[bookmark: page1][bookmark: _GoBack]TRANSPARENCY OF MEDIA OWNERSHIP – THE LEGAL FRAMEWORK

MOROCCO
[image:]

1A. Media-Specific Disclosure Requirements I : Disclosure to a Media Authority or other Public Body

	QUESTIONS
	
	
	YES/
	COMMENTS

	
	
	
	NO
	

	1A.1 Who is
	a)
	Are media organisations which disseminate information
	
	

	required to disclose
	
	or those who have interests in such media organisations
	
	

	information, when
	
	specifically required to report ownership information to a
	Y
	

	and to whom?
	
	media authority or other public body or bodies?
	
	

	
	
	
	
	

	
	b)
	If YES, what is the legal basis of this requirement?
	
	The legal basis is the Press and Publishing Code 2003.1

	
	c)
	Who exactly is covered by this requirement,
	
	Print media 2

	
	
	
	
	The requirement covers all print publications (Article 11 of The Press and Publishing

	
	
	
	
	Code in Morocco, 2003). According to the Article 11 of The Press and Publishing Code

	
	
	
	
	in Morocco, 2003, “a publication” means dailies, magazines, newsletters published at

	
	
	
	
	least once a month.”

	
	d) To whom must the information be reported?
	
	The information must be reported to the Prosecutor of the County Court3. As regards

	
	
	
	
	ownership disclosure, The general remit of the Prosecutor is:

	
	
	
	
	 To ensure public order, security of the state, morals, the integrity of religion, the

	
	
	
	
	monarchical system, the sacredness of the king etc...

	
	
	
	
	 There are no provisions in the Press and Publishing Code which specify the role of

	
	
	
	
	the Prosecutor of the County Court in receiving ownership information (before the

	
	
	
	
	launch of newspaper and at each change of shareholders).

	
	e) Who must report the information?
	
	The information must be reported by the owner, whether it is a natural or legal person

	
	
	
	
	(Article 5, Press and Publishing Code, 2003). But in practice, ownership information is

	
	
	
	
	reported by the editor or “director of publication”.

	
	f)
	Where notification is by those with an interest, is this
	N
	

	
	
	dependent on the size or scale of the interest, e.g. only
	
	

	
	
	where a shareholding exceeds a certain size or
	
	

	
	
	percentage?
	
	

	
	
	
	
	

	
	
	
	
	1

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

DRAFT – FOR PUBLIC CONSULTATION: This research has been carried out by national experts and is open for consultation. Please let us know if you have any suggestions, or if you spot any errors or omissions by emailing Pam@access-info.org.

	[bookmark: page3]
	If YES, what is the required threshold?
	
	
	

	
	g) Are foreign as well as domestic media organisations
	
	There are no foreign media companies (radio, TV, newspaper, news agency) based in
	

	
	covered by these requirements?
	
	Morocco. Foreign TV and radio stations based in Morocco have been banned since
	

	
	If YES, do these requirements apply to EU as well as non-
	n/a
	1958 by the Moroccan Government.
	

	
	
	
	
	

	
	EU foreign organisations?
	
	
	

	
	
	
	
	

	
	h) When is information to be notified?
	
	 The editor (director of publication) must make a Declaration to the Prosecutor of
	

	
	
	
	the County Court (which includes ownership information). The County Court is
	

	
	
	
	supposed to deliver a “declaration receipt” to the applicant [director of
	

	
	
	
	publication]. This may or may not happen. Since 2003, the County Court has had
	

	
	
	
	to deliver immediately “a temporary declaration receipt” to the director of the
	

	
	
	
	publication and “a final deposit receipt” within two months. Issuing the Final
	

	
	
	
	Deposit Receipt is at the discretion of the Prosecutor; if, after 30 days, the Final
	

	
	
	
	Deposit Receipt has not been issued by the Prosecutor, the editor (director of
	

	
	
	
	publication) is allowed to publish anyway (new version of the Article 6, Press and
	

	
	
	
	Publishing Code, 2003).
	

	
	
	
	 In practice, if the director of publication is “persona non grata” s/he may have
	

	
	
	
	problems within the two months. If there are any problems within the two
	

	
	
	
	months, the director of publications will not launch the publication.4.
	

	
	
	
	 All publications must report any changes in ownership to the Prosecutor of the
	

	
	
	
	County Court within 15 days. (Article 5, Press and Publishing Code, 2003).
	

	
	
	
	 In accordance with the Decree establishing the conditions for verification of the
	

	
	
	
	accounts and circulation of publications and for publication of their results, 19655
	

	
	
	
	all print media have provide accounting documents and details to the Ministry in
	

	
	
	
	charge of information/communication.
	

	
	
	
	
	

	1A.2 What
	a) Name and contact details of media organisation?
	
	
	

	information is to be
	
	Y
	
	

	provided?
	
	
	
	

	
	b) Name and contact details of owner?
	Y
	
	

	
	c) Country of domicile of company with an interest?
	
	There are no foreign media companies (radio, TV, newspaper, news agency) based in
	

	
	
	n/a
	Morocco. Foreign TV and radio stations based in Morocco have been banned since
	

	
	
	
	1958 by the Moroccan Government.
	

	
	
	
	2
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page5]
	d)
	Citizenship/residence status of individual with an
	Y
	
	

	
	
	interest?
	
