Law of the Republic of Azerbaijan on TV and radio broadcasting
This Law determines the legal, economic and organizational bases for TV and radio activities directed towards assurance of freedom of information, thought and speech, right to hold open and free discussions.

Chapter I. General provisions

Article 1. Major concepts

1.0. Concepts used for objectives of this Law have the following senses:

1.0.1. subscriber — physical or legal person using TV and radio transmission (hereinafter — TV-radio) services;

1.0.2. audio-visual information —information with image accompanied by sound;

1.0.3. transmission channel — sum of technical means required for TV-radio broadcasts transmission, frequency band used by TV-radio transmitter;

1.0.4. TV-radio transmission — initial transmission to certain distance of audio or visual TV-radio broadcasts publicly transmitted via electromagnet waves in open or coded way, satellite, cable or other surface technical units and received by any number of TV-radio receivers. This concept includes broadcasts retransmitted by other transmitters. Concept ‘TV-radio transmission’ does not include information or other materials (services related to fax, electron information banks etc) transmitted by telecommunication system and received by individual call.

1.0.5. retransmission — irrespective of technical means, partly or full and unchanged reception and retransmission in the same time of TV-radio broadcasts transmitted to unlimited number of persons by TV-radio transmitter;

1.0.6. telecommunication — transmission and reception of any signal, sound and image via electric and electromagnet communication means (cable, optic and radio communication);

1.0.7. collective distributing net — reception of TV-radio broadcasts from satellite, air and cable net and distribution among subscribers;

1.0.8. transmission zone — limits of area where individual reception conditions meet state technical standards and norms;

1.0.9. TV-radio transmissions net — radiofrequencies, TV-radio transmitter units, satellite transmitters and receiving stations, cable and air-cable nets used by TV-radio transmitter to transmit TV-radio products and set upon license;

1.0.10. TV-radio transmissions frequency list — document reflecting radiofrequencies that are used, use of which is planned and that are free for purpose of air;

1.0.11. live air — direct transmission of TV-radio broadcasts not recorded in advance;

1.0.12. social TV-radio transmission — educational, training and information broadcasts for deaf or hearing impaired people;

1.0.13. TV-radio transmitter — physical or legal person registered by legislation of the Republic of Azerbaijan, authorized to produce and transmit TV-radio broadcasts, or assuring transmission by third person;

1.0.14. country transmitter — TV-radio transmitter broadcasts of which are transmitted all over the country (saying ‘all over the country’ must include at least 98% of country population for TV broadcasts and country territory for radio broadcasts);

1.0.15. TV-radio broadcast — sum of audio and audio-visual materials (broadcasts) meant for wide range of population, made upon requirements set by this Law, lively aired, or recorded in advance;

1.0.16. TV-radio broadcasts — sum of information and other materials made for TV-radio transmission, considered separate and completed part of TV-radio broadcasts from organizational and thematic views;

1.0.17. TV-radio broadcasts producer — physical or legal person producing TV-radio broadcasts for transmission;

1.0.18. technical transmission means — sum of radio electronic means and technical devices used to deliver broadcasts to consumer;

1.0.19. closed TV-radio net — cable TV used inside one building or several buildings connected with each other for education, training, defense, security and other field interests not meant for the public transmission;

1.0.20. cable net transmission — TV transmission assuring transmission and reception of radio signals via cable system;

1.0.21. additional information — literal, digital, graphic and other information transmitted in TV-radio transmission signal and having no link with main broadcast;

1.0.22. transmission signal — electromagnet waves transmitting TV-radio broadcasts and additional information;

1.0.23. transmission table — document reflecting major directions of air policy of transmitter, list, name, consistency and air time of TV-radio broadcasts;

1.0.24. unlimited TV — transmission of TV broadcasts within territory of another country upon international deals;

1.0.25. TV-commerce — offering immovable property, goods and services on air to be bought, sold, sent;

1.0.26. sponsor — physical or legal person not dealing with TV-radio transmission activity, separately financing a broadcast or a program for recognition of its name, popularization of trade mark, or promotion of image;

1.0.27. control phonogram — recording all TV-radio broadcasts aired for control.

