
1

პოლიტიკური რეკლამა და მისი გავლენა არჩევნებსა და მედიაზე

ანალიზი და რეკომენდაციები

კვლევა მომზადებულია საინიციატივო ჯგუფის მიერ, ევროკავშირისა და გაეროს

განვითარების პროგრამის (UNDP) მიერ მხარდაჭერილი პროექტის

„პროფესიონალური მედია არჩევნებისთვის“ ფარგლებში. დოკუმენტში გამოთქმული

მოსაზრებები ავტორისეულია და შეიძლება არ ასახავდეს ევროკავშირის,

გაერთიანებული ერების ორგანიზაციის ან გაეროს განვითარების პროგრამის

თვალსაზრისს.

კვლევა ეფუძნება 2013 წლის საპრეზიდენტო არჩვენების, როგორც რაოდენობრივ, ისე

თვისობრივ ანალიზს, პოლიტიკური სუბიექტების საზოგადოებასთან

ურთიერთობის სპეციალისტთა და მაუწყებლების მენეჯერთა გამოკითხვებს,

სამართლებრივი დოკუმენტების ანალიზს.

კვლევის მიზანია აჩვენოს პოლიტიკური რეკლამის გავრცელების პრაქტიკა და

შეიმუშაოს რეკომენდაციები ამ მიმართულებით მედიაგარემოს გასაუმჯობესებლად.

ავტორები:

ლაშა ტუღუში

ნათია კუპრაშვილი

ზვიად ქორიძე

ნინო რუხაძე

2

შინაარსი:

1. პოლიტიკური რეკლამის რაობა და მნიშვნელობა

2. მაუწყებლებში პოლიტიკური რეკლამის სამართლებრივი რეგულირება

 უფასო პოლიტიკური რეკლამის განთასვების პრობლემა მაუწყებლებში

 ფასიანი პოლიტიკური რეკლამის განთასვების პრობლემა

მაუწყებლებში

3. პოლიტიკური რეკლმის რეგულირების ანალიზი

 ფასიანი და უფასო პოლიტიკური რეკლამა

 პოლიტიკური რეკლამის ძირითადი პრინციპები

 ვალდებულებანი ,,მაუწყებლობის შესახებ'' საქართველოს კანონის

მიხედვით (მუხლი 66)

 ვალდებულებანი საქართველოს საარჩევნო კოდექსის მიხედვით

 პასუხისმგებლობა საქართველოს საარჩევნო კოდექსის

საფუძველზე(პოლიტიკური რეკლამის განთავსების საკითხთან

მიმართებით)

4. გარე რეკლამის განთასვებასთან დაკავშირებული პრობლემები

5. სახვა ქვეყნების გამოცდილება

 პოლიტიკური რეკლამების შინაარსი და მედიის ზედამხედველობის

ორგანოები

 სხვა სახელმწიფოთა გამოცდილება

 ვენეციის კომისიის მიერ მომზადებული დოკუმენტი „საარჩევნო

საკითხებში საუკეთესო პრაქტიკის კოდექსი“

 ევროპის საბჭოს მინისტრთა კომიტეტის რეკომენდაცია No. R (99) 15

მედიის მიერ საარჩევნო კამპანიის გაშუქებასთან დაკავშირებული

ზომების შესახებ

6. პროექტის ძირითადი მიგნებები

7. რეკომენდაციები

3

1. პოლიტიკური რეკლამის რაობა და მნიშვნელობა

პოლიტიკური რეკლამა საარჩევნო კამპანიის ერთ-ერთი გადამწყვეტი ელემენტია.

ესაა ტრადიციული სატელევიზიო სარეკლამო რგოლები, პლაკატები,

ტრანსფარანტები, ფურცლები. ამგვარ რეკლამას ექსპერტები განმარტავენ1, როგორც

ბაზრის კონკურენციის ინსტრუმენტს, რომლის ძირითადი ამოცანებია: - გარკვეული

პოლიტიკური ძალების პოლიტიკური პლატფორმის არსი გადმოსცეს მისაწვდომი

ემოციური, ლაკონური, ორიგინალური და ადვილად დასამახსოვრებელი ფორმით;

განაწყოს ამომრჩეველი მის მხარდასაჭერად, შექმნას ფსიქოლოგიური განწყობა, რაც

განაპირობებს გრძნობების სიმპათიების მიმართულებას და შემდეგ ადამიანის

მოქმედებასაც.

საქართველოს კანონმდებლობა პოლიტიკურ რეკლამას განმარტავს, როგორც

მასობრივი ინფორმაციის საშუალებებში გასული ისეთი შინაარსის რეკლამას,

რომელიც მიზნად ისახავს საარჩვენო სუბიექტის არჩევისთვის ხელის

შეწყობას/ხელის შეშლას, რომელშიც ნაჩვენებია საარჩვენო სიბიექტი ან/და მისი

არჩევნებში მონაწილეობის რიგითი ნომერი და რომელიც შეიცავს წინასაარჩევნო

კამპანიის ნიშნებს, ან მოწოდებას სარეფერენდუმოდ/საპლებისციტოდ გამოტანილი

საკითხის გადაწყვეტის სასარგებლოდ, ან საწინააღმდეგოდ.

პოლიტიკური რეკლამის დანიშნულებაა გაამარტივოს რთული პოლიტიკური

პროგრამები და ის გასაგები ენით მიაწოდოს ამომრჩეველს. შესაბამისად,

ინფორმირებული არჩევანის ხელშეწყობისთვისაც, არსებითი მნიშვნელობა აქვს იმას,

თუ როგორ რეგულირდება და რამდენად ხელმისაწვდომია რეკლამის განთავსება

პოლიტიკური სუბიექტებისთვის.

განსაკუთრებით მნიშვნელოვანია სატელევიზიო პოლიტიკური რეკლამის საკითხი,

ისეთი ტიპის ქვეყნებში, როგორიცაა საქართველო, სადაც ინფორმაციის გავრცელების

უმთავრეს საშუალებად რჩება ტელემედია2 და მოსახლეობის 90%-ზე მეტი

ინფორმაციას სატელევიზიო არხებიდან იღებს.

1,,არჩევნები და პოლიტიკური მარკეტინგი“ - მაცაბიძე მალხაზ. საქართველოს ახალგზარდა

პოლიტოლოგთა ასოციაცია, პლურალიზმის ცენტრი. თბილისი 1997წ.
2
 NDI - საზოგადოებრივი აზრის კვლევა - 2013

4

2. მაუწყებლებში პოლიტიკური რეკლამის სამართლებრივი რეგულირება

საქართველოში პოლიტიკური რეკლამის განთავსების წესებს ორი კანონი

არეგულირებს: ,,საქართველოს საარჩვენო კოდექსი“3 და ,,კანონი მაუწყებლობის

შესახებ4“. ამასთან ორივე განსაზღვრავს, როგორც ფასიანი ისე უფასო პოლიტიკური

რეკლამის განთასვების წესს მაუწყებელთა ეთერში. კონკრეტულად კი:

ტელე ან რადიოკომპანიის მიერ 1 დღის განმავლობაში გამოყოფილი ფასიანი დრო არ უნდა
აღემატებოდეს მისი დღიური მაუწყებლობის საერთო მოცულობის 15 პროცენტს და არც ერთ

საარჩევნო სუბიექტს არ უნდა დაეთმოს ამ დროის ერთ მესამედზე მეტი. ფასიანი დროის ტარიფი

ყველა საარჩევნო სუბიექტისათვის (როგორც კვალიფიციური, ისე არაკვალიფიციური

სუბიექტებისათვის) ერთნაირი უნდა იყოს; პოლიტიკური რეკლამის გამოქვეყნებისას კადრის
კუთხეში უნდა იყოს წარწერა „ფასიანი პოლიტიკური რეკლამა“ ან „უფასო პოლიტიკური

რეკლამა“; ამ პუნქტით გათვალისწინებულ პერიოდში არ დაუშვან პოლიტიკური რეკლამის

განთავსება სხვა დროს, გარდა ამ მიზნით გამოყოფილი დროის შუალედისა.

საერთო მაუწყებელი, აგრეთვე მაუწყებელი, რომელიც საკუთარ ეთერში განათავსებს წინასაარჩევნო

რეკლამას, ვალდებული არიან, უსასყიდლოდ და არადისკრიმინაციულად გამოყონ დრო ყოველ 3

საათში 90 წამის ოდენობით თითოეული კვალიფიციური საარჩევნო სუბიექტისათვის.
გამოუყენებელი დროის შემდგომ დამატება სხვა კუთვნილი დროისათვის დაუშვებელია.

ამასთან დარეგულირებულია კვალიფიციური საარჩევნო სუბიექტის განსაზღვრის

წესიც. აღნიშნული რეგულაციები არაერთგზის გამხდარა როგორც მაუწყებელთა ისე

პოლიტიკური პარტიების კრიტიკის საგანი. პოლიტიკურ პარტიათა განმარტებით,

კანონი ვერ უზრუნველყოფს თანაბარ პირობებს პოლიტიკური ძალებისთვის, ხოლო

მაუწყებელთა განმარტებით უფასო პოლიტიკური რეკლამის განთავსების

რეგულაცია არღვევს კერძო კომპანიების უფლებებს, მატერიალურად აზარალებს მათ

და უარყოფითად აისახება სამაუწყებლო ბადეზე.

3
 მუხლი 50 - მედიის მიერ წინასაარჩენო კამპანიის გაშუქების ზოგადი რეგულაციები, მუხლი 51 -

სინასაარჩვენო კამპანიის წარმოების საინფორმაციო უზრუნველყოფა.
4
 მუხლი 66 - წინასაარჩვენო რეკლამა

5

2.1. უფასო პოლიტიკური რეკლამის განთავსების პრობლემა მაუწყებლებში

2013 წლის საპრეზიდენტო არჩევნებში 23 კანდიდატი იღებდა მონაწილეობას, მათგან

შვიდს ცესკომ კვალიფიციური საარჩევნო სუბიექტის სტატუსი მიანიჭა5, შესაბამისად

შვიდ კანდიდატზე გავრცელდა მაუწყებელთა ეთერში უფასო პოლიტიკური

რეკლამის განთავსების ვალდებულება, რაც როგორც უკვე ვახსენეთ, სამ საათში

ცალკეული სუბიექტისთვის 90 წამს შეადგენს. შესაბამისად კერძო კომპანიებს

მოუხდათ სამ საათში 630 წამის, ანუ 10,5 წუთის უფასო პოლიტიკური რეკლამისთვის

გამოყოფა, რაც ჯამში საეთერო დროის 6%-მდე აღწევს. ამას ემატება ფასიანი

პოლიტიკური რეკლამისთვის გამოყოფილი ეთერის 15% და კომერციული

რეკლამისთვის განკუთვნილი 20%, რაც ჯამში ეთერის 41% შეადგენს. სახეზე გვაქვს

სარეკლამო დროის აშკარა სიჭარბე, რაც უარყოფითად აისახება სამაუწყებლო

ბადეზე. ეს თავისთავად იძულებულს ხდის სამაუწყებლო კომპანიებს უარი თქვან

კონკრეტულ პროგრამებზე. ამასთან, შეუძლებელია საეთერო ბადის თითქმის

ნახევარის შევსება მხოლოდ რეკლამით მისაღები და სასიამოვნო იყოს

მაყურებლისთვის.

2013 წლის საპრეზიდენტო არჩვენებში უფასო პოლიტიკური დრო ყველა

კვალიფიციურმა სუბიექტმა გამოიყენა6, თუმცა 2013 წლის საპრეზიდენტო

არჩვენების მონიტორინგის თანახმად, რეკლამის განთავსება სუბიექტებმა

სხვადასხვა დროს დაიწყეს, ამიტომ მათ მიერ გამოყენებული დრო არ არის თანაბარი.

2013 წლის საპრეზიდენტო არჩვენებზე პოლიტიკური პარტიების დეკლარაციებმა

აჩვენა, რომ ე.წ. კვალფიცური საარჩვენო სუბიექტები უმეტესად მხოლოდ უფასო

პოლიტიკურ რეკლამას ითვისებდნენ და არ ახდენდნენ ფასიანი პოლიტიკური

რეკლამის შესყიდვას.

საკითხის ანალიზისას პოლიტიკური სუბიექტებისთვის განკუთვნილი კითხვარი

მიეწოდა 2013 წლის არჩევნებში მონაწილე 23 პოლიტიკურ სუბიექტს, მათგან 10-მა

უპასუხა კითხვარს.

