Минбалеев А.В., доцент кафедры

конституционного и административного права

 Южно-Уральского государственного университета,

кандидат юридических наук
АНАЛИЗ ПРАВОВОГО РЕГУЛИРОВАНИЯ СКРЫТОЙ РЕКЛАМЫ В ДАНИИ(
Анализ опыта зарубежных стран показывает, что скрытая реклама является одной из самых серьезных проблем рекламной сферы и ее распространение ограничивается законодательно. Пример эффективного противодействия различным проявлениям скрытой рекламе мы наблюдаем в Дании, система регулирования и контроля за рекламой в которой имеет много общих черт с российской. В России вопрос о признании тех или иных сообщений в качестве скрытой рекламы сегодня стоит очень остро. Согласно сложившейся практике антимонопольных органов в качестве такой рекламы в основном рассматриваются случаи использования эффекта 25 кадра или метода двойной звукозаписи. В то же время вариаций скрытой рекламы на практике встречается огромное множество.
В системе датского маркетингового законодательства скрытая реклама занимает особое место как с точки зрения объема регулирования, так и достаточно проработанной практики органов контроля. Нормы о скрытой рекламе содержатся как в специализированном Законе о маркетинговой деятельности
, так и в других законах, руководствах Омбудсмена по делам защиты прав потребителей, рекомендациях ряда Советов (Совет по прессе, Совет по телевидению и радиовещанию и др.), этических правилах. В отношении других ненадлежащих видов рекламы нормы в основном содержатся в Законе о маркетинговой деятельности.
В отношении скрытой рекламы (skjult reklame) устанавливается ряд специальных правил. Рекламное объявление должно быть распространено таким образом, чтобы оно было воспринято как реклама (рекламное объявление) независимо от его формы, носителя и времени распространения. В противном случае объявление будет рассмотрено согласно § 4 Закона о маркетинговой деятельности как скрытая реклама и признается правонарушением.

Основным органом контроля за распространением скрытой рекламы является Омбудсмен по делам защиты прав потребителей, который выявляет нарушения самостоятельно или по запросам граждан, организаций, квалифицирует объявления как скрытую рекламу согласно § 4 Закона о маркетинговой деятельности и направляет дело на рассмотрение в суд. При распространении скрытой рекламы отправитель сознательно желает, чтобы она оказала неосознаваемое воздействие на покупателя, например, при покупке конкретного продукта. Этот вид рекламы является эффективным, поскольку потребители не бдительны и ими легко манипулировать, оказывать влияние на их желания.
Распространение скрытой рекламы подлежит уголовной ответственности и наказываются штрафом, если более суровое наказание не предусмотрено другими законодательными актами в соответствии с пунктом 3 § 30 Закона о маркетинговой деятельности. Уголовную ответственность могут нести и юридические лица в соответствии с главой 5 Уголовного кодекса Дании
.
Скрытая реклама может быть признана таковой независимо от того, где она распространена – в газетах, журналах, на телевидении, радио, Интернет, в фильмах, а также независимо от продукта или услуги рекламирования, и от того, направлена реклама на потребителя или продавца. Скрытая реклама достаточно вариативна. В ней не обязательно указание на рекламодателя. Она может проявляться в указании названия товара, логотипа или товарного знака. На практике в Дании были случаи, когда скрытой рекламой признавались объявления с изображением знаменитого персонажа рекламы, который уже участвовал ранее в обычной рекламе этого же товара.
Закон о маркетинговой деятельности, требующий идентификации рекламы в то же время не препятствует использованию особого вида рекламы – «teasere» («дразнилки»), то есть рекламы, раскрывающейся постепенно, по частям, в которой отдельные рисунки, объекты, цветовая гамма, слово или фраза является частью рекламной кампании.

Нормы о скрытой рекламе содержатся в ряде статей Закона о маркетинговой деятельности.

