid.

most vulnerable. A significant threat to editorial
independence in a growing number of countries
across the world is “media capture”26—a form of
media control achieved through collusion
between governments and powerful interest
groups.27

What are the opportunities to
address the gap for journalism
funding?

Digital markets for news: While it would be
easy to dismiss digital advertising and declare it
irrelevant for the revenue portfolio for journalism
and news media,28 the future of our overall
information system is intrinsically linked with
digital markets and how the Internet is governed.
Authorities in Australia29, Europe30 and the
U.S.31 are setting the stage for future
regulation.32

On the consumption side, the pandemic has
substantially increased demand for trustworthy
media, with television news and online sources
seeing significant audience growth.33 News

26 Schiffrin, Anya (ed.). (2017). In the Service of Power:
Media Capture and the Threat to Democracy. Center for
International Media Assistance.
https://www.cima.ned.org/wp-
content/uploads/2017/08/CIMA_MediaCaptureBook_F1.pdf
27 Dragomir, Marius. (2020). Reporting Facts: Free from Fear
or Favour – Preview of In Focus report on World Trends in
Freedom of Expression and Media Development. UNESCO.
https://unesdoc.unesco.org/ark:/48223/pf0000373572
28 Wieser, Brian. (June 22, 2020). This Year, Next Year:
Global Mid-Year Forecast Report. GroupM.
https://www.groupm.com/this-year-next-year-global-mid-
year-forecast-report/
29 Australian Competition and Consumer Commission. (July
26, 2019). Digital Platforms Inquiry - Final Report.
https://www.accc.gov.au/site-search/digital%20platforms
30 European Commission. (2020). “A Europe fit for the digital
age: Empowering people with a new generation of
technologies.” https://ec.europa.eu/info/strategy/priorities-
2019-2024/europe-fit-digital-age_en
31 United States House of Representatives, Committee on
the Judiciary, Subcommittee on Antitrust, Commercial, and
Administrative Law. (2020). Investigation of Competition in
Digital Markets.
https://judiciary.house.gov/uploadedfiles/competition_in_digit
al_markets.pdf?utm_campaign=4493-519
32 Kaye, Byron and Jonathan Barrett. Reuters. (August 31,
2020). “Facebook to block news on Australian sites after
new law, riling lawmakers.” Reuters.
https://www.reuters.com/article/us-australia-media-facebook-
idUSKBN25S36J
33 Newman, Nic. (2020). Digital News Report: Executive
Summary and Key Findings of the 2020 Report. Reuters
Institute for the Study of Journalism, University of Oxford.

4

publishers are building lasting relationships with
readers willing to pay for online content in the
form of subscriptions, memberships,34 access to
premium articles, donations or micropayments.35

However, even in countries with higher levels of
payment, “winner-takes-most” dynamics are
persisting for digital news.36 While still an
essential part of the revenue mix, digital
circulation revenue, estimated at only
US$5 billion in 2019,37 will not address the
overall gap left by advertising decline.38 In
addition, relying mostly on subscription and
membership models raises the question of
whether all segments of society will have access
to independent journalism and reliable
information.

Public funding, subsidies, and cross-
subsidies: Subsidies and different models of
state aid have been historically used in Europe
and other regions,39 mainly to secure media
pluralism40 and local reporting,41 and to maintain
competition.

Existing subsidies and support mechanisms are
insufficient to address the dearth of local
reporting and the failure of the market, and to

https://www.digitalnewsreport.org/survey/2020/overview-key-
findings-2020/
34 Lichterman, Joseph (Aug. 6, 2020). “Three new reports
from INN, Membership Puzzle Project, and the Lenfest Local
Lab”. The Lenfest Institute.
https://www.lenfestinstitute.org/solution-set/three-new-
reports-from-inn-membership-puzzle-project-and-the-lenfest-
local-lab/
35 Jenkins, Joy. (2020). “Publish less, but publish better:
Pivoting to paid in local news.” Reuters Institute for the Study
of Journalism, University of Oxford.
https://reutersinstitute.politics.ox.ac.uk/publish-less-publish-
better-pivoting-paid-local-
news?utm_campaign=The%20Media%20Roundup%20from
%20Media%20Voices&utm_medium=email&utm_source=Re
vue%20newsletter
36 Newman, Nic. ibid.
37 Mayhew, Freddy. Ibid.
38 Additional resources on media sustainability and digital
markets are available at Global Forum for Media
Development. (n.d.). Internet Governance Resource Centre.
https://gfmd.info/internet-governance/
39 Government of the United Kingdom. (Feb. 12, 2019). The
Cairncross Review: A Sustainable Future for Journalism.
https://assets.publishing.service.gov.uk/government/uploads/
system/uploads/attachment_data/file/779882/021919_DCMS
_Cairncross_Review_.pdf
40 Government of Canada. (2020). Local Journalism
Initiative. https://www.canada.ca/en/canadian-
heritage/services/funding/local-journalism-initiative.html
41 Waterson, Jim. (March 19, 2019). “BBC plans charity to
fund local news reporting in Britain.” The Guardian.

