
  Flygtningenævnet  Adelgade 11-13  DK-1304 København K

Telefon +45 3392 3334  Fax +45 3920 4505  E-mail fln@inm.dk  www.fln.dk

234

Flygtningenævnets baggrundsmateriale

Bilagsnr.: 234

Land: Etiopien

Kilde: Landinfo

Titel: Etiopia: Media og journalistikk

Udgivet: 12. juni 2014

Optaget på

baggrundsmaterialet:
22. oktober 2014

Etiopia:

Media og journalistikk
Rapport av Terje Skjerdal

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 1

Utlendingsforvaltningens fagenhet for landinformasjon (Landinfo) skal som faglig
uavhengig enhet innhente og analysere informasjon om samfunnsforhold og
menneskerettigheter i land som Utlendingsdirektoratet (UDI), Utlendingsnemnda
(UNE) og Justis- og beredskapsdepartementet har behov for kunnskap om.

Denne rapporten er skrevet av Terje Skjerdal på oppdrag fra Landinfo. Alle
synspunkter og konklusjoner som fremkommer, er forfatterens egne, og kan ikke
nødvendigvis tillegges Landinfo.

Terje Skjerdal er førsteamanuensis i medievitenskap ved NLA Høgskolen i
Kristiansand (tidligere Mediehøgskolen Gimlekollen). Skjerdal har arbeidet med
medieutvikling og medieforskning i Etiopia siden 2002, og blant annet vært med på å
opprette mastergradsstudiet i journalistikk ved Universitetet i Addis Abeba. I januar
2013 forsvarte han doktorgraden ved Universitetet i Oslo med avhandlingen
«Competing loyalties: Journalism culture in the Ethiopian state media». Han har
publisert en rekke forskningsartikler om mediesituasjonen i Etiopia.

© Landinfo 2014

Materialet i denne publikasjonen er omfattet av åndsverklovens bestemmelser. Uten særskilt
avtale med Landinfo er enhver eksemplarfremstilling og tilgjengeliggjøring bare tillatt i den
utstrekning det er hjemlet i lov.

Alle henvendelser om Landinfos rapporter kan rettes til:

Landinfo
Utlendingsforvaltningens fagenhet for landinformasjon

Storgata 33 A

Postboks 8108 Dep

N-0032 Oslo

Tel: 23 30 94 70

E-post: landinfo@landinfo.no

www.landinfo.no

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 2

SUMMARY
The Ethiopian media structure could be described as state-controlled pluralism. A
limited degree of diversity does exist in the media market; however, channels with an
outpoken oppositional leaning are under pressure. Oppositional newspapers rarely
survive for more than 3 to 4 years. On the other hand, independent newspapers and
radio stations with a less controversial political outlook have proven to be stable and
could potentially survive for many years.

Journalism in the state media is marked by a submissive and foreseeable reporting
style promoting official reports and development issues. The journalistic style in the
private media is more audience friendly and to a larger degree focuses on current
events. However, there are few investigative stories, even in the private media. State
media journalists as well as their private counterparts rely heavily on self-censorship.
Issues which in one way or the other could be linked to terrorism are regarded as
particularly sensitive. Other sensitive areas to be aware of are ethnic and religious
conflict as well as inter-state tensions on the Horn of Africa and oppositional
political activity. Critiquing the ruling party is acceptable, but the criticism needs to
be balanced and limited in order to avoid repercussions.

Ethiopian authorities engage in systematic censorship targeting oppositional websites
and broadcasts emanating from the Ethiopian diaspora. Local audiences still get
access to some of the content through Facebook or similar alternative channels. The
appointment of Hailemariam Desalegn as Prime Minister after Meles Zenawi in
September 2012 has not lead to any remarkable change in Ethiopian media policy.

SAMANDRAG
Mediestrukturen i Etiopia kan beskrivast som statskontrollert pluralisme. Det
eksisterer nokon grad av mediemangfald, men kanalar som markerer seg som tydeleg
opposisjonelle er under press. Opposisjonelle aviser har sjeldan ei levetid på meir
enn 3-4 år. Uavhengige aviser og radiostasjonar med ein mindre kontroversiell
politisk profil er derimot stabile, og ser ut til å ha lagt eit grunnlag for å kunna
eksistera i mange år.

Journalistikken i statsmedia er prega av ein servil og forutsigbar reportasjestil med
fokus på offisielle rapportar og utviklingssaker. Journalistikken i private
mediekanalar er hendingsorientert og meir populær blant publikum, men det er få
undersøkjande saker. Journalistar både i statseigde og private medium utøver
sjølvsensur. Saker som på ein eller måte vedkjem terrorisme er særleg kontroversielt.
Også religiøs og etnisk konflikt, spenningar på Afrikas Horn og politisk
opposisjonell aktivitet er sensitive område å rapportera om. Å kritisera
regjeringspartiet er akseptabelt, men kritikken bør vera balansert om ein skal unngå
represaliar.

Styresmaktene driv systematisk sensur av opposisjonelle nettsider og utvalde
radiosendingar produsert av etiopiarar i eksil. Etiopiske innbyggjarar får likevel
tilgang til ein del av stoffet gjennom Facebook eller andre kanalar. Innsetjinga av
Hailemariam Desalegn som statsminister etter Meles Zenawi (september 2012) har
ikkje medført noka vesentleg endring i etiopisk mediepolitikk.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 3

INNHALD
1. Innleiing .. 6

2. Historisk bakgrunn 1991–2014 ... 6

3. Oversikt over medielandskapet .. 8

3.1 Fjernsyn .. 8

3.2 Radio... 10

3.3 Aviser ... 11

3.4 Nettaviser.. 12

3.5 Bloggar ... 13

3.6 Sosiale medium .. 14

3.7 Internettkafear... 14

3.8 Nyhendebyrå... 15

4. Journalistmiljøet .. 16

4.1 Demografi... 16

4.2 Profesjonell identitet... 16

4.3 Løn og tilleggsytingar... 16

4.4 Status i samfunnet... 17

4.5 Journalistutdanning... 17

4.6 Journalistorganisasjonar ... 17

5. Utfordringar i journalistkvardagen ... 18

5.1 Overvaking ... 18

5.2 Frykt og sjølvsensur ... 20

5.3 Utviklingsjournalistikk og protokolljournalistikk i statsmedia 21

5.4 Tilsetjingar og politiske utnemningar... 21

6. Medielovgjevnad .. 22

6.1 Medielova av 2008 ... 22

6.2 Antiterrorlova av 2009.. 23

7. Straffereaksjonar og rettargang ... 24

7.1 Fengslingar og arrestasjonar ... 24

7.2 Rettserfaringar .. 25

7.3 Saka mot to svenske journalistar .. 25

7.4 Brutale overgrep og mishandling ... 26

8. Journalistisk aktivitet i eksil ... 26

8.1 Etiopiske journalistar i eksil ... 26

8.2 Eksilmedium... 27

8.3 Blokkering av eksilmedium.. 27

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 4

8.4 Retur av eksiljournalistar.. 28

9. Oppsummering... 29

10. Referansar... 30

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 5

1. INNLEIING

Det har vore mykje fokus på mediesituasjonen i Etiopia, ikkje minst av
internasjonale rettigheitsorganisasjonar. Landet har vorte kjend for eit regime som
driv informasjonskontroll og som held nært oppsyn med journalistisk aktivitet.
Regimet har fått kritikk for arrestasjonar og fengslingar av journalistar. Etiopia er i
dag eit av landa på verdsbasis med flest journalistar i eksil. Mange har enda opp i
USA, men det er òg ein del etiopiske journalistar som søkjer asyl i skandinaviske
land.

Målet med dette notatet er i første rekkje å gje eit innsyn i situasjonen for journalistar
og medieverksemder i Etiopia. Notatet er basert på feltarbeid i etiopiske
medieverksemder i ei rekkje periodar mellom 2007 og 2014, men òg inntrykk frå
tidlegare opphald er med som ein del av bakgrunnen. Eit utval av journalistar og
redaktørar er intervjua (ca. 90), samt andre sentrale personar i det lokale
mediemiljøet. I tillegg er det gjort intervju med etiopiske journalistar i eksil i ulike
europeiske land, samt USA og Uganda. Notatet inneheld ikkje mange referansar til
enkeltintervju, men er ei samlande oppsummering av inntrykka som er skapt
gjennom intervju og samtalar med personar i det etiopiske mediemiljøet.

2. HISTORISK BAKGRUNN 1991–2014

Mediesituasjonen under Derg-regimet (1974–91) var prega av statskontroll og streng
sensur. Frie ytringar og uavhengige medium var noko av det første EPRDF-
konstellasjonen lova etter at den kom til makta i 1991.1 Ei av dei første lovene som
vart innført av overgangsregjeringa var ei lov som omdefinerte rolla til statsmedia,2

og som gav dei offisielle mediekanalane rett til å dekkja regjeringa kritisk. Ei ny
presselov i 1992 forbaud sensur og opna for private mediekanalar, som hadde vore
forbode under Derg-regimet. Private aviser vart etablert i høgt tempo, og marknaden
rann snart over av publikasjonar, både seriøse og useriøse. Mange av avisene på
1990-talet var langt utanfor etablerte profesjonelle standardar. Dei publiserte falske
rykte villig vekk for å skada den nye regjeringa.

Det gjekk ikkje lang tid før regjeringa slo hardt tilbake mot den private pressa.
Journalistar vart fengsla og publikasjonar inndregne. Midt på 1990-talet vart Etiopia
det landet i Afrika med mest hyppige arrestasjonar av journalistar (Kerina, 1996).
Presselova vart brukt aktivt for å få journalistar domfelte. I rettsvesenet var det ingen
tradisjon for å tolka ytringsfridomsprinsipp, og presselova i kombinasjon med
straffelova gav vide fullmakter til å fengsla journalistar (Gedion, 2010). På
landsbygda og nedover i det offentlege systemet var reaksjonane ofte endå meir
restriktive, ettersom tenestemenn ynskte å vera «på den sikre sida». Bodbilar med
aviser kunne få heile lasta konfiskert. Personar som las private aviser risikerte å bli
trakasserte fordi dei automatisk vart rekna som opposisjonelle.

1
 Transitional Period Charter of Ethiopia, artikkel 1a, Negarit Gazeta, 22. juli 1991.

2
 Proclamation No. 6/1991, ‘A Proclamation to Provide for the Determination of the Application of State Owned

Mass Media’, Negarit Gazeta, 3. oktober 1991.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 6

I tida rundt 2000 og under den etiopisk-eritreiske krigen 1998–2000 stabiliserte
situasjonen seg noko mellom den private pressa og regjeringa. Fleire aviser vart
etablert med eit meir moderat politisk grunnlag enn ein del av dei opposisjonelle
publikasjonane som kom og gjekk på 1990-talet (t.d. Addis Admas, Reporter, Capital
og Fortune). Desse avisene er mellom dei største og økonomisk mest stabile avisene i
Etiopia i dag (2014).

Fram mot nasjonalvalet i 2005 spissa situasjonen seg på nytt mellom regjeringa og
den private pressa. I månadene fram mot valdagen 15. mai 2005 kom det på
marknaden stadig fleire private aviser, mange med klare sympatiar til den politiske
opposisjonen (særleg Coalition for Unity and Democracy, CUD). Det var registrert
85 aviser som kom ut (Kibnesh, 2006, s. 15). Opplaga på enkeltaviser steig til det
mangedobla. Den opposisjonelle avisa Ethop, til dømes, steig frå 5000 til 130.000 i
opplag i vekene før valet (intervju med eigar Sisay Agena, Addis Abeba, 14. mai
2010). Populariteten til dei private avisene var eit klart uttrykk for støtta til den
politiske opposisjonen, som vart stadfest i valresultatet 15. mai 2005.

Demonstrasjonane etter 2005-valet enda med kraftige reaksjonar frå regjeringa som
òg råka retten til frie ytringar. I juni 2005 vart SMS-tenesta stengd, som eit tiltak for
å hindra organiserte aksjonar og folkesamlingar. Stenginga varte i over to år, som har
vore omtala som det mest graverande dømet på eit tiltak av denne sorten nokon stad i
verda (Balancing Act, 2010). Overgrepet mot mediefridomen kulminerte etter dei
valdelege handlingane i Addis Abeba i november 2005, då 14 journalistar og
medieeigarar vart arresterte saman med 62 opposisjonsleiarar. Dei fleste
journalistane var fengsla i nesten to år før dei vart benåda i juli 2007.

Tida etter 2007 har vore mindre dramatisk, men samstundes med beteiknande
overgrep mot enkeltjournalistar og inngrep i handlingsrommet til frie medium
generelt. I månadene fram mot nasjonalvalet i 2010 vart det sett på trykk
kommentarartiklar i den statseigde avisa Addis Zemen som vart tolka som ei åtvaring
mot delar av den private pressa. Den kritiske vekeavisa Addis Neger svara med å
stengja dørane, og redaksjonen rømde utanlands. På ein pressekonferanse i mars
2010 offentleggjorde statsminister Meles Zenawi at regjeringa prøvde ut utstyr som
kunne forstyrra utanlandske radiosendingar, og sa dei var klar til å ta i bruk dette
utstyret «om nødvendig» (spesifikt handla det om amharisksendingane til Voice of
America) (BBC, 2010). Rykte om dette hadde versert i mediekrinsar, men det var
første gongen det vart stadfest frå offisielt hald. Mange kritiske nettsider er òg gjort
utilgjengelege av det nasjonale teleselskapet Ethio Telecom i kortare eller lengre
periodar (jf. 8.3).

