[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

PAGE 2

QUESTIONNAIRE ON THE IMPACT OF ADVERTISING AND MARKETING PRACTICES ON THE ENJOYMENT OF CULTURAL RIGHTS

1. Has your country adopted specific regulations on advertising and marketing methods and contents aimed at protecting human rights? If so, please specify the content of such regulation. Does the regulation apply both to off-line and on-line advertising?

2. Please indicate whether specific categories of the population are protected by such regulation, such as children, women, minorities and indigenous peoples.

3. Is advertising covered by the general provisions on freedom of expression and/or does your country differentiate between commercial speech and non-commercial speech? Do specific regulations distinguish between advertising and other contents, and if so, which are the criteria used to make this distinction?
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.
5. Which authority (governmental and/or self-regulatory body) monitors the advertising sector? Are specific mechanisms in place to receive complaints from citizens on advertising methods and content?

6. Has your country adopted legislation on certain advertising or marketing practices such as neuromarketing or behavioural targeting? What challenges have been encountered in doing so?

7. Is the use of private data for commercial purposes regulated in your country? If so, please describe briefly such regulation.
8. Does your country have regulations on marketing research standards? How is this sector regulated in particular for marketing research involving human beings?

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.
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?

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

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?