Article 2. Freedom of TV-radio transmission

2.1. TV-radio transmission is free in the Republic of Azerbaijan. Freedom of TV-radio transmission is based on state guarantee to the right of citizens to legally look for, obtain, prepare, transmit and distribute the information.

2.2. Censorship in field of TV-radio transmission is inaccessible.

2.3. Creative and editorial activities of transmitters are implemented upon professional independence and can be limited by legislation only.

2.4. Interference by state and local self governing bodies, political parties, public unions, trade union organizations, physical and legal persons in creative and editorial activities of transmitters is forbidden.

Article 3. Main principles of TV-radio activity

In its activity transmitter is governed by comprehensiveness, fairness, entirety correctness of information, freedom of thought, ideological and political pluralism, impartiality, non-interference in privacy, protection of national and moral values, obeying professional conduct and moral norms, high quality of programs.

Article 4. Legislation of the Republic of Azerbaijan on TV-radio transmission

4.1. Legislation on TV-radio transmission consists of Constitution of the Republic of Azerbaijan, Law of the Republic of Azerbaijan ‘On mass media’, this Law, other legal acts and international treaties supported by the Republic of Azerbaijan.

4.2. If there is contradiction between this Law and international treaties supported by the Republic of Azerbaijan, those international treaties are applied.

Article 5. Limits on monopoly in TV-radio transmission

5.1. Except transmission by cable net and to foreign countries, one TV-radio transmitter, as well its structure sections cannot deal with transmission more than 2 broadcasts with TV and 3 with radio.

5.2. Physical and legal person can be founder (co-founder) of only one TV-radio transmission.

Chapter II. Transmitters

Article 6. TV-radio system in the Republic of Azerbaijan

6.1. TV-radio transmission in the Republic of Azerbaijan is implemented by state, municipality, private and public transmitters that are base to national TV-radio system.

6.2. Irrespective of property and organizational-legal form, all transmitters in the Republic of Azerbaijan are entitled to equal rights and bear the same responsibility.

Article 7. State transmitter

7.0. State transmitter:

7.0.1. is founded in the manner set by legislation of the Republic of Azerbaijan;

7.0.2. is funded due to state budget, incomes from advertising and other sources permitted by law;

7.0.3. information, educative and entertaining programs directed towards interests of state and society;

7.0.4. functions upon Regulations approved by corresponding executive power body.

Article 8. Municipality transmitter

8.1. Municipality transmitter:

8.1.1. is founded and registered in the manner set by legislation of the Republic of Azerbaijan by local self governing body;

8.1.2. is funded due to local budget, incomes from advertising and other sources permitted by law, as well subscription fee set by decision adopted by local poll;

8.1.3. transmits information, educative and entertaining programs directed towards interests of area it represents separately and society;

8.1.4. freely sets legal regime of TV-radio activity considering this Law.

8.2. Municipality transmitter can be founded by one or several local self governing bodies or together with physical and legal persons.

Article 9. Public transmitter

9.1. Public transmitter:

9.1.1. is founded according to section 32 of Article 109 of Constitution of the Republic of Azerbaijan and candidates to Transmission board are run by non-commercial organizations not dealing with political activity, including over 1000 members, public, creative, religious and civic unions, as well National Academy of Sciences and selected by consent;

9.1.2. is funded due to subscription fee, if law sets no other case.

9.2. TV-radio activity of public transmitter is regulated by respective law and Charter approved in the way set by that law.

Article 10. Private transmitter

10.1. Private transmitter can be founded by citizens of the Republic of Azerbaijan permanently living within the Republic of Azerbaijan and (or) legal persons authorized capital of which is belongs to citizens of the Republic of Azerbaijan permanently living within the Republic of Azerbaijan.