Ei antiterrorlov som kom i 2009 er teken aktivt i bruk mot enkeltjournalistar. I dag
(mai 2014) er det fem journalistar i etiopiske fengsel som har vore langtidsfengsla på
grunnlag av antiterrorlova, og tre av desse er domfelte. Den meste kjende er
bloggaren Eskinder Nega, som vart arrestert i september 2011, og seinare dømd til 18
års fengsel.

Dersom ein ser EPRDF-perioden under eitt (1991-2014), har mediesituasjonen etter
2007 vore forholdsvis stabil. Talet på aviser er markant mindre enn under 2005-valet
(ca. 20), men dagens publikasjonar er meir levedyktige; dei fleste har eksistert i
minst ti år. Publikasjonane er mindre kontroversielle enn ein del av dei tidlegare
opposisjonelle avisene. Kritisk stoff om regjeringa og statsapparatet er likevel ikkje

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 7

uvanleg (til dømes om offentlege tenester som ikkje fungerer), men publikasjonar
som kan beskrivast som direkte opposisjonelle har det vore få av dei siste åra.

Den private mediemarknaden har vorte noko utvida i og med privat
radiokringkasting som regjeringa opna for i 2007. Det finst i dag fem private
radiokanalar i landet (fire i Addis Abeba, ein i Mekelle). Innhaldet i kanalane er stort
sett ukontroversielt, men det er ein del debattar med politiske spenningar, særleg i
Sheger FM (den mest populære kanalen).

Arrestasjonen av seks bloggarar og tre frilansjournalistar i april 2014 kan markera ei
innstramming, men for regjeringa er desse å rekna som politiske aktivistar snarare
enn journalistar.

3. OVERSIKT OVER MEDIELANDSKAPET

Det går eit hovudskilje i det etiopiske medielandskapet mellom statsmedium og
private medium. I kringkastingssektoren er det statsmedia som dominerer, medan det
er private mediekanalar som dominerer i avissektoren. På internett er det dei private
aktørane som er mest synlege og mest populære. At regjeringa har satsa lite på
nettmediet, verkar først og fremst å vera eit uttrykk for den generelle mangelen på
ressursar og digital kompetanse som rår i dei statlege mediehusa.

3.1 FJERNSYN

Fjernsynstilbodet i Etiopia er statskontrollert. Den store aktøren er Ethiopian
Television (ETV), som dekkjer mesteparten av landet, og som sender over satellitt til
utlandet. ETV har tre kanalar og sender på fem lokale språk (amharisk, oromiffa,
tigrinya, somalisk og afar), i tillegg til tre internasjonale språk (engelsk, fransk og
arabisk). Amharisk er det dominerande språket med 60 prosent av sendetida
(Skjerdal, 2013, s. 107).

Innhaldet på ETV består av mykje undervisnings- og opplysningsprogram (41 %),
men nyhende, debatt og dokumentar utgjer òg ein stor del av sendeflata (29 %). Dei
siste 30 prosenta er ein kombinasjon av drama, underhaldning og andre sjangrar
(Ward, 2011, s. 49).

ETV vert rekna som det fremste talerøyret for regjeringa på mediefronten.
Kringkastingsselskapet har som ein del av oppdraget sitt å informera om offisiell
etiopisk politikk. Nyhendesendingane kan framstå som kjedelege og offisielle i
forma. Det er relativt få «hendingsnyhende» på kanalen. Det meste som vert
rapportert er forutsigbar informasjon om til dømes nasjonal utvikling, offisielle
statsbesøk, og så vidare. For folk flest er det likevel ein viss veg frå ETV til
eksempelvis Eritrean Television, som populært vert beskrive som statspropaganda.3

ETV har vore gjennom omfattande omstrukturering sidan ca. 2008. Eit av måla har
vore å omdanna kanalen frå å vera ein statskringkastar til å bli ein
allmennkringkastar («public broadcaster»). Ifølgje kringkastingslova av 2007 er ETV

3
 Det etiopiske uttrykket for dårleg journalistikk, «shabia», er identisk med ordet som vert brukt om det

eritreiske regimet.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 8

(som ein del av organisasjonen Ethiopian Radio and Television Agency, ERTA) no
definert til å driva «public broadcasting service». BBC (Storbritannia) og SABC
(Sør-Afrika) har vore referanseeiningar i omstruktureringa. Innhaldsmessig er det
likevel langt frå ETV til dei kjende globale allmennkringkastarane. Nyhendestudioet
er utvilsamt meir moderne enn tidlegare, og det er tendensar til meir direkte og
populær formidling, men profilen som heilskap gjev eit offisielt snarare enn
uavhengig uttrykk.

Frå tid til anna lagar ETV dokumentarproduksjonar med klar politisk agenda. Ein av
dei mest omdiskuterte produksjonane dei siste åra er dokumentaren «Jihadawi
Harekat»4 (februar 2013), som koplar fredelege muslimske demonstrasjonar i
Etiopia med valdelege islamistiske terrororganisasjonar i utlandet. Eit anna
interessant døme er dokumentaren «Akeldama» (november 2011), som skuldar
Unity, Democracy and Justice (UDJ, eit opposisjonsparti) for å ha terrorinteresser
gjennom tilknyting til Ginbot 7 (forbode opposisjonsparti organisert frå diasporaen;
Landinfo, 2012). Dømet er interessant fordi ETV vart dømt for produksjonen i ein
føderal domstol i april 2014. UDJ vann fram med at dokumentaren var
ærekrenkjande, og ETV vart dømt til å kringkasta eit dementi (Tamiru, 2014).

Tilliten til ETV hjå publikum synest generelt å vera låg. Dette på trass av at enkelte
undersøkingar viser at ETV er mellom dei mest populære fjernsynskanalane – men
dette må truleg forklarast som ein konsekvens av at ein del sjåarar ikkje har tilgang
til andre kanalar. Likevel er det i dag mange som har tilgang til satellittfjernsyn,
særleg i byane. Den mest omfattande og representative undersøkinga om mediebruk i
Etiopia til no, gjennomført mellom 4000 hushaldningar i 2011, fann at 31 % av
respondentane ser på parabolfjernsyn dagleg (Ward & Selam, 2011, s. 13). Dei to
mest populære satellittkanalane er Al-Jazeera og BBC, med ESAT (Ethiopian
Satellite; eksilmediekanal) på tredjeplass, eit stykke bak (jf. 8.2).

For tida skjer det ei massiv utbygging av den regionale kringkastingsstrukturen i
Etiopia. Difor er ikkje ETV lenger den einaste fjernsynskanalen i landet. Fleire av dei
ni regionale statane har fått eigne fjernsynsstasjonar (Oromo-regionen, Somali-
regionen, Tigray-regionen og Amhara-regionen). Desse sender dels med eige
sendenettverk, dels via sendenettverket til ETV. Etter kvart skal alle regionane få
sine eige kanalar og eigne sendenettverk. Dette skjer gjennom regionale
massemedieselskap («mass media agencies»), som er eigde av regionane og som
etter lova vert rekna som allmennkringkastingsselskap. Innhaldet i sendingane er
mykje prega av utviklingsstoff, og i liten grad av kritisk journalistikk (jf. 5.3).

Den første private fjernsynsstasjonen er på trappene. Det er venta at Fana
Broadcasting Corporate (FBC) er det første selskapet til å få lisens; kanskje alt ved
utgangen av 2014 (Fortune, 2014). Bakgrunnen til FBC (tidlegare Radio Fana)
illustrerer den politiske pragmatismen som rår i etiopisk mediepolitikk. Selskapet er
nært knytt til regjeringsinteresser, og har alltid vore favorisert av EPRDF. Radio
Fana oppstod som illegal undergrunnsradio («Voice of the Tigray Revolution») i
kampen mot Derg-regimet, styrt av Tigrayan People’s Liberation Front (TPLF). Då
TPLF og EPRDF kom til makta i 1991, fekk Radio Fana lov til å halda fram, på trass
av at regjeringa formelt ikkje tillét private radioar før i 2007. FBC er i dag registrert
som privat radiostasjon. Mange reknar den likevel ikkje som uavhengig, men som

4
 «Jihad­rørsla».

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 9

regjeringstilknytt. FBC har 200 journalistar, og er den største private
medieorganisasjonen i Etiopia.

Utbygging av digitalt bakkenett er på gang i Etiopia, men dei første sendingane på
dette nettet vil ikkje vera på plass før tidlegast 2017. Dersom FBC får lisens som
fjernsynsselskap, må stasjonen i dei første åra måtta leiga sendetid frå ETV.

3.2 RADIO

Radioen kan hevdast å vera det viktigaste massemediet i Etiopia, ut frå at det er den
mediekanalen med størst utbreiing. Radiomediet er særleg viktig fordi landet har så
spreidd busetnad, med 83 % av folket busett i rurale område.5 Ei undersøking frå
2011 fann at 71 % av folket eig eller har lett tilgang til radio (Ward & Selam, 2011,
s. 15). 60 % kryssa av for at dei lytta til radio «i går».

Radiomarknaden er ein kombinasjon av privat og statseigd. Den dominerande
kanalen på landsbasis er Ethiopian Radio, som er statskontrollert. Den private
stasjonen Radio Fana (sjå 3.1) har òg nasjonal lisens, men har mindre nedslagsfelt
enn statsradioen.

Ethiopian Radio har sidan 2009 vore samlokalisert med ETV i sentrum av Addis
Abeba. Radio- og fjernsynsjournalistar arbeider i same mediehus (Ethiopian Radio
and Television Agency), og mykje av produksjonen er felles. Den journalistiske
profilen til Ethiopian Radio kan difor i stor grad samanliknast med ETV. Hovudvekta
er på programflater med offisiell informasjon og undervisning (folkeopplysning). Det
er lite kritisk journalistikk.

På same viset som med fjernsynet har den statlege radioen hatt stor ekspansjon på
regionalt nivå dei siste åra. Kvar av dei ni regionane har sine eigne radiosendingar,
på ulike språk. Mange journalistar er tilførte i dei regionale massemedieselskapa.
Statskringkastinga er såleis meir omfattande enn nokon gong.

Samstundes har statskringkastinga fått konkurranse frå privat kringkasting. Det vart
opna for private radiostasjonar i 2007, og fem stasjonar har fått lisens. Alle bortsett
frå Radio Fana er urbane radioar (med nedslagsfelt i Addis Abeba og Mekelle).
Stoffet i dei private radiokanalane er i hovudsak ukontroversielt, med vekt på sosiale
saker, musikk og underhaldning. Stasjonane har likevel viktige nyhendesendingar
som fungerer som eit alternativ til dei offisielle rapportane i statsradioen. Særleg den
eine stasjonen, Sheger FM (Addis Abeba), har aktualitetsprogram og debattar som
kan kritisera offisiell politikk (sjå t.d. Engdawork, 2011, som viser korleis
opposisjonen slepp til i valkampsendingar). Ulike undersøkingar har konkludert med
at Sheger FM er den mest populære radiokanalen i Addis Abeba (Ward & Selam,
2011; Wondwossen, 2010). Dette skuldast nok både at kanalen er meir direkte og
journalistisk i forma enn statsradioen, og at den har ein meir populær musikkprofil.
Også Radio Fana – som har indirekte band til regjeringa – er ein populær kanal.
Tendensen er eintydig: Der det er eit alternativ, føretrekkjer lyttarane private
radiostasjonar framfor statsradioen.

Til skilnad frå mange andre afrikanske land er lokalradioar («community radios») av
liten betydning i Etiopia. Lokalradioar var inntil for få år sidan ikkje-eksisterande i
landet. Med den nye kringkastingslova (2007) er det mogleg å få lisens for

5
 Verdsbanken 2012 (http://data.worldbank.org/indicator).

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 10

lokalradio, og det er i dag 16 slike radioar rundt omkring i landet (Yonas, 2014).
Desse er i all hovudsak drivne av frivillige. Den typiske lokalradioen sender berre 1–
2 timar for dagen. Så langt har desse stasjonane ikkje hatt noka nemneverdig politisk
betydning.