5
 http://www.cec.gov.ge/uploads/other/17/17172.pdf - ნანახია 12.12.2013

6
 ფარული და პოლიტიკური რეკლამის მონიწორინგი 2013 წლის წინასაარჩვენო პერიოდში -

http://www.mportali.com/uploads/reports/2013/2013.09.01-2013.10.26-monitoringis-saboloo-angarishi.pdf

ნანახია 12.12. 13

http://www.cec.gov.ge/uploads/other/17/17172.pdf
http://www.mportali.com/uploads/reports/2013/2013.09.01-2013.10.26-monitoringis-saboloo-angarishi.pdf

6

კითხვაზე - თვლით თუ არა, რომ კერძო მაუწყებლების მიერ კვალიფიციური

საარჩევნო სუბიექტებისთვის პოლიტიკური რეკლამის უფასოდ განთავსების

ვალდებულება ქმნის თანაბარ საარჩვენო გარემოს? - პასუხები ასე გადანაწილდა:

არა

დიახ

განმარტებით ნაწილში, პოლიტიკური პარტიების PR სამსახურებიდან მიღებული

პასუხები ასე ჩამოყალიბდა:

 პრობლემები იყო კანონის განმარტებასთან დაკავშირებით, მაუწყებელთა

ნაწილი მიიჩნევდა, რომ უფასო პოლიტიკური რეკლამის განთავსების

ვალდებულება მხოლოდ იმ შემთხვევაში ჰქონდა, თუ განათავსებდა ფასიან

პოლიტიკურ რეკლამას7.

 კანონი უპირატეს პოზიციაში აყენებს მმართველ პარტიას, რადგან მმართველი

პარტია ყოველთვის კვალიფიციური სუბიექტია8 და ამავდროულად ფლობს

7
 2012 წლამდე ცესკო კანონს სწორედ ასე განმარტავდა, მაგრამ 2012 წლის საპარლამენტო და 2013

წლის საპრეზიდენტო არჩვენებზე კომუნიკაციების ეროვნულმა კომისიამ, მიუხედავად იმისა, რომ

კანონში უფასო პოლიტიკური რეკლამის განთასვების პუნქტი არ შეცვლილა, სხვაგვარი განმარტება

მიიღო და მაუწყებლები დაავალდებულა უფასო პოლიტიკური რეკლამა უპირობოდ განეთავსებინათ

ეთერში.

8 კვალიფიციურ საარჩევნო სუბიექტს წარმოადგენს საარჩევნო სუბიექტი, რომელშიც

გაერთიანებული პარტია აკმაყოფილებს შემდეგ მოთხოვნას:დამოუკიდებლად მონაწილეობდა

ბოლო საპარლამენტო არჩევნებში და მიიღო ამომრჩეველთა ხმების არანაკლებ 4 პროცენტი;

დამოუკიდებლად მონაწილეობდა ბოლო ადგილობრივი თვითმმართველობის პროპორციული

წესით ჩატარებულ არჩევნებში და მიიღო ამომრჩეველთა ხმების არანაკლებ 3 პროცენტი ქვეყნის

მასშტაბით; გაერთიანებული იყო საარჩევნო ბლოკში, რომელმაც ბოლო საპარლამენტო არჩევნებში

მიიღო ამომრჩეველთა ხმების არანაკლებ 4 პროცენტი, და იყო ამ ბლოკის პირველი ნომერი;

გაერთიანებული იყო საარჩევნო ბლოკში, რომელმაც ბოლო ადგილობრივი თვითმმართველობის

პროპორციული წესით ჩატარებულ არჩევნებში მიიღო ამომრჩეველთა ხმების არანაკლებ 3

პროცენტი ქვეყნის მასშტაბით, და იყო ამ ბლოკის პირველი ნომერი.

7

ადმინისტრაციულ რესურს. ახალდაარსებული პარტია და ზოგადად

არაკვალიფიციური სუბიექტი, მაღალი რეიტინგის პირობებშიც ვერ

სარგებლობს უფასო საეთერო დროით, რადგან კანონი მაუწყებელს აძლევს

უფლებას - მიანიჭოს ამა თუ იმ პოლიტიკურ სუბიექტს - კავლიფიციურის

სტატუსი.

 უფასო პოლიტიკური რეკლამა მძიმე ტვირთია მცირეშემოსავლიანი

არხებისთვის და ამ ვალდებულების შესრულება და მასზე გაწეული ხარჯები

აიძულებს ასეთ არხებს შეამცირონ კონტენტის წარმოება, რაც საარჩევნო

გარემოზე უარყოფითად აისახება.

მაუწყებლებისთვის განკუთვნილი კითხვარი მიწოდებულ იქნა 25 კომპანიისთვის,

მათგან 19-მა უპასუხა კითხვარს. კითხვაზე - მართებულად მიგაჩნიათ თუ არა კერძო

კომპანიების ვალდებულება უფასოდ განათავსონ კვალიფიციური საარჩევნო სუბიექტების

პოლიტიკური რეკლამა? უკლებლივ ყველამ უარყოფითი პასუხი გასცა.

გამოკითხვაში მაუწყებლები აღნიშნავენ საქართველოს სამოქალაქო კოდექსის,

საგადასახადო კოდექსის, საარჩევნო კოდექსისა და მაუწყებლობის შესახებ კანონის

შეუსაბამობებს და აცხადებენ, რომ გაურკვეველი და სხვა კანონებთან შეუსაბამოა

მაუწყებლობის შესახებ კანონსა და საარჩევნო კოდქექსში 2006 წლის ცვლილებებით

მიღებული ჩანაწერი პოლიტიკური სუბიექტებისთვის საეთერო დროის უფასოდ

გამოყოფის შესახებ. კონკრეტულად კი, მენეჯერები ჩვენს გამოკითვაში შემდეგ

განმარტებებს გვაწვდინ:

საპრეზიდენტო არჩევნებზე კვალიფიციურ საარჩევნო სუბიექტად მიიჩნევა იმ პოლიტიკური

გაერთიანების მიერ წარდგენილი კანდიდატი, რომელიც დაფინანსებას იღებს საქართველოს
სახელმწიფო ბიუჯეტიდან ბოლო საპარლამენტო ან ადგილობრივი თვითმმართველობის არჩევნების

შედეგებიდან გამომდინარე.

მაუწყებელი უფლებამოსილია კვალიფიციურ საარჩევნო სუბიექტად აღიაროს პოლიტიკური

პარტია, რომელიც საქართველოს მთელ ტერიტორიაზე ჩატარებული, ამ მუხლით დადგენილი

პირობების შესაბამისი საზოგადოებრივი აზრის კვლევების თანახმად, არჩევნების წელს

ჩატარებული არანაკლებ 5 გამოკითხვის ან არჩევნებამდე 1 თვის განმავლობაში ჩატარებული

კვლევის შედეგების შესაბამისად სარგებლობს ამომრჩეველთა არანაკლებ 4 პროცენტის
მხარდაჭერით. დაუშვებელია მაუწყებლის მიერ სოციოლოგიური კვლევის შედეგების
დისკრიმინაციული გამოყენება.

8

 კანონი მაუწყებელთა შესახებ ტელე-რადიოკომპანიების ,,ძირითად

შემოსავლად“ რეკლამის და საეთერო დროის გაყიდვით მიღებულ სახსრებს

აღიარებს. ყველა დანარჩენი ,,სხვა საქმიანობიდან“ მიღებულად

განისაზღვრება. საწარმოო დანახარჯების მხრივ სატელევიზიო მაუწყებლობა

ერთ-ერთი ყველაზე ძვირადღირებული საქმიანობაა. საეთერო დროა

ერთადერთი პროდუქტი, რომლის ღიერბულებაში კონცენტრირდება

სამაუწყებლო კომპანიის მიერ გაწეული ყველა დანახარჯი.

 ორგანული კანონი მოქალაქეთა პოლიტიკური გაერთიანების შესახებ

დეტალურად განსაზღვრავს პარტიათა ქონების წყაროებს, კანონის თანახმად

(მუხლი 25/1) პარტიის ქონებას ქმნის:

ა) საწევრო შენატანები;

ბ) შემოწირულებები;

გ) კანონით დადგენილ შემთხვევებში − სახელმწიფოს მიერ გამოყოფილი

თანხები;

დ) პარტიის მიერ პარტიის სიმბოლიკის დამზადებითა და გავრცელებით,

ლექციების, გამოფენებისა და სხვა მსგავსი ღონისძიებების მოწყობით, ასევე

საწესდებო მიზნებიდან გამომდინარე საგამომცემლო და სხვა საქმიანობიდან

მიღებული თანხები, რომლებიც არ ცვლის პარტიის, როგორც არასამეწარმეო

იურიდიული პირის, ხასიათს,აგრეთვე საჯარო ღონისძიებების მეშვეობით მიღებული

შემოწირულობები.

გაურკვეველია, - კანონით დაშვებულ რომელ კატეგორიას განეკუთვნება კერძო

საკუთრებაში არსებულ მაუწყებელთაგან ყოველ სამ საათში 90 წამიანი საეთერო

დროის უფასოდ გადაცემით მიღებული მატერიალური თუ ფინანსური სიკეთე?

 თუ სახელმწიფო პოლიტიკური სუბიექტებისთვის კერძო მეწარმეთა მხრიდან

გადაცემულ რეალური ღირებულების მქონე საეთერო დროს განიხილავს

როგორც სახელმწიფოსგან კანონით დაკისრებულ ვალდებულებას, და ეს

ვალდებულება ვერ აქცევს ფინანსური ღირებულების მქონე საეთერო დროს

ღირებულების არმქონედ, გაურკვეველია რატომ მოიხსენიება საეთერო დრო

,,უფასოდ“ და რატომ არ განიხილება პოლიტიკური სუბიექტების მიერ

მიღებული სიკეთე, როგორც შემოსავალი?

 მაუწყებელთა უმრავლესობა წარმოადგენს შეზღუდული პასუხისმგებლობის

საზოგადოებას. ,,შეზღუდვის“ არსი კი შემდეგია: საზოგადოება პასუხს არ

აგებს სახელმწიფოს მიერ აღებულ ვალდებულებებზე და პირიქით. კერძო

შ.პ.ს. პასუხისმგებელი არაა პოლიტ. სუბიექტების დაფინანსებაზე

9

(მომსახურებაზე). თავდაყირა დგება სამოქალაქო კოდექსის რიგი მუხლები და

პუნქტები, რომელიც კერძო საწარმოებს(იურიდიულ პირებს) შეეხება.

 კანონი დამატებით ვალდებულებებს ითვალისწინებს უფასო პოლიტიკური

რეკლამის განსათავსებლად ადგილობრივი მაუწყებლებისთვის, რაც მათთვის

ზრდის კვალიფიციური საარჩევნო სუბიექტების რაოდენობას9. ამასთან,

ადგილობრივი არხები, როგორც წესი, ეროვნულ მაუწყებლებზე გაცილებით

ნაკლებშემოსავლიანები არიან.

 პრაქტიკამ აჩვენა, რომ სარეკლამო დროის უფასოდ გამოყოფა არა თუ ვერ

უზრუნველყოფს წინაასაარჩევნოდ სუბიექტებისთვის თანაბარ პირობებს,

არამედ პირიქით, ხელს უშლის ტელეეთერით ამომრჩევლამდე წინასაარჩევნო

ინფორმაციის მიტანას. კომპანიებს უწევთ უფასო პოლიტიკური რეკლამის

განთასვებისთვს გაწიონ შემდეგი სახის სამუშაოები: საეთერო ბადეების

თანაბარი განაწილება/დაგეგმვა, ოპერატორული მომსახურება,

ყოველკვირეული ანგარიშების მომზადება და მიწოდება კომუნიკაციების

კომისიისთვის.

მაუწყებლები აუცილებლად და სასწრაფოდ მიიჩნევებ საკანონმდებლო

შეუსაბამობების გასწორებას.

9
 ადგილობრივი მაუწყებელი ვალდებულია კვალიფიციურ საარჩევნო სუბიექტად აღიაროს პოლიტიკური

პარტია/ბლოკი: რომელიც აკმაყოფილებს ამ მუხლის მე-4 პუნქტით განსაზღვრულ მოთხოვნებს; რომლის
კანიდატმა (კანდიდატებმა) მისი მომსახურების ზონაში შემავალ მაჟორიტარულ საარჩევნო ოლქში ჩატარებულ

ბოლო საპარლამენტო არჩევნებში გაიმარჯვა (გაიმარჯვეს), არჩევნების მეორე ტურში გავიდა (გავიდნენ) ან

მიიღო (მიიღეს) ხმების არანაკლებ 25 პროცენტისა; რომელმაც ადგილობრივი თვითმმართველობის
წარმომადგენლობითი ორგანოს – საკრებულოს არჩევნებში მიიღო ხმების არანაკლებ 25 პროცენტისა.
ადგილობრივი მაუწყებელი უფლებამოსილია კვალიფიციურ საარჩევნო სუბიექტად აღიაროს: პოლიტიკური

პარტია, რომელმაც შესაბამის მაჟორიტარულ საარჩევნო ოლქში ჩატარებულ ბოლო საპარლამენტო ან
ადგილობრივი თვითმმართველობის არჩევნებში მიიღო ხმების არანაკლებ 10 პროცენტისა; პოლიტიკური

პარტია, რომელიც შესაბამის მაჟორიტარულ საარჩევნო ოლქში ამ კანონით დადგენილი წესით ჩატარებული

საზოგადოებრივი აზრის კვლევების თანახმად, არჩევნების წელს ჩატარებული არანაკლებ ზედიზედ 2 კვლევის
შედეგების შესაბამისად სარგებლობს ამომრჩეველთა არანაკლებ 25 პროცენტის მხარდაჭერით; ამომრჩეველთა
საინიციატივო ჯგუფის მიერ წარდგენილი მაჟორიტარობის კანდიდატი, რომელიც შესაბამის მაჟორიტარულ

საარჩევნო ოლქში ამ კანონით დადგენილი წესით ჩატარებული საზოგადოებრივი აზრის კვლევების თანახმად,

არჩევნების წელს ჩატარებული არანაკლებ ზედიზედ 2 კვლევის შედეგების შესაბამისად სარგებლობს
ამომრჩეველთა არანაკლებ 25 პროცენტის მხარდაჭერით.