10.2. State registration of private transmitters is implemented by legislation of the Republic of Azerbaijan.

10.3. The following cannot found private TV-radio transmission:

10.3.1. persons imprisoned before for grave or particularly grave crimes, crimes against public morality, as well persons not having served imprisonment;

10.3.2. persons whose disability or restriction of ability has been approved by court;

10.3.3. political parties;

10.3.4. religious bodies.

10.4. Private TV-radio transmitter can be funded due to all sources permitted by law.

Chapter III. State regulation in field of TV-radio transmission

Article 11. Main functions and duties of state in field of TV-radio transmission

11.1. According to the only development concept of information space, the state:

11.1.1. creates legislation base to regulate TV-radio transmission;

11.1.2. develops and implements target state programs;

11.1.3. implements control on observation of this Law, other legislative acts of the Republic of Azerbaijan and terms and rules of license during TV-radio transmission;

11.1.4. commissions TV-radio transmission channels (frequencies).

11.2. State body regulating TV-radio transmission in the Republic of Azerbaijan is established according to section 32 of Article 109 of Constitution of the Republic of Azerbaijan.

11.3. Corresponding state body in field of TV-radio transmission is funded from state budget and independent in its activity.

11.4. In order to fulfill functions set by this Law the corresponding state body:

11.4.1. establishes its apparatus and structure sections;

11.4.2. registers TV-radio transmitters;

11.4.3. sets technical and quality standards and norms of TV-radio tranmission;

11.4.4. makes a suit when requirements of this Law, rules and terms of license are violated;

11.4.5. declares tender to give license to TV-radio transmission, develops rules and terms of tender and holds tender.

11.5. Corresponding state body in field of TV-radio transmission controls:

11.5.1. use of technical transmission means used for transmission of TV-radio broadcasts in manner and according to terms set by legislation and license;

11.5.2. effective use of transmission channels (frequencies) resources;

11.5.3. not showing programs that can be harmful for physical, intellectual and moral development of children and minors in time they may watch;

11.5.4. not admitting propaganda of terrorism, violence, brutality, national, racial and religious discrimination;

11.5.5. distribution of advertising in the manner set by this Law;

11.5.6. implementation of requirements of legislation of the Republic of Azerbaijan.

11.6. Corresponding state body in field of TV-radio transmission can be empowered upon official appeal of public transmitter for analysis and settlement of issues regarding public transmission, on condition not to limit creative and editorial independence of public transmission.

Article 12. Distribution of information of state bodies

Irrespective of property and organizational-legal forms, all transmitters must provide the population immediately and free of charge with the information of state bodies on emergencies, natural disasters and accidents dangerous for human life, health and normal activity of settlements.

Article 13. Transmission products for state needs

13.1. Irrespective of property and organizational-legal forms, any transmitter and TV-radio product producer is entitled to implement state order on production and transmission of TV-radio products. State customer is corresponding state body in field of TV-radio transmission.

13.2. State order on production and transmission of TV-radio products is realized upon consent.

13.3. Rules of formation, placement and fulfillment of state order on production and transmission of TV-radio products are set by corresponding state body.

13.4. Payment for TV-radio products for state needs is assured due to state budget and non-budget sources involved for this purpose.

13.5. Corresponding state body makes according to target state programs the list of programs for children and youth, deaf and hearing impaired people, information, educative and other programs and makes orders by this Law.

Chapter IV. Rules of giving license for transmission

Article 14. License for TV-radio transmission

14.1. TV-radio transmission within the Republic of Azerbaijan is carried out upon license given according to this Law.

14.2. Unlimited TV transmission in the Republic of Azerbaijan is regulated by international treaties the Republic of Azerbaijan supports.

14.3. Foreign TV-radio transmitter wanting to transmit unlimited TV broadcasts within the Republic of Azerbaijan partakes in tenders according to this Law to get license.

14.4. Foreign TV-radio transmitter declared winner of tender signs contract with corresponding executive power body according to Article 16.6 of this Law.

