

D³ Systems
designs • data • decisions
GLOBAL RESEARCH SINCE 1985

IREX
Make a Better World

Audience Analysis

The Role of Journalism and Social Media in the Consumption of News in Iraq

2011 Iraq Media Study

November 2011

Research Objective

The International Research & Exchanges Board (IREX) of Washington, DC, commissioned D3 Systems, of McLean, VA, to research Iraqi citizens in order to obtain information on media usage across demographic and psychographic variables. This research may be used by media outlets to improve their responsiveness to the Iraqi audience and inform their sales and marketing strategies. In addition, advertisers may use the research to inform their media purchasing strategies. The research also may be used by media development professionals working in Iraq.

This research is conducted under a grant from IREX.

Methodology

The IREX Audience Measurement Survey 2011 (W2) in Iraq was an ad hoc national quantitative research study on media usage, habits and attitudes of people over the age of 15, across Iraq, with a total sample size of 3,000 individuals. The total sample consists of a representative sample of 2,600 individuals, as well as a booster sample of 400 Iraqi youth using new media. The margin of error is +/- 1.79%.

The questionnaire consists of 96 substantive questions, 19 demographic questions, and 28 management and quality control questions.

The fieldwork was conducted from May 02-13, 2011. The average length of a successful interview was 83 minutes. Interviews ranged from 51 minutes to 131 minutes. 1,412 out of 4,412 contacts were refused by potential respondents; resulting in refusal rate of 32%.

Internationally recognized KA Research Limited based in Turkey conducted the fieldwork in Iraq as a strategic partner with D3 Systems.

- KA has been working in Iraq over the last 9 years and is known as one of the first research companies to operate in Iraq.
- KA has 28 offices across 18 Iraqi provinces – employing over 800 fulltime experienced Iraqi research and field staff.
- The company has conducted several hundreds of thousands qualitative interviews for D3 and other international and national companies in Iraqi since 2003.

Overview

This study is broken into three sections:

1. A demographic and psychographic profile is provided of the Iraqi population.
2. A regional perspective is provided with respect to media behavior.
3. Media usage habits analyzed across five major mediums: Television, Radio, Print, the Internet and Mobile Phones.

The analysis in this report has been weighted to represent the total population of Iraq.

The 18 province survey and data analysis is based on regional segmentation between Northern Iraq, Central Iraq, and Southern Iraq.

Regional Population		
North	Central	South
Dahuk (2%) Erbil (5%) Sulaymaniyah (6%) Kirkuk (3%)	Al-Anbar (5%) Baghdad (24%) Diyala (5%) Salah Al-Din (4%) Nineveh (10%)	Karbala (3%) Babil (6%) Wasit (4%) Al-Qadisiyyah (3%) An-Najaf (4%) Al-Muthanna (2%) Basra (7%) Maysan (3%) Dhi Qar (5%)

Eighteen Provinces Were Surveyed – Three Regions Are Analyzed

Demographics (by Region)

	National 	North 	Central 	South
Percent Surveyed (Estimated Population)	100% 30.4 Million	16% 4.9 Million	48% 14.5 Million	36% 10.9 Million
Ethnicity	79% Arab 16% Kurdish 3% Turkoman 1% Assyrian	86% Kurdish 8% Arab 5% Turkoman 1% Assyrian	89% Arab 4% Kurdish 4% Turkoman 2% Assyrian	100% Arab
Religion	49% Shia Muslim 47% Sunni Muslim 2% Muslim 2% Christian	94% Sunni Muslim 2% Shia Muslim 2% Muslim 2% Christian	54% Sunni Muslim 40% Shia Muslim 2% Muslim 3% Christian	83% Shia Muslim 16% Sunni Muslim 1% Muslim
Locality	67% Urban	73% Urban	70% Urban	60% Urban
Gender	50% Male	49% Male	50% Male	51% Male
Ages 15-24	36%	35%	30%	42%
25-39	30%	38%	35%	34%
40-49	16%	12%	15%	13%
50-55+	18%	16%	20%	11%
Education *	53%	49%	46%	64%
Unemployment **	45%	42%	45%	46%

* Education includes "some secondary"

** Unemployment does not include students

CONTENTS

General Media Consumption Habits

News and Information in Iraq

State of Journalism in Iraq

TV Viewership and Broadcaster Trust

Radio Listenership and Broadcaster Trust

Print Media in Iraq

Internet Usage in Iraq

Mobile Media in Iraq

New Media Youth in Iraq

General Media Consumption Habits

TV is the leading source for news and information, however social communications are also seen as sources through face-to-face interactions, the Internet and mobile phones.