Innanfor radiosektoren er det i tillegg viktig å nemna utanlandske stasjonar som
sender på kortbølgje til Etiopia. Fleire av dei kjende internasjonale
kringkastingsselskapa satsar på program på etiopiske språk. Dei viktigaste er
Deutsche Welle og Voice of America, som til saman når anslagsvis 2–3 millionar
etiopiarar kvar dag (dvs. 5 % av busetnaden) (Ward & Selam, 2011, s. 25). Nokre av
desse programma er kontroversielle. Det gjeld særleg amharisk-sendingane til Voice
of America, som har provosert den etiopiske regjeringa i lang tid. Voice of America
har òg sendingar på oromiffa og tigrinya, men desse har sjeldan utløyst reaksjonar
(sjølv om oromosendingane har opplevd forstyrringar nokre gonger). Regjeringa
meiner derimot at amharisk-redaksjonen i Voice of America er ein arnestad for
politisk opposisjonell aktivitet gjennom den etiopiske diasporaen i Washington DC,
og at dei brukar kortbølgjesendingane til politisk agitasjon overfor folk i heimlandet.
Saka har ført til diplomatiske spenningar mellom Etiopia og USA. I mars 2010 uttala
dåverande statsminister Meles Zenawi at Etiopia var klar til å ta i bruk
signalforstyrringar av amharisk-sendingane til Voice of America, og det har vore
gjort systematisk. Forstyrringane slår inn så snart det handlar om ei politisk betent
sak (Heinlein, 2011).

3.3 AVISER

Avisene er den einaste staden i den etiopiske mediemarknaden – bortsett frå
internettsider – der dei private aktørane dominerer. For tida (mai 2014) kjem det ut
om lag 20 aviser i Etiopia. Av desse er fire statseigde og resten private. Dei
statseigde avisene kjem ut på amharisk og engelsk (dagsaviser), samt oromiffa og
arabisk (vekeaviser). Desse er prega av protokolljournalistikk, dvs. forutsigbar
rapportering med vekt på offisielle pressemeldingar, konferanserapportar osb. Det er
likevel tendensar til at statsavisene har byrja å vinkla stoffet noko meir mot folk flest
(Skjerdal, 2013), men folk les i liten grad desse avisene. Dei vert i hovudsak
distribuerte på hotell, offentlege kontor og gjennom offisielle kanalar. Opplaga på dei
to største statsavisene – Addis Zemen (amharisk) og The Ethiopian Herald (engelsk)
er på ca. 10.000 eksemplar kvar.

Dei private avisene er meir populære. Likevel er opplaget – ut frå norsk standard –
svært lite. Dei to største avisene, Addis Admas (amharisk) og amharisk-versjonen av
The Reporter, ligg stabilt på ca. 20.000 i opplag. Likevel, sjølv om totalopplaget av
etiopiske aviser er lite, bør ein ikkje undervurdera posisjonen dei har i det offentlege
rommet. Lesarmassen er i hovudsak velutdanna, med stor overrepresentasjon av
beslutningstakarar, akademikarar og politisk aktive borgarar. Distribusjonen skjer
stort sett i Addis Abeba, samt i nokre andre mellomstore byar. På landsbygda er
aviser berre sporadisk tilgjengelege.

Avisene vert ikkje distribuert gjennom personlege abonnement, men gjennom
institusjonar (kontor, hotell, bibliotek) og på gata og i kafear. Visse stader i Addis
Abeba (t.d. Arat Kilo) har preg av å vera nyhendesentrum der ein får kjøpt dei fleste
avisene som kjem ut. Både private og statseigde aviser er i sal, men det er lett å sjå at
folk føretrekkjer dei private. Dersom dei les dei offisielle avisene, synest det helst å
vera for å orientera seg om jobbutlysingar til statlege stillingar.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 11

Eit enkelt eksemplar kan lesast av mange personar. Når ein kjøper ei avis på gata, tek
ein som regel ikkje med seg avisa, men betaler for å lesa den, for så å levera den
tilbake. Prisen vert såleis ein brøkdel av den påtrykte utsalsprisen. Om ein skal kjøpa
avisa med seg, er prisen ca. 4 birr (1,50 kr). For 3 birr (1 kr) kan ein kjøpa lesetid for
alle avisene i sortimentet til avismannen. Dette er ein kostnad som er overkomeleg
for dei fleste (mindre enn ein kaffikopp).

Dei fleste avisene kjem ut ein gong i veka. I tillegg til dei to nemnde statsavisene er
det berre to private aviser som kjem ut oftare (dagsavisa Daily Monitor og amharisk-
versjonen av The Reporter, som kjem ut to gonger i veka). Dei fleste avisene kjem ut
fredag, laurdag eller søndag. I helga er kafeane rundt avishjørna fulle av folk som les
og diskuterer siste nytt.

Det er elles verd å merka seg at Etiopia er det einaste afrikanske landet sør for Sahara
der avisene hovudsakleg kjem ut på lokale språk. Det er amharisk som dominerer,
utanom ei avis på oromiffa (samt ei på arabisk og fem på engelsk). I tillegg er det
regionale publikasjonar på ulike lokale språk. Etiopia har såleis greidd å få eit
offentleg ordskifte som skjer på lokale språk, ikkje berre i munnleg form, men òg i
skriftleg. Samstundes gjer dette det vanskeleg for utlendingar å få eit fullgodt innsyn
i medieinnhaldet. At berre ei av avisene er på oromiffa (språket til den største
folkegruppa), kan ikkje lenger forklarast med at det er ein bevisst strategi frå
styresmaktene si side. I utgangspunktet er det i dag ope for kven som helst å starta
aviser (så sant ein har etiopisk statsborgarskap).

Tidlegare var det krav om lisens for å starta aviser og andre nyhendepublikasjonar.
Etter medielova av 2008 er det ikkje lenger krav om lisens, men publikasjonen skal
registrerast med utgjevarnamn og eigarskapsopplysningar. Det er visse
eigarskapsavgrensingar; mellom anna kan ikkje den same eigaren ha to publikasjonar
på same språk innanfor same nedslagsfelt. Enkelte har framstilt dette som eit
problem (særleg Amare Aregawi, som står bak The Reporter og er den største
aviseigaren i Etiopia), men i praksis er det ikkje her ytringsfridomsproblemet i
Etiopia ligg. Hovudutfordringa er snarare at folk flest aldri får noka reell moglegheit
til å delta i det offentlege ordskiftet.

3.4 NETTAVISER

Etiopia har lenge hatt eit av dei dårlegaste utbygde netta i Afrika. Ifølgje
International Telecommunication Union hadde berre 1,5 % av busetnaden tilgang til
internett i 2012 (gjennomsnittet for Afrika er ca. 16 %).6 Men tilgangen utvidar seg
raskt, og talet på internettbrukarar har nesten dobla seg annakvart år sidan 2000.
Internett er vorten ein betydeleg informasjonskanal. Det er langt fleire som les
nyhende på nettet enn som les papiraviser, til dømes.

Etiopiske mediehus har satsa minimalt på internett. Svært få medieverksemder har
eigne nettreporterar. Nettutgåvene er som regel ein kopi av morsmediet (avis, radio,
fjernsyn). Dette gjeld private mediekanalar nesten like mykje som statsmedium. Det
er likevel enkelte unntak. New Business Ethiopia (www.newbusinessethiopia.com)
har daglege oppdateringar. Det same har Awramba Times
(www.awrambatimes.com).

6
 International Telecommunication Union 2012, www.itu.int.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 12

I enkelte lokale nettaviser finst det ein del regjeringskritisk informasjon. Særleg
Awramba Times inneheld mykje kritikk, eksempelvis om fengsling av journalistar,
om økonomisk rot hjå ein kinesisk samarbeidspartnar i telesektoren, om
tryggingsstyrkar som opnar eld mot fredelege studentdemonstrantar, m.m. Awramba
Times var tidlegare ei papiravis (etablert 2007), men då redaktør Dawit Kebede drog
til USA i eksil i november 2011, vart avisa lagd ned, og ei nettutgåve oppstod frå
Washington DC. Skilnaden var at den nye nettutgåva hovudsakleg vart redigert på
engelsk, medan den tidlegare papiravisa kom ut på amharisk. Dawit Kebede vende
tilbake til Etiopia etter to år (oktober 2013), og har halde fram som redaktør og
utgjevar av nettutgåva, framleis redigert på engelsk. Awramba Times er eit døme på
at det er mogleg å driva nokon grad av kritisk journalistikk frå Etiopia. Den
vesentlege forklaringa er at Awramba Times ikkje er eintydig regjeringskritisk.
Nettavisa kritiserer ikkje berre regjeringa, men òg opposisjonen.

Dei fleste nettavisene på verdsveven som fokuserer på Etiopia er likevel redigerte av
etiopiarar i eksil (sjå 8.2).

3.5 BLOGGAR

Bloggemiljøet i Etiopia kan synast å vera mindre mangfaldig i dag enn framfor 2005-
valet (Gagliardone, 2014; Helen, 2011; Skjerdal, 2014). Likevel spelar bloggfloraen
ei viktig rolle som alternativ ytringskanal. Ein del av bloggane inneheld politisk stoff
og fungerer som alternative nyhendekjelder. Bloggane formidlar bilete og fakta om
hendingar før dei etablerte nyhendekanalane kjem på bana, til dømes frå politiske
demonstrasjonar. Faktaopplysningane er ikkje alltid like godt sjekka, men i det store
og heile formidlar bloggane eit saksvarande bilete av kva som har skjedd – rett nok
ofte i politisk innpakning.

I Etiopia går det ei uklar grense mellom kven som kallar seg bloggar og kven som
kallar seg journalist. Ein del aktive bloggarar har fortid som journalistar. Dette gjeld
til dømes Eskinder Nega, som dei siste åra før han vart arrestert i 2011 leverte
kommentarstoff til ulike bloggar og utanlandske nettaviser. Tidlegare har han stått
bak ulike papiraviser i Etiopia. Eit anna sentralt døme er dei tidlegare journalistane i
den kritiske vekeavisa Addis Neger (nedlagd 2009), som i dag oppheld seg i ulike
land i Europa, Nord-Amerika og Afrika (inkludert Etiopia), og som driv ulike
bloggar.

Mykje fokus den siste tida har det vore på bloggnettverket Zone9. Dette er ei samling
av unge, politisk engasjerte bloggarar med mellom anna journalistisk og akademisk
bakgrunn. Nettverket oppstod i 2012, og har heile tida vore aktivistisk og tydeleg
regjeringskritisk (http://zone9ethio.blogspot.com). Namnet i seg sjølv seier noko om
korleis dei plasserer seg i høve til styresmaktene. «Zone9» er ein allusjon til Kaliti-
fengslet i Addis Abeba, der fleire journalistar sit fengsla. Fengselet har åtte soner, der
den åttande husar mellom anna journalistar og menneskerettsaktivistar. «Zone9» er
dermed den imaginære sona der alle etiopiarar er «fengsla».

Seks av bloggarane i Zone9 vart arresterte i april 2014, saman med tre
frilansjournalistar. Dette er den mest omfattande pågripinga av journalistar og
bloggarar i Etiopia sidan 2005. Alle ni er skulda for å eggja til vald gjennom sosiale
medium og gjennom kontakt med internasjonale menneskerettsorganisasjonar. Saka
skal opp i retten i juni 2014. Utfallet var ikkje klart då dette notatet vart skrive.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 13

Mange av dei mest regjeringskritiske bloggane er blokkerte av styresmaktene. Dette
er mogleg fordi den einaste internettleverandøren i landet, Ethio Telecom, er
statskontrollert. Blokkering av nettsider tok til i 2006. Etiopiske styresmakter ser ut
til å bruka enkel URL-blokkering, dvs. at det er den spesifikke nettadressa som vert
gjort utilgjengeleg (Poetranto, 2012). I byrjinga var heile bloggsamfunnet Blogspot
blokkert. I dag er blokkeringa meir treffsikker, og enkeltbloggar som til dømes
Zone9 er gjort utilgjengeleg. Alle nettsidene som er gjort utilgjengelege er i
kategorien regjeringskritiske.

Det finst òg bloggar i Etiopia som er regjeringsvenlege, og bloggar som er meir
politisk balanserte. Ein av dei mest populære er Hornaffairs.com, som er driven av
Daniel Berhane. Slagordet for bloggen er «The truth lies between the extremes».
Bloggen inneheld både kommentarar og reportasjestoff. Den har bidragsytarar frå
ulike delar av det etiopiske samfunnet og frå ulike etniske grupper. Sjølv om bloggen
inneheld artiklar og kommentarar som er regjeringskritiske,7 er det usannsynleg at
den vil bli utsett for represaliar. Gjennom å ha stilt seg kritisk til opposisjonen ved ei
rekkje høve har den oppnådd ei form for immunitet.

3.6 SOSIALE MEDIUM

Facebook er svært populært i Etiopia. Talet på lokale brukarprofilar har runda 1
million.8 Nettsamfunnet vert brukt ikkje berre til sosial kommunikasjon, men i stor
grad til nyhendeformidling og politisk diskusjon. Den som vil ha siste nytt frå
Etiopia, er mest nøydd til å følgja med på Facebook.

Interessant nok er Facebook ikkje blokkert av styresmaktene.9 Dette på trass av at ein
gjennom nettstaden kan få tilgang til mykje kritisk og kontroversiell informasjon.
Bloggarar og opposisjonelle eksilmediekanalar brukar Facebook svært aktivt som
oppslagstavle. Slik sett har det avgrensa verknad at enkelte nettsider er blokkerte. Ein
kan uansett få tak i det meste av informasjonen via Facebook; i det minste
hovudinnhaldet.

Bruken av Twitter i Etiopia er ubetydeleg (Portland, 2014). Det same gjeld Instagram
og andre anerkjende globale sosiale medium (med unntak av Facebook).