Так, в отношении рекламы, направленной на детей и подростков, п. 1 § 8 Закона о маркетинговой деятельности устанавливает, что маркетинговые стратегии должны разрабатываться с особым вниманием к детям и подросткам в силу их природной доверчивости, отсутствия опыта критического осмысления и возможности легко повлиять на них в самой простой форме. Омбудсмен по делам защиты прав потребителей в своем руководстве «Дети, подростки и маркетинг» отмечает, что предприятия должны быть особенно осторожны при распространении рекламы, направленной на детей и подростков, реклама должна быть представлена таким образом, чтобы не было сомнений, что она является таковой. Компании должны также знать, что маленькие дети не могут отличить рекламу от других сообщений. В качестве возраста «детей и подростков» применительно к Закону о маркетинговой деятельности принимается возраст до 18 лет
.
В качестве скрытой рекламы рассматриваются и регулируемые п. 1 и 3 § 3 Закона о маркетинговой деятельности ложные, вводящие в заблуждение или необоснованно неполные записи, которые могут повлиять на спрос или предложение товаров, недвижимости и другого имущества, работ и услуг. За данный вид правонарушений в отношении рекламодателей устанавливается уголовная ответственность по § 296 или 297 Уголовного кодекса Дании. Кроме того, могут нести ответственность по общим правилам о соучастии за пособничество (по правилам § 23 Уголовного кодекса Дании) рекламные агентства и другие консультанты, если понимали или должны были понимать, что распространяемая реклама сопряжена с нарушением Закона о маркетинговой деятельности. Например, сами помогали создавать ложное рекламное сообщение. В то же время ответственность не наступает, если произошла непреднамеренная передача скрытой рекламы.
Специальные нормы устанавливаются в отношении ответственности СМИ и редакторов СМИ за скрытую рекламу. Так, § 27 Закона Дании об ответственности СМИ
 предусматривает, что ответственность за содержание рекламы в соответствии с общими положениями действующего законодательства несет любое лицо, распространившее (предоставившее) ее, а также любое лицо, которое оказывает помощь в этом. Согласно п. 2 § 27 редактор также будет нести ответственность за содержание рекламных объявлений в соответствии с общими положениями действующего законодательства. Из § 4 и § 6 Закона Дании об ответственности СМИ следует, что редактор действует от имени и по поручению редакции, в том числе в отношениях с рекламодателями, и на него возлагается обязанность раскрытия этих лиц в определенных случаях, например, при судебном разбирательстве при иске по поводу скрытой рекламы к рекламодателю. Если же редактор не осуществил раскрытие таких лиц (информации, позволяющей определить лиц, ответственных по § 27 Закона Дании об ответственности СМИ), то он будет нести ответственность за содержание рекламных объявлений, даже если преступление совершено не умышленно. В обратном случае с редактора ответственность снимается.
Скрытая реклама в периодических печатных изданиях. В качестве скрытой рекламы рассматриваются и заказные коммерческие статьи в газетах и журналах. Данные действия подпадают под п. 1 § 34 Закона об ответственности СМИ, поскольку являются нарушением Правил профессиональной этики прессы. С жалобой на подобные нарушения любые заинтересованные лица могут обращаться как в редакцию СМИ, распространивших подобные статьи, так и в Датский Совет по прессе. Совет может самостоятельно принять решение о рассмотрение дела, если оно вызвало общественный резонанс, но это происходит крайне редко. Так, в одном из дел, рассмотренных Советом по прессе в 2003 г. в отношении Торгового журнала, Совет указал, что публикация статьи под видом рекламы нарушает Правила профессиональной этики прессы и тем самым нарушает и § 1 Закона о маркетинговой деятельности. В качестве примеров скрытой рекламы в виде заказных коммерческих статей, исходя из практики Омбудсмена по делам защиты прав потребителей, особо выделяются случаи публикаций об отдельных продуктах и их достоинствах или публикаций о позитивном опыте работы компании, сопровождаемые фотографиями довольных покупателей или пользователей. В Дании данное явление называют «ludderjournalistik» (в России – «джинса»). Проявлением такой скрытой рекламы будет отсутствие в статье отметки «реклама». Омбудсмен по делам защиты прав потребителей указывает в своих рекомендациях, что слово «реклама» должно быть обозначено ясно и отчетливо, чтобы покупатель не мог не видеть его. Нарушением будет использование мелкого шрифта, расположение этого слова в незаметном месте в углу или на цветном фоне, который делает его незаметным для читателя. Если такая статья располагается на нескольких страницах, то отметка должна быть на каждой. В то же время не будет скрытой рекламы, если журналист рассказывает о новой модели автомобиля, в тест-драйве которого он принимал участие.
Скрытой рекламой признаются и проводимые в газетах и журналах акции тех или иных компаний, когда покупателям предлагают заполнить анкеты и отправить для участия в конкурсах. Подобные акции также должны сопровождаться отметкой «реклама». Омбудсмен по делам защиты прав потребителей в отношении акции в журнале мод Modeblad указал, что недостаточно даже указания того, что акция направлена на продвижение товара (в журнале указывалось о «раскрутке» краски для волос). В таких случаях также должна быть отметка о том, что акция носит рекламный характер.
В качестве скрытой рекламы часто признаются и пресс-релизы, предлагаемые под видом новостей компаниями и публикуемые СМИ без изменений (особенно это актуально в Интернет-среде).