Weekly Usage of Traditional Media Sources For News and Information

	National 	North 	Central 	South
Iraq TV	90%	100%	98%	74%
International TV (Arabic)	61%	74%	47%	74%
International TV (non-Arabic)	15%	21%	6%	25%
Iraq Radio	37%	60%	30%	35%
International Radio (non-Iraqi)	28%	28%	23%	34%
Iraqi Newspaper (Arabic)	20%	12%	20%	24%
Intl Newspaper (non-Iraqi)	11%	2%	14%	9%
Magazines	14%	19%	3%	25%
Friends and Family	49%	55%	37%	62%
Mosques/Religious Leaders	22%	29%	11%	35%

While Friends and Family are not “Media” – it is important to note that 49% of Iraqis refer to them as a source of news and information.

Weekly Usage of New Media Sources For News and Information

	National 	North 	Central 	South
Internet (Social Networks)	28%	24%	27%	32%
Internet (Official News Sites)	26%	24%	24%	30%
Blogs	17%	24%	6%	28%
Mobile Phone (Friends and Family SMS)	33%	34%	22%	50%
Mobile Phone (Official News SMS)	26%	19%	22%	36%

Noteworthy is the prominence of SMS messages sent from social connections in the consumption of news and information.

Television Is Essential To Delivering News to Iraqis

Nationally, 90% of Iraqis are watching TV for their news; more than any other media source.

	Television	Radio	Mobile Phone	Internet	Newspapers
Percentage of people who used the medium for news in the last week	90%	37%	33%	28%	20%
Percent that spent at least 45 minutes consuming news by media type	47%	46%	--	21%	41%
Percent that spent at least 45 minutes consuming entertainment by media type	25%	46%	--	14%	38%

Mobile phones are a source for news and information for 33% of Iraqis.

Northern Iraq: 100% are watching TV for news on weekly basis –
 Radio as a source of news is highest in these provinces.

Percentage of people who used the medium for news in the last week	100%	60%	34%	24%	12%
Percent that spent up to 45 minutes per day consuming news by media type	14%	57%	--	20%	47%
Percent that spent up to 45 minutes per day consuming entertainment by media type	38%	59%	--	16%	35%

86% are watching TV news more than 45 minutes a day

Central Iraq: 98% are watching TV for news

Percentage of people who used the medium for news in the last week	98%	30%	22%	27%	20%
Percent that spent up to 45 minutes per day consuming news by media type	52%	41%	--	18%	36%
Percent that spent up to 45 minutes per day consuming entertainment by media type	18%	49%	--	12%	42%

While news is important to Iraqis in the Central provinces, 81% spend more than 45 minutes a day watching TV for entertainment.

Southern Iraq: 74% are watching news on TV

Percentage of people who used the medium for news in the last week	74%	35%	50%	32%	24%
Percent that spent at up to 45 minutes per day consuming news by media type	53%	48%	--	26%	45%
Percent that spent at up to 45 minutes per day consuming entertainment by media type	30%	40%	--	15%	34%

50% report using their mobile phones as a source of news

News and Information in Iraq

As the challenge of rebuilding Iraq continues, Iraqis are generally interested in news and information that impacts them directly (or locally) and are somewhat less concerned with the news the further it is from their local province.

Iraqis are using social connections through personal relationships, the Internet and SMS Messaging on their Mobile Phones to share information learned from traditional sources such as TV and Radio.

Iraqis are primarily interested in local news and are increasingly less interested in information the further removed it is from directly impacting them.

Nationally, 76% feel it is important to stay informed about news and current events.

Importance of staying informed about news and current events

85% find provincial news to be more relevant than news from outside of Iraq, regardless of region.