3.7 INTERNETTKAFEAR

Internettkafear er lett tilgjengeleg i Etiopia, både i Addis Abeba og i dei mindre
byane. Kafeane er spesielt populære blant studentar og aldersgruppa under 40, og dei
som ikkje har nettilgang heime. Likevel er det grunn til å tru at besøket har vorte
mindre dei siste par åra som ei følgje av at stadig fleire har tilgang til internett anten
privat eller på arbeidsplassen. Mange studentar har dessutan fått berbare
datamaskiner, og det er vorte populært med USB-modem som gjev tilgang til nettet
over det meste.

Internettkafeane er private og er drivne med profitt som motiv. I kafeen er det som
regel ei kopimaskin som er flittig brukt til kopiering av attestar og anna (30 øre/ark),

7
 Bloggen har i det siste til dømes kritisert arrestasjonar av journalistar og har rapportert om korleis studentar

vert pressa til å bli medlem av regjeringspartiet (eksempel frå mai 2014).

8
 Basert på www.internetworldstats.com.

9
 Bortsett frå heilt sporadiske og kortvarande tilfelle; US Department of State, 2014, s. 13.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 14

og ein skrivar til utskrift av til dømes studentoppgåver. Drift av internettkafé krev
lisens frå Ethio Telecom.

Det finst meldingar om sikkerheitsagentar som har dukka opp på internettkafear og
åtvara brukarane mot å surfa på opposisjonelle nettsider. I august 2011 vart ein
internettkafé på Arat Kilo i Addis Abeba stengd i 20 minuttar medan sivilkledde
sikkerheitsagentar gjennomsøkte datamaskinene til to brukarar (Addis Neger, 2011).
Human Rights Watch (2014, s. 67) har intervjua fleire kaféeigarar som har opplevd
ubehagelege besøk og trugsmål frå sikkerheitsagentar.

Det er ikkje forbod i Etiopia mot å gå inn på visse nettsider, men enkelte vil nok sjå
seg over skuldra før dei går inn på nettsider som er sperra (sidene er tilgjengelege via
proxyserverar10). Internettkafeane er utvilsamt ein viktig arena for deling av
regjeringskritisk informasjon.

3.8 NYHENDEBYRÅ

Det finst to nyhendebyrå i Etiopia, eit statseigd og eit privat. Det statseigde
nyhendebyrået, Ethiopian News Agency (ENA), er ein sentral aktør for spreiing av
offisiell informasjon (www.ena.gov.et). Med omstruktureringa av statsmedia i 2007
vart ENA lagt direkte under informasjonsdepartementet (seinare Government
Communication Affairs Office). ENA har om lag 120 journalistar, med hovudkontor
i Addis Abeba og 39 lokalkontor rundt om i landet (Skjerdal, 2013, s. 100). Byrået
produserer nyhenderapportar og bulletengar for statsmedia. Stoffet er òg tilgjengeleg
for private medium, men vert i liten grad brukt. Sjølv i statsmediekanalane
føretrekkjer mange journalistar å bruka stoff frå det private byrået Walta fordi det er
meir publikumsretta. ENA har utvekslingsavtalar med ein del av dei kjende
internasjonale nyhendebyråa, t.d. Reuters og AFP. Dei siste åra har særleg
samarbeidet med Xinhua (det kinesiske nyhendebyrået) vorte tettare.Walta er den
private motparten til ENA, men vert likevel rekna som regjeringsvenleg
(www.waltainfo.com). Historia til Walta kan samanliknast med historia til Radio
Fana (sjå 3.2). Byrået oppstod i motstandskampen mot Derg-regimet på 1980-talet,
og har nytt spesielle privilegium heile tida under EPRDF. Walta produserer artiklar
og program som er meir populære i forma enn ENA, men regjeringskritikk er i
røynda heilt fråverande. Dei fleste av sakene handlar om utvikling eller internasjonalt
samarbeid.

Stoffet frå både ENA og Walta er til å stola på. Sjølv om utvalet av saker er vinkla til
fordel for regjeringa, og den totale formidlinga såleis vert ubalansert, legg byråa og
journalistane æra si i at faktaopplysningane i den enkelte artikkelen og i det enkelte
innslaget er pålitelege og sanne.

10
 Proxyserver: datamaskin som fungerer som mellomstasjon mellom brukaren og Internett, og som gjer det

mogleg å få tilgang til sperra nettsider fordi lokasjonen til brukaren er skjult.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 15

4. JOURNALISTMILJØET

4.1 DEMOGRAFI

Det er i underkant av 2000 journalistar i Etiopia (Birhanu, 2014; Skjerdal, 2013;
Ward, 2011). Med utbygginga av den statlege regionale mediestrukturen er talet i
vekst (omtalt under 3.1). Anslagsvis 80 % arbeider for statsmedia; langt dei fleste av
desse i kringkastingssektoren. Journalistar som arbeider for private mediekanalar
utgjer ca. 400 personar. Bloggarar er ikkje rekna med i dette talet; heller ikkje
journalistar som arbeider for kanalar som ikkje kan reknast som nyhendemedium
(t.d. underhaldnings- og sportsmagasin).

4.2 PROFESJONELL IDENTITET

Det er mykje sosialisering mellom statlege og private journalistar. Dei møtest på
fritida og i ulike profesjonelle samanhengar. Dei har ein felles yrkesidentitet. Ein del
av dei har arbeidd både i private medium og i statsmedium, og overgangen går båe
vegar. Likevel har ein del journalistar medviten tilhøyrigheit anten i statsmedia eller
private media. Tilsetjing i statsmedia gjev trygge arbeidsvilkår, og vert føretrekt av
mange. Dessutan er det vanleg å høyra frå journalistar i statsmedia at dei ikkje kunne
tenkt seg å arbeida i private mediekanalar fordi dei ser på desse som politiserte. På
same viset er det utenkjeleg for ein del private journalistar å arbeida i statsmedia
fordi desse kanalane vert rekna som talerøyr for regjeringa. Somme journalistar har
klare politiske preferansar som gjer at dei aldri vil søkja jobb hjå «motparten».

Omfattande feltstudiar konkluderer med at den profesjonelle identiteten til etiopiske
journalistar er tydeleg, både i statlege og private medieverksemder (Birhanu, 2013;
Skjerdal, 2013). Den etniske og politiske identiteten kjem òg til uttrykk, men
lojaliteten blant majoriteten av journalistar i det daglege arbeidet er i første rekkje
knytt til profesjonen. Men biletet er samansett. Enkelte journalistar har ein klar
politisk motivasjon for å søkja seg til media (gjeld i hovudsak private journalistar).
Enkelte andre kan ha eit instrumentelt forhold til yrket; det er tilfeldig at dei hamna i
media, og dei arbeider med journalistikk først og fremst for å ha ei inntekt (gjeld
statlege journalistar meir enn private).

4.3 LØN OG TILLEGGSYTINGAR

Etter internasjonale standardar tener etiopiske journalistar dårleg, men i høve til
samanliknbare profesjonsyrke lokalt er inntekta over gjennomsnittet. Ei typisk
månadsløn for ein journalist – både i private medium og statsmedium – er 2000–
2500 birr (750 kr). Dette er meir enn til dømes det ein lærar tener. Ein del
journalistar har bakgrunn frå andre yrke, og læraryrket ser ut til å vera
overrerepresentert. Redaktørar kan tena opp mot det dobbelte av det ein vanleg
journalist tener; særleg i private medium kan toppsjefen ha høg løn (5000 birr eller
meir). Redaktørar finst for øvrig på fleire nivå i etiopiske medieorganisasjonar. Ein
redaktør («editor») treng ikkje ha reelt publiseringsansvar, men er i mange tilfelle
berre ein redigerar (til skilnad frå «editor-in-chief» eller «senior editor»).

Å vera journalist i Etiopia opnar moglegheiter for ekstrainntekter. Mange journalistar
har gode språkkunnskapar og tek til dømes oversetjingsoppdrag for ein av dei mange
internasjonale organisasjonane som er representerte i Addis Abeba. Biinntektene for
slike oppdrag kan tidvis overstiga den vanlege månadsløna, kanskje fleire gonger.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 16

Journalistyrket opnar òg for moglegheiter av inntekter av meir tvilsam karakter,
såkalla brune konvoluttar («brown envelopes»). Dette er små kontantbidrag som går
frå kjelda/konferansearrangøren til journalisten og som er meint å gå til dekning av
transportutgifter, men som i realiteten er ein liten bestikkelse for å få journalisten til å
framstilla kjelda i eit positivt lys. Dei fleste i profesjonen meiner at brune konvoluttar
er etisk problematisk, men mange takkar likevel ja når dei får tilbod om ein slik
(Birhanu, 2010).

4.4 STATUS I SAMFUNNET

Journalistyrket er korkje eit høg- eller lågstatusyrke i det etiopiske samfunnet. Men
enkelte journalistar kvir seg for å flagga yrkestilknytinga si. Dei er klar over at
mange har fordomar mot media, både private og statlege. Statsmediejournalistar har
opplevd hetsing frå publikum når dei har vore på reportasjeoppdrag fordi dei vert
rekna som støttespelarar til regimet. Nokre har vorte banka opp av opposisjonelle
eller kasta stein på av tilskodarar.

4.5 JOURNALISTUTDANNING

Det har vore ein voldsom ekspansjon i journalistutdanningar i Etiopia sidan midten
av 2000-talet. Fram til tidleg på 2000-talet fanst berre ein journalistskule i landet; det
statsdrivne Ethiopian Mass Media Training Institute. I 2004 opna eit
mastergradsprogram i journalistikk ved Addis Abeba universitet som har
uteksaminert mange kandidatar som sidan har vore delaktige i å byggja opp
journalistutdanningar på bachelornivå i regionane. Det finst i dag
journalistikkprogram ved minst 21 universitet i landet. Kandidatar frå dei regionale
programma går stort sett inn i stillingar i regionale statlege massemedieselskap.
Kandidatar frå utdanningane i Addis Abeba går i større grad ut i private
medieselskap i tillegg.

Satsing på journalistutdanning er ein viktig del av profesjonaliseringa som har skjedd
i etiopisk journalistikk dei seinare åra. Den sensasjonsprega og ekstremistiske
journalistikken som prega ein del av mediebiletet på 1990-talet er langt på veg
vekke. Noko av grunnen til dette er press frå styresmaktene, men det er òg eit sterkt
driv mot profesjonalisering frå journalistmiljøet sjølv.

4.6 JOURNALISTORGANISASJONAR

Eit anna teikn på profesjonalisering av etiopisk journalistikk er framveksten av
interesseorganisasjonar for journalistar. Særleg i perioden etter 2006 har det vorte
danna mange nye organisasjonar, og det finst i dag minst 14 spesielle
interesseorganisasjonar for mediearbeidarar, til dømes Ethiopian Environment
Journalists’ Association, Science Journalists’ Association, Network of Journalists
Against Female Genital Mutilation og Foreign Correspondents’ Association of Ethio-
pia. Fleire av organisasjonane er ikkje særleg aktive. Andre, som Ethiopian
Environment Journalists’ Association, har langt breiare aktivitetsgrunnlag enn
namnet skulle tilseia og arrangerer seminar og diskusjonar om til dømes
pressefridom.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 17

Ei ny organisasjonslov frå 2009 («NGO law»)11 har skapt utfordringar for
journalistorganisasjonane. Lova set mellom anna ei grense for utanlandsk støtte til
maksimalt 10 % av dei totale inntektene dersom organisasjonen arbeider med
rettigheitsspørsmål. Lovparagrafen er eit tydeleg tiltak frå styresmaktene for å
begrensa utanlandsk innblanding i menneskerettsspørsmål. Mellom anna
ytringsfridomsorganisasjonen PEN Ethiopia (som har fått støtte frå mellom anna
Noreg) er utfordra av dette. Kreative metodar vert nytta for å omgåast regelverket, til
dømes at den eksterne støtta til eit bestemt arrangement vert overført via ein annan
lokal aktør i staden for at beløpet går direkte til organisasjonen.12

I tillegg til interesseorganisasjonane finst det tre meir fagforeiningsprega
journalistorganisasjonar (men dei forhandlar ikkje om løn). Den eldste er Ethiopian
Journalists’ Association (EJA), etablert i 1969. Denne har tradisjonelt samla
journalistar frå statsmedia. Den har svært få medlemar i dag, på trass av kva
organisasjonen sjølv hevdar. Dei som er medlemer, kan ein anta står nær
regjeringa/EPRDF. Motparten, Ethiopian Free Press Journalists’ Association (EFJA),
vart danna i 1993 av opposisjonelle journalistar frå private mediekanalar. EFJA
eksisterer framleis, men mest på papiret. Dei som opphavleg stod bak organisasjonen
drog i eksil tidleg på 2000-talet (t.d. leiar Kifle Mulat). Dei som leier organisasjonen
i dag er meir politisk moderate (t.d. leiar Wondwosen Mekonnen).

