[image: image1.wmf]

THE INSTITUTE OF THE COMMISSIONER FOR HUMAN RIGHTS OF THE REPUBLIC OF AZERBAIJAN

RESPONSE TO QUESTİONNAİRE ON THE İMPACT OF ADVERTİSİNG AND MARKETİNG PRACTİCİES ON THE ENJOYMENT OF CULTURAL RIGHTS

1. Has your adopted specific regulations on advertising and marketing methods and contents aimed at protecting human rights? If so specify the content of such regulation. Does regulation apply both to off-line and on-line advertising?
The Advertising Law of the Republic of Azerbaijan is regulating all the aspects of advertising, including both to off-line and on-line advertising. It is important to mention that the underlined legislative act ebraces not only the general requirements to advertising, including improper and inaccurate advertising, unethical advertisement measures, but also matters related with specific nature of advertising on radio and TV, mass media, wall advertising, advertisements on transportation means and mails. The existence of the provisions on protection of persons under age when producing, placement and distribution of advertisements, control in the sphere of advertising and responsibility for counter-advertising and improper advertising is of great importance.
2. Please indicate whether specific categories of the population are protected by such regulation, such as children, women, minorities and indigenous peoples.
The innovations gained in the field of technology bring new problems into society and it concerns the world community. In last recommendations of the UN Committee on the Rights of the Child submitted to the Azerbaijani government, the absence of the law of internet services providers, attraction of children especially through internet to cruelty, racialism, pornography were stated as problems. The Committee suggested that the State party develop programmes and strategies to use mobile technology, media advertisements and the Internet as means for raising awareness among both children and parents on information and material that affect the well-being of children.

It should be mentioned that, according to international experience, violence against children is the act committed against child by abusing and without abusing the child. It is gratifying that posting of porno sites at servers of providers functioning in Azerbaijan is not allowed and it is continuously controlled by the Ministry of Communication and Information Technologies. Ensuring public control towards prevention of usage of such type of sites by children at internet clubs is of great importance. Furthermore, relevant measures on limiting the access to porno sites are carried out in the course of implementation of the program on computerization of schools by the Ministry of Education.

Within the framework of the “Human Rights Month” carried out on the initiative of the Ombudsman, the Ministry of Communication and Information Technologies hold the Seminar on “Protection of Child Rights on Internet”. Speaking at the seminar, the Representative of the Ombudsman Office noted that the problems of children in digital society, especially the issue of protection of children from internet claim urgent attention, highlighted that ethical rule of conduct, culture and thinking are being formed in childhood and talked on responsibility of state bodies, civil societies and families in this field. Also, he stated that the danger imposed by the internet requires serious investigation and legal approach and emphasized the importance of perception of computer environment, internet space, virtual world by children in minute details, education of the rules of expedient usage of the internet and identification of rule of conduct in this field.

Additionally, the representative noted that special internet clubs, including content-reach and comprehensive internet sites were established for children with the view of prevention of such cases, in accordance with the recommendation of the UN Committee on the Rights of the Child, relevant measures, such as adoption of appropriate laws, application of special cards, holding continuous monitoring of internet clubs, making changes and amendments to legislation were ensured for the purpose of guaranteeing the efficient protection of children from involvement in cruelty, racialism and pornography; and proposals on elimination of problems were forwarded by the Ombudsman office to concerned bodies.
As well as the Advertising Law of the Republic of Azerbaijan puts strong limits on the ads about/for children, minorities, nationality issues, medicals, alcohol and tobacco.

3. Is advertising covered by the general provisions on freedom of expression and/or does your country differentiate between commersial speech and non-commersial speech? Do specific regulations distinguish between advertising and other contents, and if so, which are the criteria used to make this distinction?

There are some limities. The criterias are: state language use, words/phrases like/”best”, number one , “most...”. Some obligatory legal notes reflecting the proves /licens/other documents should definitely be provided in any additional materials.

4. Please provide a brief summary of any important decisions relating to advertising/ marketing / sponsoring and human rights adopted by judicial authorities in your country over the last ten years.
The Ministry of Education, “Microsoft Azerbaijan” company together with Azerbaijan Internet Forum are implementing pilot project titled “Child Safety on Internet“. This project is an integral part of the “Child Safety Online” global program carried out by the “Microsoft” worldwide. The ultimate purpose of the project is to protect children from harmful information impact and draw public attention to this issue. Within the frame of the project, special manuals on recommendations and rules of safe usage of Internet will be prepared for teachers, parents and children.