В качестве скрытой рекламы Омбудсмен признает также коммерческие статьи, в которых используются привлекающие внимание заголовки, и только позднее (в конце статьи), как правило, указывается, что это рекламное объявление. Например, в одной из газет была размещена фотография одного из членов королевской семьи, а в заголовке статьи поздравление его с днем рождения. Подобные заголовки и изображения заставляют читателя верить, что это редакционный материал, и он его читает, а в самой статье может содержаться информация о том, какой из подарков лучше приобрести из новой коллекции фирмы N этим летом. Во избежание подобной скрытой рекламы Омбудсмен рекомендует сопровождать заголовки отметкой о рекламном характере материала.
В одном из дел газета предлагала своим рекламодателям специальный пакет услуг – при заказе рекламы газета размещала вместе с ней статью о рекламодателе, предлагалась также возможность проведения испытаний продукции с их освещением. В ответ на негативную реакцию Омбудсмена газета согласилась с проявлением в таких действиях скрытой рекламы и изменила свою стратегию.

Достаточно распространенной практикой в последнее время стало издание специальных рекламных листов (одна или несколько страниц в виде брошюры), которые изготавливаются издателями как обычные листы журналов, в которых помещается информация о товарах, статьи и отзывы о компании и ее продукции. Такие листы бесплатно распространяются в журналах или отдельно среди читателей и покупателей (в случаях бесплатных журналов). Омбудсмен указывает, что подобные рекламные брошюры должны быть четко обозначены как рекламные с указанием компании, товары или деятельность которой рекламируются.
Скрытая реклама может содержаться и в информационных объявлениях, публикуемых органами государственной или муниципальной власти. Во избежание оценки потребителями как одобрение органами власти тех или иных товаров предлагается четко обозначать соответствующие материалы как рекламные.
Скрытая реклама на телевидении и радио. Запрет на скрытую рекламу на телевидении и радио содержится в § 72 Закона о теле- и радиовещании
. Так, устанавливается, что реклама на радио и телевидении должна быть четко определена в качестве рекламы и по своей форме и содержанию должна отличаться от обычных программ. Спонсируемые программы должны быть четко определены по названию спонсора или товарному знаку (логотипу), которые указываются в начале, в конце или в обоих случаях согласно § 80 Закона о теле- и радиовещании. Дела о нарушениях норм о рекламе и идентификации спонсируемых программ теле- и радиопрограммами рассматривает Совет по радио и телевидению. В случае нарушения норм о рекламе на телевидении и радиовещании рекламодателем дело может быть рассмотрено Омбудсменом по делам защиты прав потребителей (§ 4 Закона о маркетинговой деятельности).
В целях обеспечения надлежавшей координации по вопросам скрытой рекламы на радио и телевидении Совет по радио и телевидению совместно с Омбудсменом по делам защиты прав потребителей создали неофициальный Форум по координации для рассмотрения таких вопросов.
Скрытая реклама в Интернет. Данная сфера имеет специальный режим регулирования. Как следует из абз. 1 § 9 Закона об электронной коммерции, а также ряда положений об электронной торговле Закона об информационных услугах, все коммерческие коммуникации, распространяемые по информационным каналам должны быть разработаны и представлены, чтобы было понятно, что они являются коммерческими.

Интернет широко используется в корпоративном маркетинге. Это среда, которая обеспечивает возможности для более активного и творческого маркетинга по сравнению с другими средствами массовой информации. Использование движущихся изображений и звука, интерактивность предполагает более интенсивное и непосредственное воздействие на пользователей, в результате чего граница между информацией и рекламой размывается.
Реклама в Интернет должна четко содержать указание от имени кого она транслируется.

Специальные правила содержатся и в отношении рекламы в сети Интернет для детей и подростков. Современный датский законодатель указывает на необходимость особой бдительности при распространении рекламы для детей и подростков (§ 8 Закона о маркетинговой деятельности), в частности, интерактивные СМИ, ориентированные на детей и молодежь, не должны допускать никаких всплывающих баннеров и других рекламных объявлений, которые могли бы быть истолкованы молодым пользователем как информация от игры или администратора чата.
Скрытая реклама в художественных фильмах и других произведениях. В отношении художественных фильмов скрытая реклама рассматривается в качестве распространяемой в фильмах информации о продуктах – Product Placement.