	
	

	
	
	
	
	
	

	
	e)
	Size of shareholding?
	
	In Morocco, no media (print media, broadcast media or online media) is being traded
	

	
	
	
	
	in the Moroccan exchange market “Bourse de Casablanca” [Casablanca Stock
	

	
	
	If YES, please provide details
	Y
	Exchange].
	

	
	
	
	
	
	

	
	
	
	
	The media organization has to provide details about the size of capital and the shares
	

	
	
	
	
	and the identity of the shareholders.
	

	
	f)
	If shares are held on behalf of another, e.g. through
	
	In Morocco, shares cannot be held on behalf of another in a private company. The
	

	
	
	brokerage, must the name of the beneficial owner be
	n/a
	“front name system” is prohibited under Article 13 of Press and Publishing Code.
	

	
	
	disclosed?
	
	There is no brokerage in Morocco in the field of media companies.
	

	
	g)
	Details of companies or individuals with an indirect
	
	
	

	
	
	controlling or significant interest?
	N
	
	

	
	
	
	
	
	

	
	
	If YES, please explain.
	
	
	

	
	h)
	Political, religious or other affiliations of shareholder /
	N
	
	

	
	
	owner?
	
	
	

	
	
	
	
	
	

	
	i)
	Interests by owners in other media organisations?
	
	A newspaper owner cannot have capital in more than one radio station or one TV
	

	
	
	
	
	channel (Article 22 of Audiovisual Communications Act, 2005) and thus their interests
	

	
	
	If YES, please explain.
	
	in other media must be reported.6
	

	
	
	
	
	Prior to launching a publication, a newspaper owner has to report to the Prosecutor of
	

	
	
	
	
	County Court all interests (his/her own interests and the interests of his/her
	

	
	
	
	
	associates) in industrial and commercial companies as manager, director or governor.
	

	
	
	
	Y
	(Article 5 of the Press and Publishing Code, 2003).
	

	
	
	
	
	
	

	
	
	
	
	If there is any change in interests, the newspaper owner has to report information to
	

	
	
	
	
	the Prosecutor of County Court within 15 days (Article 5 of the Press and Publishing
	

	
	
	
	
	Code, 2003)
	

	
	
	
	
	According to the new version of the Article 5 of Press and Publishing Code, access to
	

	
	
	
	
	this information is open to anyone (a new provision introduced on 2003). However,
	

	
	
	
	
	scholars say: it is difficult/impossible to access to this information.
	

	
	j)
	Interests by owners in non-media businesses?
	
	The newspaper’s owner and shareholders have to specify all interests in non-media
	

	
	
	
	Y
	companies (capital, manager, director, administrator) (Article 5, para. 8 of the Press
	

	
	
	If YES, please explain.
	
	and Publishing Code, 2003).
	

	
	
	
	
	3
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page7]
	k)
	Interests in the media organisation by individuals (e.g.
	
	
	

	
	
	family members or organisations) affiliated to the
	
	
	

	
	
	owner?
	N
	
	

	
	
	
	
	
	

	
	
	If YES, how is ‘affiliation’ defined in the relevant
	
	
	

	
	
	instruments and what details are to be disclosed?
	
	
	

	
	l)
	Management details: for example, directors (if a
	
	The holder of the newspaper “authorization” (the print media equivalent of a licence)
	

	
	
	company), key executive officers, managing editor?
	
	has to specify in a formal declaration (Article 5 of the Press and Publishing Code,
	

	
	
	
	
	2003): before the launch of the publication:
	

	
	
	
	Y
	 the identity and details of director and the co-director of the newspaper;
	

	
	
	
	
	 the identity and details of manager;
	

	
	
	
	
	 the column editor’s identity;
	

	
	
	
	
	 the identity, profession, citizenship and home address of the board of trustees,
	

	
	
	
	
	 the shareholders and all those responsible.
	

	
	m) Subsequent changes in ownership (resulting from a
	Y
	
	

	
	
	merger or acquisition by other entities, etc.)?
	
	
	

	
	
	
	
	
	

	
	n)
	Sources of media revenue?
	
	 Decree of 1965 (Text issued by King Hassan II during the state of emergency in
	

	
	
	If YES, please explain.
	
	Morocco (1965 – 1970), especially for the control of the political parties
	

	
	
	
	
	newspapers): Moroccan newspapers have to disclose all sources of revenue
	

	
	
	
	
	including capital, advertising resources, public financial support, private donations
	

	
	
	
	
	and subscriptions (Articles 1 to 4).
	

	
	
	
	Y
	 It is forbidden for the owner of a newspaper, the board, the editor and the
	

	
	
	
	
	assistants to accept grants and privileges from foreign governments (Article 20,
	

	
	
	
	
	
	

	
	
	
	
	the Press and Publishing Code, 2003).
	

	
	
	
	
	 In accordance with the Decree establishing the conditions for verification of the
	

	
	
	
	
	accounts and circulation of publications and for publication of their results of
	

	
	
	
	
	19657, all print media have to provide accounting documents and details to the
	

	
	
	
	
	Ministry in charge of information/communication.
	

	
	o)
	Other.
	