Som ein reaksjon mot både EJA og EFJA vart det danna ein tredje organisasjon i
2003, Ethiopian National Journalists’ Union (ENJU). Bak denne står ei gruppe yngre
journalistar som var frustrerte over polariseringa mellom EJA og EFJA. ENJU
illustrerer generasjonsskiftet i etiopisk journalistikk. Dei tidlegare politiske
skiljelinjene mellom private og statlege journalistar er til ei viss grad erstatta av ein
felles profesjonell identitet. ENJU er likevel av enkelte skulda for å vera
regjeringsvenleg.

I det siste har det kome ein utfordrar til desse tre organisasjonane; Ethiopian
Journalists’ Forum (EJF), etablert i januar 2014. Organisasjonen består av unge
journalistar og bloggarar, og har ein uavhengig, regjeringskritisk profil. Leiar Betre
Yacob drog i eksil etter arrestasjonen av Zone9-bloggarane i april 2014, og framtida
til EJF er usikker.

5. UTFORDRINGAR I JOURNALISTKVARDAGEN

5.1 OVERVAKING

Det er allment kjent at etiopiske journalistar vert overvaka. Kor stort omfang
overvakinga har, er vanskeleg å slå fast. Ein talar neppe ikkje om generell
overvaking av journalistar eller medieorganisasjonar, men om målretta overvaking
av enkeltjournalistar og enkeltføretak. Kor vidt ein journalist hamnar i radaren,

11
 Charities and Societies Proclamation no. 621/2009, Negarit Gazeta, 13. februar 2009.

12
 Ein skjult internasjonal støttepartnar kan for eksempel betala eit konferansehotell direkte i staden for å senda

pengane til den lokale rettigheitsorganisasjonen.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 18

handlar om i kva grad ein vert mistenkt for å vera politisk opposisjonell eller å støtta
slik verksemd.

Både telefonavlytting, epostovervaking og overvaking via informantar vert brukt.
Enkelte journalistar i private medium har to mobiltelefonar; ein dei brukar til
daglegdagse samtalar, og ein som dei brukar til sensitive samtalar. Av og til høyrer
dei knepp og ulydar i mobilen. Det reknar dei som prov på at nokon lyttar på linja. At
dette stemmer, har kome fram i fleire rettssaker der utskrifter og opptak av
telefonsamtalar er lagde fram i vitneførselen. Både i saka mot Eskinder Nega (i
2012) og Reeyot Alemu (i 2012) vart opptak av telefonsamtalar brukte som bevis av
aktoratet. Human Rights Watch (2014) konkluderer likevel med at avlytting av
mobiltelefonar og fasttelefonar har eit avgrensa omfang, rett og slett fordi det ville
bli svært ressurskrevjande å driva omfattande kartlegging av slik kommunikasjon.
Derimot er det vanleg i politietterforskinga å kartleggja kontaktnettverket til ein
person gjennom å be om utskrift av samtaletrafikken for nummeret hjå Ethio
Telecom. At det har vore kontakt mellom den mistenkte og politiske organisasjonar
har i fleire tilfelle vore tilstrekkeleg indisium på at det har skjedd eit lovbrot, særleg
dersom det handlar om kontakt med dei forbodne organisasjonane Oromo Liberation
Front (OLF) eller Ginbot 7.

Epostkorrespondanse har òg vorte lagt fram i fleire rettssaker der journalistar har
vore involvert (t.d. i den ovannemnde saka mot Reeyot Alemu; sjå Alemayehu,
2012). Styresmaktene har sidan 2012 hatt tilgang til avansert utstyr som kan
overvaka epostkommunikasjon, men ifølgje Human Rights Watch (2014) er det ikkje
mykje brukt. Men politiet har i enkelte tilfelle fått tilgang til epostkontoar gjennom å
få tak i passordet, anten ved hjelp av press eller på anna vis. Lokale epostkontorar
med .et-adresse kan dei lett logga seg inn på med assistanse frå Ethio Telecom, men
det er få som brukar epostadresse med .et-suffiks.

Bak den elektroniske overvakinga og avlyttinga står to statlege kontor: National
Intelligence and Security Services (NISS) og Information Network Security Agency
(INSA). Begge organisasjonane har vide fullmakter til å driva overvaking, mellom
anna gjennom paragraf 14 i antiterrorlova av 2009 (jf. 6.2). Ethio Telecom stiller
sjeldan spørsmål dersom NISS eller INSA ber om assistanse eller om utlevering av
materiale.13

I tillegg til overvaking via tekniske hjelpmiddel eksisterer det overvaking via
informantar. Denne overvakinga er utbreidd og uoversiktleg. Mange journalistar i
Etiopia har ei kjensle av at det stadig er nokon rundt dei som følgjer med på kva dei
gjer, og som rapporterer vidare. Det kan vera personar som dukkar opp på kafear, på
ulike arrangement, eller på arbeidsplassen. Når ein intervjuar journalistar i Etiopia,
hender det at dei kjenner seg ubekvemme med intervjulokalet og spør om samtalen
kan halda fram ein annan stad. Då er det nokon i lokalet dei ikkje kjenner seg trygge
på.

Rett før valet i 2005 oppstod eit rykte mellom journalistane i ulike
statsmedieorganisasjonar (spesielt Ethiopian Television) at regjeringa hadde plassert
informantar i redaksjonane. Dette var personar som var henta inn frå regionane for å
arbeida som journalistar, men som ingen kjende frå før, og som hadde lite

13
 Meir informasjon om teleovervaking i Etiopia finst i rapporten «’They know everything we do’: Telecom and

Internet surveillance in Ethiopia» (Human Rights Watch, 2014).

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 19

journalistisk kompetanse. Dei andre journalistane i redaksjonen gav dei eit
humoristisk kallenamn, «UNMEEs», etter dei fredsbevarande styrkane mellom
Etiopia og Eritrea (UN Mission in Ethiopia and Eritrea). Forståinga var at
journalistane meinte at dei nye medarbeidarane var henta inn for å dempa spenninga
mellom journalistane og leiinga i medieorganisasjonane. I tillegg oppstod eit rykte
om at UNMEE-journalistane arrangerte eigne møte og rapporterte vidare til leiinga
om politiske sympatiar blant dei redaksjonelle medarbeidarane. At dette faktisk
skjedde, er ikkje dokumentert, men at UNMEE-journalistane var plassert der i kraft
av å vera sympatisørar av EPRDF, er godt sannsynleggjort (Skjerdal, 2013, s. 194).

5.2 FRYKT OG SJØLVSENSUR

Etiopiske journalistar har ulike haldningar til om dei opplever frykt i
arbeidskvardagen. Denne utsegna frå ein journalist i ei privat avis verkar likevel til å
vera dekkjande for mange: «Generelt er eg ikkje redd. Men somme gonger, når eg
skriv om sensitive saker, kan eg kjenna frykt» (intervju, Addis Abeba, 7. mai 2009). I
dette tilfellet er det snakk om ein mann som har arbeidd som journalist i private og
offisielle aviser i meir enn 20 år. Han har opparbeidd seg ein god teft for kvar grensa
går for kva han kan skriva og ikkje. Denne evna til sjølvsensur er velutvikla hjå
medarbeidarar både i private og statseigde medium.

Sjølvsensuren kjem til syne både i utvalet av saker (kva saker ein kan dekkja), og
korleis ein dekkjer sakene. Journalistane peikar særleg på fire område som kan vera
problematiske: etnisk konflikt, religiøs konflikt, terrorisme/tverrnasjonal konflikt og
politisk opposisjonell aktivitet. Det er likevel ikkje slik at ein ikkje kan dekkja desse
saksområda, men ein må balansera mengda kritisk stoff med ei høveleg mengd
ukontroversielt stoff. I realiteten er det ikkje jamvekt i dekninga; ein lyt kanskje laga
ti nøytrale reportasjar før ein kan laga éi kritisk. Eit mogleg eksempel på ei sak som
kunne ført til reaksjonar er eit intervju med ein al-Shabaab-leiar. Etiopiske
journalistar vil rekna ein slik artikkel som utenkjeleg. Også intervju med ein Ginbot
7-leiar vil vera ein stor risiko. Organisasjonen kan omtalast, men dersom ein
representant for Ginbot 7 kjem til orde og får argumentera for saka si, kan
journalisten venta seg reaksjonar frå styresmaktene eller ordensmakta i ei eller anna
form.

Det vert stundom hevda at det ikkje er kritisk stoff i etiopiske aviser, men ein
gjennomgang av materialet syner eit anna bilete. Det er ikkje vanskeleg å finna
kritiske artiklar, òg retta mot EPRDF. I den private avisa The Reporter har det stått
på trykk intervju med opposisjonsleiarar som har kalla Etiopia eit totalitært regime
og samanlikna det siste valet med eit Sovjet-val, utan at styresmaktene reagerte.
Arrestasjonen av dei seks bloggarane i april 2014 var førstesidestoff i fleire private
aviser. På leiarplass får regjeringa kritikk for inflasjon, elektrisitetsproblem,
mangefulle teletenester og så vidare. Alt dette er døme på stoff frå dei stabile private
avisene som vart etablert rundt 2000. Desse avisene er i liten grad truga av
nedlegging som følgje av press frå styresmaktene. Dei har opparbeidd seg ein
posisjon som gjer det legitimt for dei å kritisera regjeringa. Det kan synast som dette
er mogleg fordi dei har ein balanse i det totale stoffutvalet; dei har òg på trykk
reportasjar som er positive til utviklinga og styresettet i Etiopia. Men i desse avisene
som i alle andre mediekanalar i Etiopia er det naudsynt å utøva sjølvsensur om
mediet skal overleva på lengre sikt (Skjerdal, 2010b).

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 20

5.3 UTVIKLINGSJOURNALISTIKK OG PROTOKOLLJOURNALISTIKK I STATSMEDIA

Statsmediekanalane er prega av utviklingsjournalistikk («development journalism»).
Dette er ei journalistisk tilnærming som søkjer å fremja utvikling gjennom media.
Innanfor dette journalistiske paradigmet vert media sett på som samarbeidspartnarar
for styresmaktene snarare enn ei fjerde statsmakt. Fokuset er på saker om sosial og
økonomisk utvikling. Dersom ein opnar statsavisa The Ethiopian Herald, ser ein
tydeleg korleis utviklingsjournalistikken kjem til uttrykk – gjennom overskrifter som
«Int’l Human Rights Day marked in Makalle», «New universities under
construction» og «Centre to provide CT scan diagnosis for free».

Utviklingsjournalistikken vart gjort til offisiell politikk for etiopiske statsmedium i
2008 gjennom eit eige policydokument (Ethiopian Press Agency, 2008). Etiopia er i
dag truleg det einaste afrikanske landet som har utviklingsjournalistikk som offisiell
strategi. Mange andre land på kontinentet hadde det på 1980-talet, men omgrepet
gjekk etter kvart ut av bruk, før det gjenoppstod i Etiopia på 2000-talet (Skjerdal,
2012).

Det etiopiske policydokumentet om utviklingsjournalistikk åtvarar både mot
liberalistisk mediefilosofi (som ifølgje dokumentet ikkje er eigna til å fylla behovet
til eit utviklingssamfunn) og mot autoritær mediefilosofi, der journalistikken vert
brukt som propagandaverktøy for regimet. Redaktørane i dei offisielle
mediekanalane er svært medvitne på at statsmedia ikkje skal bli oppfatta som
propagandakanalar, og distanserer seg frå mediestrategien i regime som dei ikkje vil
samanlikna seg med, t.d. Eritrea.

I realiteten er mykje av stoffet i statsmedia protokolljournalistikk. Omgrepet viser til
forutsigbar journalistikk som mekanisk refererer frå konferansar, offisielle
pressemeldingar og så vidare utan å ha rom for det uventa (Akinfeleye, 1982). Det er
òg tendensar til protokolljournalistikk i private medium, men i langt mindre grad enn
i statsmedia.

Journalistane sjølve har ei dobbel haldning til utviklingsjournalistikken. På den eine
sida er dei samde i at eit utviklingsland som Etiopia treng ein journalistikk som har
spesielt fokus på utvikling, men dei er skeptiske til måten utviklingsjournalistikken
er utøvd på i statsmedia i dag. Dei er først og fremst skeptiske til at
utviklingsjournalistikken i praksis er PR for regjeringa. I tillegg er det ei arbeidsform
som journalistane opplever som lite utfordrande. Dette er ei allmenn oppfatning hjå
journalistar i statsmedia.

5.4 TILSETJINGAR OG POLITISKE UTNEMNINGAR

Journalistar i statsmedia er ikkje nødvendigvis EPRDF-sympatisørar. Mange er
kritiske til den offisielle politikken på ulike område. Spesielt er dei kritiske til at
staten blandar seg inn i den redaksjonelle praksisen. Enkeltjournalistar i statsmedia
har ved nokre høve gjeve til kjenne tydelege opposisjonelle sympatiar. Det er ikkje
ofte dette skjer; dei som støttar opposisjonen i statsmedia vil som regel halda ein låg
profil. Det finst minst to døme på journalistar i Ethiopian Television som har måtta
forlata stillinga si på grunn av anti-EPRDF-haldningar (etter 2005-valet). Dei vart
ikkje sagde opp, men valde sjølve å gå – sjølv om dei i realiteten ikkje hadde noko
val (Skjerdal, 2013, s. 223). Direkte oppseiingar av journalistar skjer så å seia aldri.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 21

I statsmedieorganisasjonane er det to typar tilsetjingar: vanlege tilsetjingar og
politiske utnemningar. Vanlege tilsetjingar skjer etter profesjonell vurdering. Dei
fleste i organisasjonen vert tilsette på dette viset, der ein praktisk opptaksprøve får
stor vekt. Formell journalistutdanning har dei siste åra vore eit minstekrav for å bli
kalla inn til prøven. Kandidaten må òg inn til eit tilsetjingsintervju, men politisk syn
er ikkje eit tema i intervjuet. Det er grunn til å tru at tilsetjingane i hovudsak skjer
etter profesjonelle kriterium.