Article 15. Consent to get license

15.1. License for transmission is granted upon consent except state and public TV-radio transmission.

15.2. Rules and terms of consent are published on official press body a month before deadline for reception of applications to partake in the contest.

15.3. Setting terms of tender for license, opinion of audience, listeners and state must be considered.

15.4. Applicants (hereinafter – claimants) wanting to take part in tender must pay lump sum determined by body holding the tender.

15.5. The following are taken into consideration holding the tender for license:

15.5.1. compliance of parameters of claimant with tender terms;

15.5.2. creative and technical opportunities of claimant to implement TV-radio transmission;

15.5.3. results of the open attending and other tender procedures.

Article 16. Frequency list of TV-radio transmission

16.1. Frequency list of TV-radio transmissions is made by corresponding executive power body. In this case the list of radiofrequencies used and use of which is planned for the air in the Republic of Azerbaijan considering the table of division of frequency bands among radio services.

16.2. Frequency list includes information on transmitters operating in frequencies in use, their licenses and transmission band.

16.3. Corresponding executive power body submits no less than once a year the list of air radiofrequencies that are free and available for use to the body holding the tender.

16.4. Corresponding executive power body submits also the information on air radiofrequencies that are free and available for use to upon the inquiry of the body holding the tender.

16.5. Corresponding executive power body and the body holding the tender publish the list of frequency on mass media no less than once a year.

16.6. Transmitter declared winner of tender signs contract with corresponding executive power body to implement transmission in channel (frequency) stated in license using technical communication means and pays the use fee in manner and sum set.

16.7. Transmitter can sign contract with corresponding executive power body on technical assurance (transmission) of broadcasting. Tariffs stated in this contract, also in contract applied in Article 16.6 of this Law are regulated by corresponding executive power body.

16.8. In the event of legal grounds, corresponding executive power body cannot deny signing contract.

16.9. Transmitter is entitled to complain to court of invalid denial of signing contract.

16.10. Same subject can act in field of transmission and technical assurance of transmission.

16.11. If TV-radio transmitter does not pay fee for use in time set, corresponding executive power body can make a suit on stopping the validity of license until use fee is paid.

Article 17. Documents required for getting license

17.0. Following documents must be submitted to get license:

17.0.1. application set by body holding tender;

17.0.2. if claimant is legal person, program concept, copies of document on state registration and charter;

17.0.3. if claimant is physical person, program concept;

17.0.4. information in form set by body holding tender on creative and technical facilities required for implementation of transmission;

17.0.5. document on lump sum to partake in tender.

Article 18. Denial of receiving the document and granting the license

18.1. In following cases documents of claimant are not received:

18.1.1. if application is given by person not entitled to this;

18.1.2. if another TV-radio transmitter functions with same title;

18.1.3. if documents do not meet requirements of this Law and tender;

18.1.4. if there is share of foreign physical or legal person in authorized capital of founder;

18.1.5. if technical and creative opportunities do not comply with tender terms;

18.1.6. if less than a year has passed from putting an end to activity of license claimant received before for TV-radio transmission.

18.2. Information is given within 3 days to claimant on denial of documents in the form satisfying it (written or verbal).

18.3. If mistakes causing denial of documents are removed, claimant can twice submit documents to the tender, in this case repeated payment is not demanded from claimant.

18.4. Claimants whose documents have been received for the tender are denied to give license only in following cases:

18.4.1. if it is not selected winner of tender;

18.4.2. if application and documents submitted to get license contain false or distorted information;

18.4.3. if there is opinion of corresponding executive power body on disobedience to requirements of this Law and other legislative acts concerning prevention of monopoly in field of TV-radio transmission.

18.5. Decision on denial of giving license is submitted in 15 days from the day the tender terms are announced. Decision on denial of giving license contains causes of denial and sent in written form to claimant. Complaint can be submitted to court in a month from the day this decision is submitted.

Article 19. Granting the license

19.1. Decision on giving license is made no later than 60 days from time the tender is announced by body holding tender and submitted in 15 days from the day the tender results are announced.

