PAGE

QUESTIONNAIRE ON PARLIAMENT
AND MEDIA

I.
Accredited journalists (in other words who are authorised to access and circulate in all or part of the premises of your Assembly)
1.
Do you have accredited journalists at your Assembly?

2.
What definition of the term 'journalist' has been adopted to issue accreditations?

3.
How many accredited journalists are there? What is the proportion of written press, radio and television journalists?

4.
What procedure is used to issue accreditations?

5.
Is the accreditation procedure the same for the various types of media (written press, radio, television)?

6.
Is it a general and annual accreditation? Does your Assembly also issue access authorisations for special occasions (formal public sitting, committee meeting, symposium or event organised in the premises of your Assembly, etc.)? Does the holding of an accreditation then exempt from this additional authorisation or does such an authorisation still remain necessary in certain specific case? If so, in which cases?

6a.
Give a precise description of the specific rights enjoyed by accredited journalists.

6b.
Give a precise description of the specific obligations which, in some cases, accredited journalists have to respect.

7.
Have accredited or non-accredited journalists grouped together in a specific parliamentary journalists' association? Are there institutional or financial ties between your Assembly's administration and this association? What is the role of this association?

8.
Are there any special provisions aimed at preventing journalists' work from disturbing parliamentarians' work?
II.
Work conditions and the means made available to journalists

9.
Do journalists have access to all the Assembly building or headquarters?

10.
In the opposite case, who defines the areas which journalists can access? What criteria are used to grant or refuse access to certain areas? Does the same regime apply to accredited journalists?

11.
Are there any places in your Assembly totally forbidden to journalists? Does the same regime apply to accredited journalists?

12.
Do journalists have rooms to work in? Are these rooms reserved for them alone? Is there a distinction between accredited journalists and others?

12a.
Give a precise description of the equipment made available to journalists: telephones, computers, photocopiers, fax machines, Internet access, televisions, etc.

12b.
Can these rooms be used for interviews or press conferences? If the answer is no, where are interviews and press conferences held?

13.
Do the journalists working at the Assembly have ties with the various press agencies?

III.
Attendance at parliamentary sittings

14.
Are journalists free to attend plenary sitting debates? It this is not the case, under what conditions can they attend? Do they have specific seats?

15.
Same question for press photographers.

16.
Do journalists attend committee work sessions systematically or occasionally? Under what conditions?
IV.
Sources of information

17.
Do the Speaker, parliamentary groups, and various standing committees have press attachés or a press service within the general secretariat, to take care of their own communication? Give a rapid description of the communication actions undertaken on their behalf.

17a.
Do the Speaker, parliamentary groups, and various standing committees recruit, in addition, press attachés solely tasked with taking care of their own communication? How are these attachés paid? Give a rapid description of the communication actions undertaken by this private staff.

17b.
What facilities are made available to other MPs as regards their own communication?

18.
Does your Assembly have a spokesperson providing information on its part? If so, is he or she an Assembly official or member? How is or she appointed and for what length of time? Give a rapid description of the duties of this spokesperson.

19.
Within your Assembly's administration is there a press or a communication department? If so, give a rapid description of its role.

V.
Audiovisual archives

20.
Have you set up audiovisual archives? Are they recorded by a department of your Assembly or by an external operator? In the latter case, name the external operator.

21.
Do these archives concern both the plenary sitting and work by standing committees?

22.
Are some archives accessible only after a certain length of time and/or reserved for some publics (researchers, members of the committee concerned, etc.)?

23.
Are these archives given or sold to television channels, to other bodies, to parliamentarians or to the public?
VI.
Traditional television channels

24.
Do television channel journalists have the same types of permanent accreditation or authorisation as the written press?

25.
Can the various television channels film plenary sitting debates? If so: Under what conditions? Is their number limited? Is it laid down that they are obliged to film certain debates?

26.
Can the various television channels film debates before the standing committees? If so: Under what conditions? Is their number limited?

27.
Apart from permanent accreditations, what arrangements apply for journalists to access your Assembly's premises? Are the rules the same as for the written press?

28.
Must television channel journalists ask for specific authorisations for occasional filming in the corridors and various rooms of the Assembly other than the chamber (hemicycle in France) and committee rooms?

VII.
If you have a parliamentary channel

29.
What is the parliamentary channel's legal status? Is it a structure with a legal personality or is it a mere department of your Assembly's general secretariat?

30.
Give a rapid description of the channel's various managing bodies, their appointment procedures and their respective powers.

31.
What means are available to this parliamentary channel (financial resources, material means)? Give a rapid description of the human means available to it and their number (journalists, executives, seconded officials, etc.).

32.
Does the channel merely broadcast live debates (sitting and committee debates) or also pre-recorded ones? Does it give a running commentary? In addition to broadcasting debates, does it also propose programmes? Are these programmes of a strictly parliamentary nature or can they also have a broader subject (information on governmental or public authority action or more general political programmes)?

33.
Who records the debates: the channel itself or a department of your Assembly which then supplies them to it?

34.
Does the channel have its own journalists? If so: What facilities are granted to them to circulate in your Assembly's premises? Are they broader facilities than those granted to the journalists of other channels?

35.
Can it be described as a parliamentary channel (focussing on parliamentary work), or a political channel (addressing political life as a whole and not only parliamentary life), or a civic channel (contributing to education)?

36.
How many hours per day and per week does it broadcast?

37.
Does it enjoy editorial freedom or does your Assembly give it directives by telling it what to film, who to film or how to film?

38.
If you have a bicameral system, is there a television channel for each chamber? Does each chamber then have its own frequency band or do the two channels share the same frequency band? In the latter case, how is the sharing made?
PAGE
2