	
	

	
	p)
	Are these obligations sufficient to establish who the legal
	N
	The information to be disclosed does not include key basic data - those with indirect
	

	
	
	or natural persons are who effectively own and
	
	control or a significant interest. The Prosecutor of the County Court can however find
	

	
	
	ultimately control the media organisations?
	
	out who owns and controls the print media as s/he is allowed to ask for any further
	

	
	
	
	
	4
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page9]
	
	
	information prior accepting the Declaration of the Director of the publication.
	

	
	
	
	Academics and the elite know that most dailies are owned by Moroccan political
	

	
	
	
	parties close to those in power and radio stations are owned by companies
	

	
	
	
	(businessmen) close to those in power. There is no radio station opposed to and no
	

	
	
	
	programmes which criticise those in power.
	

	
	
	
	
	

	1A.3 Effectiveness
	a) Are there any sanctions for non-reporting?
	
	Under Articles 7, 9, 13, 23, Section 1, Chapter 2 of The Press and Publishing Act, 2003
	

	of the disclosure
	
	
	there are a number of fines for non-reporting:
	

	regime
	
	
	
	

	
	
	
	 2.000 to 7.000 MAD (c. €180 - €630) for not reporting the following information
	

	
	
	
	on ownership; capital; citizenship of owners; the type of company; details of
	

	
	
	
	names of shareholders and percentages held; interests of directors and
	

	
	
	
	shareholders in other companies; language; addresses of owners, directors and
	

	
	
	
	shareholders; Identity Card Number of the Editor and permanent writers.
	

	
	
	Y
	If there is any change to this information, the publication is not allowed to be
	

	
	
	
	
	

	
	
	
	issued before it is reported reporting. If the publication is issued without reporting
	

	
	
	
	or new reporting, the fine is 10.000 MAD (c. €900) for each issue.
	

	
	
	
	 MAD (c. €162) to 50 times the amount of the shares if someone holds shares on
	

	
	
	
	behalf of another; to be paid by the false subscriber and by the beneficiary of a
	

	
	
	
	false subscription.
	

	
	
	
	 The sanction for repeatedly not reporting is imprisonment.
	

	
	i. If YES, have they have been applied in practice?
	
	It is impossible to know if these sanctions are applied in practice. As regards the
	

	
	ii. If NO, why not?
	
	sanctions stated in Articles 7, 9, 13 and 23 of the Press and Publishing Code, the
	

	
	
	
	decisions of the Prosecutor and the Ministry of Communication are not published.
	

	
	
	
	
	

	
	b) Can the public obtain access to this information?
	
	Article 27 of the new constitution (2011) afforded the right of access to information to
	

	
	
	
	information held by public bodies. As of May 2013, there are still no implementing
	

	
	If YES, how?
	N
	rules. On 26 March 2013, consultations were opened on a Draft Law on the Right to
	

	
	
	
	Access Information (Draft Law), which aims to give effect to Article 27. The draft law
	

	
	
	
	has attracted considerable criticism for its broad list of exceptions.8
	

	
	c) Is this information required to be made available to any
	N
	
	

	
	other body, for instance, parliament?
	
	
	

	
	
	
	5
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page11]
	
	If YES, please specify.
	
	
	

	
	d) Can certain information be withheld, for instance on
	
	
	

	
	
	grounds of commercial sensitivity?
	N
	
	

	
	
	
	
	
	

	
	
	If YES, please specify
	
	
	

	
	e)
	Are there any bureaucratic or other constraints, for
	Y
	 There are no legal provisions on charges for a public access to information and no
	

	
	
	instance charges, on public access?
	
	charges in practice.
	

	
	
	If YES, please specify
	
	 However, there are a lot of bureaucratic obstacles and access depends of the
	

	
	
	
	
	discretion of the administration. Such obstacles include:
	

	
	
	
	
	- According to the Civil Service Code, an employee is not allowed to disclose
	

	
	
	
	
	information without the agreement of his/her superiors.
	

	
	
	
	
	- The new constitution (2011) afforded the right of access to information.
	

	
	
	
	
	But there are still no implementing rules.
	

	
	
	
	
	- Citizens are afraid of the Administration.
	

	
	
	
	
	- Often the request must made by written letter.
	

	
	
	
	
	- Often, the person requesting access must provide reasons.
	

	
	
	
	
	- The person requesting access must be present and do the request in
	

	
	
	
	
	person – no requests can be made by mail, email or phone.
	

	
	
	
	
	- Public records are rare and not available for public and academics
	

	
	
	
	
	- Often, to access to information the person requesting information access
	

	
	
	
	
	must use corruption.
	

	
	f) Would a reasonable, nontechnical individual be able to
	
	 The information that must be disclosed does not include the basic data required
	

	
	
	ascertain who effectively owns and ultimately controls
	
	to ascertain ownership of Moroccan media.
	

	
	
	the media organisation concerned from the
	
	 Information is available only for the Administration (Print Media: Prosecutor of
	

	
	
	information available?
	
	the County Court) and not to the public.
	

	
	
	If NO, please explain.
	N
	 Around 90% of the Moroccan dailies are owned by political parties; around 10%
	

	
	
	
	
	are owned by companies or owners close to the government. But all of them are
	

	
	
	
	
	
	

	
	
	
	
	effectively and ultimately in support of those in power. There is no opposition
	

	
	
	
	
	media company in Morocco.
	

