Public Media, Democratic Engagement, and Broadband

Ellen P. Goodman Professor of Law Rutgers University - Camden

> FCC Broadband Workshop August 6, 2009

Public Media Mission

- Public broadcasting was original broadband provider – universal service, citizen engagement through information
- Mission has always been:
 - OUTREACH to underserved communities
 - Provide ACCESS to information and networks
 - ENGAGE publics with information, technology tools, meaningful media
- Where 20th c technology fell short,
 21st c technology can deliver

CREATE CURATE CONNECT

Create

- Trusted, enterprise journalism
- High quality documentaries, science, civics programming – collaborative and interactive
- Educational applications & information
 - Local enterprise journalism NPR's Argo
 Initiative to strengthen local reporting, web-first public news networks
 - •Documentary film *Not in Our Town* suite of films and community nodes of activism
 - •Curriculum PBS Education *Access, Analyze, Act :Blueprint for 21st C. Civic Engagement*

Curate

- Drive traffic to quality professional and amateur content & information that is new and relevant to community interests
- Incubate and open access to public audio/video content
 - •KQED, Northern Cal. hosting curriculum bank, science blogs, community generated content
 - •Public Radio Exchange feeding public radio stations new content and aggregating public radio programming for listeners

Connect

- Connect technology, expression, action
- Connect citizens to each other, to services, to information
- Connect reporting of local and global issues
 - •New Media Institute training independent, minority, public media makers to create, provide tech. leadership, spur demand
 - •KECT, St. Louis connecting community to mortgage crisis solutions
 - •New America Media reporting to connect ethnic minorities to communities of origin abroad

Some Aspirations

- ► **Train** community-based creators in multimedia production and tech. leadership
- Invigorate local journalism
- Create community hubs to convene and organize citizens around pressing local issues
- Aggregate archived and scattered content for easy access and re-use by public
- Produce high quality digital media and applications with public service mission

What's Needed (besides more \$)

Better broadband

- Improved content management, search, coordination
- "Cloud" services (storage, processing power, bandwidth) for public media
- More partnerships with community institutions, government, and business
- Governance and structural shifts

http://www.centerforsocialmedia.org/documents/whitepaper.pdf