Согласно сложившейся практике, подобная реклама не является запрещенной. Единственная рекомендация в данном случае – указание в титрах в начале и в конце фильма того, какие продукты были продемонстрированы в рамках Product Placement, а также в какой части фильма. Обязательность такого указания п. 1 § 8 Закона о маркетинговой деятельности устанавливает в отношении продукции, рекламируемой в детских фильмах. В данном случае Дания следует общеевропейским правилам, которые направлены на привлечение внимание спонсоров к созданию европейского детского кино, и допускают Product Placement в детских программах и фильмах.
Необходимо отметить, что Омбудсмен по делам защиты прав потребителей постоянно выступает с резкой критикой либеральных норм в отношении Product Placement.

Омбудсмен по делам защиты прав потребителей рассматривает как скрытую рекламы соглашение между рекламодателем и писателем, музыкантом, художником о включении его рекламы в книгу, музыкальное произведение или изображение, если они не будут обнародованы с явным указанием о регулировании их отношений рекламным контрактом, либо указанием, что произведение содержит рекламную информацию.

Скрытая реклама и спонсорство. Спонсорство, исходя из Закона о маркетинговой деятельности, представляет собой особый вид маркетинга, в котором компания предоставляет финансовую поддержку спортсменам, спортивным клубам, музеям, выставкам, школам, театрам, детским садам и другим организациям в обмен на распространение ими по согласованию со спонсором коммерческой информации о нем или его продукции, либо использование его продукции и услуг. Так, в разделе 6 Руководства Омбудсмена по делам защиты прав потребителей «Дети, подростки и маркетинг» использование образовательных материалов спонсора в школах рассматривается как скрытое воздействие рекламы по отношению к детям и молодежи в школах.
Скрытая реклама товаров, используемых лицами в повседневной жизни. Сегодня в мире достаточно распространена практика заключения соглашений между компанией и потребителем об имиджевом повседневном использовании конкретной продукции. Выделяют рекламу, распространяемую знаменитостями или обычными людьми. Знаменитостям компании специально дарят фирменные товары (одежду, ювелирные изделия, часы, автомобили и т.п.) в обмен на использование ими этих товаров на публике. Многие знаменитости заключают специальные соглашения на рекламу товара. В отношении обычных людей компания предлагает приобрести товар по выгодной цене в обмен на ежедневное использование товара в кругу семьи, друзей, на работе. Приобретая такой товар, человек получает подробную инструкцию как ему необходимо себя вести. В этой связи сразу вспоминается американский фильм «Семейка Джонсонов», в котором специально созданная семья приезжает в богатый американский город и продвигает ряд товаров, используя их в повседневной жизни и демонстрируя окружающим.

Анализируемые ситуации достаточно часто обсуждаются в датской прессе и вопрос о возможности признания подобной рекламы как скрытой не столь однозначен. Омбудсмен по делам защиты прав потребителей пока не рассматривал такие дела на практике, но признает возможность существования среди такой рекламы скрытой. Сложность в данном случае вызывает доказывание рекламной цели, поскольку компания позиционирует данные акции как подарки. Кроме того, обнародование общественности дорогой вещи влияет на репутацию ее обладателя, поэтому о рекламе здесь часто не приходится говорить. Тем не менее, например, однозначно можно рассматривать в качестве скрытой рекламы использование лицом фирменного товара при наличии коммерческого соглашения с компанией, которое стороны не разглашают общественности.
Также скрытой рекламой будут признаны случаи использования несовершеннолетних для привлечения их к распространению товаров (напитки, конфеты, одежда, игрушки, музыка, телефоны и т.п.) в молодежной среде (п. 1 § 8 Закона о маркетинговой деятельности, Руководство Омбудсмена по делам защиты прав потребителей «Дети, подростки и маркетинг»).
Скрытая реклама в виде ароматов. Использование ароматов как способ влияния на подсознание потребителя с целью увеличения объема продаж товаров рассматривается как разновидность маркетинговой деятельности. В Дании выработан подход, что использование ароматов является нарушением добросовестной маркетинговой практики, если потребители не знают о производимом на них воздействии. Данные акты рассматриваются и как скрытая реклама. Происходит нарушение § 2 Закона о маркетинговой деятельности – введение потребителя в заблуждение в связи с тем, что он полагает, что продукт обладает характеристиками, которые реально отсутствуют. Омбудсмен по делам защиты прав потребителей в таких случаях считает разумным, чтобы продавцы уведомляли потребителей о факте использования ароматов специальными знаками.
Другие виды скрытой рекламы. Рассмотренные выше формы скрытой рекламы являются далеко не полными. Также на практике к ней относят случаи рекомендации продавца приобрести покупателю конкретный товар, если изготовитель обещал продавцу денежную премию или подарок за определенный объем продаж товаров; рекомендации по использованию определенных товаров, например, лекарств, даваемые специалистами или экспертами в процессе профессиональной деятельности; проведение выездных конференций, семинаров в места производства и продаж товаров для представителей определенных профессий с реальной целью приобретения ими этих товаров и др.
Опыт Дании свидетельствует о том, что в современном российском рекламном законодательстве и правоприменительной практике антимонопольных органов не учитываются очень многие проявления скрытой рекламы, которые либо уже активно используются, либо только внедряются в российской рекламной практике. В связи с этим, представляется, что сегодня мы можем использовать положительный опыт Дании при дальнейшем совершенствовании рекламного законодательства, а также контроля за его соблюдением.