	
	
	
	
	 If the information submitted were accessible, it would still be hard to understand
	

	
	
	
	
	for a non-technical person.
	

	
	g)
	Has the public made use of this facility in practice?
	N
	
	

	
	
	
	
	
	

	
	
	
	
	6
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page13]
	
	
	

	
	i. If YES, is it common practice? Do the media pick up
	
	The Moroccan media market is very limited because of the lack of freedom of speech,

	
	the information?
	N
	a lack of political pluralism and the high rate of illiteracy.

	
	ii. If NO, why not?
	
	

[image:]

1B. Media-Specific Disclosure Requirements I : Disclosure to a Media Authority or other Public Body

	QUESTIONS
	
	
	YES/
	COMMENTS
	

	
	
	
	NO
	
	

	1B.1 Who is
	a)
	Are media organisations which disseminate information
	
	
	

	required to disclose
	
	or those who have interests in such media organisations
	Y
	
	

	information, when
	
	specifically required to report ownership information to a
	
	
	

	
	
	
	
	
	

	and to whom?
	
	media authority or other public body or bodies?
	
	
	

	
	
	
	
	
	

	
	b)
	If YES, what is the legal basis of this requirement?
	
	Audiovisual Communications Act 20059
	

	
	c)
	Who exactly is covered by this requirement,
	
	Broadcast media 10 and cable services11
	

	
	
	
	
	The radio and TV frequencies (terrestrial broadcast, satellite broadcast, cable
	

	
	
	
	
	distribution) are in the public domain (Article 5 of Audiovisual Communications Act,
	

	
	
	
	
	2005) and require a licence.
	

	
	
	
	
	A licence holder (public and private sectors) must be a limited liability company
	

	
	
	
	
	(Article 18, para. 2 of Audiovisual Communications Act, 2005).
	

	
	
	
	
	The Audiovisual Communications Act 2005 does not provide a definition of “private
	

	
	
	
	
	audiovisual media organization”. Its provisions concern the “Audiovisual
	

	
	
	
	
	communication operator” (Article 1, para. 9). “Audiovisual communication operator”
	

	
	
	
	
	means any legal person, licensed or authorized under the conditions set by this Act,
	

	
	
	
	
	which provides one or more of the public audiovisual communication services,
	

	
	
	
	
	including terrestrial radio broadcasting services and cable, satellite or any other
	

	
	
	
	
	technical mode (Article 1, para. 9).
	

	
	
	
	
	The Audiovisual Communications Act, 2005 describes a “Public audiovisual
	

	
	
	
	
	communication organization” as: “operators constituted as limited companies, the
	

	
	
	
	
	majority or all of whose shares are owned by the state and whose purpose is to
	

	
	
	
	
	ensure the implementation of state policy in the field of television, radio,
	

	
	
	
	
	7
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page15]
	
	
	broadcasting, production and advertising” (Article 47).
	

	
	
	
	The public sector and the private sector are concerned by the Audiovisual
	

	
	
	
	Communication Act. In practice, there is only private radio in Morocco currently –
	

	
	
	
	there is no private TV.
	

	
	
	
	The public broadcasters covered by this law are:
	

	
	
	
	 « La Société Nationale de Radio et de Télévision SNRT » (8 TV channels – 4
	

	
	
	
	national radio stations and 10 regional radio stations)
	

	
	
	
	 “SOREAD 2M”.(one TV channel and one radio station).
	

	
	
	
	 “Medi 1 TV” (one TV channel: it was a private TV channel “Medi 1 Sat” (France
	

	
	
	
	(49%)+ Morocco (51%) capital). Enormous financial problems. Withdrawal of the
	

	
	
	
	French shareholder. Intervention (subsidy) of the Moroccan State. Currently, Medi
	

	
	
	
	1 TV has a public capital
	

	
	
	
	The private broadcasters covered by this law are: 19 radio stations
	

	
	d) To whom must the information be reported?
	
	The High Authority of Audiovisual Communication (HACA)12. The general remit of the
	

	
	
	
	HACA includes:
	

	
	
	
	 to issue licences and authorisations to radio stations and TV channels and to
	

	
	
	
	deliver authorizations to cable services distributors;
	

	
	
	
	 to control the capital and the management of audiovisual companies (radio, TV
	

	
	
	
	and cable services).
	

	
	e) Who must report the information?
	
	The company which owns the media outlet must report this information for the 19
	

	
	
	
	private radio stations. If there were private TV stations, the same would apply – but
	

	
	
	
	there aren’t any.
	

	
	f) Where notification is by those with an interest, is this
	Y
	For private media (in practice radio stations only), Article 19 of the Audiovisual
	

	
	dependent on the size or scale of the interest, e.g. only
	
	Communications Act 2005 states:
	

	
	where a shareholding exceeds a certain size or
	
	 No shareholder (corporation or natural person) is allowed to have more than 51%
	

	
	percentage?
	
	of any private company capital.
	

	
	If YES, what is the required threshold?
	