Ein nytilsett kjem som regel til organisasjonen som reporter («junior reporter»).
Derifrå kan han/ho stiga i hierarkiet, heilt fram til «senior editor». Etter dette nivået
bør ein ha partiboka i orden for å avansera vidare (til «department head» osv.), og det
går formelt over til å vera utnemning, ikkje avansement. Toppleiarane i statsmedia
vert i praksis utnemnde direkte av statsråden (sjefen for Government Communication
Affairs Office), formelt via styret.

Statsmedieorganisasjonane kan difor seiast å ha politisk utnemnd leiing, medan
journalistane nedover i organisasjonen er tilsette på profesjonelt grunnlag. Det er
likevel grunn til å tru at journalistane i statsmedia generelt er meir positive til
EPRDF enn kollegaene i private medium. I ei representativ undersøking blant
etiopiske journalistar (dei fleste frå statsmedia) oppgav 45 % å ha EPRDF som
partipreferanse (Birhanu, 2014, s. 5). Slike målingar har svært stor usikkerheitsgrad,
sidan dei fleste journalistane er varsame med å tilkjennegje politiske sympatiar. Det
høge talet tilseier likevel at regjeringa faktisk har mange sympatisørar i
journaliststanden, og særleg i statsmedia.

6. MEDIELOVGJEVNAD

Etiopia har fleire lover som innverkar på journalistisk aktivitet. Berre dei to mest
aktuelle for straffesaker mot journalistar er omtala her.

6.1 MEDIELOVA AV 2008

Medielova av 2008 erstatta den tidlegare omtala presselova frå 1992 (jf. kap. 2).14

Den nye medielova representerer ei klar forbetring av etiopisk medielovgjevnad.
Tilgangen til varetektsfengsling av journalistar er kraftig innskrenka, og kan ikkje
iverksetjast utan samtykke frå retten.15 Publikasjonar treng ikkje lenger lisens for å
starta opp, og det er inga årleg avgift å betala, slik det var før. Journalistar har ein
lovfest rett til å danna profesjonelle organisasjonar. I tillegg inneheld lova ein stor
bolk om informasjonsfridom, som gjev journalistar og vanlege borgarar rett til
innsyn i offentlege dokument (denne delen av informasjonslova tredde i kraft først i
2011). Det siste er ei nyvinning i etiopisk statsforvaltning. Mange statstilsette har
vore på kurs for å læra korleis innsynsretten fungerer i praksis. Det har vore stor

14
 Freedom of the Mass Media and Access to Information Proclamation no. 590/2008, Negarit Gazeta, 4.

desember 2008. Tilgjengeleg frå: http://www.lawethiopia.com/images/federal_proclamation/590.ae..pdf.

15
 Varetektsfengsling av journalistar har vore eit problem i Etiopia, og har vore hyppig brukt ved mistanke om

lovbrot. Med den nye medielova av 2008 (§43(1)) er det lovfest at den mistenkte skal høyrast av retten før slik

fengsling kan skje.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 22

skepsis til om styresmaktene verkeleg er interesserte i å gje journalistar innsyn i
offentlege prosessar, og det er utvilsamt ein lang veg å gå før statsadministrasjonen
er prega av openheit. Likevel er lova vorten testa ut med hell. Den private avisa
Fortune vart først nekta innsyn i ei sak, men etter klage til departementet med
tilvising til informasjonslova vart avisa innrømt innsyn (intervju med redaktør
Tamrat Gebregiorgis, 27. februar 2013).

Etter at den nye medielova kom har den vore lite brukt i samband med rettssaker mot
journalistar. Nokre unntak er det likevel. I ei av fleire saker mot Temesgen Desalegn
(tidlegare redaktør, Feteh) vart han nekta å halda fram med å gje ut ei ny avis, Addis
Times, fordi han etter påstanden ikkje hadde avlevert eksemplar av avisa til
nasjonalarkivet, slik lova krev. Han skulle òg ha brote paragrafen som seier at
utgjevaren skal opplysa om kven aksjonærane er (CPJ, 2013).

Den paragrafen i den nye medielova som er mest til hinder for ei fri presse i praksis
er kanskje paragraf 42, som gjev påtalemakta rett til å stoppa distribusjonen av ein
publikasjon dersom det er mistanke om at utdelinga vil setja den nasjonale
tryggleiken i betydeleg fare. Denne paragrafen vart brukt for å stoppa utgjevinga av
den kritiske vekeavisa Feteh i juli 2012. Avisa hadde førstesideoppslag om
helsetilstanden til statsminister Meles Zenawi (døydde august 2012), men opplaget
vart stoppa av justisdepartementet gjennom det statseigde trykkjeriet Berhanena
Selam (Birhanu & O’Donnell, 2012, s. 293). Det vart den siste utgåva for avisa, som
fekk ei levetid på fire år. Saka viser òg korleis regjeringa aktivt brukar det statseigde
trykkjeriet Berhanena Selam til informasjonskontroll. Verksemda trykkjer dei aller
fleste avisene i Etiopia, både statseigde og private. Det finst òg ulike private
trykkjeri, men Berhanena Selam kjem som regel best ut når det gjeld trykkvalitet og
effektivitet. Eit av dei største private trykkjeria er Bole Printing Enterprise (Addis
Abeba), som har meir enn 250 tilsette og som trykkjer enkelte private aviser.

6.2 ANTITERRORLOVA AV 2009

Antiterrorlova av 200916 er for tida det mest brukte lovverket mot journalistisk
aktivitet i Etiopia. Av dei sju journalistane som sit i etiopiske fengsel i dag, er fem
tiltalte etter antiterrorlova; tre med rettskraftig dom (frå 5 til 18 år).

Antiterrorlova har vore kraftig kritisert av rettigheitsorganisasjonar (t.d. Article XIX,
2010). Eit av hovudproblema med lova er at den definerer terrorisme og bidrag til
terrorisme svært vagt og breitt. Paragraf 6 fastset dessutan ei strafferamme på 20 år
for personar som publiserer informasjon som kan bli oppfatta som støtte til
terrorisme. Dette medfører at journalistar og redaktørar risikerer tiltale ved å omtala
dei forbodne organisasjonane Oromo Liberation Front (OLF), Ogaden National
Liberation Front (ONLF) og Ginbot 7 i vendingar som kan bli oppfatta som positive
(dei tre organisasjonane vart erklærte som terrororganisasjonar av parlamentet i juni
2011). Organisasjonane vert frå tid til anna omtala av private medium, men aldri i
rosande eller positive ordelag. Etiopiske redaktørar veit godt at det ville vera å trakka
over grensa for akseptable ytringar.

Den mest kjende journalisten som har fått dom etter antiterrorlova er Eskinder Nega.
Han vart arrestert i september 2011 og fekk 18 års dom for støtte til terrorisme i juli

16
 Proclamation on Anti­Terrorism no. 652/2009, Negarit Gazeta, 28. august 2009. Tilgjengeleg frå:

http://www.mfa.gov.et/docs/Anti­Terrorism%20Proclamation.pdf.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 23

2012 (oppretthalde av høgsterett i mai 2013). Gjennom artiklar på nettet skreiv han at
den arabiske våren snart kom til å spreia seg til Etiopia. Han vedgjekk i retten å ha
oppfordra til demonstrasjonar i Etiopia, men nekta for å ha oppfordra til vald (UN
Human Rights Council, 2012). I journalistmiljøet i Etiopia er det delte oppfatningar
om engasjementet til Eskinder Nega. Somme meiner at han har misbrukt
journalistposisjonen sin til å driva politisk aktivisme. Han vedgår å ha vore aktiv ein
periode i All-Amhara People’s Organization og All Ethiopian Unity Party (intervju
med Eskinder Nega, Addis Abeba 7. mai 2009). Uavhengig av dette meiner nok dei
fleste journalistar i Etiopia at det er feil å dømma han for støtte til terrorisme, og at
dommen er ei rein politisk markering frå regjeringa si side.

Bruken av antiterrorlova mot journalistar har ein avskrekkande effekt for redaktørar
og medarbeidarar i private mediekanalar. Dei er svært varsame når dei omtalar
terrorerklærte organisasjonar og når dei rapporterer om utanrikspolitiske spenningar
mellom Etiopia og andre land på Afrikas Horn. Dei er òg varsame når dei publiserer
kommentarar som på andre måtar kan oppfattast som utfordrande for den politiske
stabiliteten i Etiopia. Her slår sjølvsensuren inn for fullt (jf. 5.2).

7. STRAFFEREAKSJONAR OG RETTARGANG

7.1 FENGSLINGAR OG ARRESTASJONAR

Fellesnemninga «arrestasjonar», som stundom vert brukt som indikator for
pressefridomssituasjonen, kan i Etiopia med fordel delast inn i pågripingar,
arrestasjonar og fengslingar. Å bli pågripen (eller anholdt) av politiet har mange
etiopiske journalistar opplevd, kanskje dei fleste. Dette skjer til dømes når ein
pressefotograf vert stoppa av politiet og spurt kva han/ho tek bilete av. Det inneber
ikkje nødvendigvis nokon mistanke om lovbrot, men er likevel ei viktig påminning
om at ordensmakta følgjer med.

«Å bli arrestert» vert brukt om å bli teken med til politistasjonen til avhøyr, og
kanskje måtta tilbringa ei eller fleire netter der. Mange etiopiske journalistar og
redaktørar har opplevd dette. Somme omtalar det som ei vanesak, og ifølgje redaktør
Amare Aregawi i The Reporter er det først og fremst plagsam misbruk av tida hans
(intervju, Addis Abeba, 27. februar 2013). Når ein journalist eller redaktør vert
arrestert, er det som regel på grunn av mistanke om at det kan ha skjedd eit lovbrot,
men stundom kan det synast å vera helst for å koma med ei åtvaring. Det kan verka
som ein del polititenestemenn i Etiopia er overivrige i tenesta for å visa at dei gjer
jobben sin, og det skal difor lite til for at ein journalist eller redaktør vert teken inn til
avhøyr.

Overgangen mellom arrestasjon og fengsling er noko glidande, men dersom retten
opnar for etterforsking og den arresterte vert sitjande i varetekt, er det vanleg å
snakka om fengsling. Ein del etiopiske journalistar har vore fengsla utan at det har
ført til vidare rettsforfølging. Som eit kuriosadøme på dette var dagens høgt profilerte
statssekretær i Government Communication Affairs Office, Shimelis Kemal (som har

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 24

forfatta medielova og er ein av dei sentrale mediestrategane i regjeringa) fengsla i tre
månader i 1998 medan han gav ut ei privat avis (Abou, 1999, s. 84).

Talsmenn for regjeringa har elles ein tendens til å kommentera saker mot journalistar
medan desse er under etterforsking, og etterlet såleis eit inntrykk av at dei blandar
seg inn i rettsprosessane. Eit døme på dette kom etter arrestasjonane av dei seks
bloggarane og tre frilansjournalistane i april 2014, då sjefen for Government
Communication Affairs Office, Redwan Hussein, som har status som statsråd, sa på
ein pressekonferanse at «me arresterte ingen for profesjonen deira, men på grunn av
seriøs kriminell verksemd» (Awramba Times, 2014). Denne og fleire liknande
utsegner indikerer sterkt at representantar for regjeringa har vore inne i biletet før
arrestasjonen.

7.2 RETTSERFARINGAR

Fleire har stilt spørsmål ved kor uavhengige rettsprosessane i Etiopia eigentleg er. I
medierettssakene kan det nokre gonger synast som dei tiltala er førehandsdømde, jf.
utsegnene frå regjeringstalsmenn referert over. I andre saker har retten konkludert i
disfavør av regjeringa. Det skjedde til dømes i ei symboltung sak om Ethiopian Free
Press Journalists’ Association (EFJA) i 2004 (IRIN, 2004). Regjeringa freista å forby
organisasjonen, men retten oppheva forbodet og erklærte organisasjonen for lovleg
året etterpå. Regjeringa var provosert over den klare opposisjonelle tendensen til
EFJA og forbaud organisasjonen under dekke av at den ikkje hadde fornya lisensen
sin på tre år, men domstolen såg saka annleis og gav EFJA medhald.

