
have to wait hours to access information
online for work and “the current
INTERNET bandwidth is not what the Irani-
an people deserve.” However, despite his
critiques of the current state of Iranian
INTERNET, he did not propose a specific

agenda for reforms.

Presidential Candidates
A Look at ICT Policy Rhetoric

Coherent Agenda to improve Iran’s ICT Infrastructure

A ll eight candidates participating in Iran’s eleventh presidential elections commented on ICT issues and cyberspace, unsurprising
 since the period leading up to the elections saw some of the slowest INTERNET speeds, crackdowns on VPNs and warnings from
various security bodies about the INTERNET’s ability to stir up seditious sentiment in advance of June 14. This article takes a look at the
candidates and some of their statements about ICT policy over the course of their campaigns.

An Agenda of Security and Repression in the field of ICT

No Stance

President Elect Hassan Rouhani

Rouhani critiqued the state of Iran’s INTERNET
throughout his campaign, that “We
are living in a world in which limiting infor-
mation is impossible. Youth are faced with
bombardment of information and we must
prepare to handle it.” Rouhani argued that
Iranian students and researchers should not

Mohammad-Reza Aref

Reformist candidate Aref was Minister of Information and Communi-
cations Technology (ICT) during former President Mohammad Khata-
mi’s first term. Aref vocally contended that given the amount of exper-
tise in the country, the ICT policy should be better managed, the
ability to use ICTs could be increased and added that the govern-
ment’s perspective on INTERNET bandwidth must change to provide
opportunities for development. He criticized Iran’s underdeveloped
ICT infrastructure and its deleterious effect on the economy: “The
country’s biggest problem stems from ICT share in Iran’s Gross
Domestic Product. Iran has the worst ranking in the region.”

“The current INTERNET speed is
 not what Iranians deserve.”

“I’m here so that the
 INTERNET no longer
 switches on and off.”

Mohsen Rezaee

Mohsen Rezaee provided the most extensive writing on the state of INTERNET
in Iran and dedicated a chapter in his platform publication on the state of ICTs
in Iran. He cited the UN ICT Development Index’s ranking of Iran at 87 out of

155 in 2011 and blamed governmental structures for this low ranking.

While Iran’s cell phone penetration continues to rise, as does the country’s
INTERNET penetration numbers, Rezaee commented that the growth of band-

width was at a standstill, as was affordable INTERNET, e-government initia-
tives, and ICTs in the healthcare field, and e-commerce. Rezaee ,

“Educated Iranians have inadequate access to ICT resources for the creation
of opportunities for entrepreneurship, wealth, economic development, and
jobs.” He attributed this to the technological constraints imposed on Iran

through sanctions and a lack of cooperation with countries with the necessary
technologies to develop Iran’s ICT infrastructure. Rezaee’s overall promise was
to streamline Iran’s ICT agenda and enable more growth within Iran’s private

IT sector, referencing the development of Iran’s .

“We have been
 stagnant in providing
services like high speed

 INTERNET.”

Gholam-Ali Hadad-Adel

Hadad-Adel’s stated that his government’s
priorities would be “identical to the
guidelines of the Supreme Leader in
the creation of the Supreme Council
of Cyberspace.” Adel that
the government needs to completely
control the flow of information online,
make decisions on cyberspace, and identify
its threats and opportunities.

Saeed Jalili

Although Saeed Jalili had the boldest online presence
of the candidates, he did not make many state-

ments regarding ICT policy or cyberspace,
most likely implying he would

continue the policies of the
Supreme Leader.

One Iranian twitter user responds to Jalili’s post prior to the first

Presidential debate, mockingly asking him where he gets his

circumvention tool to access Twitter, which is filtered in Iran.

Mohammad-Bagher Ghalibaf

Mohammad-Bagher Ghalibaf provided an for Iran’s ICT infrastructure
addressing economic matters, security, and control, not surprising given his background as former
Chief of Police and IRGC General.

He stated: “While INTERNET filtering is necessary, limit-
ed and biased viewpoints should not be imposed on the
issue. We cannot have unregulated INTERNET freedom -
control is a necessity. If a person enters a polluted space
without wearing a mask, they will definitely become
contaminated. In a cultural context, if a young person is
in a sinful space, they will be susceptible to harm.”

Ghalibaf described his intention to create three million jobs through the expansion of the ICT sector
and argued that employment related issues can be resolved while “keeping security issues in mind.”

Mohammad Gharazi

Gharazi, previously the minister of Post, Telegraph, and
Telephone (later called Ministry of ICT), commented that
while some people are in need of higher INTERNET
speeds, “the country as a whole needs e-government,
which is more important than INTERNET speed. Increas-
ing e-government capabilities will help INTERNET speed
resolve itself.” Gharazi’s statements were mostly generali-
ties and did not reveal specific opinions.

Ali-Akbar Velayati

According to Velayati, public health can be served by different electronic services.
Velayati also that filtering is not the only option for tackling cyberspace
threats, but the government should “inoculate” the country against illicit online
diversions. His specific ICT infrastructure plans remained unclear.

Many analysts surmise that the relative lack of strong and specific ICT policy plat-
forms among the candidates may be due to the increasingly centralized structure
of ICT infrastructure and management in the Supreme Leader’s office, as opposed
to the President’s, especially with the creation of the

in March 2012. Ahmadinejad previously at this when he noted that
"the Ministry of Information and Communications no longer holds the power, since
the subsets of this ministry have been handed over to the SCC." Therefore, the
extent to which Rouhani is able to influence ICT policy is questionable.

هدف، پیروزی در مناظره ها نیست. اگر در برنامه های
ن منطقی داریم، از این رویكردمان دفاع

كرده و به شکل قانع کننده برای مردم بازگو میکنیم.

DrSaeedJalili@ با چه فیلتر شکنی توییت میکنی دکتر؟

@DrSaeedJalili

@Diazpaam

Priorities in line with Supreme Leader

“INTERNET filtering is

necessary.”

E-government is
 more important
 than INTERNET speed

Filtering is
 not the only
 remedy

www.iranmediaresearch.org

پژوهش رسانه در ایران ASL19

www.asl19.org

noting stated

remarked

National Information Network

believes

independent action plan

commented

Supreme Council on Cyber-
hintedspace

http://khabarfarsi.com/ext/5508485
http://www.bbc.co.uk/persian/iran/2013/06/130606_u08_rouhani_velayati_gharazi.shtml
http://www.mehrnews.com/detail/News/2070269
https://citizenlab.org/2012/11/irans-national-information-network/
https://citizenlab.org/2012/11/irans-national-information-network/
http://www.mehrnews.com/detail/News/2068848
https://citizenlab.org/2012/11/irans-national-information-network/
http://itna.ir/vdcauynu.49ni015kk4.html
https://citizenlab.org/2012/11/irans-national-information-network/
http://ilna.ir/news/news.cfm%3Fid%3D78833
https://citizenlab.org/2012/11/irans-national-information-network/
http://iranmediaresearch.org/en/blog/227/13/04/08/1323
https://citizenlab.org/2012/11/irans-national-information-network/
http://itanalyze.com/news/2012/12/12/19788.php
http://iranmediaresearch.org/en/blog/227/13/04/08/1323