At the same time, after the possibility of information transfer has emerged, pictures and video snapshots reflecting sexual exploitation became widespread among children and the prevention of this problem became difficult. Strengthening the public control by parents and teachers over children for the purpose of partial solution of this problem is of great importance.

It should be especially mentioned that in most cases TV and newspapers, including other means of mass media, broadcast and distribute information which can threaten mental and moral development of children result in psychical shock and even suicide of children.

5. Which authority (governmental and/or self-regulatory body) monitors the advertising sector? Are specific mechanisims in place to recieve complaints from citizens on advertising methods and content?
The advertising laws are controlled by the Ombudsman Office, Ministry of the Economical Development or other subject related agencies.

Personalities, names and addresses of child victims of violence and children committing crimes are sometimes spread by police through the means of mass media. Also, the similar information is distributed after revealing children during raid in brothels, night clubs, or bars. In this connection, the Ombudsman applied to the Minister of Internal Affairs noting that the spread of such information can result in the violation of children’s rights, their psychical stress, involvement in crimes, suicide attempts, isolation from society and other negative implications. Also she indicated that such cases lead to violation of children’s rights enshrined in the Convention on the Rights of the Child and in a number of local legislative norms.

The Ombudsman takes measures on preventing distribution of promotional posters violating child’s rights and damaging their psychological state. Thus, promotional poster of “VIP ART” which was placed in the side face of building situated on 89 Tebriz Street, in the vicinity of underground station N. Narimanov and in other city spots depicts the child cleaning the shoes of an elder person.

In this connection, Ombudsman immediately applied to the Chief of Advertisement and Information Agency of Baku City Executive Power and noted that this promotional poster is out of line with the Article 21.2 of the Law of the Republic of Azerbaijan “On Advertisement”. By emphasizing that the mentioned Article prohibits depicting the image of adolescents in any type of promotional means for the advertisement of commodities not related to them and that such cases exert negative impact on psychological state of children, the Ombudsman requested to explore the case reflected in application, to take relevant measures and consider this information in future.

In response letter, it was noted that due to placement of this promotional poster without reaching an agreement with Advertisement and Information Agency of Baku City Executive Power Body, company was provided with warning letter and informed on dismantling the mentioned posters.

Furthermore, the Ombudsman applied to mass media and advised them to be cautious in enlightening the issues about children and dissemination of information threatening their future lives.

6. Has your country adopted legislation on certain advertising or marketing practicies such as neuromarketing or behavioral targeting? What challenges have been encountered in doing so?
Such practices are not used in Azerbaijan yet, so there’s no any related Law.

7. Is the use of private data for commercial purposes regulated in your country? If so please describe briefly such regulation.
The private data is regulated by Information Privacy Rights, State Secret criteria. But there is no Defamation Law yet.

Taking into account that the broadcasting of the information advocating cruelty through TV channels, its repeated publication in the press and posting on the internet may result in tragic cases and psychical shock of persons with feeble psychology, especially of children, the Ombudsman applied to the Chairman of Press Council and National TV and Radio Broadcasting Council emphasizing that in a number of international treaties acceded to by the State, the protection of rights and legal interests of children is prioritized. She stated that these treaties include provisions on protection of children from information which can threaten their mental and spiritual development.

In her application, the Ombudsman noted that the Article 17 of the UN Convention on the Rights of the Child imposes on States Parties obligation to enable the children to receive information from various sources, ensure the distribution of materials contributing to social and cultural development of children through mass media and take measures towards protection of children from information reflecting acts of violence.

Moreover, despite broadcasting of TV programs and films reflecting the acts of cruelty at evening hours, their advertisements are being broadcasted several times during the day. Similar negative cases lead to violation of the rights, moral damage, involvement in misdeeds by criminals, suicide attempts and isolation of adolescents from society.

In her application the Ombudsman recommended to give instructions on the implementation of necessary measures towards protection of children from information threatening their mental and moral development and control the situation in order to prevent occurring of such cases in the future. Following Ombudsman’s application, warning information was delivered before broadcasting of programs and news, demonstrating cruel scenes, which prevents the occurrence of negative cases such as moral damage of children.