19.2. Form of license is made by corresponding state body.

19.3. Validity of license does not concern the legal successors of transmitter having received that or other legal persons it founds.

19.4. License granted until this Law comes into force is valid within time stated in that document.

19.5. To get license transmitter pays state duty in amount set by corresponding executive power body.

Article 20. Assurance of right to transmission

20.1. License is the only legal act in field of TV-radio transmission.

20.2. State and local self governing bodies, political parties, public unions, trade union organizations, physical and legal persons cannot restrict rights of transmitters set by license.

20.3. License is the base to sign contract with corresponding executive power body, also other physical and legal persons in field of TV-radio transmission.

Article 21. Contents of license

21.1. License contains the following information:

21.1.1. title, organizational-legal form and address of TV-radio transmitter;

21.1.2. type of transmission (TV transmission, radio transmission, extra transmission etc);

21.1.3. method of transmission (cable, satellite, Internet, air, air-cable etc);

21.1.4. band of transmission;

21.1.5. air time of TV-radio transmission;

21.1.6. validity of license;

21.1.7. registration number and date of issue of license;

21.1.8. frequency of TV-radio transmission and power of transmitter transmitting TV-radio broadcast in this frequency;

21.1.9. location of transmitter;

21.1.10. audience meant;

21.1.11. language (languages) of TV-radio transmission;

21.1.12. periodicity, volume of TV-radio transmission;

21.1.13. date of start of transmission;

21.1.14. responsibility of transmitter when rules and terms of license are broken.

21.2. If information stated in application of TV-radio transmitter and inserted in license is changed the corresponding state body must be informed no later than 30 days from the day the change is made.

21.3. TV-radio transmitter cannot change other information in license not agreeing with corresponding state body.

Article 22. License validity term

22.1. If less term is not shown in application, license is given for 6 months. If use of frequency allocated for this time is impossible, license can be given for less term.

22.2. Body holding tender publishes information on free frequency resource no later than 3 months before completion of time allocated to license.

22.3. If TV-radio transmitter using free frequency resource and wanting to extend term of license submits application on extension of term of license, no tender is held for this frequency and term of license is extended for more 6 years paying state duty.

22.4. If transmitter has many times violated legislation during validity of license and those violations have not been removed despite warning by corresponding state body or fine and other sanctions have many times been imposed on transmitter, tender is declared according to this Law to get license for using free frequency resource.

Article 23. Temporally stopping license validity and putting an end to license validity

23.1. If TV-radio transmitters break rules and terms of license and requirements of this Law, validity of license can temporally be stopped from one to seven days by court decision.

23.2. Validity of license can be put an end by court decision only in following cases:

23.2.1. if license is received upon incorrect information purposefully submitted by transmitter;

23.2.2. if transmission is not implemented within 6 months after license is received;

23.2.3. if bankruptcy of license owner is approved by valid court decision;

23.2.4. if TV-radio transmission is impossible technically;

23.2.5. if TV-radio transmitter protects open calls for violent coup d’etat, attempt at integrity of state and security of country, inciting national, racial and religious hostility, committing disorders and terrorism or purposefully promotes sounding of these calls;

23.2.6. in other cases set by legislation of the Republic of Azerbaijan.

23.3. Petition submitted to the court on violation of this Law and license during TV-radio transmission must be heard in no later than 15 days and corresponding decision must be adopted.

Article 24. Right to transmit additional information

Transmitter can render additional information services. Additional information service transmitted in TV-radio transmission and not linked to main broadcasts is realized in base of license.

Article 25. Certification of technical means and devices of TV-radio transmission

Technical means and devices (for compliance with state and international standards) forming logistics of TV-radio transmission, assuring development, production, formation and transmission of TV-radio broadcasts are certified according to legislation of the Republic of Azerbaijan.

Chapter V. Formation of TV-radio transmission

Article 26. TV-radio broadcasts transmission terms

26.1. Transmitter can start transmitting after:

26.1.1. getting license for transmission;

26.1.2. being registered as TV-radio transmitter;

26.1.3. signing contract with corresponding executive power body to conduct transmission in channel and frequency stated in license using technical communication means.