	 All private radio stations have to notify every time there is a new shareholder
	

	
	
	
	 All private radio stations have to notify about any shareholder whose stock
	

	
	
	
	 exceeds 5%
	

	
	
	
	 All private radio stations have to notify about any modification in the
	

	
	
	
	8
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page17]
	
	
	
	shareholding.
	

	
	g) Are foreign as well as domestic media organisations
	
	There are no foreign media companies (radio, TV, newspaper, news agency) based in
	

	
	
	covered by these requirements?
	
	Morocco. Foreign TV and radio stations based in Morocco have been banned since
	

	
	
	
	n/a
	1958 by the Moroccan Government.
	

	
	If YES, do these requirements apply to EU as well as non-
	
	
	

	
	EU foreign organisations?
	
	
	

	
	h) When is information to be notified?
	
	 Private media (in practice radio stations only): any change in capital, owners
	

	
	
	
	
	(shareholder), (Articles 19 of Audiovisual Communication Act, 2005) location, type
	

	
	
	
	
	of channel and length (Article 26 – 8 of Audiovisual Communication Act, 2005))
	

	
	
	
	
	 For licensing, the High Authority of Audiovisual Communication HACA calls for
	

	
	
	
	
	expressions of interest. Applicants must submit an application with information on
	

	
	
	
	
	their company, the capital, shares and shareholders. The purchaser/successful
	

	
	
	
	
	bidder is selected by the HACA on the basis of its application and its own
	

	
	
	
	
	appreciation.
	

	
	
	
	
	 If there is any change in shareholding or a stock transfer, or there is a new
	

	
	
	
	
	shareholder, the license holder must report the change to the HACA which must
	

	
	
	
	
	approve the change. If there is no approval by the HACA, the change cannot take
	

	
	
	
	
	place.
	

	
	
	
	
	
	

	1B.2 What
	a)
	Name and contact details of media organisation?
	
	
	

	information is to be
	
	
	Y
	
	

	provided?
	
	
	
	
	

	
	b) Name and contact details of owner?
	Y
	
	

	
	c)
	Country of domicile of company with an interest?
	
	There are no foreign media companies (radio, TV, newspaper, news agency) based in
	

	
	
	
	n/a
	Morocco. Foreign TV and radio stations based in Morocco have been banned since
	

	
	
	
	
	1958 by the Moroccan Government.
	

	
	d)
	Citizenship/residence status of individual with an
	Y
	
	

	
	
	interest?
	
	
	

	
	
	
	
	
	

	
	e)
	Size of shareholding?
	
	In Morocco, no media (print media, broadcast media or online media) is being traded
	

	
	
	
	
	in the Moroccan exchange market “Bourse de Casablanca” [Casablanca Stock
	

	
	
	If YES, please provide details
	Y
	Exchange].
	

	
	
	
	
	
	

	
	
	
	
	The media organization has to provide details about the capital and the identity of the
	

	
	
	
	
	shareholders.
	

	
	
	
	
	9
	

[image:]
Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page19]
	f)
	If shares are held on behalf of another, e.g. through
	
	There is not yet any brokerage in the field of media in Morocco.
	

	
	
	brokerage, must the name of the beneficial owner be
	n/a
	
	

	
	
	disclosed?
	
	
	

	
	g)
	Details of companies or individuals with an indirect
	
	
	

	
	
	controlling or significant interest?
	N
	
	

	
	
	
	
	
	

	
	
	If YES, please explain.
	
	
	

	
	h)
	Political, religious or other affiliations of shareholder /
	N
	
	

	
	
	owner?
	
	
	

	
	
	
	
	
	

	
	i)
	Interests by owners in other media organisations?
	
	• A private radio owner cannot buy more than 30% of another channel (Article 21 of
	

	
	
	
	
	Audiovisual Communications Act, 2005).
	

	
	
	If YES, please explain.
	Y
	• A consortium of owners or shareholders cannot take control of another channel with
	

	
	
	
	
	the same social interest (Article 21 of Audiovisual Communications Act, 2005). The
	

	
	
	
	
	
	

	
	
	
	
	term “social interest” is not defined but seems in practice to mean “the same TV or
	

	
	
	
	
	radio category” (music, news, sport …).
	

	
	j)
	Interests by owners in non-media businesses?
	
	Private radio stations:
	

	
	
	If YES, please explain.
	
	 The owner (licence holder) has to be a company.
	

	
	
	
	Y
	 The bidder/owner has to provide a personal administrative record (Articles 25 and
	

	
	
	
	
	35 of the Audiovisual Communications Act, 2005). This means ID and a kind of CV
	

	
	
	
	
	
	

	
	
	
	
	with all the information of the bidder (including a certificate of a clean criminal
	

	
	
	
	
	record). The HACA has set a form for this topic. 13
	

	
	k)
	Interests in the media organisation by individuals (e.g.
	
	
	

	
	
	family members or organisations) affiliated to the
	
	
	

	
	
	owner?
	N
	
	

	
	
	
	
	
	

	
	
	If YES, how is ‘affiliation’ defined in the relevant
	
	
	

	
	
	instruments and what details are to be disclosed?
	
	
	

	
	l)
	Management details: for example, directors (if a
	
	A private company franchise holder has to respect the specifications established by
	

	
	
	company), key executive officers, managing editor?
	maybe
	the HACA. The HACA establishes different / bespoke specifications for each franchise
	

	
	
	
	
	(Articles 18 to 28 of the Audiovisual Communications Act). The specifications can
	

	
	
	
	
	
	

	
	
	
	
	include financial and management details.
	

	
	m) Subsequent changes in ownership (resulting from a
	Y
	
	

	
	
	merger or acquisition by other entities, etc.)?
	