Furthermore, in response letters of National TV and Radio Broadcasting Council it was stated that “Special Rules on Broadcasting of Programs threatening physical, mental and moral development of children and adolescents, programs broadcasted uncoded, including programs demonstrating cruelty and erotica” were adopted and sent to all TV and Radio Broadcasting agencies and relevant measures on their implementation were taken. Based on our application and in accordance with the UN Convention on the Rights of the Child, the Law of the Republic of Azerbaijan on the Rights of the Child, the Article 11.4 of the Law of the Republic of Azerbaijan “On Mass Media” of January 16, 2007, National TV and Radio Broadcasting Council gave relevant instruction to all broadcasting agencies with the view of ensuring prevention of distribution of the information about adolescents without their consent and the consent of their legal assignees.

The UN Committee on the Rights of the Child is also concerned about the increase of the cases of suicide among adolescents. Aiming at aversion of this problem, the Committee recommends Azerbaijan to strengthen efforts on prevention of the cases of suicides by paying a special attention to reinforcing the provision of psychiatric services for adolescents.
8. Does your country have regulations on marketing research standards? How is this sector regulated in particular for marketing research involving human beings?

In the Republic of Azerbaijan any person/organization can hold any research if it doesn’t contradict with the laws or if the person/organization doesn’t break a law.

9. Please describe rules regulating outdoor advertising including the use of billboards or screens in your country. Have enforcement mechanisms been established in this respect? Please indicate whether other forms of communication, such as public interest messages and artistic creation, can also be displayed outdoors, including on billboards and screens, and how these are regulated.

Article 15 of the Law of the Republic of Azerbaijan On Advertising regulates specific nature of outdoor (wall) advertising. Pursuant to this article in cities, inhabited areas and on other territories outdoor advertisements may be placed only with consent of relevant executive power bodies and they may be distributed in a form of posters, stands, illuminated advertising boards and other technical structures. The guidelines for calculation of the minimum amount of payment for placement and distribution of outdoor advertisements, as well as location of advertisement areas are determined by the appropriate body of executive authority of Republic of Azerbaijan.

Thus, to place an OOH (BB, scroller, prism, etc.) permission from the bearer’s owner is needed. To install a bearer/to hold a BTL in the city Permission of the City Executive Power is needed. The ad content is regulated as above. Otherwise the BTL should be hold inside Shopping Malls and other crowded centre, when permission is needed from the building’s owner.

10. Does national legislation regulate advertising, sponsoring and commercial practices in public and private schools (including on school buses and within the school’s immediate surroundings)? Do companies engaging in sponsorship of schools enjoy a tax deduction?

To hold any type of ad activity within the territory of any level state educational/scientific organization (inside or outside) permission from the Ministry of Education is needed.

Sponsor and sponsored are regarded respectively as advertiser and distributor of advertisements, and contribution of sponsor - as payment for advertisement. Furthermore, sponsor has no right to interfere with activity of sponsored.

11.Does national legislation regulate advertising in Universities as well as cooperation between research institutes / universities and business, in particular regarding research sponsorship?

See 10

12. Are there specific measures such as inter alia, tax incentives to encourage private sponsorship of artistic creation? Please provide a brief description of these measures. Is the private sponsorship for cultural institutions receiving public funding regulated and if so please provide details. Do such regulations also apply to monuments and national heritage buildings?
In order to prepare proposals and recommendations on analysing national legislation regulating the activity of mass media from the viewpoint of children’s rights and on ensuring its harmonization with international standards, the Ombudsman Office with the support of the UNICEF selected two experts, familiarized with international experience, analysed national legislation, and prepared relevant proposals and recommendations. These proposals and recommendations were discussed with the participation of the relevant bodies, NGOs and experts and sent to the Parliament and other concerned bodies. Furthermore, the Ombudsman Office in cooperation with the UNICEF carried out training seminars on children’s rights for journalists.

The Ombudsman recommends mass media journalists to demonstrate sensitivity in preparation of programs and information on children and to attach special attention to the advocacy of children’s rights:

· To ensure that the broadcasting of programs demonstrating cruelty and other such type of information at times other than defined by rules should be accompanied with “Prohibited for the view of children” and with other warning notes;

· To produce continuously different child-oriented programs covering different subjects;

· To allocate children’s right hours on monthly basis in TV channels;

· To broadcast social trailers on TV channels and in screens placed on the streets and to place posters, placards, other advertisement and promotional materials on children’s rights in cities and districts of the country;

· In order to prevent the damage imposed on children’s psychological development by harmful information gained through mass media, internet sites and other means and the cases of violation of children’s rights in mass media to make changes and amendments to the existing laws in the field of media.

PAGE
1

