


هيئة الإتصالات والإعلام
كوميونيته گه يانندن وراگه يانندن
Communications and Media Commission


Session 1: The Media in Iraq

8 January 2006

*stanhope centre
for communications policy research*

“Policy Recommendations Concerning Broadcasting in Iraq” Draft Report


- Contributors:
- 1. Dr. Monroe Price, University of Pennsylvania
- 2. Dr. Ibrahim Al-Marashi, Stanhope Center
- 3. Experts on Arab and Iraqi media based in Europe, the US and Iraq

“Policy Recommendations Concerning Broadcasting in Iraq”: Media Pluralism

- Our research revealed that, at the present, the Iraqi media is coalescing into five broad categories according to ownership:
 1. media financed by the Iraqi state
 2. media financed by religious organizations
 3. media financed by ethnic organizations
 4. media financed by ideological organizations
 5. independent media

“Policy Recommendations Concerning Broadcasting in Iraq” Draft Report

■ Part One:

- The Iraqi Broadcasting Sector and the Regulatory Environment in which it Exists
- Forward
- I. Introduction
- II. Brief Introduction to Iraqi Broadcast Media
- III. Regulatory Framework for Media in Iraq
- IV. Human and Institutional Capacity Building

■ Part Two:

- Policy Recommendations
- I. Introduction
- II. Legal Framework
- III. CMC
- IV. Public Service Broadcaster
- V. Other Efforts to Enhance the Media Landscape

Overview of the Media Landscape

- Transformation of the Iraqi Media
 1. Public Advocacy
 2. Globalization
 3. Freedom of Expression
 4. “Fragmentation/Pluralism” of the Iraqi Media

Introduction

- Independent media in Iraq meant that the Iraqi public has the freedom to communicate their desires, concerns, and creativity.
- Media have emerged independent of Iraq's political mosaic, and seek to provide a public space for education & entertainment

1 Public Advocacy

- Advocacy: the media advancing the plight of the nation's citizens
- Influencing policy makers to address deficiencies and shortcomings in providing security and infrastructure needs
- Highlighting these problems
- Giving Iraqi citizens a platform to express their views
- Programs serve as an alternative means of political participation in Iraq

1 Public Advocacy

- Citizens can now use various media, such as talk shows, call-in programs, and “man-on-street interviews” to express their desires, complaints and frustrations
- News makers & civil society can use televised panel discussions to give their opinions about the nation’s development
- In Iraq various media challenge the incumbent government for its shortcomings
- Issues such as corruption, poverty and unemployment can be addressed directly

2 Globalization

- Media in Iraq will be affected by global trends in international media
- Iraqis can watch media produced outside of the region
- Influx of foreign media, combined with a desire for Iraqis to produce media that reflects their aspirations results in several foreign program formats, such as reality TV, that have been adapted to a local Iraqi context
- Western media have described “Iraqi versions of ‘American Idol’ and ‘Saturday Night Live.’”

3 Freedom of Expression

- Independent media that can allow views expressed by all of Iraq's communities is an important step towards establishing a viable democracy
- Freedom of expression also means learning media responsibility and ethics
- A question observers have asked: "Can the Iraqi media reinforce or bring together the country's divisions?"
- Violence represented in the tele-visual and thus socio-cultural sphere

4 Fragmentation of the Iraqi Media?

- “Iraq’s TV menu is growing increasingly sectarian, with channels-linked directly or loosely with political parties-which regularly report sect-specific news.”
- Political groups have consolidated powerful media empires, including print, radio and TV, broadcast in Iraq & internationally

Some Recommendations

- Therefore, it is important that legislation and regulation preserves freedom of expression and the independence of media.
- Educating journalists on social responsibility and reporting during times of conflict
- Professional standards and practical training for journalists is relatively new
- Developing the institutional capacity of Iraqi media
- Baghdad University's College of Mass Communications, as well as other regional universities with Communications departments
- An independent media and telecommunication institute to offer professional and mid-level training to Iraqi media practitioners

The Future

- In the case of the Balkans, one study highlighted, “the dangers of poorly planned assistance to the development of the Fourth Estate in post-conflict areas, which may cause an outburst of ethnic conflict rather than fostering peaceful cohabitation”
- An “outburst of ethnic conflict,” or in the Iraqi case, “ethno-sectarian conflict” has become a reality
- Protection of Iraqi journalists, the “engines” of a free press
- Ideally, the media should emerge as a “safety valve” for the nation, by ensuring that these differences are debated on the airwaves, rather than in the streets
- Ideally the media can address the grievances of all of Iraq’s communities, transforming this debate into a constructive one