10

2.2. ფასიანი პოლიტიკური რეკლამის განთასვების პრობლემა მაუწყებლებში

მაუწყებლების მიერ საკუთარ ვებ. გვერდებზე გამოქვეყნებული მონაცემების

მიხედვით 2013 წლის საპრეზიდენტო არჩევენებში 23 კანდიდატიდან მხოლოდ 4-მა

კანდიდატმა შეისყიდა წინასაარჩვენო რეკლამა: ესენი იყვნენ ნინო ბურჯანაძე -

დემოკრატიული მოძრაობა, დავით ბაქრაძე - ერთიანი ნაციონალური მოძრაობა,

ნესტან კირთაძე და გიორგი ჩიხლაძე, ამ ორმა უკანაკნელმა რამდენიმე ტელევიზიის

(ძირითადად რეგიონულების) ეთერში მხოლოდ 5 წუთამდე დრო იყიდეს. ასევე

საყურადღებოა, რომ ფასიანი პოლიტიკური რეკლამა მხოლოდ ერთმა

კვალიფიციურმა სუბიქტმა შეიძინა.

საგულისხმოა, რომ 2013 წლის არჩევნებამდე პარლამენტმა განახორციელა კანონის

ცვლილება რითაც დაფინანსება გაუზარდა კვალიფიციური სტატუსის მქონე

პარტიებს, ამასთან 150 ათასი ლარი გამოიყო შვიდ არასაპარლამენტო ოპოზიციურ

პარტიას, რომელთა მიერ 2012 წლის საპარლამენტო არჩენების დროს მიღებული

ხმების რაოდენობა 5% ნაკლები იყო10. თუმცა ბიუჯეტიდან დაფინანსების ზრდა

ფასიანი რეკლამის შესყიდვის მატებაზე არ ასახულა.

კანონი მაუწყებელს ფასიან პოლიტიკურ რეკლამასთან დაკავშირებით შემდეგ

ვალდებულებას აკისრებს:

კენჭისყრამდე არა უგვიანეს 50-ე დღიდან კენჭისყრის დღემდე სამაუწყებლო ლიცენზიის

მფლობელები და საზოგადოებრივი მაუწყებელი ვალდებული არიან, დაიცვან შემდეგი პირობები:

მაუწყებლობის მიერ წინასაარჩევნო აგიტაციისა და პოლიტიკური რეკლამისათვის საეთერო დროის

გამოყოფის შემთხვევაში საჯაროდ გამოაცხადონ და საქართველოს კომუნიკაციების ეროვნულ

კომისიას ყოველკვირეულად გადასცენ ინფორმაცია: რომელი რიცხვიდან რომელ რიცხვამდე და რა
პერიოდულობითაა გამოყოფილი საეთერო დრო, 1 დღის განმავლობაში გამოყოფილი დროის

ხანგრძლივობა და გრაფიკი, საეთერო დროის ტარიფი, გაწეული მომსახურება;

2013 წელს წინასაარჩვენოდ პოლიტიკური რეკლამა მაუწყებლების დეკლარაციების

მიხედვით ყველაზე ძვირი „რუსთავი 2“ -ის ეთერში ღირდა და პრაიმტაიმში წუთის

ღირებულება 14 800 ლარს აღწევდა. მაესტროზე ყველაზე მაღალი ფასი - 3 700 ლარი

იყო, ,,იმედზე“ კი - 7 425, როცა რეგიონულ არხებზე 50-დან 400 ლარამდე

მერყეობდა.

10

 http://civil.ge/geo/article.php?id=27211 - ნანახია 13.12. 2013

http://civil.ge/geo/article.php?id=27211

11

მაუწყებლები პოლიტიკური რეკლამის ფასთან დაკავშირებით გამოკითხვებში

აღნიშნავენ, რომ პოლიტიკური რეკლამის მაღალ ფასს უფასო პოლიტიკური

რეკლამის ვალდებულების არსებობაც განაპირობებს. მათი განმარტებით, ფასში

ცდილობენ იმ ხარჯის შეყვანას, რომელიც უფასო პოლიტიკური რეკლამის

მომსახურებას სჭირდება (იხილეთ ქვეთავი უფასო პოლიტიკური რეკლამის შესახებ).

პოლიტიკური პარტიების წარმომადგენლებმა კი კითხვას რამდენად

ხელმისაწვდომია თქვენთვის ფასიანი პოლიტიკური რეკლამა? სხვადასხვაგვარად

უპასუხეს:

დიახ

არა

Slice 3

Slice 4

მიუხედავად იმისა, რომ 10-დან 6-მა კითხვაზე უარყოფითი პასუხი გასცა, ამ 6-დან

ორმა განაცხადა, რომ არ იზიარებს პოლიტიკური რეკლამის ზედა ზღვარის

დაწესების იდეას.

3. პოლიტიკური რეკლამის რეგულირების ანალიზი

პოლიტიკური/წინასაარჩევნო რეკლამა11 მიზნად ისახავს თანაბარი შანსი12 მისცეს

თითოეულ საარჩევნო სუბიექტს (კვალიფიციურს და არაკვალიფიციურს)

არჩევნებში გასამარჯვებლად; ამით სუბიექტს შესაძლებლობა ეძლევა გამოიყენოს

ყველა ის რესურსი, რომელიც მნიშვნელოვანია მიზნის მისაღწევად. ასეთი რესურსი

კი, თანამედროვე ცხოვრებაში, უპირატესად, მაუწყებლობის საშუალებით

ინფორმაციის გავრცელებაა. რეკლამა ინფორმაციის გავრცელების წყაროს

11საქართველოს საარჩევნო კოდექსის მე–2 მუხლის ,, ჯ» ქვეპუნქტი.
12შანსის თანაწორობაა საარჩევნო პერიოდში უმნიშვნელოვანესი საკითხია.არნისნულის თაობაზე იხ.

მაგალითად, გერმანიის საკონსტიტუციო სასამართლოს პრაქტიკა – BverfG, 2 BvC 4/10vom 9.11.2011,

Absatz-Nr. (1-160), <http://www.bverfg.de/entscheidungen/cs20111109_ 2bvc000410.html>.

http://www.bverfg.de/entscheidungen/cs20111109_%202bvc000410.html

12

წარმოადგენს, ამასთან, განსხვავებით საინფორმაციო სახის გადაცემისგან,

სიუჟეტისგან, მისი მიზანია გარკვეული სარგებელის მიღება.

პოლიტიკური რეკლამა დიდწილად ხელს უწყობს არჩევნების თავისუფლად,

გამჭვირვალედ ჩატარებას, ხოლო არჩევნების თავისუფლად და გამჭვირვალედ

ჩატარება უმნიშვნელოვანესია საბოლოო შედეგისადმი ხალხის ნდობის

მოსაპოვებლად. პოლიტიკურ რეკლამას დიდი ხნის ისტორია აქვს, მათ შორის,

საქართველოშიც, როდესაც საქართველოს დემოკრატიული რესპუბლიკის 1921 წლის

21 თებერვალს კონსტიტუციის მიხედვით, წინასაარჩევნო აგიტაცია შესაბამის

ჩარჩოებში იყო ჩასმული და მისი დამრღვევის მიმართ გამოიყენებოდა სხვადასხვა

სადამსჯელო ღონისძიება.13

პოლიტიკური რეკლამის დეფინიციას ვხვდებით მაუწყებლობის შესახებ

საქართველოს კანონსა და საქართველოს საარჩევნო კოდექსში. ეს განმარტებები

ერთმანეთთან წინააღმდეგობაში არ მოდის, თუმცა საარჩევნო კოდექსში ის უფრო

დეტალურად განიმარტება. მაუწყებლობის შესახებ საქართველოს კანონის მე–2

მუხლის „ჰ14“ ქვეპუნქტის თანახმად, წინასაარჩევნო რეკლამაა – რეკლამა, რომელიც

მიზნად ისახავს საქართველოს პრეზიდენტის, პარლამენტის, ადგილობრივი

თვითმმართველობის ორგანოს–საკრებულოს, გამგებლისა და მერის არჩევნების

ხელშეწყობას. აღსანიშნავია, რომ მაუწყებლობის შესახებ საქართველოს კანონი ასეთი

რეკლამის აღმნიშვნელ ტერმინად იყენებს მხოლოდ წინასაარჩევნო რეკლამას.

საარჩევნო კოდექსით კი რეკლამა განმარტებულია როგორც

წინასაარჩევნო/პოლიტიკური რეკლამა. კერძოდ მასობრივი ინფორმაციის

საშუალებებში გასული ისეთი რეკლამა, რომელიც მიზნად ისახავს საარჩევნო

სუბიექტის არჩევისთვის ხელის შეწყობას/ხელის შეშლას და რომელშიც ნაჩვენებია

საარჩევნო სუბიექტის რიგითი ნომერი და ამასთან ის შეიცავს წინასაარჩევნო

კამპანიის ნიშნებს, ან მოწოდებას სარეფერენდუმოდ/საპლებისციტოდ გამოტანილი

საკითხის გადაწყვეტის სასარგებლოდ ან საწინააღმდეგოდ.

თანამედროვე პრაქტიკა მოწმობს, რომ პოლიტიკური რეკლამის სიხშირით ის

ქვეყნები გამოირჩევიან, რომლებშიც არასტაბილური პოლიტიკური კლიმატია.14

13იხ. თევზაძე თ.არჩევნები 1921 წლის კონსტიტუციის მიხედვით (1918–1921 წლების საარჩევნო

სისტემა და კანონმდებლობა); საქართველოს დემიკრატიული რესპუბლიკა და 1921 წლის

კონსტიტუცია.
14ჩართოლანი გ. ტელე–რადიო ჟურნალისტიკა, 228

13

პოლიტიკური რეკლამა მასში მონაწილე სუბიექტის პროპაგანდას წარმოადგენს,

ხოლო პროპაგანდა დამახასიათებელია ტოტალიტარული, ავტორიტარული ან

ფუნდამენტური იდეოლოოგიის მქონე ქვეყნებისთვის, სადაც პოლიტიკური

კლიმატი, განსხვავებით დემოკრატიული ქვეყნებისაგან, არ არის სტაბილური, რაც

საარჩევნო კამპანიის დროს სახელმწიფო მასმედიის საქმიანობაზე მნიშვნელოვან

გავლენას ახდენს.15

3.1. ფასიანი და უფასო პოლიტიკური რეკლამა

პოლიტიკური რეკლამა შეიძლება იყოს როგორც ფასიანი, ისე უფასო. თითოეულ

მათგანს თავისი დადებითი და უარყოფითი მხარეები გააჩნიათ. პოლიტიკური

რეკლამა პირდაპირ გამომდინარეობს საქართველოს კონსტიტუციის 28–ე მუხლიდან,

რომელიც განსაზღვრავს ერთ–ერთ კონსტიტუციურ პრინციპს– საარჩევნო

უფლებას.16

გავრცელებული მოსაზრებით, ყოფილი საბჭოთა კავშირის ქვეყნებში, ფასიანი

პოლიტიკური რეკლამის განთავსება ძირითადად ორი მიზეზითაა განპირობებული:

ფასიან პოლიტიკურ რეკლამას არსებობისთვის მებრძოლ საინფორმაციო

საშუალებებისთვის სარეკლამო შემოსავალი მოაქვს; აკრძალვის შემთხვევაში,

რეკლამა შეფარულად მაინც გავა ეთერში სარედაქციო მასალის ნიღბით.17

ფასიანი პოლიტიკური რეკლამის დადებით მხარეზე საუბრისას აღსანიშნავია კიდევ

ორი არგუმენტი: უფასო პოლიტიკური რეკლამისგან განსხვავებით, ფასიანი

პოლიტიკური რეკლამა მედიასაშუალებების საქმიანობაში ისეთი ჩარევის

მაგალითია, რომლითაც ეს უკანასკნელი იღებს ერთგვარ სარგებელს და

ახალგაზრდა დემოკრატიის ქვეყნებში ფასიან პოლიტიკურ რეკლამას გააჩნია

შესაძლებლობა, ეთერში არ გააშვებინოს მაუწყებელს ფარული რეკლამა.18

უფასო პოლიტიკური რეკლამის გადანაწილების საკითხი უმნიშვნელოვანესია

წინასაარჩევნო პერიოდში მედიის ჩართულობის თვალსაზრისით. გადანაწილება

თითოეულ ქვეყანაში სხვადასხვა სახისაა, რაც ამ ქვეყნის კონსტიტუციური

მოწყობიდან გამომდინარეობს. რეკლამის ტელემაუწყებელზე უფასოდ განთავსების

15თ. ალფაიძე; მედია სამართალი, 62
16კ. კუბლაშვილი; ძირითადი უფლებები, 335
17ი. ლანგი; მედია და არჩევნები, 46
18ი. ლანგი, მედია და არჩევნები, 48

14

შემთხვევაში ხელშეწყობა ხდება საარჩევნო სუბიექტების სტატუს–კვოს

შენარჩუნების სახით. სხვა კუთხით თუ შევხედავთ საკითხს, უფასო პოლიტიკური

რეკლამა იცავს სიტყვის და გამოხატვის თავისუფლებას, რომელიც გააჩნია საარჩევნო

სუბიექტს.