**Top News and Current Events
 Content Interest Level**

Overall living conditions are considered “good” by 60% of Iraqis –
 Primary issues in Iraq are related to Employment, Electricity and the country’s Infrastructure conditions in the Central provinces.

Conditions In Iraq
 Percent Who Perceive to be Good

State of Journalism in Iraq

More than half of Iraqis feel that censorship in their country is a problem for both local and foreign journalists.

It is important that news be a credible source of political news without influence from governments or political groups.

Importance of Journalistic Qualities in Iraq
 (Based on a 4 or 5 in a Five Point Scale)

Journalistic freedom is important in Iraq – Iraqis in the central provinces perceive conditions to be worse than those from other parts of Iraq.

TV Viewership and Broadcaster Trust

Changes in viewing behavior has not changed significantly since the 2009 survey, preferences in sources for news and information are consistent.

There is a significant disparity in trust and viewership

Iraq Weekly TV Viewership and Level of Trust

Yesterday and Within Last 7 Days

Sample: n=3000

Overall TV viewership is similar to what it was in 2009 – Al-Jazeera viewership increased 66% since 2009

Iraq Weekly TV Viewership
 Survey: 2009 vs. 2011

Northern Iraq: Kurdistan Satellite TV (68%) is the most watched TV station for news and information

Northern Iraq Weekly TV Viewership and Level of Trust
 Yesterday and Within Last 7 Days
 Sample: n=494

Central Iraq: Al-Sharqiya is the most watched station for news and information

Central Iraq Weekly TV Viewership and Level of Trust
 Yesterday and Within Last 7 Days
 Sample: n=1426

Southern Iraq: Al-Iraqia and Al-Sharqiya are the two most watched TV channels for news and information

Southern Iraq Weekly TV Viewership and Level of Trust
 Yesterday and Within Last 7 Days
 Sample: n=1080

Radio Listenership and Broadcaster Trust

Radio listenership is relatively low compared to TV, however its importance in delivering news is clear – as with TV, low levels of trust are evident.

Northern Iraqis listen to the Radio for a variety of reasons – noteworthy is the relatively lower level of importance placed on staying informed yet higher listenership of news (which was also seen in TV viewership).

Nationally, Radio Nawa and Radio Sawa are the two most listened to radio stations in Iraq

Iraq Weekly Radio Listenership and Level of Trust
 Yesterday and Within Last 7 Days
 Sample: n=3000

Listenership to Radio Nawa and Radio Sawa increased while Baghdad Radio audience declined.

Iraq Weekly Radio Listenership Survey: 2009 vs. 2011

Northern Iraq: Radio Nawa is the most listened to radio station – followed closely by KDP and PUK

Northern Iraq Weekly Radio Listenership and Level of Trust
 Yesterday and Within Last 7 Days
 Sample: n=494

Central Iraq: Reflecting the generally low preference for Radio in these provinces – 25% report listening to Radio Sawa and 22% listen to Baghdad Radio

Central Iraq Weekly Radio Listenership and Level of Trust
 Yesterday and Within Last 7 Days
 Sample: n=1426

Southern Iraq: Radio Sawa (24%) has twice the listenership than any other broadcaster in the region

Southern Iraq Weekly Radio Listenership and Level of Trust
 Yesterday and Within Last 7 Days
 Sample: n=1080

D³ Systems

designs • data • decisions

GLOBAL RESEARCH SINCE 1985

IREX

Make a Better World

Print Media in Iraq

Newspaper readership is lowest used of the mediums surveyed.

Nearly half of Iraqis do not read newspapers

Frequency of Newspaper Readership
n=3,000

The two most read Newspapers are Azzaman and Al Sabah which are read by fewer than 15% of Iraqis

Iraqi Weekly Newspaper Readership
 Yesterday and Within Last 7 Days
 Sample: n=3000

Internet Usage in Iraq

The Internet is a rich source of news and information, not only from official broadcasters but also socially among friends and family.

Four of the top five computer activities are “social” in nature

Computer Activities - At Least Once A Week
 Sample n=3000

Facebook is the leading social network service in Iraq – followed closely by Maktoob and Twitter

When asked how many people they are connected to – 82% indicated they have fewer than 50 people in their online social network.