26.2. Owner of technical means of transmission or organization implementing its exploitation cannot give those means to the use of third person with no license for transmission.

26.3. Transmission can be implemented only in frequency and transmission band set in license.

26.4. Retransmission of TV-radio broadcasts is implemented upon contract signed between body implementing retransmission and transmitter.

26.5. Permission for transmission of broadcast is given by head of TV-radio transmission or person (senior editor) appointed by it, that person bears responsibility for quality and contents of broadcast.

Article 27. Production of TV-radio products

27.1. TV-radio products, as well additional information are produced by TV-radio products producer established for this goal or transmitter itself.

27.2. Relations between transmitter and TV-radio products producer are regulated by contract signed in the manner set by legislation of the Republic of Azerbaijan.

Article 28. Reference information

28.1. Transmitter must declare its title and other information (calling code, logo etc) at least 4 times if transmission is realized all the day long, and at the start and end of transmission in other cases.

28.2. Airing every TV-radio broadcast or its record the following information must be added:

28.2.1. title of broadcast;

28.2.2. broadcast air time;

28.2.3. name and surname of author and chief editor (editor) giving permission for air;

28.2.4. transmitter title and address;

28.2.5. other information set by transmitter.

Article 29. TV-radio transmission via satellite

29.1. TV-radio transmission via satellite is carried out in following major directions:

29.1.1. transmission of broadcasts of country transmitters for being received by individual subscribers and collective distributing nets;

29.1.2. exchange of broadcasts between domestic and foreign TV-radio transmitters.

29.2. Rules of TV-radio transmission via satellite are set by corresponding state body.

Article 30. Cable net transmission

30.1. Cable net transmission is regulated by legislation of the Republic of Azerbaijan.

30.2. Cable net transmission is regulated by corresponding state body.

30.3. Creation, development, improvement of cable net, use of cable transmission systems, commissioning of frequencies and channels is jointly implemented by corresponding state body and corresponding executive power body.

Article 31. Rules of use of TV and radio in election (referendum) campaign

Rules of use of air by members of Milli Majlis of the Republic of Azerbaijan, candidates registered during elections of President of the Republic of Azerbaijan and municipality members, political parties, block of political parties, also referendum propaganda group during referendum are regulated by Election Code of the Republic of Azerbaijan.

Article 32. Requirements for broadcast

32.0. Following requirements must be met making the broadcasts for transmission:

32.0.1. educative and cultural issues must be preferred, loading the air with commercial, information or other broadcasts of same type must be prevented by balancing the broadcasts;

32.0.2. right of everyone to freely express its views must be promoted, on condition:

32.0.2.1. observation of principles of impartiality, comprehensives, integrity and correctness of information;

32.0.2.2. developers of broadcast bear direct responsibility;

32.0.3. not disgrace honor and dignity, business prestige of people, respect rights and freedoms of persons stated by Constitution of the Republic of Azerbaijan;

32.0.4. facts and events must fairly be commented, no impartiality;

32.0.5. not propagate terrorism, violence, brutality, national, racial and religious discrimination;

32.0.6. assure use of official language in broadcasts;

32.0.7. observation of state technical standards in field of TV-radio transmission;

32.0.8. arrange educative and information social transmissions for deaf and hearing impaired people;

32.0.9. regularly observe protection of national and moral values;

Article 33. Protection of children and minors

33.1. Corresponding state body sets special rules for broadcasts that are transmitted without code and may damage physical, mental and moral development of children and minors, also containing erotica and brutality.

33.2. In announce of broadcasts with limited air time and before transmission information must be provided on this.

33.3. Transmission of broadcast with limited air time must be accompanied by special characters, scripts indicating to prohibition on children and minors to watch, or other warning signs on characteristics of broadcast.