2012 წლის 1 ოქტომბრის საპარლამენტო არჩევნებისას დამკვიდრებული

პრაქტიკიდან გამომდინარე, შესაძლებელია დავაფიქსიროთ ერთგვაროვანი

მოსაზრება აღნიშნულ საკითხთან მიმართებით. მაგალითად „საქართველო არ

იყიდებას“ მიერ წარმოდგენილი სარეკლამო რგოლი, როგორც პოლიტიკური

რეკლამა გაუშვა „რუსთავი 2–მა“, „იმედმა“ და სხვ. რეკლამა საკუთარ ეთერში არ

განათავსა „მეცხრე არხმა“ ამ საკითხთან დაკავშირებით მარეგულირებელ ორგანოს არ

აქვს მიღებული რაიმე სახის გადაწყვეტილება, ვინაიდან ასეთი შინაარსის საჩივარი

„მეცხრე არხის“ მიმართ არ შესულა კომუნიკაციების მარეგულირებელ კომისიაში.

3.2 პოლიტიკური რეკლამის ძირითადი პრინციპები

პოლიტიკური რეკლამის შინაარსის განსაზღვრისას აუცილებელია რეკლამის

დამკვეთმა დაიცვას შემდეგი ძირითადი პრინციპები:

 რეკლამა მიზნად უნდა ისახავდეს საარჩევნო სუბიექტის არჩევნისთვის

ხელის შეწყობას/ხელის შეშლას;

 რეკლამაში ნაჩვენები უნდა იყოს საარჩევნო სუბიექტი ან/და მისი

არჩევნებში მონაწილეობის რიგითი ნომერი;

 რეკლამა უნდა შეიცავდეს წინასაარჩევნო კამპანიის ნიშნებს.

 პოლიტიკური რეკლამისთვის სავალდებულოა სამივე პუნქტში გაწერილი

პრინციპების დაცვა, წინააღმდეგ შემთხვევაში, სარეკლამო რგოლი პოლიტიკურ

რეკლამად არ ჩაითვლება.

3.3 ვალდებულებანი ,,მაუწყებლობის შესახებ'' საქართველოს კანონის მიხედვით

(მუხლი 66)

კერძო მაუწყებელი ვალდებულია თავისი მომსახურების ზონაში მიმდინარე

საარჩევნო კამპანიის დროს უსასყიდლოდ და არადისკრიმინაციულად განათავსოს

ყველა კვალიფიციური საარჩევნო სუბიექტის მიერ წარმოდგენილი წინასაარჩევნო

15

რეკლამა. ამასთან, მან განთავსება უნდა განახორციელოს 3 საათში ერთხელ

არანაკლებ 90 წამისა. ანალოგიური დათქმა ეხება საზოგადოებრივ მაუწყებელს,

აჭარის ტელევიზიასა და სათემო მაუწყებლის ლიცენზიის მფლობელსაც, მხოლოდ

იმ განსხვავებით, რომ ამ ორ უკანასკნელზე წინასააჩევნო რეკლამის განთავსების

პერიოდულობა განისაზღვრება საათში არაუმეტეს 60 წამისა.

2013 წელს მიღებული ცვლილებების შედეგად ,,მაუწყებლობის შესახებ“

საქართველოს კანონს დაემატა 661 მუხლი, რომლის მე–3 პუნქტი შემდეგნაირად

ჩამოყალიბდა: საარჩევნო ადმინისტრაცია უფლებამოსილია შეისყიდოს მაუწყებლის

მომსახურება მხოლოდ საარჩევნო კანონმდებლობით გათვალისწინებული

ინფორმაციის მოსამზადებლად ან/და ეთერში გადასაცემად. კანონის აღნიშნული

დებულება მნიშვნელოვანი წინგადადგმული ნაბიჯია მედია გარემოს

გაუმჯობესებისა და მედიის პოლიტიკური დამოუკიდებლობის შენარჩუნებისათვის.

3.4. ვალდებულებანი საქართველოს საარჩევნო კოდექსის მიხედვით

საქართველოს საარჩევნო კოდექსის მიხედვით, პოლიტიკური რეკლამის

განთავსებისას მაუწყებელთა ვალდებულებები განისაზღვრება კენჭისყრამდე 50–ე

დღიდან კენჭისყრის დღემდე. კანონის 51–ე მუხლის მე–16 პუნქტის თანახმად

პოლიტიკური რეკლამის განთავსება დაუშვებელია არჩევნების დღეს.

აღსანიშნავია, რომ პოლიტიკური რეკლამის დროს ტარიფი ერთნაირი უნდა იყოს

ყველა სუბიექტისათვის (საქართველოს საარჩევნო კოდექსი, მუხლი 50. (1)(«ბ»))

კომუნიკიაციების კომისია გამოსცემს დებულებებს და ავალებს მაუწყებლებს ე.წ.

სპეციალური ფორმებით გაწერონ ის ინფორმაცია, რომელიც ყოველკვირეულად

უნდა წარუდგინონ კომუნიკაციების კომისიას. მაგ.: 2012 წლის პირველი ოქტომბრის

საპარლამენტო არჩევნებისთვის, წინასაარჩევნო პერიოდში, კომისიის მიერ 2012

წლის 15 აგვისტოს მიღებული იქნა შესაბამისი დადგენილება.

პოლიტიკური რეკლამის ტელემაუწყებელზე განთავსებისას კადრის კუთხეში უნდა

იყოს წარწერა – ,,ფასიანი პოლიტიკური რეკლამა'' ან ,,უფასო პოლიტიკური

რეკლამა'' (საქართველოს საარჩევნო კოდექსი, მუხლი 50. (1)(«გ»))

აღნიშნული დათქმა მაუწყებელს ვალდებულებას აკისრებს, რომ პოლიტიკური

რეკლამის განთავსებისას კუთხეში სწორედ ასეთი წარწერა გააკეთოს. თუმცა,

პრაქტიკაში არსებული მაგალითებიდან გამომდინარე, შეიძლება დაისვას საკითხი,

16

თუ რამდენადაა ასეთი სახის ქმედების განხორციელება მაუწყებლის ვალდებულება.

როდესაც რეკლამის დამკვეთს მაუწყებლისთვის რეკლამა მიაქვს, იგი ვალდებულია,

ასეთი სახის პროდუქცია აბსოლუტურად გამართული სახით წარუდგინოს, რაც

ნიშნავს იმას, რომ რეკლამა პოლიტიკური რეკლამის კანონისმიერ დეფინიციას უნდა

შეესაბამებოდეს.

მაუწყებლის ვალდებულებაა, მისი საქმიანობიდან გამომდინარე, საარჩევნო

სუბიექტის მიერ წარმოდგენილი რეკლამის განთავსება. შესაბამისად, წესით,

საარჩევნო სუბიექტმა, რომელიც ასეთი სახის პროდუქციას წარადგენს, წარწერით

უნდა მიუთითოს, პოლიტიკურია თუ არა რეკლამა ან ფასიანია თუ არა იგი. წარწერის

მითითების ვალდებულება მაუწყებელს საარჩევნო კოდექსიდან გამომდინარე

გააჩნია, მაგრამ ზოგ შემთხვევაში საკითხი შეიძლება განვიხილოთ, როგორც

რეკლამის დამკვეთის პრეროგატივა.

წინასაარჩევნო პერიოდში საერთო მაუწყებელი, ან ყველა ის მაუწყებელი,19 რომელიც

საკუთარ ეთერში განათავსებს რეკლამას, ვალდებულნი არიან, უსასყიდლოდ და

არადისკრიმინაციულად გამოყოს დრო ყოველ 3 საათში 90 წამის ოდენობით.20

აღნიშნული ვალდებულება მხოლოდ იმ შემთხვევაში ვრცელდება, თუ უსასყიდლოდ

რეკლამის განთავსება კვალიფიციურმა საარჩევნო სუბიექტმა მოისურვა. 21 სხვა

19გარდა საზოგადოებრივი მაუწყებლის, საზოგადოებრივი მაუწყებლის აჭარის ტელევიზიისა და

სათემო მაუწყებლისა.
20საქართველოს საარჩევნო კოდექსის 51–ე მუხლის მე–5 პუნქტი.
21იმავე კოდექსის 51–ე მუხლის მე–4 პუნქტის მიხედვით, კვალიფიციურ საარჩევნო სუბიექტს

წარმოადგენს საარჩვნო სუბიექტი,რომელში გაერთიანებული პარტიაც აკმაყოფილებს შემდეგ

მოთხოვნას : დამოუკიდებლად მონაწილეობდა ბოლო საპარლამენტო არჩევნებში და მიიღო

ამომრჩეველთა ხმების არანაკლებ 4%;–დამოუკიდებლად მონაწილეობდა ბოლო ადგილობრივი

თვითმართველობის პროპორციული წესით ჩატარებულ არჩევნებში და მიიღო ამომრჩეველთა ხმების

არანაკლებ 3% ქვეყნის მაშტაბით; გაერთიანებული იყო საარჩევნო ბლოკში,რომელმაც ბოლო

საპარლამენტო არჩევნებში მიიღო ამომრჩეველთა ხმების არანაკლებ 4% და იყო ამ ბლოკის პირველი

ნომერი; გაერთიანებული იყო საარჩევნო ბლოკში, რომელმაც ბოლო ადგილობრივი

თვითმართველობის პროპორციული წესით ჩატარებულ არჩევნებში მიიღო ამომრჩეველთა ხმების

არანაკლებ 3% ქვეყნის მაშტაბით და იყო ამ ბლოკის პირველი ნომერი. ამ ნორმის შესაბამისად, 2012

წლის 1 ოქტომბრის საპარლამენტო არჩევნების წინ ცესკო–მ ყველა მაუწყებელს გაუგზავნა

შეტყობინება,სადაც ჩამოთვლილი იყო ის კვალიფიციური საარჩევნო სუბიექტები, რომელსაც მოქმედი

კანონმდებლობის საფუძველზე შეეძლოთ გამოეყენებინათ მინიჭებული უფლებამოსილება. კერძოდ,

კვალიფიციურ საარცევნო სუბიექტებს წარმოადგენდნენ: კოალიცია ,,ქართული ოცნება'', პ/გ

,,ლეიბოლისტები'', პ/გ ,, ქრისტიან დემოკრატიული მოძრაობა'' და პ/გ ,,ერთიანი ნაციონალური

მოძრაობა''.საპრეზიდენტო არჩევნებზე კვალიფიციურ საარჩევნო სუბიექტად მიიჩნევა იმ

17

შემთხვევაში, მაგალითად, პოლიტიკური გაერთიანება, რომელიც პირველად იღებს

არჩევნებში მონაწილეობას, მოკლებულია შესაძლებლობას, მოითხოვოს

უსასყიდლოდ საეთერო დროის გამოყოფა.

უფასო პოლიტიკური რეკლამის გამოუყენებლობის შემთხვევაში, ამ დროის დამატება

სხვა დროისთვის დაუშვებელია. მაგალითად , პ/გ ,,ქრისტიან–დემოკრატიულ

მოძრაობას'' რომ არ განეთავსებინა ტელეკომპანია ,,რუსთავი–2''–ის ეთერში 2012

წლის 1 ოქტომბრის საპარლამენტო არჩევნების წინა პერიოდში უფასო პოლიტიკური

რეკლამა, მას არ ექნებოდა შესაძლებლობა, მოეთხოვა მაუწყებლისგან რეკლამის

განსათავსებლად ამ დროის ათვისება სხვა პერიოდულობით.