While Google and Yahoo are generally popular traditional web destinations – Facebook and Maktoob (social networking sites) are ranked prominently as a source of news and information in Iraq

Top 10 Websites for News and Information

n=3,000

There are over a million Facebook users in Iraq – Iraqis creating accounts has experienced significant growth over the last six months.

72% of Iraqi Facebook users are between 18 and 34 years old.

Source: August 2011

Mobile Media in Iraq

Mobile technology in Iraq is sophisticated and ownership is high – sending and receiving information using mobile phones is growing as the younger generations continue to rely on their phones for more than just phone calls.

Five of the top ten uses for mobile phones are social in nature – next to making telephone calls, 63% are communicating with SMS

Mobile Phone Uses
 n=2901

More than a third of Iraqis own more than one mobile phone – their phone is typically considered their own personal phone versus sharing it with others

Handset Ownership in Iraq
 n=2,901

Mobile Phone Ownership in Iraq
 n=2,901

- My personal phone (no one else uses it)
- I share my phone with others in my house (no single person ownership)
- The phone is owned by the head of the household

Nearly half of mobile phone users in Iraq have the capability of browsing the Internet

Mobile Phone Capability in Iraq
n=2,901

New Media Youth in Iraq

Iraqis between 15 and 24 years old make up more than a third of the population – this younger generation utilize the internet for news and information and social interactions are an important part of staying informed.

New Media Youth in Iraq

In this survey we describe New Media Youth as 15-24 year old Iraqis using at least one of the following on a weekly basis:

- Internet Blogs
- News Organizations on the Internet (National/International – Al Jazeera, BBC, etc.)
- Social Networks on the Internet (Facebook, Maktoob, Twitter, etc.)
- Mobile Phone/PDA SMS from an official news organization
- Mobile Phone/PDA SMS from an information source (Friends and Family)

783 out of 3000 respondents fit the profile of a New Media Youth

New Media Youth use traditional forms of news media similarly to the National population – but are almost twice as likely to use social media and the Internet.

	National	New Media Youth
Iraq TV	90%	85%
International TV (Arabic)	61%	65%
International TV (non-Arabic)	15%	21%
Iraq Radio	37%	35%
International Radio (non-Iraqi)	28%	27%
Iraqi Newspaper (Arabic)	20%	29%
Intl Newspaper (non-Iraqi)	11%	15%
Magazines	14%	23%
Friends and Family	49%	57%
Mosques/Religious Leaders	22%	26%
Internet (Social Networks)	28%	▶ 71%
Internet (Official News Sites)	26%	▶ 62%
Blogs	17%	▶ 37%
Mobile Phone (Friends and Family SMS)	33%	▶ 76%
Mobile Phone (Official News SMS)	26%	▶ 65%

New Media Youth are more likely to access the Internet from wireless broadcast type services.

Type of Internet Connection

Percent spending more than 45 minutes a day using the following the news

New Media Youth are nearly twice as likely to spend more than 45 minutes a day consuming news on the Internet and are generally most likely to use their home computer.

Percent With Access To The Internet

Percent Who Use A Computer At The Following Locations (Weekly Basis)

New Media Youth are more likely to own a phone that is capable of accessing the Internet

Mobile Phone Capability

New Media Youth use their phones as an entertainment device almost as much as a communication device

Mobile Phone Usage

The New Media Youth are just as interested in staying informed about news and current events as the rest of Iraq

Importance of staying informed about news and current events?

The New Media Youth are more interested in news events that are local or more likely to impact them directly

**Top News and Current Events
 Content Interest Level**

While importance of journalistic qualities are similar – New Media Youth are value Cultural and Sporting news more than the National population

Importance of Journalistic Qualities in Iraq
 (Based on a 4 or 5 in a Five Point Scale)

The New Media Youth perceive conditions to be better than the National population (65% vs. 60%) – however the primary issues in Iraq are consistent

Conditions in Iraq
 Percent Who Perceive to be Good

For More Information
Regarding The Findings Provided In This Report Contact:

Mark Whitehouse
IREX
202.628.8188
mwhitehouse@irex.org
www.irex.org

Rob Johnston
D3 Systems
703.388.2450
Robert.Johnston@d3systems.com
www.D3Systems.com

