
Why regulate broadcasting?

Broadcast Regulatory Master Class

Istanbul
March 2012

www.albanyassociates.com

Why regulate broadcasting?

 The frequency spectrum as a limited natural
resource

 Convergence of technologies, many uses of the
frequency spectrum

 The impact of broadcasting as compared to other
forms of media

 The special role of broadcasting in society
(education, culture, minority cultures)

 The potential harm possible through media
(incitement to hatred and violence, defamation)

 The special role of broadcasting in elections
 Advertising and broadcasting (consumer protection)

Different types of media

• Some media regulation can apply to different types of

media but in many instances, the form of delivery
determines the kind of regulation

• In a society with freedom of expression the media
regulation should be as “light” as possible, adapted
to the type of media

• Regulation is not restriction

ALBANY ASSOCIATES

Print—light regulation

 Print is ordinarily not subject to any licensing or
registration requirements

 Often not subject to impartiality requirements, even
in regimes that set such requirements for
broadcasters

 Many countries allow self-regulation of printed press
 Rationale: At least in theory, people can counter

speech with which they do not agree by printing
and disseminating their own message. This is
getting more and more true every day, as
computers and printers become more and more
affordable.

Broadcasting—licensing regimes
 Terrestrial television is most commonly regulated

through licensing
 The license normally includes a requirement that the

licensee follow certain content codes, rules and
regulations

 Usually subject to content codes setting higher
standards than that for print media (e.g.,
impartiality requirements and during elections)

 Public service broadcasters generally have additional
obligations, such as universal service, programming
for minorities, programming in minority languages,
children’s programming, and additional requirements
during elections (fairness, voter information)

Broadcasting—licensing regimes
Satellite
 Stations uplinking domestically or with headquarters in the

country generally can be licensed and regulated like terrestrial
stations.

 The problem is what to do with someone broadcasting
inappropriate content from abroad. Cannot block incoming
signals from abroad, so limited in approach.
 Could try to restrict reception by, for example, prohibiting

the sale of special decoding equipment (but this will hit
also desired satellite broadcasting).

 States can also enter into international agreements with
the state from which content is uplinked to require
compliance with certain content standards.

 States can also work with satellite operators to ban the
broadcast of certain stations.

Internet
 Lighter regulation than other media most

everywhere.
 There seems to be a hesitation to burden what is

seen as an exciting new medium with excessive
restrictions.

 Internet requires activity by the user.
 Also, there is a recognition that, absent filtering,

little can be done to prevent access to internet
content, as restricted content can be hosted and
accessed from abroad.

 Until relatively recently, the internet was most
similar to print media, made up largely of text and
static photographs. All of this is changing as
technology for streaming audio and video content is
improving.

Goals of broadcast
regulation

• Ensure quality of technical aspects and programming
• Allow for diversity of opinion and diversity of

programming
• Protect and promote local culture
• Protect local cultural, moral, social and religious values
• Promote a competitive environment
• Protect minors from material that would harm them

emotionally, psychologically or physically

ALBANY ASSOCIATES

Goals of broadcast
regulation (cont’d)

• Private v. public broadcasting: public interest
requirements for all broadcasting?

• Encourage technical developments:
 Digital broadcasting

– More choice
– Availability for all
– Globalisation
– Transition from analogue (protection of

broadcasters, protection of audience)

Goals of broadcast
regulation (cont’d)