Article 34. Public unions in field of TV-radio transmission

34.1. Transmitters, consumers and TV-radio products producers can establish public unions according to legislation of the Republic of Azerbaijan to protect their interests.

34.2. These public unions function upon their charters registered according to legislation of the Republic of Azerbaijan.

34.3. Implementing control on observation of rules and terms of license, the corresponding state body considers opinion of these public unions.

Article 35. Distribution of advertising

35.1. Advertising and TV-commerce transmitted in TV-radio broadcasts must be understandable and differ visually and (or) acoustically (visual and (or) audio) from elements of those broadcasts.

35.2. Transmission of secret advertising made using technical and other means, affecting the mind of consumer in a way not understandable to it is forbidden.

35.3. Advertising and TV-commerce must be included between separate broadcasts in form of block. Advertising can be shown during transmission of a broadcast, on condition to obey Articles 35.4 and 35.5 of this Law.

35.4. In TV broadcasts, sport broadcasts consisted of independent parts, transmission of events and plays transmitted in breaks, advertising can be given only between parts or in breaks. Time interval between end of one advertising block and start of another one in separate broadcasts must be not less than 20 minutes.

35.5. If feature films and TV films last more than 45 minutes, it can be interrupted with advertising only after 45 minutes. If films last more than 20 minutes after one or several 45 minutes, another advertising break is permitted.

35.6. News, religious, children broadcasts, series lasting less than 30 minutes, entertaining, political broadcasts, documentaries cannot be interrupted by advertising. If these broadcasts last more than 30 minutes, Article 35.4 of this Law concerns them, and if it lasts more than at least 20 minutes from one or several 45 minutes, Article 35.5 of this Law concerns them.

35.7. Total volume of advertising and TV-commerce cannot exceed 20% of total volume of broadcasts transmitted all the day long and total volume of separate advertising cannot exceed 15% of broadcasts transmitted all the day long.

35.8. Non-break volume of lock allocated to TV-commerce during transmission cannot exceed 10 minutes, number of such blocks within all day long cannot be more than 6.

35.9. Airing the advertising materials containing political propaganda in the day of elections and referendum is forbidden.

35.10. Advertising of drugs, arms, pornography, tobacco, alcohol, other products advertising of which is forbidden by legislation of the Republic of Azerbaijan is not permitted via TV or radio.

35.11. Advertising of medicines, products and equipment of medical purpose production and sale of which is not permitted by legislation is forbidden. Advertising of healing methods, prevention, diagnostics and rehabilitation (even if they have patent) prohibited by corresponding executive power body is forbidden.

35.12. Advertising of medicines given upon physician prescription is forbidden.

35.13. It is forbidden to appreciate in TV advertising the acts damaging:

35.13.1. dignity, religious and political beliefs of people;

35.13.2. health and security of people;

35.13.3. environmental protection.

35.14. TV advertising must have no negative impact on physical, mental and moral development of children and minors. Those advertising must meet the following requirements:

35.14.1. not to use elements seriously damaging interests of children in the advertising addressed to children and minors, or transmitted with their participation;

35.14.2. not to show children and minors in scary forms without valid causes.

35.15. The following are not advertising:

35.15.1. announce of own products of transmitters;

35.15.2. announces transmitted by communal service organizations and philanthropists.

35.16. Speeches of sittings of Milli Majlis of the Republic of Azerbaijan, official state events, President of the Republic of Azerbaijan, speaker of Milli Majlis and chairman of Constitutional Court cannot be broken for advertising transmission, as well advertising materials cannot be transmitted by titles.

Article 36. Sponsorship in development of TV-radio broadcasts

36.1. TV-radio product can be set by state and local self governing bodies, legal and physical persons.

36.2. Sponsorship by producers of products advertising of which is forbidden and persons implementing their sale is not permitted.

36.3. Legal and physical persons of foreign countries can partly sponsor TV-radio products (separate broadcasts).

36.4. Showing trade mark in the beginning or end of broadcasts developed due to funds of sponsor, or by titles or announcer text the open information must be provided on this. Contracts signed between parts can set other ways of announcement of sponsor.