Eit nyleg døme på at regjeringsinteresser har tapt i retten er ein dom mot Ethiopian
Television frå april 2014, der fjernsynskanalen vart dømd for urettmessig å ha kopla
opposisjonspartiet Unity, Democracy and Justice til terrorinteresser (omtalt under
3.1). Fjernsynsselskapet vart dømd til å laga eit nytt program for å retta opp att
skaden. I ei anna sak frå februar 2014 vart kringkastingssjef Birhanu Kidanemariam
arrestert då retten fann statskringkastaren til å vera lite samarbeidsvillig i ei terrorsak.
Saka gjaldt etterforsking av 28 terrormistenkte, der retten ville bruka råmateriale frå
dokumentaren «Jihadawi Harekat», men ETV nekta å etterkoma kravet frå retten om
å oversetja materialet til amharisk (Girum, 2014).

Desse sakene provar ikkje at rettspraksisen er rettferdig, men viser at domstolen er
oppteken av å opptre på eit sjølvstendig grunnlag. Når det gjeld terrorsakene, er
lovverket vagt og tolkingsrommet desto større. På dette området har det oppstått ein
restriktiv rettspraksis som det kan vera vanskeleg å reversera i nær framtid.

7.3 SAKA MOT TO SVENSKE JOURNALISTAR

Rettssaka mot den svenske frilansjournalisten Martin Schibbye og fotografen Johan
Persson i 2011–12 fekk svært mykje merksemd i internasjonale medium, også
norske. Dei to journalistane vart pågripne av etiopiske tryggingsstyrkar etter å ha
teke seg ulovleg inn i Ogaden-området aust i Etiopia ved hjelp av
separatistorganisasjonen Ogaden National Liberation Front (ONLF), via Somalia.
Dom i saka kom i desember 2011, då dei vart dømde til 11 års fengsel for støtte til
terrorisme og for å ha gått ulovleg inn på etiopisk territorium. Dei vart benåda av
president Girma Woldegiorgis i september 2012 etter eit krevande opphald i Kaliti-
fengslet i Addis Abeba. Historia er utførleg fortald i boka «438 dagar» (Persson &
Schibbye, 2013).

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 25

Dei to svenske journalistane fekk massiv støtte frå rettigheitsorganisasjonar og det
vestlege diplomatiske miljøet, men mellom etiopiske journalistar var støtta meir
avmålt. Etter deira oppfatning tok vestlege representantar for lett på at etiopisk
territorium var krenkt. I tillegg er det for etiopiarar flest heilt uforståeleg at
journalistar kan samarbeida med ONLF, som dei ser på som ein terrororganisasjon
(intervju med leiar i PEN Ethiopia, Addis Abeba, 15. mars 2014).

Dommen mot Schibbye og Persson viser kor betent terrorspørsmålet er i Etiopia.
Ingen skandinav vil mistenkja dei to svenske journalistane for å vilja støtta
terrorisme. Knapt heller nokon etiopiske journalist vil mistenkja dei for eit slikt
motiv. Likevel vil ein del etiopiske journalistar meina at det er heilt uaksetabelt å
samarbeida med ein organisasjon som ONLF, og dermed kan dei forsvara at det vert
reagert mot dei to journalistane, sjølv om dei vil meina at 11 års fengsel er for
strengt.

7.4 BRUTALE OVERGREP OG MISHANDLING

Brutale fysiske overgrep mot journalistar er det få av i Etiopia. Av 210 drap på
journalistar på det afrikanske kontinentet mellom januar 1992 og april 2014, var
berre eitt i Etiopia. Tilfellet gjaldt ein redaktør i ei privat avis som døydde av
lungebetennelse etter eit fengselsopphald i 1998 (www.cpj.org).

Fysisk mishandling av journalistar ved arrestasjon eller i fengsel førekjem. I
forarbeidet til denne rapporten har forfattaren intervjua i underkant av ti journalistar
som har site i fengsel. Av desse har minst to opplevd mishandling i form av slag og
fysisk maktbruk. Den eine, som var fengsla i 15 månader i 2010–11, klaga særleg
over handsaminga i Maekelawi-fengslet i Addis Abeba, som vert brukt som
varetektsanstalt. Han fekk slag mot ulike stader på kroppen, og måtte tilbringa dei
første 3-4 dagane på eit mørkt rom. På dette tidspunktet var han mistenkt for å vera
medlem i ein terroristorganisasjon. Tilhøva vart betre då han vart flytt til Kaliti-
fengslet, der det ifølgje han sjølv var lite fysisk vald. Men han rapporterer om svært
kummerlege forhold, med mange fangar som sov på golvet utan madrass eller
ullteppe. Maten var dårleg, men dei kunne motta forsyningar frå familien (intervju
med journalist, Addis Abeba, 15. desember 2011). Andre stadfestar ei slik
framstilling.

8. JOURNALISTISK AKTIVITET I EKSIL

8.1 ETIOPISKE JOURNALISTAR I EKSIL

Ifølgje Committee to Protect Journalists er Etiopia eit av landa som tvingar flest
journalistar i eksil, nest etter Iran og Somalia. 45 etiopiske journalistar skal ha søkt
asyl i andre land i perioden 2008–13 (www.cpj.org/exile). Talet er neppe eksakt. Det
vestlege landet som tek imot flest eksiljournalistar frå Etiopia er USA. Også Canada,
Storbritannia, Tyskland, Sverige og Noreg har ein viss kontingent etiopiske
journalistar. I tillegg er det ein del etiopiske journalistar i Kenya og Uganda, som i
nokon grad fungerer som transittland for vestlege destinasjonar.

Motiva for å søkja asyl som etiopisk journalist er samansette. Fleire som er oppførte i
lister over etiopiske journalistar i asyl har inga kjend fortid innan media og er heilt

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 26

ukjende i journalistmiljøet i heimlandet (Skjerdal, 2010a). Andre har truverdig
bakgrunn og er profilerte mediepersonlegdomar. Ein del av desse held fram med den
journalistiske aktiviteten frå sitt nye heimland.

8.2 EKSILMEDIUM

Det finst ei mengd mediekanalar produsert av det etiopiske eksilmiljøet. Mange
stader i Europa og Nord-Amerika eksisterer det publikasjonar, radiosendingar og
fjernsynssendingar laga av og for etiopiarar. Den mest synlege medieaktiviteten skjer
på internett. Med god grunn har det vore hevda at det vert produsert meir
nettjournalistikk om Etiopia av journalistar i diasporaen enn av journalistar i
heimlandet (Skjerdal, 2014).

Mange av nettstadene produsert av diasporaen er regimekritiske. Tre av dei mest
populære er Ethiopian Media Forum (www.ethioforum.org, støttar Ginbot 7),
EthioMedia (www.ethiomedia.com, har støtta ulike grupperingar) og Ethiopian
Review (www.ethiopianreview.info, støttar Ginbot 7 og Ethiopian Peoples’ Patriotic
Front). Produksjonen av desse nettstadene skjer på fritida. Redaktørane er busette i
Europa og Nord-Amerika, og fleire har ei fortid i den private pressa i Etiopia. Dei
nyttar seg av kontaktar i heimlandet som fleire gonger i veka rapporterer til
nettstadene. Hovudinnhaldet er truverdig, men vinklinga er klart politisk
(opposisjonell), og ein del gonger vert rykteprega informasjon publisert utan
faktasjekk. Særleg omdiskutert er den Eritrea-venlege nettstaden Ethiopian Review,
som har ein aggressiv reportasjestil. Redaktør Elias Kifle har vorte dømd to gonger i
britisk rett for ærekrenkingar mot den etiopiske forretningsmannen Mohammed
Hussein Al Amoudi, med krav på å betala oppreisingar på 175.000 pund (2011) og
180.000 pund (2013) (Tigrai Online, 2013).

Den største mediesatsinga blant etiopiarar i eksil er Ethiopian Satellite Television
(ESAT). Stasjonen kom på lufta i 2010, og har daglege sendingar frå Amsterdam og
Washington DC (samt redaksjonskontor i London). I tillegg har den ei éin-times
dagleg sending på kortbølgje (radio). I motsetnad til dei fleste store eksilkanalane på
nettet produserer ESAT i all hovudsak stoff på amharisk, ikkje engelsk. Sendingane
er retta mot eit etiopisk heimepublikum. Fjernsynssendingane har måtta flytta
mellom ulike satellittar på grunn av forstyrringar frå Etiopia (Daniel, 2014). ESAT
har i periodar på fleire månader vore heilt utilgjengeleg i Etiopia; i andre periodar er
den tilgjengeleg. Nettsida deira (www.ethsat.com) er blokkert i Etiopia, og personar
tilknytt ESAT har vore utsett for avansert hacking og forsøk på overvaking (Citizen
Lab, 2014). Ein informant lokalt i Etiopia er dømd til fire års fengsel for å ha utlevert
sensitiv informasjon til ESAT (Ethiopian Opinion, 2014). Etiopiske styresmakter er
tydeleg skeptiske til medieselskapet. ESAT presenterer seg sjølv som uavhengig,
men fleire av frontfigurane er nært knytt til Ginbot 7. Fleire av medarbeidarane til
ESAT i Europa og Nord-Amerika er dømde etter antiterrorlova in absentia.

8.3 BLOKKERING AV EKSILMEDIUM

Regjeringskritiske diasporanettstader er systematisk blokkerte i Etiopia, sjølv om dei
frå tid til anna er tilgjengelege. Ei rekkje nettstader vart kontrollert i mars 2014 i
samband med forarbeidet til denne rapporten. Så å seia alle kritiske nettstader med
opphav i diasporaen var blokkerte, t.d. Abugida, Abbay Media, Addis Voice, ECAD
Forum, Ethio Media, Ethiopian Review og Ethio Sun. Ulike bloggar og mindre
kontroversielle nyhendesider/samlesider var derimot tilgjengelege. Dette gjaldt

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 27

mellom anna bloggen til Endalkachew Hailemichael, ein av bloggarane i Zone9-
nettverket.

Nettsidene til alle dei store internasjonale rettigheitsorganisasjonane var tilgjengelege
under kontrollen i mars 2014 (t.d. Human Rights Watch, Amnesty International,
Reporters Without Borders, Committee to Protect Journalists, National Endowment
for Democracy, Open Society Foundations og International Press Institute). Enkelte
av desse sidene er tidvis rapporterte som utilgjengelege.

Det er mogleg å få tilgang til nettsidene via proxyserver. Enkelte av dei mest ivrige
brukar dette, men det verkar som lesarar flest i Etiopia ikkje gjer det. Ein del av
informasjonen frå dei kritiske nettstadene er likevel tilgjengeleg på alternative
nettsider, og ikkje minst via kopiering på Facebook. Facebook er fullt tilgjengeleg
(jf. 3.6).

Alle nettsider produsert lokalt i Etiopia var for øvrig tilgjengelege under sjekken i
mars 2014. Det gjeld òg dei med ei meir kritisk vinkling (t.d. Awramba Times).

Totalt sett kan det verka som sensuren av nettet i Etiopia berre er delvis «vellukka».
Dersom styresmaktene ville hatt full kontroll over regjeringskritisk informasjon,
måtte dei ha sperra alle dei omtala nettsidene konsekvent, inkludert sidene til
internasjonale rettigheitsorganisasjonar. Slik situasjonen er no, har opposisjonelle
grupperingar i Etiopia nok moglegheiter til spreiing av informasjon til at dei kan
oppretthalda ein kritisk opinion. Det er ikkje godt å seia kva som ligg bak denne
strategien frå styresmaktene si side. Det er mogleg at dei vil unngå å bli sett i bås
med totalitære regime som dei ikkje vil samanlikna seg med.

8.4 RETUR AV EKSILJOURNALISTAR

Det er mest ingen meldingar om etiopiske journalistar i eksil som har vendt tilbake til
Etiopia. Eit nyleg døme er det likevel: Dawit Kebede, redaktør av Awramba Times.
Han har lenge hatt ein høg profil som redaktør i Etiopia, og var ein av journalistane
som var langtidsfengsla etter 2005-valet. Straks etter lauslatinga i 2007 byrja han å
gje ut Awramba Times som avis og magasin (på amharisk). Publikasjonen vart frå
byrjinga rekna som støtteorgan for CUD og seinare Ginbot 7, i og med at frontfigur
Berhanu Nega var mykje i spaltene. I november 2011 vurderte Dawit Kebede
mediesituasjonen i Etiopia som så spent at han flykta til USA. Han tok opp arbeidet
med Awramba Times frå Washington DC, no som nettpublikasjon. Etter kvart kom
han i konflikt med delar av journalistmiljøet i eksil som støttar Ginbot 7, etter eiga
oppfatning fordi eksilmiljøet ikkje toler kritikk (intervju med Dawit Kebede, Addis
Abeba, 19. mars 2014).

I oktober 2013 returnerte han til Etiopia. Han redigerer framleis Awramba Times,
men no som nettavis i staden for papiravis (jf. 3.4). På spørsmål om korleis det er
mogleg for han å arbeida som journalist i Etiopia etter å ha returnert, seier han: «Eg
kan ikkje arbeida fritt, det er enkelte hinder. Eg kjenner handlingsmønsteret til
regjeringa. Det er betre å ta den utfordringa enn å arbeida som journalist i eksil.»
Sjølv om Awramba Times (www.awrambatimes.com) har ein del kritisk stoff om
regimet, kjenner Dawit Kebede seg trygg på at han kan unngå represaliar. «Når dei
ser at me òg kan kritisera Ginbot 7, er det greitt,» seier han (intervju med Dawit
Kebede, Addis Abeba, 19. mars 2014).