Broadcasting is pervasive and persuasive
• Protect and promote local social, cultural, moral, and religious

values
• Protect citizens, especially minors, from harmful or offensive

material
• Ensure that the public receives accurate and impartial news
• Ensure that people are treated fairly and privacy is respected
• Ensure that broadcasting is not used to incite to terrorism, violence,

hatred or disorder or to promote crime
• Protect the public from improper advertising
• Provide a transparent and consistent framework for business

investment

ALBANY ASSOCIATES

Principles of
broadcast content

• Broadcasting Codes set out principles of broadcast

content to be observed by all broadcasters
• The principles apply to all programme content, including

advertising content, regardless of who the author is
• Broadcasters are responsible for all material broadcast

by them
• Regulatory activity shall never interfere with editorial

freedom

ALBANY ASSOCIATES

Protection of minors
●Material that might seriously harm the physical, mental or
moral development of young people under eighteen must
not be broadcast at any time
●People under the age of eighteen must be protected by
scheduling and warnings from material that is unsuitable for
them
●Specific rules apply for specific themes and at specific times
●Rules apply for involvement of minors in programmes

ALBANY ASSOCIATES

Broadcast advertising
regulation

• Consumer protection (the same kind of

considerations as for any consumer protection
legislation)

• Protection of broadcasting (enabling a broadcasting
market as well as broadcasting quality) –
advertising essential for many broadcasters

ALBANY ASSOCIATES

Intellectual property

• International law, international agreements
• Special legislation and communications law
• The role of the broadcast regulator and that of other

organs for copy-right
• Agreements for use of works under copy-right
• Special systems for administration (collecting agencies)
• Different intellectual property rights: Copy-right is

automatic, requires no registration

ALBANY ASSOCIATES

Ownership issues

• Broadcasting ownership: plurality and diversity

• Public service broadcaster: special case

• Restrictions on ownership/cross-ownership

Why regulate Internet?

• Content may be harmful to minors
• May encourages harm to adults, incite violence, crime

and disorder, carry messages of racial and ethnic hatred,
offend religion or other values

– If Internet becomes a main means of communication,

similar principles may apply as for broadcasting

ALBANY ASSOCIATES

Means of regulating Internet

• No regulation
– Education, ratings and voluntary filtering by users
– Used in the United States and United Kingdom
– Pros

• This new medium remains unencumbered and
unrestricted

• No overly broad restriction of content
– Con

• Allows content that may be deemed
inappropriate

ALBANY ASSOCIATES

Means of regulating
Internet (cont’d)

• Filtering software at ISP/server level
– Symbolic list of banned URLs (Bahrain, Singapore)
– Filtering software that prevents access to certain

broad categories of content (UAE, Saudi Arabia)
– Pro

• Prevents access to large percentage of content
deemed inappropriate

– Cons
• Prevents access to acceptable content
• Fails to prohibit some content

ALBANY ASSOCIATES

Means of regulating
Internet (cont’d)

• Complaints-based enforcement
– Regulator issues a take-down order in response to

user complaints
– Used in Australia
– Pro

• Is not as “overbroad” as filtering software, as it
targets only inappropriate content

– Con
• Is removed only after being visible online
• Does nothing to prevent access to content

hosted abroad

 ALBANY ASSOCIATES

Competition law issues

• Agreements between undertakings (cartels)
• Abuse of dominant position
• Mergers
• Undertakings given special tasks and special rights

(universal service)
• Special broadcasting issues (public service

broadcasting, ensuring diversity)

Reasons for regulating
broadcasting

 Are the reasons for regulating broadcasting still valid?

(as new technologies allow so much more space in
the frequency spectrum and as the audience has so
many more different channels of information)

 Should regulation change in this changed situation?
What does the global media market mean for

regulation?

	Slide Number 1
	Why regulate broadcasting?
	Different types of media
	Print—light regulation
	Broadcasting—licensing regimes
	Broadcasting—licensing regimes
	Internet
	Goals of broadcast �regulation
	Goals of broadcast �regulation (cont’d)
	Goals of broadcast �regulation (cont’d)
	Principles of �broadcast content
	Protection of minors
	Broadcast advertising �regulation
	Intellectual property
	Ownership issues
	Why regulate Internet?
	Means of regulating Internet
	Means of regulating �Internet (cont’d)
	Means of regulating�Internet (cont’d)
	Competition law issues
	Reasons for regulating �broadcasting

