THE FORUM OF THE BLACK SEA BROADCASTING
REGULATORY AUTHORITIES (BRAF)

6 September 2013 Kiev-Ukraine

CURRENT SITUATION AND NEW DEVELOPMENTS

IN TELEVISION AND RADIO SPHERE OF AZERBAIJAN.
· During the reporting period National Television and Radio Council (NTRC) celebrated its 10th anniversary. Some of our colleagues had been rewarded with number of medals.
· The Council published new Information book “Television and Radio Broadcasting in Azerbaijan” which includes all legislative acts in media sphere, information about all broadcasters, technical information and so on…
· During the reporting period some cases of breaching of laws was revealed and notifications to channels had been sent. Majority of the infringements was breaching of “Law on Advertising”. After these notifications infrigements stopped.

· Within this period licence terms of 13 broadcasters (3 cable network, 2 national television broadcasters, 7 regional television broadcasters and 1 national radio broadcaster) have been prolonged. Also licence have been granted to 3 new broadcasters (1 cable network, 1 satellite and 1 radio broadcaster).

· Last month Production Unit “Teleradio” which is controlling transmission of digital signal (Multiplex) adopted decision about transition to DVB-T2 standard instead of DVB-T.

· Last year National Television and Radio Council has elected its Vice-chairman Mr.Gafar Jabiyev.
· One of the important issues to that the Council have paid special attention during last 2 years was allocation of financial aid to channels for production of national films and series. Last year one more allocation of financial aid (from State Budget – 6000000 AZN, appr. 7500000 USD) distributed between private national-wide channels to encourage them in film and series production. And this work is bringing results. Beginning from May 2012 it’s temporarily prohibited broadcasting of foreign series in national channels. Now programme schedule of national television channels are full with national TV series.
· NTRC was established in October 5, 2002 by the Decree of the President of the Republic of Azerbaijan. The Council consists of nine members appointed by the President of the Republic of Azerbaijan for the terms of 6 years. The Members elect Chairman and Vice-Chairman among themselves. The Council is financed by state budget but independent in its activity. The main goals of creation of the Council are to provide implementation of state policy in the field of television and radio broadcasting and to regulate this activity. The main duties of the Council are to regulate activity of television and radio broadcasters, protect their independence and interests of public in broadcasting, and supervise on implementation of legislation on television and radio broadcasting. National Television and Radio Council does not interfere in creative, professional and financial activities of broadcasters.
· At present there are 9 nation-wide television broadcasters in the Republic of Azerbaijan. There are 3 channels – AZTV, Culture and Sport which are financed from state budget. Public broadcasting is carried out by Public Television and Radio Broadcasting Company - ICTIMAI. Other 5 channels: ANS TV, LIDER TV, ATV, SPACE TV and KHAZAR TV are private nation-wide channels. There are 1 new satellite broadcaster - Caspian Broadcasting Channel (CBC), 14 nation-wide radio broadcasters, 13 private regional television broadcasters, 13 private cable network broadcasters in Azerbaijan.

Regarding to transition to digital broadcasting this work has been going on. First in Azerbaijan DTT (digital terrestrial television) test broadcasting in DVB-T standard was launched in Baku in 2004. But this process had been interrupted due different reasons and resumed only in 2010.
On 10th of February 2011 by Decision No.25 the Cabinet of Ministers of Azerbaijan has approved a Program of Introduction and Development of Digital Television Broadcasting system in DVB-T standard on the territory of the Republic of Azerbaijan.
It was planned to develop television and radio broadcasting infrastructure, provide and intensify national and information security on air, provide interactivity by transmission more than 10 programmes in one television channel (frequency), create possibility for delivering of regional television and radio programmes to other territories, teletext feature, access to computer games, possibility of personal encoding of set-top-boxes and solve other issues.

Digital broadcasting have been launched from the end of 2011.
On 22 December 2011 the Council had adopted Decision 11/01, according to which, digital broadcasting have been launched and digital packages are determined. Analogue broadcasting is also continueing. Primarily it was planned to switch off analogue television by the end of 2012, but taking into account interest of population and effective implementation of agitation process of digitalisation it will done by the end of 2013 and beginning of 2014.

Within the frames of first stage (2012) 2 open packages was launched (24 channels) in Baku. In regions 1 open Package (10 channels) and 1 regional package (3-4 regional channels) also had been launched. All this multiplexes are controlled by state Production Unit “Teleradio”.
Second stage covers 2013-2014 years. In this stage, it is planned to launch 1 more multiplex (8-12 channels). By the end of this stage basically all territory of the country will be covered by digital signal.
It’s also planned to complete working out of legislative acts, technical documentations, licensing provisions and tariffs. For example, this year the Council have temporarily extended licence terms for all existing broadcasters due to the transition to digital broadcasting and elaboration of digital broadcasting license by the Council.
With the entering to global information space we have following positive priorities of digital broadcasting:
· elimination of “digital divide” ,
· increasing of numbers of radio and TV channels
· liquidating of inequality in providing of population with radio and television broadcasting,
· securing of right of the people to use information resources,
· efficient usage of spectrum capacity,
· providing people with interactive broadcasting and new communication services,
· new opportunities for prevention from neighbor states’ interference,
· delivering of any additional information (e.g. events, transport tables, advertisements, teleshopping and so on),
· economizing in electric energy by using digital transmitters,
· increasing of investments to this sphere and tax payments to state budget and so on….
Besides these advantages the new media (DTT, on-demand services and so on) is fraught with some threats… Nobody can imagine present world without the Internet. It has huge influence on youth and minors. The internet expands frameworks of its existence (Smart TV, Connected TV, Internet TV and so on) and it has either positive or negative impact.
In this context we think that adoption of Joint Declaration on Protection of Minors elaborated and disseminated by BRAF PS is crucially important and necessary step that BRAF will do in its existence. In spite of existence of many documents adopted in different European forums and meetings this Declaration will bring all Black Sea Region countries to new stage in the sphere of Protection of Minors. It’s important to continue exchange of experience and ideas between Member States to reach equal development of instruments for protection of minors.
1