preserve journalism as a public good. The
Cairncross Review in the U.K. has called for
direct and indirect subsidies, tax relief and other
forms of financial incentives.42

One of the forms of media that still has strong
public funding is public service media.43 This
model is increasingly under attack44 and has
unfortunately been less successful in other
regions.45 The problem remains that in many
countries, governments use their budgetary
influence to capture the media.46

Philanthropy and donor support: Support for
journalism and independent media in developing
democracies, post-conflict regions, or those
plagued by media capture has been a fixture in
international development since the fall of the
Soviet Union. Today, official development aid
(ODA) funding for media development is around
US$500 million per year.47 In the most
developed markets, philanthropy plays an
increasingly vital role in providing support for
non-profit news. Between 2010 and 2015, more
than 32,000 grants totalling US$1.8 billion were
awarded to non-profit journalism outlets.48

https://www.theguardian.com/media/2019/mar/19/bbc-plans-
charity-to-fund-local-news-reporting-in-britain
42 Cairncross Review. ibid.
43 European Broadcasting Union. (Sept. 10, 2019).
“Democracy & PSM. How a Nation’s Democratic Health
Relates to the Strength of Its Public Service Media.”
https://www.ebu.ch/publications/research/login_only/report/d
emocratie-et-msp
44 Davies, Caroline. (Sept. 30, 2020). “BBC under attack and
in dangerous place, says Andrew Marr.” The Guardian.
https://www.theguardian.com/media/2020/sep/30/bbc-under-
attack-and-in-a-dangerous-place-says-andrew-marr
45 Jakubowicz, Karol. (April 8, 2011). “Public Service
Broadcasting: Product (and Victim?) of Public Policy.” In
Robin Mansell & Marc Raboy (eds.), The Handbook of
Global Media and Communication Policy (pp. 210-229).
Wiley-Blackwell.
https://onlinelibrary.wiley.com/doi/abs/10.1002/97814443954
33.ch13
46 Open Society Foundations (July 2014). Mapping Digital
Media: Global Findings - Digital Journalism: Making News,
Breaking News.
https://www.opensocietyfoundations.org/uploads/02fc2de9-
f4a5-4c07-8131-4fe033398336/mapping-digital-media-
overviews-20140828.pdf
47 Myers, Mary, and Juma, Linet Angaya. (June 19, 2018).
Defending Independent Media: A Comprehensive Analysis
of Aid Flows. Center for International Media Assistance
(CIMA).
https://www.cima.ned.org/publication/comprehensive-
analysis-media-aid-flows/
48 Nisbet, Matthew et al. (June 18, 2018). Funding the News:
Foundations and Nonprofit Media. Shorenstein Center on

5

A combination of commercial income, audience
contributions and donor funding is rapidly
becoming the new, hybrid business model49 for
the independent, non-profit journalism sector.50

The urgent need to address gaps in funding for
journalism is described in a feasibility study for
the International Fund for Public Interest Media
(IFPIM).51 Numerous other initiatives52 are
looking at ways to drive systemic change,53
scale funding,54 and eliminate the obstacles that
stand in the way of effective collaboration,55
knowledge-sharing,56 and creating scalable
systems57 for supporting non-profit news
organizations.58

Recommendations

Without new public funding, regulation of digital
markets, and international support systems for
non-profit media, independent professional
journalism is in danger of becoming an
expensive luxury rather than a universal public
good.