კანონში კვალიფიციურ საარჩევნო სუბიექტად პოლიტიკური გაერთიანებისა თუ

ბლოკის ცნობის ვალდებულება მხოლოდ ადგილობრივ მაუწყებელს აკისრია. უფრო

თუ დავაკონკრეტებთ, ადგილობრივ მაუწყებელს, ერთის მხრივ, ეკისრება

ვალდებულება (51–ე მუხლის მე–9 პუნქტი) კვალიფიციურ საარჩევნო სუბიექტად

პოლიტიკური გაერთიანების აღიარების სახით, ხოლო მეორე მხრივ, მას ასეთი

უფლებამოსილება აქვს (იმავე მუხლის მე–10 პუნქტი). ასეთი სახის ვალდებულება

ადგილობრივ მაუწყებელს მხოლოდ იმ შემთხვევაში ეკისრება, თუ პოლიტიკური

პარტია ან ბლოკი აკმაყოფილებს: ა)საარჩევნო კოდექსის 51–ე მუხლის მე–4 პუნქტით

გათვალისწინებულ მოთხოვნებს; ბ) პარტია, რომლის კანდიდატმა მისი

მომსახურების ზონაში შემავალ მაჟორიტარულ საარჩევნო ოლქში ჩატარებულ ბოლო

საპარლამენტო არჩევნებში გაიმარჯვა, არჩევნების მეორე ტურში გადავიდა, ან ხმების

არანაკლებ 25% მიიღო; გ) პარტიამ ადგილობრივი თვითმმართველობის

წარმომადგენლობითი ორგანოს – საკრებულოს არჩევნებში მიიღო ხმების არანაკლებ

25 %–ისა.

აღსანიშნავია, რომ გარდა ზემოთ ჩამოთვლილი პირობებისა, ადგილობრივ

მაუწყებელზე, განსხვავებით სხვა მაუწყებლისგან, ვრცელდება დამატებითი

ვალდებულება - შუალედური არჩევნებისას უფასო სარეკლამო დროის გამოყოფა,

რაც სხვა მაუწყებელს არ აკისრია. ამ მხრივ, მნიშვნელოვანია საქმე: მპგ ,, ერთიანი

ნაციონალური მოძრაობა'' ტელეკომპანიების – ,, მეცხრე არხის '', ,, იმედისა'' და ,,

პოლიტიკური გაერთიანების მიერ წარდგენილი კანდიდატი, რომლის დაფინანსებას იღებს

საქართველოს სახელმწიფო ბიუჯეტიდან ბოლო საპარლამენტო ან ადგილობრივი

თვითმართველობის არჩევნების შედეგებიდან გამომდინარე''– საქართველოს კოდექსის 51–ე მუხლის

მე–7 პუნქტი, იმავე მუხლის მე–8 პუნქტი.

18

მაესტროს'' წინააღმდეგ22 საარჩევნო სუბიექტმა სამივე მაუწყებელზე მიიტანა უფასო

პოლიტიკურირეკლამა,რომელიც 2013 წლის 27 აპრილს დანიშნული შუალედური

არჩევნებისთვის იყო განკუთვნილი. სამივე მაუწყებელმა აღნიშნული უფასო

რეკლამის განთავსებაზე უარი განაცხადა და საკუთარი პოზიცია იმითი დაასაბუთა,

რომ ის არ წარმოადგენდა ადგილობრივ მაუწყებელს. საქართველოს

კომუნიკაციების ეროვნული კომისიის მიერ მაუწყებელთა მოსაზრება

აბსოლუტურად იქნა გაზიარებული და ,,ერთიანი ნაციონალური მოძრაობის''

განცხადება არ დაკმაყოფილდა. საქართველოს კომუნიკაციების ეროვნული კომისია

დაეყრდნო ადგილობრივი მაუწყებლის დეფინიციას: მაუწყებელი ადგილობრივ

მაუწყებლად ჩაითვლება, თუ მისი სიგნალის გავრცელების გეოგრაფიულ ზონად

კომისიის მიერვე დადგენილი ტერიტორიაა (ზონებად დაყოფილი ტერიტორია)

გათვალისწინებული. უფასო პოლიტიკური რეკლამა საჩივრის ავტორთა მიერ

წარდგენილი იყო ასევე, ტელეკომპანია ,,კავკასიასა'' და ,,რუსთავი–2''–ზე, რომელთაც

უარი არ განაცხადეს მის განთავსებაზე. მათი ქმედება აბსოლუტურად კანონიერია,

თუმცა ის წინააღმდეგობაში არ მოდის ,,მეცხრე არხის'', ,,მაესტროსა'' და ,,იმედის''

ქმედებასთან. აღნიშნულის მიზეზს კი წარმოადგენს შემდეგი: ტელეკომპანია

,,კავკასია'' არის ადგილობრივი მაუწყებელი. მათი ლიცენზიით, მაუწყებლობის

გავრცელების გეოგრაფიული ზონაა მხოლოდ ქალაქი თბილისი.23 შესაბამისად,

ტელეკომპანია ,,კავკასია'', როგორც ადგილობრივი მაუწყებელი, ვალდებული იყო,

უფასო პოლიტიკური რეკლამა განეთავსებინა საკუთარ სამაუწყებლო ბადეში; ხოლო

ტელეკომპანია ,,რუსთავი–2'' არის ეროვნული მაუწყებელი, თუმცა მისი ქმედება ამ

კუთხით შეიძლება მივიჩნიოთ კანონთან შესაბამისად – მას გააჩნია უფასო

პოლიტიკური რეკლამის განთავსების უფლებამოსილება. უფლებამოსილება კი

ვალდებულებას არ გულისხმობს. ზემოაღნიშნულის პარალელურად, სამმა

მაუწყებელმა, რომლებიც ეროვნულ მაუწყებელს წარმოადგენდა, უარი განაცხადეს

პოლიტიკური რეკლამის განთავსებაზე, თუმცა ისევე როგორც ,,რუსთავი–2''–ის

შემთხვევაში, მათ ამის აბსოლუტური უფლებამოსილება გააჩნდათ. შესაბამისად,

შესაძლებელია ითქვას, რომ თითოეული მაუწყებლის ქმედება, მითითებული

საქმიდან გამომდინარე, კანონთან შესაბამისობაშია.

22იხ.საქართველოს კომუნიკაციების ეროვნული კომისიის 2013 წლის 11 აპრილის №245/22

გადაწყვეტილება: <http://gncc.ge/index.php?lang_id=7070&info_id=113944>.

23იხ. ტელეკომპანია ,, კავკასიის'' შესაბამისობის დეკლარაცია– http://kavkasiatv.ge/ge/static/pages/197/

http://gncc.ge/index.php?lang_id=7070&info_id=113944
http://kavkasiatv.ge/ge/static/pages/197/

19

საქართველოს კომუნიკაციების ეროვნული კომისიის 2013 წლის 11 აპრილის

გადაწყვეტილება პრეცედენტული ხასიათისაა და მისი გამოყენება შესაძლებელი

იქნება მომავალშიც.24

საზოგადოებრივი მაუწყებელი, საზოგადოებრივი მაუწყებლის აჭარის ტელევიზია

და სათემო მაუწყებელი, რომელიც საკუთარ ეთერში განათავსებს პოლიტიკურ

რეკლამას, ვალდებულნი არიან, ამისთვის გამოიყენონ პერიოდი – ყოველ საათში 60

წამის ოდენობით თითოეული კვალიფიციური საარჩევნო სუბიექტისათვი.ს25 ასეთ

შემთხვევაში გამოუყენებელი დროის შემდგომ დამატება სხვა კუთვნილი

დროისთვის ასევე დაუშვებელია.26

საზოგადოებრივ მაუწყებელსა და საზოგადოებრივ მაუწყებლის აჭარის ტელევიზიას

კიდევ ერთი ვალდებულება აქვს დაკისრებული. კერძოდ, მან უნდა გამოყოს დრო,

რომელშიც კვალიფიციური საარჩევნო სუბიექტის გარდა ყველა სხვა პარტიასა და

საარჩევნო ბლოკს შეეძლება პოლიტიკური რეკლამის თანაბრად გამოყენება.27

3.5. პასუხისმგებლობა საქართველოს საარჩევნო კოდექსის საფუძველზე

(პოლიტიკური რეკლამის განთავსების საკითხთან მიმართებით)

საქართველოს საარჩევნო კოდექსში გაწერილია საქართველოს კომუნიკაციების

ეროვნული კომისიის როლი საარჩევნო პროცესში მედიასთან დაკავშირებით.

აღნიშნული მუხლის შესაბამისად, კომისია განსაზღვრავს: საარჩევნო პროცესში

მედიის მონაწილეობას და მისი გამოყენების წესს; უზრუნველყოფს მაუწყებელთა

მონიტორინგს, ამისთვის მას მინიჭებული აქვს კანონისმიერი უფლებამოსილება,

შეისყიდოს მედიამონიტორინგის განსახორციელებლად საჭირო მომსახურება.28

24გადაწყვეტილება ძალაში დატოვა თბილისის საქალაქო სასამართლომ. იხ. სასამართლოს 2013 წლის 4

ივლისის № 3/1250–13 გადაწყვეტილება–მოსარჩელე: მპგ :ერთიანი ნაციონალური მოძრაობა»,

მოპასუხე: საქართველოს კომუნიკაციების ეროვნული კომისია; მესამე პირები: შპს «მეცხრე არხი», შპს»

სტუდია მაესტრო» და შპს «ტელეიმედი.
25საქართველოს საარჩევნო კოდექსი, მუხლი 51(6)
26იხ. იგივე პუნქტი
27საქართველოს საარჩევნო კოდექსი, მუხლი 51(12)
28საქართველოს საარჩევნო კოდექსი, მუხლი 51(15)

20

გარდა აღნიშნულისა, საარჩევნო კოდექსის 93–ე მუხლის მე–2 პუნქტში პირდაპირაა

მითითებული იმის თაობაზე, რომ ამავე კოდქსის 82–ე და 83–ე მუხლებით

გათვალისწინებულ ადმინისტრაციულ სამართალდარღვევათა შესახებ ოქმებს

საქართველოს კომუნიკაციების ეროვნული კომისია ადგენს.

თანამედროვე პრაქტიკაში არსებობს შემთხვევები, როდესაც პოლიტიკური რეკლამის

დამკვეთს მცდარი წარმოდგენა ექმნება მარეგულირებელი ორგანოს შესახებ და

ასეთად ცენტრალური საარჩევნო კომისია მიაჩნია (შემდგომში – ცესკო). ცესკო

სამართალდარვევათა ოქმებს ადგენს მხოლოდ საარჩევნო კოდექსის 79–ე, 81–ე და 86–

ე, 92–ე მუხლებით გათვალისწინებულ შემთხვევებში29 მაგალითად, წინასაარჩევნო

აგიტაციაში ისეთი მონაწილეობა, რომელიც გამოიწვევს საარჩევნო კოდექსით

გათვალისწინებული ვალდებულებების დარღვევას. იმ შემთხვევაში, თუ

მაუწყებელმა პოლიტიკური რეკლამა არ განათავსა საკუთარ ტელეეთერში, პირმა,

რომელიც ჩათვლის, რომ დაირღვა მოქმედი კანონმდებლობა, უნდა მიმართოს

მხოლოდ საქართველოს კომუნიკაციების ეროვნულ კომისიას.

4. გარე რეკლამის განთასვებასთან დაკავშირებული პრობლემები

წინა მთავრობის (2012 წლის 1 ოქტომბრამდე) მმართველობის დროს გარე სარეკლამო

ბაზრის 80 პროცენტს ითვისებდა შპს «აუთდორ.ჯი», დანარჩენ ნაწილს კი იყოფდნენ

შპს «ველაჯიო» და შპს «ალმა +». ვითარება 2012 წლის საპარლამენტო არჩევნების

შემდგომ დიდად არ შეცვლილა.

საჯარო რეესტრის მონაცემებით, შპს «აუთდორ.ჯის» დირექტორია კონსტანტინე

ჭავჭანიძე. კომპანიის დამფუძნებლები არიან: შპს «სამკუთხედი» (10 პროცენტი), შპს

«ჯეო ტეკი» (20 პროცენტი) და სააქციო საზოგადოება ADPROJECTS Inc (70

პროცენტი), რომელიც ვირჯინიის კუნძულებზეა რეგისტრირებული:

 შპს «სამკუთხედის» 100 პროცენტის მფლობელია გიორგი გეგეშიძე, რომელიც

იმავდროულად არის შპს „მაგი სტილის“ პარტნიორი და ასევე ფლობს წილს

სამაუწყებლო კომპანია „რუსთავი-2-ში“. კომპანიის დირექტორია დიმიტრი

ჩიქოვანი ;

29საქართველოს საარჩევნო კოდექსი, მუხლი 93(1)

21

 შპს «ჯეო ტეკის» ერთ-ერთი დამფუძნებელი და დირექტორია კონსტანტინე

ნინუა. კახაბერ ნინუას სახელს უკავშირდება ტელეკომპანია «საქართველოს»

დაფუძნება. ეს ტელეკომპანია წლების განმავლობაში ფინანსდებოდა

საქართველოს თავდაცვის სამინისტროსგან და დღეს არის სამაუწყებლო

კომპანია «რუსთავი-2-ის» წილის მფლობელი. კახაბერ ნინუას სახელს

უკავშირდება კიდევ ერთი მსხვილი კომპანია – ნავთობპროდუქტების

კომპანია «გალფი», რომლის 100 პროცენტი წილის მფლობელი, საჯარო

რეესტრის მონაცემებით, არის სწორედ კახაბერ ნინუა;

 კახაბერ ნინუამ 2012 წლის საპარლამენტო არჩევნების შემდგომ შპს «ჯეო

ტეკში» მისი კუთვნილი წილი მთლიანად გადაუფორმა ვირჯინიის

კუნძულებზე რეგისტრირებულ სააქციო საზოგადოება ADPROJECTZ Inc-ს.

