

MEDIA REALITY **INFLUENCES &** RESPONSIBILITY

Pranbihanga Borpuzari
EconomicTimes.com

What Influences Today's Business Reporting

THE INFLUENCES

What influences a person?

Journalistic Independence **vs** Commercial Success

- ▶ Editorial decision-making should be free of commercial obligations.

- ▶ Differentiation between Advertorial & Editorial.

Race Against **Time**

- ▶ Competition among News networks
- ▶ Be first with the news
- ▶ News Analysis vs News Reporting

Going Against **Norms**

- ▶ If Goldman Sachs says something, it should be correct.
- ▶ Analysts predict the future

900,000

In 1980, McKinsey & Co predicted total demand for Cell Phone in the year 2000 would not exceed this number.

Push & Pull

- ▶ Easy to air your opinion
- ▶ No more limited to “Letters to Editor”
- ▶ Every news/story is now open to criticism from virtually anyone on Social Media.

Some **More** Influences

Legal constraints

Regulatory codes

Market forces

Cultural bias

Patriotism

Professional

Time

Sources

Responsibility

ECONOMIC Crisis of 2009

What is **Expected**

- ▶ The same that is expected of every other Journalist
- ▶ To report the facts, provide analysis and more importantly carry news according to merit

The Power To Move **Markets**

- ▶ News has to ensure facts are not distorted and markets are not manipulated.
- ▶ Not be a cheerleader and distort a momentum.
- ▶ At the same time do not spread gloom

Y2K

The Crisis That Never Happened

THANKS!

CREDITS

- ▶ Presentation template by [SlidesCarnival](#)
- ▶ Photographs by [Death to the Stock Photo](#) ([license](#))