	
	

	
	
	
	
	
	

	
	n)
	Sources of media revenue?
	
	There are no clear provisions but private media (in practice radio companies) have to
	

	
	
	
	Y
	establish a cost accounting system (Article 26 para. 5 of the Audiovisual
	

	
	
	If YES, please explain.
	
	Communications Act, 2005) and are supposed to publish this once a year.
	

	
	
	
	
	10
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page21]
	o)
	Other.
	
	
	

	
	p)
	Are these obligations sufficient to establish who the legal
	
	The basic information required to establish ownership is not disclosed. All private
	

	
	
	or natural persons are who effectively own and
	N
	radio stations are operated by people close to those in power.
	

	
	
	ultimately control the media organisations?
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	1B.3 Effectiveness
	a)
	Are there any sanctions for non-reporting?
	
	Article 73 of the Audiovisual Communications Act, 2005 refers to fines but does not
	

	of the disclosure
	
	
	Y
	specify the amount. The amount of the fine is at the discretion of the HACA. According
	

	regime
	
	
	
	to the specifications records of all private radio stations, the fine amount has not to
	

	
	
	
	
	
	

	
	
	
	
	exceed 1% of the previous years’ turnover of the company.
	

	
	
	iii. If YES, have they have been applied in practice?
	
	Concerning radio stations, sanctions have been applied in practice, but only for breach
	

	
	
	iv. If NO, why not?
	
	of “ethics programs” and “bade chat/joke” not for breaches of ownership reporting.
	

	
	
	
	
	Private broadcasting is a new phenomenon in Morocco.
	

	
	b)
	Can the public obtain access to this information?
	
	Currently, the specifications records set by the HACA for TV channels and Radio
	

	
	
	
	
	stations are available on the website of the HACA. All specifications records provide
	

	
	
	If YES, how?
	
	Annexes relating to capital, shares and shareholder of the broadcaster company. But,
	

	
	
	
	
	it is not easy for the public to find out who owns and controls the audiovisual media.
	

	
	
	
	
	The Official Journal of Morocco is the main source of Moroccan law and rules
	

	
	
	
	
	including companies’ regulation. Information on licence applications should be
	

	
	
	
	
	published in it but in practice this does not happen.
	

	
	
	
	
	Article 27 of the new constitution (2011) afforded the right of access to information to
	

	
	
	
	
	information held by public bodies. As of May 2013, there are still no implementing
	

	
	
	
	
	rules. On 26 March 2013, consultations were opened on a Draft Law on the Right to
	

	
	
	
	
	Access Information (Draft Law), which aims to give effect to Article 27. The draft law
	

	
	
	
	
	has attracted considerable criticism for its broad list of exceptions.14
	

	
	c)
	Is this information required to be made available to any
	
	
	

	
	
	other body, for instance, parliament?
	N
	
	

	
	
	
	
	
	

	
	
	If YES, please specify.
	
	
	

	
	d)
	Can certain information be withheld, for instance on
	
	
	

	
	
	grounds of commercial sensitivity?
	N
	
	

	
	
	
	
	
	

	
	
	If YES, please specify
	
	
	

	
	e)
	Are there any bureaucratic or other constraints, for
	Y
	There are no legal provisions on charges for a public access to information and no
	

	
	
	
	
	11
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page23]
	
	
	instance charges, on public access?
	
	
	charges in practice.
	

	
	
	
	If YES, please specify
	
	
	However, there are a lot of bureaucratic obstacles and access depends of the
	

	
	
	
	
	
	
	
	discretion of the administration. Such obstacles include:
	

	
	
	
	
	
	
	
	 According to the Civil Service Code, an employee is not allowed to disclose
	

	
	
	
	
	
	
	
	information without the agreement of his superiors in hierarchy.
	

	
	
	
	
	
	
	
	 The new constitution (2011) has afforded the right of access to information. But
	

	
	
	
	
	
	
	
	there are still no implementing rules.
	

	
	
	
	
	
	
	
	 Citizens are afraid of the Administration.
	

	
	
	
	
	
	
	
	 Often the request must made by written letter.
	

	
	
	
	
	
	
	
	 Often , the person requesting access must provide reasons.
	

	
	
	
	
	
	
	
	 The person requesting access must be present and do the request in person – no
	

	
	
	
	
	
	
	
	requests can be made by mail, email or phone.
	

	
	
	
	
	
	
	
	 Public records are rare and not available for public and academics
	

	
	
	
	
	
	
	
	 Often, to access to information the person requesting information access must
	

	
	
	
	
	
	
	
	use corruption.
	

	
	
	
	f) Would a reasonable, nontechnical individual be able to
	
	
	The information disclosed does not include the basic data required to identify
	

	
	
	
	ascertain who effectively owns and ultimately controls
	
	
	ownership. The public does not have proper access to what information is available.
	

	
	
	
	the media organisation concerned from the
	N
	Even if the information were available, it would be hard to understand for a non-
	

	
	
	
	information available?
	
	technical person.
	

