[image: image1.wmf]image1.wmf

EVALUATION REPORT

Trans-regional Conference “Comparing Media Reforms – Lessons Learned from Two Decades of Media System Transformation in Post-socialist Countries of South East Europe and Comparison with Media System Reforms in Other Regions” (Ljubljana, November 29-30)

The trans-regional conference “Comparing Media Reforms – Lessons Learned from Two Decades of Media System Transformation in Post-socialist Countries of South East Europe and Comparison with Media System Reforms in Other Regions” was organized within the framework of the East East Beyond Borders Program (OSF) at the Peace Institute.

The conference was organized with the aim to enable peer exchange of knowledge and at critical reflection, evaluation and comparison of key elements of media system transformation within the process of democratic development after the break of authoritarian regimes or in other circumstances which systematically hamper democracy and citizens’ rights to communication and information. The pressing need for such exchange arose from the crisis in democratic media development in the post-socialist countries of the South East Europe 20 years after the beginning of media system transformation. It requests critical reflection and comparison with past or ongoing media reforms in other regions. The meeting served as an encouragement for further engagement of media experts and activists from different regions in media policy development and advocacy aimed at building, consolidating and advancing democratic media systems on national, regional and global level. It challenged the existing theoretical framework for media system comparisons and support theoretical re-assessment in comparative studies of media systems.

The main purpose of this evaluation was to get feedback from the speakers. The evaluation questionnaire was used as a method for evaluation: participants were asked to fulfill a questionnaire after the conference. The evaluation questionnaires were delivered at the end of the second working day - 16 questionnaires were returned to the organizers.
The questionnaire was divided into two parts: one with closed questions and the second with open–ended question. The first part consisted of three questions: evaluation of the useful of the content, the quality of structure and the level of organization. The answers were measured using the Likert's 1-to-5 scale, where 1 means 'strongly disagree' and 5 'strongly agree'. The second part consisted of three open-ended questions with which we wanted to learn what participants found as best part, what they missed and what they suggested for the improvements of similar international events in the future.

Conference Estimation

INDICATOR MEAN VALUE
Usefulness of the content 4.44
Quality of the structure 4.63
Level of the organization 4.88
The results show that the average estimation measured by the three indicators was very high. The results show that the conference fulfilled its goals: 56% participants stated that they strongly support the selected content and they found it very useful (they encircled number 5), 31% encircled number 4 and 13% stayed neutral (encircled the number 3).

69% participants stated that they strongly agree with the structure of the conference (they encircled number 5), 25% encircled number 4 and 6% participants stayed neutral (number 3).

The vast majority of participants were extremely satisfied with the level of organization which can be confirmed with the data that 88% participants encircled number 5 and 12% encircled number 4.

‘Open-ended questions’:

Participants were asked to write down what was best, what they missed and what are their suggestions for the improvement in the future. All participants filled-in this part of questionnaire, which can be interpreted with high motivation for giving feedback to the organizers.

It can be seen from the answers below that the vast majority of the participants liked best the selection of participants and variety of regions, involved. Majority did not miss anything – there were some suggestion in the direction of more time for discussion. The suggestions for the improvement are connected with the timing of the conference (one more day would be perfect from many reasons).
What did you like best?

· Possibility to discuss different cases;
· The discussions and exchanges of opinions/ideas etc.
· Good participants, dynamic discussion. I like keeping the speaking times (mostly);
· The selection of the participants!

· Comparative similarities between media reform issues across the region and around the world;
· Networking;

· Participation from almost all transition regions, thoughtful selection of session topics;

· Interesting topic and lively debates;

· Participants and topics;

· The presentation of prof. Mancini and the advocacy experience from United States by Tim Karr;
· The feedback and ideas that I get and hear;

· Representation of different cultures/regions;

· Very competent participants; good selection of topics to be discussed;

· The debates and the pluralism of ideas;

· Latin American context was real positive surprise;

· Multi-country perspective and theory-practice-action perspective.

What did you miss?

· Total perfection (I did not miss nothing);
· Nothing;

· Perhaps more time, devoted to a moderated discussion as opposed to presentations;
· Working in small groups;

· It was great!

· Wifi in the conference room;

· More opportunities to work in smaller groups;

· Nothing;

· One more day, to have time to analyze the information and comments;
· Discussions too little time;

· More time for discussion;

· Nothing;

· Nothing;

· Nothing.
What are your suggestions for improvement?
· My drawback: the language;
· Nothing;
· Nothing;

· Always be mindful of energy level in room. Afternoons were low energy and perhaps a less crowded schedule (over 3 days instead of two) would wllow people to stay engaged;
· Better focus on the issue;

· More opportunities to work in smaller groups + hotel conference room was better than the University;

· Microphones would be great;

· Less sessions per one day;

· More time for discussions – program was a bit too crowded;
· Work just 5 hours every day;

· More clear-cut topics for session, more time to discuss;

· Nothing;

· More time for debates;

· Nothing;

· Nothing.
Conclusions:

The conference can be evaluated as a very successful in terms of high mean values, estimating each of the measured focuses (content, structure and organization). On 1-to-5 scale where 1 stands for ‘strongly disagree’ and 5 for ‘strongly agree’ all of the mentioned focuses were estimated with more than 4,4 as a mean value in average. The vast majority was very satisfied with the selection of the competent participants, with the represented regions, with content and organization.