რაც შეეხება გარე სარეკლამო ბაზრის ორ სხვა მოთამაშეს: რამდენიმე თვის წინ შპს

«ალმა+» ფაქტობრივად გადავიდა შპს «ველაჯიოს» დაქვემდებარებაში. ორივე

კომპანიის მეწილეები არიან ოფშორულ ზონებში დარეგისტრირებული კომპანიები.

მაგალითად, შპს «ველაჯიო» ეკუთვნის სეიშელის კუნძულებზე რეგისტრირებუ შპს

«ტელმარ ფაინანსს» (TELMAR FINANCE LLC). საჯარო რეესტრის მონაცემებით,

გადაჯგუფებების შემდგომ ორივე ამ კომპანიის გენერალური დირექტორი ერთი და

იგივე პერსონაა – ლევან კალმახელიძე.

თბილისის მეტროსა და საქალაქო ავტობუსებზე სარეკლამო აბრების განთავსების

უფლებით სარეგბლობს ერთადერთი კომპანია – შპს «აუთდორ.ჯი». ეს კომპანია

სარეკლამო ბანერებს საქართველოს სხვადასხვა ტერიტორიაზეც ათავსებს. იჯარის

ფასი მერყეობს თვეში 450 აშშ დოლარიდან 10 000 აშშ დოლარამდე. ჩვენს მიერ

კვლევის მომზადებისას მოპოვებული ინფორმაციით, თბილისში სარეკლამო

ბილბორდის განთავსებაზე ყველაზე მაღალი ფასი ვაჟა-ფშაველას გამზირზეა, სადაც

რეკლამა 10 000 აშშ დოლარი ჯდება, ხოლო ქალაქგარეთ, ასევე ფოთი-გრიგოლეთისა

და ნატახტარი-გუდაურის საავტომობილო გზის მონაკვეთებზე ბილბორდის

განთავსება საშუალოდ 1580 აშშ დოლარი ღირს. წინასაარჩევნო კამპანიის დროს,

როგორც წესი, ეს ფასები მაღლა იწევს.

22

2013 წლის საპრეზიდენტო არჩვენებში მონაწილე 23 სუბიექტიდან ჩვენს კითხვას

გარე რეკლამის შესახებ 10-მა უპასუხა, მათგან მხოლოდ ორის – დავით ბაქრაძისა და

ნინო ბურჯანაძის PR-სამსახურების ხელმძღვანელებმა განაცხადეს, რომ შეძლეს გარე

რეკლამა საარჩვენო კამპანიაში გამოეყენებინა. „ქართული ოცნების“ კანდიდატის,

გიორგი მარგველაშვილის საარჩევნო შტაბის წარმომადგენლებმა ჩვენს შეკითხვას არ

უპასუხეს, თუმცა ვიზუალური დაკვირვებით ამ კანდიდატსაც ჰქონდა

გამოყენებული ბილბორდები.

პარტიების საზოგადოებასთან ურთიერთობის სამსახურის მენეჯერები ინტერვიუში

გარე რეკლამის ბაზრის მონოპოლიზებასა და ძვირ ფასებზე მიუთითებდნენ. ერთ-

ერთი პარტიის წარმომადგენელმა კი განაცხადა, რომ რეკლამის განთავსება მხოლოდ

სწორად განსაზღვრული სტრატეგიის წყალობით შეძლეს: ,,ჩვენ არჩვენებამდე 4

თვით ადრე შევუთანხმდით კომპანიებს გარე რეკლამის განსათავსებლად.

მოგეხსენებათ, ამ კუთხით არჩევანი დიდი არ არის და დედაქალაქში მხოლოდ ორი

კომპანია გვთავაზობს ამგვარ მომსახურებას, თან ორივე ერთმანეთთან

დაკავშირებულია. რომ არა წინასწარი შეთანხმება, დარწმუნებული ვარ, ჩვენ ვერც

ერთ ადგილს ვერ მივიღებდით“.

სხვა პოლიტიკური პარტიის წარმომადგენლებმა კი ინტერვიუს დროს განაცხადეს,

რომ გარდა მაღალი ფასებისა, მათ ხელი წინა არჩევნების (2012 წლის საპარლამენტო

არჩევნები) დროს დაგროვილმა დავალიანებამაც შეუშალა: ,,თუმცა საყურადღებოა,

რომ ჩვენი დავალიანება რამდენიმე ათასი ლარი იყო, სხვა პარტიამ კი, რომლის ვალი

გარე რეკლამის განმთავსებელ კერძო კომპანიებთან მილიონს აჭარბებდა, ვალის

მიუხედავად ყველაზე საუკეთესო ადგილების დაკავება შეძლო“.

თბილისის მერიამ 2009 წელს 12 წლის ვადით ორ კომპანიას გადასცა გარე რეკლამის

კონსტრუქციების დადგმის სალიცენზიო ნებართვა – აუქციონზე გაიმარჯვეს შპს

„აუთდორ.ჯიმ“ და შპს «მაგი სტილ მედიამ». ეს უკანასკნელი შპს „მაგი სტილის“

შვილობილი საწარმოა. «მაგი სტილის» დამფუძნებლებმა – ირაკლი ჩიქოვანმა,

გიორგი კურცხალიამ და გიორგი გეგეშიძემ 2011 წელს გადაწყვიტეს და «მაგი სტილი

მედიას» ლიცენზია გადასცეს შპს «სმოდს» (SMOD ADVERTISING LLC), რომელიც

ასევე ოფშორულ ზონაში – პანამაშია რეგისტრირებული. დღეს ირაკლი ჩიქოვანი

საქართველოდან არის წასული, გიორგი კურცხალია 2013 წლის 4 ოქტომბერს

23

დააკავეს დიდი ოდენობით საბიუჯეტო თანხების მითვისების ფაქტზე, ხოლო

გიორგი გეგეშიძე - «რუსთავი-2-ის» მეწილეა.

ამჟამად გარე რეკლამის 80 პროცენტს შპს «აუთდორ.ჯი» ფლობს, 19 პროცენტს შპს

«ველაჯიო» აკონტროლებს, ხოლო 1 პროცენტი ეკუთვნის შპს «1X1»-ს.

5. სხვა ქვეყნების გამოცდილება

საერთაშორისო სტანდარტები

პოლიტიკური რეკლამების საკითხთან დაკავშირებით საქართველოში მოქმედი

კანონმდებლობის უკეთესად შეფასების მიზნით მიზანშეწონილია შესაბამისი

საერთაშორისო სტანდარტებისა და ცალკეულ სახელმწიფოთა პრაქტიკის შეფასება,

სწორედ ამ მიზანს ემსახურება ანგარიშის წინამდებარე ნაწილი.

5.1 ევროპის საბჭოს მინისტრთა კომიტეტის რეკომენდაცია No. R (99) 15 მედიის მიერ

საარჩევნო კამპანიის გაშუქებასთან დაკავშირებული ზომების შესახებ

ევროპის საბჭოს მინისტრთა კომიტეტის რეკომენდაცია No. R (99) 15 არ

ითვალისწინებს ევროპის საბჭოს წევრ სახელმწიფოთა ვალდებულებას,

უზრუნველყონ საარჩევნო სუბიექტების პოლიტიკური რეკლამების უფასო

განთავსება მასმედიის საშუალებებში, ამასთან უთითებს, რომ წინასაარჩევნო

პერიოდში საზოგადოებრივი მაუწყებლის ეთერში უფასო პოლიტიკური რეკლამების

გაშვების ვალდებულების შემოღება სასურველი იქნებოდა30, ვინაიდან უფასო

პოლიტიკური რეკლამები მნიშვნელოვანი გარანტიაა მასობრივი ინფორმაციის

საშუალებების მიერ საარჩევნო კამპანიის ობიექტურად გაშუქებისა და საარჩევნო

სუბიექტების თანაბარი ხელმისაწვდომობისა მასობრივი ინფორმაციის

საშუალებებისადმი.31 უფასო პოლიტიკური რეკლამის შესახებ მოთხოვნის

სამართლებრივად განმტკიცებისას ევროსაბჭოს წევრმა სახელმწიფომ უნდა

30Clauses II(4) of the Recommendation No. R (99) 15ofthe Committee of Ministers to Member States, 1999,

available at: <https://wcd.coe.int/ViewDoc.jsp?id=419411>.
31Clause 42 of theExplanatory Memorandum to the Recommendation on Measures Concerning Media Coverage

of Election Campaigns, 1999, available at:

<http://www.coe.int/t/dgap/tbilisi/archives/downloads/compendium.pdf>.

https://wcd.coe.int/ViewDoc.jsp?id=419411
http://www.coe.int/t/dgap/tbilisi/archives/downloads/compendium.pdf

24

უზრუნველყოს უფასო ეთერის განაწილების სამართლიანი, არადისკრიმინაციული,

ღია და ობიექტური კრიტერიუმების დადგენა.32 ამასთან ერთად, უფასო

პოლიტიკური რეკლამის დაწესებისას სახელმწიფომ მხედველობაში უნდა მიიღოს

მედია საშუალების ფინანსური ინტერესები.33

ფასიანი თუ უფასო პოლიტიკური რეკლამების არსებობის მიუხედავად, ევროსაბჭოს

წევრმა სახელმწიფოებმა უნდა უზრუნველყონ საარჩევნო სუბიექტების თანაბარი

ხელმისაწვდომობა მასმედიის საშუალებებისადმი. აქვე უნდა აღინიშნოს, რომ

ევროსაბჭოს დირექტივა მედიის ხელმისაწვდომობის თვალსაზრისით ამკვიდრებს

განსხვავებულ მიდგომებს კერძო ბეჭდურ მედიასთან და საზოგადოებრივ ბეჭდურ,

რადიო და ტელე მედიასთან მიმართებით. კერძოდ, თანაბარი ხელმისაწვდომობის

ვალდებულება არ ვრცელდება კერძო ბეჭდურ მედიაზე.34 მათ აქვთ პოლიტიკური

პრეფერენციების უფლება.35 რაც შეეხება საზოგადოებრივ ბეჭდურ და რადიო და

ტელე მედიას, მათთან მიმართებით რეკომენდაცია ითხოვს, რომ მათ პოლიტიკური

პარტიებისა და ინდივიდუალური კანდიდატების კამპანია გააშუქონ სამართლიანად,

დაბალანსებულად და მიუკერძოებლად.36 პოლიტიკურ რეკლამებთან მიმართებით ეს

ვალდებულება გულისხმობს, რომ ეროვნულ დონეზე უნდა იქნეს

უზრუნველყოფილი, კონკურენტი პოლიტიკური სუბიექტების მიერ სარეკლამო

სივრცის შეძენის თანაბარი შესაძლებლობა თანაბარი პირობებითა და ფასებით.37

აღსანიშნავია, რომ მედია სივრცის პოლიტიკური რეკლამით გადატვირთვის

თავიდან ასაცილებლად სახელმწიფოს შეუძლია შეზღუდოს პოლიტიკური რეკლამის

დასაშვები მოცულობა.38 გარდა ამისა, აღნიშნულმა მედია საშუალებებმა უნდა ასახონ

შესაბამის სახელმწიფოშია რსებული მთელი პოლიტიკური სპექტრი და

პლურალისტური პოლიტიკური აზრი39 და არ უნდა დაუშვან ამა თუ იმ

პოლიტიკური სუბიექტის დისკრიმინაცია მის წინააღმდეგ ინფორმაციული ომის

წარმოების ან სხვა სუბიექტის მხარდაჭერის ხარჯზე.40

32Clauses II(4) of the Recommendation No. R (99) 15, იხ. სქოლიო 20.
33Clause 46 of theExplanatory Memorandum, იხ. სქოლიო 21.
34Clause I(1), of theExplanatory Memorandum, იხ. სქოლიო 21.
35იქვე, Clause 24.
36Clauses I(2)and II(1)of the Recommendation No. R (99) 15, იხ. სქოლიო 20.
37იქვე, ClauseII(5).
38იქვე.
39იქვე, Clauses II(1), II(2), II(3).
40იქვე, Clauses I(2).