	
	
	
	
	
	
	
	

	
	
	
	If NO, please explain.
	
	
	
	
	

	
	
	
	g) Has the public made use of this facility in practice?
	
	
	
	
	

	
	
	
	
	
	N
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	iii. If YES, is it common practice? Do the media pick up
	
	
	The Moroccan market of information and communication (media market) is very
	

	
	
	
	the information?
	
	
	limited because of the lack of freedom of speech, low levels of political pluralism and
	

	
	
	
	iv. If NO, why not?
	
	
	the high rate of illiteracy.
	

	
	
	
	
	
	
	
	

	
	2. Media-Specific Disclosure Requirements II: Disclosure Directly to the Public
	
	
	

	QUESTIONS
	
	
	
	YES/
	
	COMMENTS
	
	

	
	
	
	
	
	NO
	
	
	
	

	2.1 Who has to
	a) Are media organisations and/or their owners specifically
	
	Y
	
	
	
	

	disclose
	
	required to disclose ownership details directly to the
	
	
	
	
	
	

	
	
	
	
	
	
	
	12
	
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page25]information and
	
	public?
	
	
	

	when?
	
	
	
	
	

	
	b)
	If YES, please specify the legal basis for this requirement
	
	The legal basis is the Press and Publishing Code, 2003.
	

	
	c)
	Who exactly is covered by this requirement?
	
	Print media
	

	
	
	
	
	The requirement covers all print publications (Article 11 of The Press and Publishing
	

	
	
	
	
	Code in Morocco, 2003). According to the Article 11 of The Press and Publishing Code
	

	
	
	
	
	in Morocco, 2003, “a publication” means dailies, magazines, newsletters published at
	

	
	
	
	
	least once a month.”
	

	
	
	
	
	

	
	d) Does the duty apply to foreign as well as domestic media
	n/a
	There are no foreign media based in Morocco.
	

	
	
	organisations?
	
	
	

	
	
	
	
	
	

	
	e)
	Are there are any differences in the requirements that
	n/a
	
	

	
	
	apply to European and non-European organisations.
	
	
	

	
	
	
	
	
	

	
	f)
	Where exactly is the information to be disclosed?
	
	The name of the director of the publication must appear on the first page (Article 9,
	

	
	
	
	
	Press and Publishing Code, 2003).
	

	
	g)
	When is information to be made available to the public?
	
	Most of the information must appear in every edition.
	

	
	
	
	
	The price list for advertisements must be published at least once a year (Article 18 of
	

	
	
	
	
	Press and Publishing Code, 2003) but this is not applied by most of Moroccan
	

	
	
	
	
	newspapers. Newspapers also have to publish their accounts once a year (Article 22,
	

	
	
	
	
	alinea 2 of Press and Publishing Code) but this is also not applied by all of Moroccan
	

	
	
	
	
	newspapers.
	

	
	
	
	
	
	

	2.2 What
	a)
	Name of owner?
	
	The name of the owner of the editing company is generally provided in the masthead
	

	information must
	
	
	N
	but is not required by law.
	

	be disclosed?
	
	
	
	
	

	
	b) Country of domicile if a company? /
	
	There are no foreign media companies (radio, TV, newspaper, news agency) based in
	

	
	
	Citizenship/residence status if an individual?
	n/a
	Morocco. Foreign TV and radio stations based in Morocco have been banned since
	

	
	
	
	
	1958 by the Moroccan Government.
	

	
	c)
	Size of shareholding?
	
	
	

	
	
	
	N
	
	

	
	
	If YES, please provide details
	
	
	

	
	d)
	If shares are held on behalf of another, e.g. through
	
	Brokerage is not permitted in Morocco.
	

	
	
	brokerage, must the name of the beneficial owner be
	N
	
	

	
	
	disclosed?
	
	
	

	
	e)
	Details of companies or individuals with an indirect
	N
	
	

	
	
	
	
	13
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page27]
	
	controlling or significant interest?
	
	
	

	
	
	If YES, explain.
	
	
	

	
	f)
	Political, religious or other affiliations of shareholder /
	N
	
	

	
	
	owner?
	
	
	

	
	
	
	
	
	

	
	g)
	Interests by owners in other media organisations?
	
	
	

	
	
	If YES, explain.
	N
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	h)
	Management details: for example, directors (if a
	
	The name of the Director of publication is required by Article 9 of Press and Publishing
	

	
	
	company), key executive officers, managing editor?
	
	Code, 2003.
	

	
	
	
	Y
	
	

	
	
	
	
	Information on the editorial Board, editorial management, editorial staff etc is
	

	
	
	
	
	generally provided in a newspaper’s masthead but such detail is not required by law.
	

	
	i)
	Sources of media revenue?
	Y
	Newspapers also have to publish their accounts once a year (Article 22, alinea 2 of
	

	
	
	
	
	Press and Publishing Code) but this is also not applied by all of Moroccan newspapers.
	

	
	
	
	
	
	

	
	j)
	Other.
	
	The print run of the newspaper (Article 18, Press and Publishing Code, 2003) but this
	

	
	
	
	
	is not applied by most of Moroccan newspapers.
	

	
	k)
	Are these obligations sufficient to establish who the legal
	
	The basic information required to identify ownership is not disclosed and the media
	

	
	
	or natural persons are who effectively own and
	N
	do not comply with those provisions that do exist.
	