36.5. News and political information broadcasts cannot be developed due to funds of sponsor.

36.6. Interference by sponsors in independence, creative and editorial activity of TV-radio transmitters is inaccessible.

Article 37. Creation of correspondent points, branches and representation offices

37.1. Transmitters can form correspondent points, branches and representation offices within and outside the Republic of Azerbaijan.

37.2. Correspondent points, branches and representation offices are structure sectors of TV-radio transmitters and represent their interests.

Article 38. Storage of materials of TV-radio broadcasts

38.1. Materials of TV-radio broadcasts (enclosed documents, manuscripts, letters, records etc) are stored at for a month after being aired, registration book at least for a year after last note.

38.2. If complaint on broadcast has been received within a year, or a suit has been made, broadcast materials must be stored until dispute is settled.

38.3. Rules to store broadcast materials are set by transmitter.

38.4. Registration book must contain date, time, theme, author, presenter and participants of broadcasts aired.

38.5. Audio and video record of TV-radio broadcasts on pre-election campaign is carried out, those records are stored by corresponding TV-radio broadcasts organizations within 12 months after being aired. TV-radio broadcasts organizations must store report documents on providing the free and paid air time within 5 years starting from the election day.

Chapter VI. Rights and duties of transmitters

Article 39. Copyright of transmitters

39.1. Transmitters are entitled to the copyright on the broadcasts they transmit in frame of authorities given to them by the contracts they sign.

39.2. Transmitter can use broadcasts of other TV-radio transmitters upon their official consent only.

39.3. Transmission, copying (duplicating circulation), sale and public show of broadcasts by other organizations without consent of owner is forbidden.

39.4. No consent is required for short fragments from broadcasts of other transmitters, - not more than 20 seconds of every broadcast, 5 minutes of every film, as well for use at education institutions.

39.5. If broadcasts are used without corresponding consent and breaking requirements of this Law, transmitter can make a suit on reimbursement of damage caused.

Article 40. Rights and duties of transmitters

40.1. Irrespective of property and organizational-legal forms, TV-radio transmitters are entitled to:

40.1.1. develop, transmit broadcasts, copy, sell or lease their audio and video records;

40.1.2. set payment fee;

40.1.3. deal with advertising activity;

40.1.4. publish list of their broadcasts or give this right to the third person;

40.1.5. deal with necessary and other activities not banned by law to fulfill their duties arisen from charter.

40.2. Duties of TV-radio transmitters are the following:

40.2.1. to assure thematic diversity of broadcasts;

40.2.2. not to distribute pornographic materials;

40.2.3. not to impede transmission and reception of other TV-radio transmitters;

40.2.4. to respect privacy, business prestige, honor and dignity of people;

40.2.5. to obey professional ethics during transmission;

40.2.6. to respect right of subscribers to reply;

40.2.7. to submit copy of control phonograms in manner and time set by corresponding state body;

40.2.8. to provide conditions to everyone to freely express its views;

40.2.9. to assure impartiality of information;

40.2.10. to fulfill other duties set by this Law.

Chapter VII. Responsibility for violation of legislation on TV and radio transmission

Article 41. Responsibility for violation of Law

Physical and legal persons violating requirements of this Law bear responsibility according to legislation of the Republic of Azerbaijan.

Article 42. Reimbursement of material and moral damage

Material and moral damage caused to physical or legal person because of violation of legislation on TV and radio transmission is set by court according to civil legislation of the Republic of Azerbaijan. Last level of material and moral damage caused to physical or legal person by TV-radio transmitters cannot be set more than 3-month salary fund of TV-radio transmitter.

Article 43. Release from responsibility

TV-radio transmitter is released from responsibility for distribution of incorrect information only in cases set by legislation on mass media.

Article 44. Validation of Law

This Law comes into force from the day of publication.

Heydar Aliyev,

President of the Republic of Azerbaijan.

Baku city, June 25, 2002.