Библиографический список:

1. Markedsføringsloven af 31.08.2009 nr 839//Lovtidende A af 08.09.2009.

2. Straffeloven af 29.10.2009 nr 1034//Lovtidende A af 06.11.2009.
3. Reklameidentifikation – Skjult reklame//http://www.forbrugerombudsmanden.dk/Love-og-regulering/Retningslinjer-og-vejledninger/Markedsfoeringsloven/reklameid.
4. Medieansvarsloven af 09.02.1998 nr 85//Lovtidende A af 17.02.1998 Justitsmin., Lovafd. j.nr. 1997-7393-0025.
5. Radio- og fjernsynsloven af 06.05.2010 nr 477//Lovtidende A af 11.05.2010.

Аннотация: В статье анализируется современное правовое регулирование скрытой рекламы в Дании. Делается вывод о возможном использовании российским правоприменителем широкого подхода к пониманию скрытой рекламы.

Ключевые слова: сравнительное правоведение, скрытая реклама, маркетинговая деятельность, Дания, Омбудсмен по делам защиты прав потребителей.

Analysis of legal regulation of hidden advertising in Denmark.

Annotation: The article examines the current legal regulation of hidden advertising in Denmark. The conclusion about the possible use of Russian law enforcers broad approach to understanding the hidden advertising.
Key words: comparative law, hidden advertising, marketing activity, Denmark, the Ombudsman for the protection of consumer rights.
Минбалеев Алексей Владимирович, родился в г. Медногорске Оренбургской области, в 2003 году окончил факультет экономики и права Южно-Уральского государственного университета. В 2006 году защитил кандидатскую диссертацию по теме «Система информации: теоретико-правовой анализ». Работает доцентом кафедры конституционного и административного права ЮУрГУ. Имеет свыше 100 публикаций по вопросам информационного права, предпринимательского права и права интеллектуальной собственности. Область научных интересов – информационное право.
Minbaleev Alexey, was born in Mednogorsk Orenburg region, in 2003, graduated from the Faculty of Economics and Law of the South Ural State University. In 2006 he defended his thesis on «Information system: theoretical and legal analysis». Powered assistant professor of constitutional and administrative law SUSU. Has over 100 publications on information law, business law and intellectual property rights. Research interests – Information Law.
(Исследование выполнено в рамках поисковых научно-исследовательских работ в рамках федеральной целевой программы «Научные и научно-педагогические кадры инновационной России» на 2009 - 2013 годы.

� Markedsføringsloven af 31.08.2009 nr 839. // Lovtidende A af 08.09.2009.

� Straffeloven af 29.10.2009 nr 1034. // Lovtidende A af 06.11.2009.

� Reklameidentifikation – Skjult reklame. // http://www.forbrugerombudsmanden.dk/Love-og-regulering/Retningslinjer-og-vejledninger/Markedsfoeringsloven/reklameid.

� Medieansvarsloven af 09.02.1998 nr 85. // Lovtidende A af 17.02.1998 Justitsmin., Lovafd. j.nr. 1997-7393-0025.

� Radio- og fjernsynsloven af 06.05.2010 nr 477. // Lovtidende A af 11.05.2010.

PAGE
11