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 28

9. OPPSUMMERING

Journalistisk aktivitet i Etiopia er stadig under press. Styresmaktene driv aktiv
informasjonskontroll, og kritiske journalistar kjenner seg overvaka. Likevel er det eit
rom for uavhengig journalistikk for organ som ikkje er einsidige i kritikken av
offisiell politikk. Tamrat Gebregiorgis, redaktør i den private avisa Fortune, uttalar
seg slik om pressesituasjonen i Etiopia i samband med arrestasjonen av seks
bloggarar og tre journalistar i april 2014:

«It’s not as doomy and gloomy as many critics of the government tried to
portray. That there is no room to criticize the government and report stories
that deem negative to the authority or power that be. It is possible, at the same
time it is difficult, it is somewhere in the gray area» (Tamrat Gebregiorgis,
sjefredaktør i Fortune, 2. mai 2014; sjå Van der Wolf, 2014).

Spesielt utsett for reaksjonar frå styresmaktene er journalistar som gjennom
medieaktiviteten blandar journalistikk og politisk aktivisme. Dette har vore de facto-
policy heilt sidan EPRDF kom til makta i 1991, og den mediepolitiske linja har ikkje
endra seg monaleg etter at Hailemariam Desalegn overtok som statsminister i
september 2012.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 29

10. REFERANSAR

Skriftlege kjelder

Merknad: Etiopiske namn følgjer etiopisk namnetradisjon, dvs. dei er oppførte etter førstenamn.

Abou, Hassam (1999). Composed around the echo of a pistol shot. Index on Censorship
28(1), s. 76–105.

Addis Neger Online (2011, 12. august). Crackdown in Addis Ababa Internet cafés, Two
arrested on Tuesday. Addis Neger Online. Tilgjengeleg frå
http://ecadforum.com/News/crackdown-in-addis-ababa-internet-cafes-two-arrested-on-
tuesday/ [lasta ned 11. juni 2014]

Akinfeleye, Ralph A (1982). Essentials of modern African journalism: a primer. Lagos:
Miral Publishers.

Alemayehu Gebremariam (2012, 28. oktober). Ethiopia’s Reeyot: “The price for my
courage”. Al Mariam’s Commentaries [blogg]. Tilgjengeleg frå
http://open.salon.com/blog/almariam/2012/10/26/ethiopias_reeyot_the_price_for_my_courag
e [lasta ned 11. juni 2014]

Article XIX (2010, mars). Comment on Anti-Terrorism Proclamation, 2009, of Ethiopia.
London: Article 19. Tilgjengeleg frå http://www.article19.org/pdfs/analysis/ethiopia-
comment-on-anti-terrorism-proclamation-2009.pdf [lasta ned 11. juni 2014]

Awramba Times (2014, 10. mai). Redwan Hussein defends arrests of bloggers and
journalists. Awramba Times. Tilgjengeleg frå http://www.awrambatimes.com/?p=11958
[lasta ned 11. juni 2014]

Balancing Act (2010, 17. september). SMS message ban in Mozambique raises difficulties
operators and government will have to deal with. Balancing Act, Issue 522. Tilgjengeleg frå
http://www.balancingact-africa.com/news/en/issue-no-522 [lasta ned 11. juni 2014]

BBC News (2010, 19. mars). Ethiopia admits jamming VOA broadcasts in Amharic. BBC
News. Tilgjengeleg frå http://news.bbc.co.uk/2/hi/africa/8575749.stm [lasta ned 11. juni
2014]

Birhanu Olana (2010). The growing influence of bribery in Ethiopian journalism. African
Communication Research 3(3), s. 475–496.

Birhanu Olana (2013). Negotiating identities: The professional self-perception of Ethiopian
journalists. PhD-avhandling, University of Sydney.

Birhanu Olana (2014, 24. mars). Pride vs. humility: The self-perceived paradoxical identities
of Ethiopian journalists. Sage Open 4(1), s. 1–14. Tilgjengeleg frå
http://sgo.sagepub.com/content/4/1/2158244014528921 [lasta ned 11. juni 2014]

Birhanu Olana & Penny O’Donnell (2012). The double talk of manipulative liberalism in
Ethiopia: An example of new strategies of media repression. African Communication
Research 5(3), s. 283–312.

Citizen Lab (2014, 12. februar). Hacking team and the targeting of Ethiopian journalists.
Tilgjengeleg frå https://citizenlab.org/2014/02/hacking-team-targeting-ethiopian-journalists/
[lasta ned 11. juni 2014]

CPJ, dvs Committee to Protect Journalists (2013, 8. februar). Renewed charges designed to
silence critical Ethiopian journalist. New York: CPJ. Tilgjengeleg frå http://cpj.org/x/52ca
[lasta ned 11. juni 2014]

Daniel Berhane (2014, 1. juni). Ethiopia accused of jamming ArabSat – technology costs up
to $50,000. Horn Affairs. Tilgjengeleg frå http://hornaffairs.com/en/2014/06/01/ethiopia-
accused-jamming-arabsat-technology-costs-50000/ [lasta ned 11. juni 2014]

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 30

Engdawork Tadesse (2011). Challenges of journalists in reporting politics: A comparative
study of FM Addis 97.1 and Sheger FM 102.1 radios. Masteroppgåve, Addis Abeba
universitet.

Ethiopian Opinion (2014, 23. januar). Man accused of spying for ESAT sentenced to four
years in prison. Ethiopian Opinion. Tilgjengeleg frå http://www.ethiopianopinion.com/man-
accused-of-spying-for-esat-sentenced-to-four-years-in-prison/ [lasta ned 11. juni 2014]

Ethiopian Press Agency (2008, april). Basis and directives for an operational philosophy of
our democratic and developmental media.

Policydokument, oversett frå amharisk til engelsk av forskingsassistent. Ikkje
tilgjengeleg på internett.

Fortune (2014, 30. mars). Fana Broadcasting Corporate to build a studio with 150m Br’.
Addis Fortune. Tilgjengeleg frå http://addisfortune.net/articles/fana-broadcasting-corporate-
to-build-a-studio-with-150m-br/ [lasta ned 11. juni 2014]

Gagliardone, Iginio (2014). New media and the developmental state in Ethiopia. African
Affairs 113/451, s. 279–299.

Gedion Timothewos (2010). Freedom of expression in Ethiopia: The jurisprudential dearth.
Mizan Law Review 4(2), s. 201–231.

Girum Tebeje (2014, 23. februar). Court orders for ETV director to be in custody and appear
in court. DireTube. Tilgjengeleg frå http://www.diretube.com/articles/read-court-orders-for-
etv-director-to-be-in-custody-and-appear-in-court_4471.html#.U5JRGk2KDGg [lasta ned 11.
juni 2014]

Heinlein, Peter (2011, 22. mars). Ethiopia accused of detaining activists to deter uprising.
Voice of America. Tilgjengeleg frå http://www.voanews.com/content/ethiopia-accused-of-
detaining-activists-to-deter-uprising--118543469/157734.html [lasta ned 11. juni 2014]

Helen Yosef (2011). Backfiring repressions: The polarization of Ethiopian blogs.
Masteroppgåve, University for Peace, Costa Rica.

Human Rights Watch (2014, 25. mars). “They know everything we do”: Telecom and
Internet surveillance in Ethiopia. New York: Human Rights Watch. Tilgjengeleg frå
http://www.hrw.org/reports/2014/03/25/they-know-everything-we-do [lasta ned 11. juni
2014]

IRIN (2004, 19. januar). Ethiopia: Government bans journalists’ association. IRIN.
Tilgjengeleg frå http://www.irinnews.org/report/48139/ethiopia-government-bans-
journalists-association [lasta ned 11. juni 2014]

Kerina, Kakuna (1996, 6. juli). Clampdown in Addis: Ethiopia’s journalists at risk. New
York: CPJ. Tilgjengeleg frå http://www.cpj.org/reports/1996/07/ethiopia-journalists-at-
risk.php [lasta ned 11. juni 2014]

Kibnesh Chala (2006). Use of Internet as a medium of disseminating information by
Ethiopian newspapers. Masteroppgåve, Addis Abeba universitet.

Landinfo (2012, 20. august). Temanotat Etiopia: Partiet Ginbot 7. Oslo: Landinfo.
Tilgjengeleg frå http://www.landinfo.no/asset/2132/1/2132_1.pdf [lasta ned 11. juni 2014]

Persson, Johan & Martin Schibbye (2013). 438 dagar. Göteborg: Offside Press.

Poetranto, Irene (2012, 1. november). Update on information controls in Ethiopia. OpenNet
Initiative. Tilgjengeleg frå https://opennet.net/blog/2012/11/update-information-controls-
ethiopia [lasta ned 11. juni 2014]

Portland (2014). How Africa tweets - 2014. Nairobi: Portland. Tilgjengeleg frå
http://www.portland-communications.com/publications/how-africa-tweets-2014/ [lasta ned
11. juni 2014]

Skjerdal, Terje (2010a). How reliable are journalists in exile? British Journalism Review
21(3), s. 46–51.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 31

Skjerdal, Terje (2010b). Justifying self-censorship: A perspective from Ethiopia. Westminster
Papers in Communication and Culture 7(2), s. 98–121.

Skjerdal, Terje (2012). Development journalism revived: The case of Ethiopia. I: Herman
Wasserman (red.), Press freedom in Africa: Comparative perspectives. London: Routledge,
s. 67–83.

Skjerdal, Terje (2013). Competing loyalties: Journalism culture in the Ethiopian state media.
PhD-avhandling, Universitetet i Oslo.

Skjerdal, Terje (2014). Online journalism under pressure: An Ethiopian account. I: Hayes
Mabweazara, Okoth Fred Mudhai & Jason Whittaker (red.), Online journalism in Africa:
Trends, practices and emerging cultures. New York: Routledge, s. 89-103.

Tamiru Tsige (2014, 5. april). State-owned broadcaster found guilty of defamation. The
Reporter. Tilgjengeleg frå http://www.thereporterethiopia.com/index.php/news-
headlines/item/1830-state-owned-broadcaster-found-guilty-of-defamation [lasta ned 11. juni
2014]

Tigrai Online (2013, 4. mars). Sheik Mohammed Al Amoudi wins libel action against
Ethiopian Review and its editor. Tigrai Online. Tilgjengeleg frå
http://www.tigraionline.com/articles/article130251.html [lasta ned 11. juni 2014]

UN Human Rights Council (2012, 28. desember). Opinions adopted by the Working Group
on Arbitrary Detention at its sixty-fifth session, 14–23 November 2012, no. 62/2012. New
York: UN Human Rights Council. Tilgjengeleg frå http://www.freedom-now.org/wp-
content/uploads/2013/04/Eskinder-Nega-WGAD-Opinion1.pdf [lasta ned 11. juni 2014]

U.S. Department of State (2014, 27. februar). 2013 Human Rights Report: Ethiopia.
Washington D.C.: U.S. Department of State. Tilgjengeleg frå
http://www.state.gov/documents/organization/220323.pdf [lasta ned 11. juni 2014]

Van der Wolf, Marthe (2014, 2. mai). Little to celebrate in Ethiopia during World Press
Freedom Day. Voice of America. Tilgjengeleg frå http://www.voanews.com/content/little-to-
celebrate-in-ethiopia-during-world-press-freedom-day/1905971.html [lasta ned 11. juni
2014]

Ward, David (2011). Ethiopia media mapping 2011. London: Electoral Reform International
Services. Tilgjengeleg frå
http://www.eris.org.uk/images/userfiles/File/Ethiopia%20Media%20Mapping%202011%20-
%20Final%20Report.pdf [lasta ned 11. juni 2014]

Ward, David & Selam Ayalew (2011). Audience survey Ethiopia 2011. London: Rapport,
Electoral Reform International Services. Tilgjengeleg frå
http://www.eris.org.uk/images/userfiles/File/Audience%20survey%20report%202011%20Fi
nal.pdf [lasta ned 11. juni 2014]

Wondwossen Mekuria (2010). Young audiences’ satisfaction of selected FM stations: FM
Addis 97.1, Fana FM 98.1 and Sheger FM 102.1 in focus. Masteroppgåve, Addis Abeba
universitet.

Yonas Abiye (2014, 12. april). Private broadcasting questions remain unanswered. The
Reporter. Tilgjengeleg frå http://www.thereporterethiopia.com/index.php/news-
headlines/item/1864-private-broadcasting-questions-remain-unanswered [lasta ned 11. juni
2014]

Munnlege kjelder

Mykje av informasjonen i notatet er basert på samtalar og intervju med ca. 90 journalistar og
redaktørar i Etiopia. Også personar i mediemiljøet i eksil er intervjua. Intervjua har funne stad i ulike
feltarbeidsperiodar mellom 2007 og 2014. Dei siste intervjua vart gjorde i Addis Abeba i mars 2014.

Etiopia: Media og journalistikk

LANDINFO – 12. JUNI 2014 32

	forside234
	234. 221014 - Etiopien. Norwegian Country of Origin Information Centre. Etiopia - Media og journalistikk. Udgivet den 12. juni 2014.