	
	
	ultimately control the media organisations?
	
	
	

	
	
	
	
	
	

	2.3 Effectiveness of
	a)
	Are there any sanctions for non-reporting?
	
	1.200 to 120.000 MAD (c.€108 - €10,800) for:
	

	the disclosure
	
	
	
	 non-publication of the editor’s name on the first page;
	

	regime
	
	If YES, what is the range of potential sanctions and who
	Y
	 if any owner, shareholder, backer, or sponsor is not Moroccan;
	

	
	
	has power to impose them?
	
	 if any share is not registered;
	

	
	
	
	
	
	

	
	
	
	
	 if false circulation figures are given and if the advertisement tariffs are not fixed
	

	
	
	
	
	and not published at least once a year in the columns of the publication.
	

	
	b) Are sanctions, if available, applied in practice?
	
	Unknown
	

	
	
	If NO, why not?
	
	
	

	
	c)
	Can certain information be withheld, for instance on
	
	Unknown
	

	
	
	grounds of commercial sensitivity?
	
	
	

	
	
	If YES, please specify
	
	
	

	
	d)
	Are there any bureaucratic or other constraints, for
	n/a
	
	

	
	
	
	
	14
	

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

	[bookmark: page29]
	
	instance charges, on public access?
	
	

	
	
	If YES, please specify
	
	

	
	e)
	Would a reasonable, nontechnical individual be able to
	
	The basic information required to identify ownership is not disclosed.

	
	
	ascertain who effectively owns and ultimately controls
	
	

	
	
	the media organisation concerned from the information
	
	

	
	
	available?
	
	

	
	
	If NO, please explain.
	
	

	
	f)
	Has the public made use of this facility in practice?
	
	

	
	
	
	Y
	

	
	
	If NO, why not?
	
	

15

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

[bookmark: page31][image:]3. Non Media-Specific Transparency Requirements (ie laws applying to companies)

	QUESTIONS
	
	
	YES/
	COMMENTS

	
	
	
	NO
	

	3.1 Who is required
	a)
	Are there non media-specific transparency requirements
	
	There are no legal provisions requiring private companies to disclose ownership

	to disclose what, to
	
	that require media organisations to disclose ownership
	
	information. Broadcast media and cable services must be a limited liability company.

	whom and when?
	
	information?
	
	Print media are not necessarily limited liability companies

	
	
	
	N
	

	
	
	
	
	All Moroccan newspapers are privately owned (by political parties, small private

	
	
	
	
	companies and individual owners). No newspapers have been owned by the

	
	
	
	
	Government for the last 20 years. There is no private television.

	
	b)
	What is the relevant legal basis for disclosure?
	
	

	
	c)
	To whom do the disclosure requirements apply (e.g.,
	
	

	
	
	companies) and, In particular, where companies are
	
	

	
	
	required to provide ownership details, which types of
	
	

	
	
	companies are covered?
	
	

	
	d)
	To whom is the information to be disclosed?
	
	

	
	e)
	When is the information to be notified?
	
	

	
	f)
	What information must be disclosed?
	
	

	
	g)
	Do these obligations enable the public to obtain
	
	

	
	
	sufficient information to establish which legal or natural
	
	

	
	
	persons effectively own or ultimately control media
	
	

	
	
	organisations?
	
	

	
	
	If NO, please explain.
	
	

	
	
	
	
	

	3.2 Effectiveness
	a)
	Where is the information recorded?
	
	

	
	b)
	Are there any sanctions for non-reporting?
	
	

	
	
	If YES, what form do they take and who applies them?
	
	

	
	c)
	Are any applicable sanctions for violations applied in
	
	

	
	
	practice?
	
	

	
	
	If NO, why not?
	
	

	
	d)
	Can the public obtain access to this information?
	
	

	
	
	
	
	

	
	
	
	
	16

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

[bookmark: page33][image:]If YES, how?

e) Are there any practical conditions or charges that could serve to restrict public access?

If YES, please specify,

f) Would a reasonable, nontechnical individual be able to understand who effectively owns and ultimately controls the media organisations using the information indicated in this section?

If NO, why not?

g) Have the public made use of this facility to establish media ownership information in practice?

If NO, or limited, use has been made, why not?

ENDNOTES

17

Name of Country: Morocco

Source of information: Dr Ahmed HIDASS, Professor (Media Regulation, Intellectual Property, International Communications), Institut Supérieur d'Information et Communication, Rabat, Morocco

[bookmark: page35]See endnote 4

8 http://www.article19.org/resources.php/resource/3711/en/

9 Loi sur la communication audiovisuelle au Maroc

10 In practice, there is only private radio in Morocco currently – there is no private TV

11 The regime is basically the same. The difference is that broadcasters (Radio stations and TV channel) need a “licence” which requires adhering to complicated legal provisions whilst cable services providers (online provider of bundles of Radio and TV programs) need an “authorization” (simple/regular legal provisions).

12 la Haute Autorité de la Communication Audiovisuelle (HACA)

13 See: http://www.haca.ma/pdf/formulaire1.pdf

14 See endnote 7.

image2.jpeg

image3.jpeg

image4.jpeg

image5.jpeg

image1.jpeg