The press freedom and media development
communities have joined journalism and media

Media, Politics, and Public Policy, Harvard Kennedy School.
https://shorensteincenter.org/funding-the-news-foundations-
and-nonprofit-media/
49Clarke, Prue et al. (2020). From start to success. A
handbook for digital media entrepreneurs. DW Akademie.
dw-akademie-media-viability-handbook-september-2020.pdf
50 Schiffrin, Anya. (2019). Fighting for Survival: New Report
on Media Startups in the Global South. Columbia University
SIPA. https://www.cima.ned.org/blog/fighting-for-survival-
new-report-on-media-startups-in-the-global-south/
51 Luminate. (2020). Enabling Media Markets to Work for
Democracy: An International Fund for Public Interest Media
Feasibility Study.
https://luminategroup.com/storage/894/IFPIM-Feasibility-
Study.pdf
52 Pennington, Elizabeth. (Dec. 21, 2018). “Review: An
Introduction to Funding Journalism and Media by Sameer
Padania for the Ariadne Network.” Global Forum for Media
Development. https://medium.com/@MediaGFMD/https-
medium-com-mediagfmd-review-an-introduction-to-funding-
journalism-and-media-3139e74cf726
53 Di Mento, Maria. (2019). “Five CEOs of Wealthy
Foundations Pledge to Do More to Help Charities Pay
Overhead.” The Chronicle of Philanthropy.
https://www.philanthropy.com/article/five-ceos-of-wealthy-
foundations-pledge-to-do-more-to-help-charities-pay-
overhead/
54 Internews (March 26, 2020). “Internews Launches Rapid
Response Fund to Support Local Journalism Worldwide.”
https://internews.org/updates/internews-launches-rapid-
response-fund-support-local-journalism-worldwide
55 Thomas, Adam. (Feb. 8, 2018). “Blueprints for better
collaboration between journalists and donors.” European
Journalism Centre. https://medium.com/we-are-the-

organizations to call on the international
community,59 U.S. government,60 E.U. member
states61 and others to adopt ambitious policies
and budgets that correspond to the urgency and
scale of the crisis. Recommendations include:

• Firmly positioning the support for the sector
within overall international development
assistance and governance support and
scaling funding available to journalism and
media, especially in low and middle-income
countries.62

• Creating mechanisms to support local public
interest journalism (especially in “news
deserts” and areas where the public is
underserved), accountability and
investigative reporting, as well as innovation
related to new hybrid business models.
Greater institutional/core support, capacity
building and flexible, longer-term funding are
needed.63

• Addressing digital market failure and the
regulatory disparity between digital platforms
and heavily regulated media businesses

european-journalism-centre/blueprints-for-better-
collaboration-between-journalists-and-donors-
a7e63181ee08
56 Benequista, Nicholas. (March 28, 2019). “Confronting the
Crisis in Independent Media: A Role for International
Assistance.” Center for International Media Assistance.
https://www.cima.ned.org/publication/confronting-the-crisis-
in-independent-media/
57 Civitates. (n.d.). “Independent public-interest journalism.”
https://civitates-eu.org/independent-public-interest-
journalism/
58 Hume, Ellen, and Schiffrin, Anya. (April 2019). Creating a
Global Fund for Investigative Journalism.
https://gfmd.info/gfmd-content/uploads/2019/08/Creating-a-
Global-Fund-for-Investigative-Journalism.pdf
59 Global Forum for Media Development. (May 5, 2020).
“Joint Emergency Appeal for Journalism and Media
Support.” https://gfmd.info/emergency-appeal-for-journalism-
and-media-support-2/
60 News Media Alliance (2020). “Local Journalism
Sustainability Act.”
https://www.newsmediaalliance.org/advocacy/advocacy/local
-journalism-sustainability-act/
61 European Centre for Press and Media Freedom. (June 4,
2020). “Joint call on EU Member States to adopt an
ambitious Multiannual Financial Framework.”
https://www.ecpmf.eu/joint-call-on-eu-member-states-to-
adopt-an-ambitious-multiannual-financial-framework/
62 Luminate. (2020). ibid.
63 Global Forum for Media Development. (Feb. 8, 2019).
“GFMD Submits Joint Statement on Donor Assistance to
Media Development.” https://gfmd.info/gfmd-submits-joint-
statement-on-donor-assistance-to-media-development/

6

with affirmative action for journalism content
visibility, media diversity and plurality.64

64 Steenfadt, Olaf. (July 2020). Sustaining Journalism during
COVID-19: How the EU can turn Digital Platform Regulation

into a Tool for Democracy. Friedrich Ebert Stiftung.
http://library.fes.de/pdf-files/bueros/budapest/16406.pdf