25

5.2 ვენეციის კომისიის მიერ მომზადებული დოკუმენტი „საარჩევნო საკითხებში

საუკეთესო პრაქტიკის კოდექსი“

ვენეციის კომისიის მიერ მომზადებული საარჩევნო საკითხებში საუკეთესო

პრაქტიკის კოდექსი არ იძლევა არავითარ რეკომენდაციებს იმასთან დაკავშირებით,

სასყიდლიანი თუ უსასყიდლო უნდა იყოს პოლიტიკური რეკლამები. ერთადერთი,

რაც, კომისიის აზრით, აუცილებლად უნდა უზრუნველყონ სახელმწიფოებმა, არის

მედიაში თანაბარი შესაძლებლობების პრინციპი. ამ პრინციპის მთავარი მიზანია,

რომ საარჩევნო სუბიექტებს ჰქონდეთ თანაბარი შესაძლებლობა, გააცნონ საკუთარი

პოლიტიკური ხედვა და შეხედულებები ამომრჩევლებს, გაავრცელონ ბროშურები და

ა.შ.41 როგორც კომისიის მომხსენებელი განმარტავს, თანაბარი შესაძლებლობების

პრინციპი შეიძლება ორგვარად იქნეს გაგებული: როგორც მკაცრად, ისე

პროპორციულად თანაბარი შესაძლებლობების პრინციპი.42 მკაცრი თანასწორობა

გულისხმობს, რომ ყველა პოლიტიკურ სუბიექტს უნდა ენიჭებოდეს პოლიტიკური

რეკლამირების თვალსაზრისით თანაბარი უფლებები, განურჩევლად იმისა, თუ რა

მხარდაჭერით სარგებლობს ეს პოლიტიკური სუბიექტი ან რამდენად მძლავრია ის.43

პროპორციული თანასწორობის მიხედვით სარეკლამო სივრცის განაწილებისას

მხედველობაში უნდა იქნეს მიღებული პოლიტიკური სუბიექტის გავლენა და

წარმატება წინა არჩევნებზე.44

5.3. სხვა სახელმწიფოთა გამოცდილება

გერმანია

ა) რეკლამის განთავსება მედიაში

გერმანიის ფედერალური კანონით, საზოგადოებრივ და კერძო რადიო და

ტელემაუწყებლებს ეკისრებათ ვალდებულება, წინასაარჩევნო პერიოდის გარკვეულ

41Clause (i)(37) of the Appendix IV of theCouncil of Europe, Venice Commission, Code of Good Practice in

Electoral Matters, Explanatory Memorandum by Rapporteur, 2001, available at:

<http://assembly.coe.int/ASP/Doc/XrefViewHTML.asp?FileID=9544&Language=en>.
42იქვე, Clause (i)(39).
43Clause (i)(39)of the Code of Good Practice in Electoral Matters, Explanatory Memorandum, იხ. სქოლიო 31.
44იქვე.

http://venice.coe.int/site/main/Elections_Referendums_E.asp?MenuL=E#Code of good practice in electoral matters
http://venice.coe.int/site/main/Elections_Referendums_E.asp?MenuL=E#Code of good practice in electoral matters
http://assembly.coe.int/ASP/Doc/XrefViewHTML.asp?FileID=9544&Language=en
http://venice.coe.int/site/main/Elections_Referendums_E.asp?MenuL=E#Code of good practice in electoral matters

26

მონაკვეთში დაუთმონ თავისი ეთერი საარჩევნო სუბიექტებს.45 ამ საკითხთან

დაკავშირებით გერმანიის სამართლებრივი რეგულირება ითვლება სანიმუშოდ.46

გერმანია ყველა პოლიტიკურ პარტიას ანიჭებს ორწუთნახევრიან უფასო სარეკლამო

დროს, ხოლო პარტიებს, რომლებიც წარმოდგენილნი არიან პარლამენტში,

დამატებით დროს მოპოვებული ადგილების მიხედვით.47 ამასთან, გერმანია ადგენს

პოლიტიკური სარეკლამო დროის მაქსიმალურ ხანგრძლივობას, და სწორედ ამ

მოცულობის გათვალისწინებით ანაწილებს უფასო სარეკლამო დროს პოლიტიკურ

სუბიექტებს შორის.48 გერმანიის კანონმდებლობის მიხედვით, უფასო პოლიტიკურ

რეკლამაში იგულისხმება არა მხოლოდ უფასო ეთერის დათმობა, არამედ შესაბამისი

აპარატურისა თუ სხვა აღჭურვილობის შეთავაზებაც მათთვის, ვისაც არ გააჩნიათ

საკმარისი რესურსები რეკლამების დასამზადებლად.49

ფედერალური კანონმდებლობის გარდა, უფასო პოლიტიკური რეკლამის საკითხი

დარეგულირებულია გერმანიის ცალკეული მიწების დონეზეც. ასე, მაგალითად,

ბავარიაში პოლიტიკურ პარტიებსა და კანდიდატებს არჩევნებამდე 31 დღის

განმავლობაში ეძლევათ საზოგადოებრივი მაუწყებლის ეთერში უფასო

პოლიტიკური რეკლამის განთავსების უფლება.50პოლიტიკური რეკლამის

ხანგრძლივობა მერყეობს ერთიდანორწუთნახევრამდე, თუმცასაზოგადოებრივ

მედიაში პოლიტიკური რეკლამის განთავსების სიხშირე ძალიან შეზღუდულია და

დამოკიდებულია იმაზე, თუ რამდენად ძლიერია პოლიტიკური პარტია და რა

შედეგები აჩვენა მან ბოლო არჩევნებზე.51

განსაკუთრებულ აღნიშვნას იმსახურებს ის ფაქტი, რომ გერმანია მიეკუთვნება იმ

მცირერიცხოვან სახელმწიფოთა ჯგუფს, რომლებიც უფასო პოლიტიკური

რეკლამების განთავსებას ითხოვენ არა მხოლოდ საზოგადოებრივი, არამედ კერძო

45A.Schulze- Sölde, PolitischePerteien und Wahlwerbung, Frankfurt, 1994, 190 (იხ.Campaign Finance:

Germany, The Report of the Law Library of Congress, 2012, available

at:<http://www.loc.gov/law/help/campaign-finance/germany.php>).
46Yasha Lange, Media and Elections, Hanbook, Council of Europe Publishing,1999, 34,available

at:<http://www.coe.int/t/dghl/standardsetting/media/doc/Media&Elections_en.pdf>.
47იქვე.
48იქვე.
49იქვე.
50Satzungüber die Wahlwerbung in AngebotennachdemBayerischenMediengesetz, Feb. 4, 1999,

BayerischerStaatsanzeiger, No. 6, as last amended by Satzung, May 8, 2008, § 8, BayerischerStaatsanzeiger No.

20, available at<http://www.blm.de/apps/documentbase/data/de/wws_08_neu.pdf>,last visited May 4, 2009

(იხ.Campaign Finance: Germany, იხ. სქოლიო35).
51Campaign Finance: Germany, იხ. სქოლიო35.

http://www.loc.gov/law/help/campaign-finance/germany.php
http://www.coe.int/t/dghl/standardsetting/media/doc/Media&Elections_en.pdf
http://www.blm.de/apps/documentbase/data/de/wws_08_neu.pdf

27

მაუწყებლებისგანაც (მსგავს მიდგომას მისდევს ხორვატიაც52). გერმანიის კერძო

მაუწყებლების ეთერში პოლიტიკურ პარტიებს მთელი საარჩევნო კამპანიის

განმავლობაში ეძლევათ 12 წუთი, ხოლო მცირე პოლიტიკურ პარტიებს - 3-დან 6

წუთამდე.53 აქვე უნდა აღინიშნოს, რომ პოლიტიკურ პარტიებს არა შეუძლიათ

გადაიხადონ შესაბამისი საფასური და განათავსონ პოლიტიკური რეკლამა მასობრივი

ინფორმაციის საშუალებებში.54

ბ) პოლიტიკური რეკლამის განთავსება საზოგადოებრივ ადგილებში და

პოლიტიკური ბროშურების დარიგება.

დამკვიდრებული წესის თანახმად,უფასო პოლიტიკური რეკლამის განთავსება

საზოგადოებრივ ადგილებში და პოლიტიკური ბროშურების დარიგება დასაშვებია

არა მთელი წინასაარჩევნო პერიოდის განმავლობაში, არამედ მხოლოდ მის

გარკვეულ მონაკვეთში.55 ასე, მაგალითად, ბავარიაში სახელმწიფოს საკუთრებაში

არსებულ გზებზე განთავსებულ სარეკლამო ფარებზე პოლიტიკური რეკლამების

განთავსება დაშვებულია ფედერალურ და საერთოევროპულ არჩევნებამდე 6 კვირის

განმავლობაში, მიწების არჩევნების ჩატარებამდე - 4 კვირით ადრე, ხოლო

ადგილობრივი არჩევნების ჩატარებამდე - 2 კვირით ადრე.

საფრანგეთი

საფრანგეთში იკრძალება არჩევნებამდე 3 თვით ადრე ფასიანი პოლიტიკური

რეკლამები.56 ამის გათვალისწინებით საარჩევნო სუბიექტებს ყოველგვარი

გადასახადისა და საფასურის გარეშე ეთმობათ საზოგადოებრივ რადიო და

ტელემაუწყებლის ეთერი გარკვეული დროით.57 ასე, მაგალითად, საპრეზიდენტო

52Electoral Law, Council of Europe Publishing, 2008, 145.
53იქვე.
54Rundfunkstaatsvertrag, Dec. 31, 1991, as amended, Bayerisches – und Verordnungsblat 132 (2007), § 7 ¶ 8 & §

42, ¶ 2, reprinted in W. Hahn & T. Westing, BeckscherKommentarzumRundfunkrecht 1, München, 2008,

 (იხ.Campaign Finance: Germany, იხ. სქოლიო35).
55C. Walther, Wahlkampfrecht, 30, Baden-Baden, 1989 (იხ.Campaign Finance: Germany, იხ. სქოლიო35).
56Decree 2001-213 of March 8, 2001, Art.15, Code Electorel, Annexe II, p. 828(იხ. Campaign Finance: France,

The Report of the Law Library of Congress, 2012, available at: <http://www.loc.gov/law/help/campaign-

finance/france.php#f41>).
57Campaign Finance: France, იხ. სქოლიო46.

http://www.loc.gov/law/help/campaign-finance/france.php#f41
http://www.loc.gov/law/help/campaign-finance/france.php#f41

28

არჩევნების დროს თითოეულ საპრეზიდენტო კანდიდატს ეძლევა მინიმუმ 15 წუთი

თითოეული მაუწყებლის ეთერში პირველი ტურის წინ და მინიმუმ 1 საათი - მეორე

ტურისთვის საარჩევნო კამპანიის წარმოებისას.58 აუდიოვიზუალური მაუწყებლობის

უმაღლესი საბჭო კანდიდატებთან შეთანხმებით უშუალოდ არჩევნებამდე ადგენს

პოლიტიკური რეკლამის დასაშვებ ხანგრძლივობას.59

გარდა საზოგადოებრივი მაუწყებლებისთვის დაკისრებული ვალდებულებისა,

განათავსოს საკუთარ ეთერში უფასო პოლიტიკური რეკლამა, მასმედიის

წარმომადგენლებს მოეთხოვებათ საარჩევნო სუბიექტებს შორის პარიტეტის დაცვით

გააშუქონ მათი პოლიტიკური აქტივობები და შესთავაზონ მათ ფორუმი, სადაც ისინი

შეძლებენ საკუთარი პროგრამებისა და შეხედულებების გაცნობას

ამომრჩევლებისთვის.60

გაერთიანებული სამეფო

გაერთიანებულ სამეფოში აკრძალულია ფასიანი პოლიტიკური რეკლამები.61

აღსანიშნავია, რომ გერთიანებული სამეფო კრძალავს ფასიან პოლიტიკურ რეკლამებს

არა მხოლოდ რადიო და ტელემაუწყებლის ეთერში, არამედ ბეჭდურ მედიაშიც.62

პოლიტიკურ პარტიებს ეძლევათ ნაციონალური მაუწყებლის ტელე და რადიო

ეთერში უფასო პოლიტიკური რეკლამის განთავსების უფლება.63 უფასო პოლიტიკურ

რეკლამასთან დაკავშირებულ საკითხებს არეგულირებს კომუნიკაციების

დამოუკიდებელი მარეგულირებელი ორგანო - კომუნიკაციების ოფისი, რომელიც

საარჩევნო კომისიასთან შეთანხმებით განსაზღვრავს პოლიტიკური რეკლამების

ხანგრძლივობასა და სიხშირეს.64

58იქვე.
59იქვე.
60Laurent Touvet and Yves-Marie Doublet, Droit des Elections,§ 401, Ed. Economica, 2007 (იხ.Campaign

Finance: France, იხ. სქოლიო46).
61Campaign Finance: United Kingdom, The Report of the Law Library of Congress, 2012, available

at:<http://www.loc.gov/law/help/campaign-finance/uk.php#indirect>.
62Regulation of Paid Political Advertising: A Survey, Centre of Law and Democracy, 2012,2, available at:

<http://www.law-democracy.org/wp-content/uploads/2012/03/Elections-and-Broadcasting-Final.pdf>.
63§333(1)of theCommunications Act 2003, available

at:<http://www.legislation.gov.uk/ukpga/2003/21/section/333>.
64 §333(4) და § 333 (5)of the Communications Act 2003,იხ. სქოლიო 53.

http://www.loc.gov/law/help/campaign-finance/uk.php#indirect
http://www.law-democracy.org/wp-content/uploads/2012/03/Elections-and-Broadcasting-Final.pdf
http://www.legislation.gov.uk/ukpga/2003/21/section/333

29

იტალია

იტალია პორტუგალიასთან ერთად წარმოადგენს იმ გამონაკლის დასავლეთ

ევროპულ სახელმწიფოს, სადაც პოლიტიკური რეკლამა არის ფასიანი.65 ამასთან

ერთად ხაზი უნდა გაესვას, რომ იტალიაში არის დაწესებული მკაცრი

სამართლებრივი ჩარჩო, რომელიც პოლიტიკური პრეფერენციების მიხედვით

საარჩევნო სუბიექტებისთვის ეთერის დათმობის შესაძლებლობას.66 ასე, მაგალითად,

იტალიის მოქმედი კანონმდებლობის მიხედვით მაუწყებლებმა საარჩევნო კამპანიის

დაწყებამდე უნდა განსაზღვრონ მათ ეთერში პოლიტიკური რეკლამების განთავსების

ტარიფები და პირობები.67 მეტიც, იტალიაში მოქმედებს დისკრიმინაციის აკრძალვის

პრინციპი, რომლის ძალითაც იტალიის მაუწყებლებს ეკისრებათ ვალდებულება,

გაავრცელონ ამა თუ იმ პოლიტიკური სუბიექტისთვის მინიჭებული პრივილეგიები

ყველა დანარჩენზე.68

ლიტვა

ლიტვაში მოქმედი წესის მიხედვით, რეგისტრირებულ პოლიტიკურ სუბიექტებს

უწესდებათ ფინანსების ზღვრული მოცულობა, რომელიც მათ შეუძლიათ მოიპოვონ

და დახარჯონ სარეკლამო კამპანიაზე. მსგავსი წესი მოქმედეს რუსეთშიც.69

ავსტრალია

აღსანიშნავია, რომ ავსტრალიაში არ არსებობს მასმედიაში პოლიტიკური

რეკლამირების მკაცრი სამართლებრივი რეგულირება.70 მაუწყებლებს აქვთ

პოლიტიკური რეკლამების განთავსების თავისუფლება. მათ არ ეკისრებათ საკუთარი

ეთერის უფასო პოლიტიკური რეკლამისთვის დათმობის ვალდებულება.71 თუმცა,

65Yasha Lange, Media and Elections, Hanbook, 37, იხ. სქოლიო 36.
66იქვე, 40.
67იქვე.
68იქვე.
69იქვე.
70Campaign Finance: Australia, The Report of the Law Library of Congress, 2012, available

at:<http://www.loc.gov/law/help/campaign-finance/australia.php>.
71Broadcasting Services Act 1992, Schedule 2,3(3), available

at:<http://www.austlii.edu.au/au/legis/cth/consol_act/bsa1992214/sch2.html>.

http://www.loc.gov/law/help/campaign-finance/australia.php
http://www.austlii.edu.au/au/legis/cth/consol_act/bsa1992214/sch2.html

30

წინასაარჩევნო პერიოდში, რომელიც, როგორც წესი, შეადგენს 6 კვირას,72

მაუწყებლებმა უნდა უზრუნველყონ, საარჩევნო სუბიექტების თანაბარი

ხელმისაწვდომობა ეთერისადმი.73 აქვე ხაზი უნდა გაესვას იმას, რომ მასმედიაში

პოლიტიკური რეკლამების მოცულობა შეზღუდული არ არის,74 თუმცა ეს მოცულობა

უნდა ჯდებოდეს ზოგადად რეკლამებისთვის დაშვებული დროის ლიმიტში.75

ისრაელი

ისრაელის საარჩევნო და სამაუწყებლო კანონმდებლობა პოლიტიკურ პარტიებსა და

მათ კანდიდატებს უფასოდ უთმობს საზოგადოებრივი მაუწყებლის ეთერს.76 ყველა

პოლიტიკურ პარტიასა და მის კანდიდატსეძლევა რეკლამის 10 უფასო წუთი, ხოლო

პოლიტიკურ პარტიებს, რომლებსაც მოპოვებული აქვთ ადგილები პარლამენტში,

ეძლევათ 3 დამატებითი წუთი თითოეული წევრისთვის.77

ა.შ.შ.

ა.შ.შ.-ში პოლიტიკური რეკლამა მხოლოდ ფასიანია. უფასო სარეკლამო კვოტები

პოლიტიკური სუბიექტებისთვის დადგენილი არ არის. ერთადერთი შეზღუდვა ამ

თვალსაზრისით მდგომარეობდა იმაში, რომ საზოგადოებრივ მაუწყებლებს

ეკრძალებოდათ პოლიტიკური რეკლამების გაშვება, თუმცა საქმეზე Minority

Television Project, Inc. v. F.C.C. მიღებული გადაწყვეტილებით, ა.შ.შ-ის საოლქო

სასამართლომ აღნიშნული აკრძალვა შეაფასა კონსტიტუციის პირველი შეწორების

დარღვევად.78 ა.შ.შ.-ის კანონმდებლობა არ ადგენს მკაცრ სამართლებრივ

რეგულირებას პოლიტიკურ რეკლამებთან დაკავშირებით. მაუწყებლების

72<http://www.aec.gov.au/Elections /Australian_Electoral_History/hor_dates.htm> (last visited April 22, 2009)

(იხ.Campaign Finance: Australia, იხ. სქოლიო 60).
73Broadcasting Services Act 1992, Schedule 2, clause 3(2), იხ. სქოლიო61).
74Campaign Finance: Australia, იხ. სქოლიო60.
75იქვე.
76Report of the Results of an Audit of the Party Lists for the Election Period of the Fifteenth Kneset and for the

Prime Minister (in Hebrew) (State Controller Office, 2000) ; see also R. Levush, Israel: Campaign Finance

Regulation of Advocacy Activites by Non-profit Organizations, 3 Foreign Law Brief (Law Library of Congress,

2000) (იხ.Campaign Finance: United Kingdom, იხ. სქოლიო51).
77იქვე.
78Minority Television Project, 676 F.3d at 888-89 (იხ.Christopher L. Shipley, Sesame Street – Brought to You by

the Leeter and How Political Advertising Could Impact Public Broadcasting,21 CommLaw Conspectus 336,

2013).

http://www.aec.gov.au/Elections/Australian_Electoral_History/hor_dates.htm
http://www.lexisnexis.com/lnacui2api/mungo/lexseestat.do?bct=A&risb=21_T18804394436&homeCsi=144192&A=0.7646903954824589&urlEnc=ISO-8859-1&&citeString=676%20F.3d%20869,at%20888&countryCode=USA&_md5=00000000000000000000000000000000

31

ერთადერთი სამართლებრივი შეზღუდვა მდგომარეობს იმაში, რომ მათ საკუთარი

ეთერისადმი საარჩევნო სუბიექტების თანაბარი და გონივრული წვდომა უნდა

უზრუნველყონ. თანაბარი წვდომა გულისხმობს იმას, რომ ყველა კანდიდატისთვის

და პოლიტიკური პარტიისთვის უნდა მოქმედებდეს თანაბარი პირობები სარეკლამო

სივრცის შესაძენად. არც ერთ პარტია თუ კანდიდატი არ შეიძლება ჩაყენებულ იქნეს

პრივილეგირებულ მდგომარეობაში სხვებთან შედარებით.79 რაც შეეხება

„გონივრული წვდომის პრინციპს“, აღნიშნული პრინციპის თანახმად, მაუწყებელმა

უნდა შესთავაზოს პოლიტიკურ სუბიექტებს სარეკლამო სივრცის შეძენის იგივე

შეღავათიანი პირობები, რაც თავის საუკეთესო მომხმარებლებს.80

კანადა

კანადაში პოლიტიკური რეკლამა ფასიანია. არსებული წესის თანახმად საარჩევნო

სუბიექტებს შეუძლიათ შეიძინონ საარჩევნო დრო პარლამენტში მათი ადგილების

პროპორციულად.81 პარლამენტში წარმოდგენილი პოლიტიკური პარტიების გარდა,

პარლამენტს გარეთ დარჩენილ პარტიებსაც შეუძლიათ დადგენილი ლიმიტის

ფარგლებში შეიძინონ სარეკლამო დრო და სივრცე.82

5.4. პოლიტიკური რეკლამების შინაარსი და მედიის ზედამხედველობის ორგანოები

პოლიტიკურ რეკლამებთან დაკავშირებით სახელმწიფოებში განსხვავებული

მიდგომების მიუხედავად, არსებობს საკითხები, რომლებზეც სახელმწიფოთა

პოზიციები ერთმანეთს ემთხვევა. ამ საკითხებს მიეკუთვნება პოლიტიკური

რეკლამების შინაარსის განსაზღვრა და წინასაარჩევნო პერიოდში მედიაზე

ზედამხედველობის ორგანოების დაარსება.

პირველ საკითხთან დაკავშირებით უნდა აღინიშნოს, რომ სახელმწიფოთა

უმრავლესობაში დამკვიდრებული მიდგომის თანახმად, პოლიტიკური რეკლამების

შინაარსზე პასუხისმგებელნი არიან თავად პოლიტიკური სუბიექტები.

რასაკვირველია, პასუხისმგებლობა იმაზე, რომ საკუთარ ეთერში არ გავიდეს აშკარად

კანონსაწინააღმდეგო პოლიტიკური რეკლამები ეკისრებათ მაუწყებლებს.

79Regulation of Paid Political Advertising: A Survey, იხ. სქოლიო 52.
80იქვე.
81Yasha Lange, Media and Elections, Handbook, 41-42, იხ. სქოლიო 36.
82იქვე.

32

მედიის მიერ წინასაარჩევნო და საარჩევნო პროცესების გაშუქებაზე

საზედამხედველო ორგანოების შექმნა ასევე გავრცელებული პრაქტიკაა

სახელმწიფოთა უმრავლესობაში. აღნიშნული ორგანოების მთავარ ფუნქციებს

მიეკუთვნება ფასიან და უფასო პოლიტიკურ რეკლამებთან დაკავშირებით არსებული

სამართლებრივი რეგულირების შესრულებაზე ზედამხედველობა, მედიის თანაბარი

ხელმისაწვდომობის უზრუნველყოფა, მედიის სამართალდარღვევებზე რეაგირება და

ა.შ.83

6. პროექტის ძირითადი მიგნებები

 უფასო პოლიტიკური რეკლამის განთავსების ვალდებულება კერძო

მაუწყებლების მიერ ვერ უზრუნველყოფს თანაბარ პირობებს პოლიტიკური

სუბიექტებისთვის , აზარალებს განსაკუთრებით მცირეშემოსავლიან არხებს და

ხდება სამაუწყებლო ბადეებში რეკლამისა და სხვა პროგრამების

დისპროპორციის მიზეზი.

 კვალიფიციურ პოლიტიკურ სუბიექტებად განსაზღვრის წესი

დისკრიმინაციულია ლოკალურ მაუწყებლებთან მიმართებაში.

 პოლიტიკური რეკლამის ფასი მკვეთრად განსხვავდება თბილისში

ბაზირებულ კომპანიებსა (1 წუთი ათასობით ლარი) და რეგიონულ

მაუწყებლებს (რამდენიმე ათეულიდან - რამდენიმე ასეულ ლარამდე) შორის.

 პოლიტიკური პარტიებისთვის დაფინანსების ზრდა არ იწვევს სარეკლამო

დნახარჯების ზრდას.

 კვალიფიცური სუბიექტები უმეტესად სრულად იყენებენ უფასო საეთერო

დროს და უმეტესად არ ახდენენ ფასიანი რეკლამის შესყიდვას.

 პოლიტიკური რეკლამის მაღალი ფასის ერთ-ერთი მიზეზი უფასო

პოლიტიკური რეკლამის არსებობაა.

83Serge Robillard, Television in Europe: Regulatory Bodies – Status,Functions and Powers in 35 European

Countries. European Institute for theMedia, London, 1996 (იხ.Yasha Lange, Media and Elections, Handbook,

43-44, იხ. სქოლიო 36).

33

 პოლიტიკური რეკლამის განთავსების სამართლებრივი რეგულაციები

წინააღმდეგობაში მოდის სხვა კანონებთან.

 გარე რეკლამის ბაზარი მონოპოლიზებულია და რთულად მისაწვდომია

პოლიტიკური სუბიექტების უმეტესი ნაწილისთვის.

 განვითარებული დემოკრატიის ქვეყნების პრაქტიკა აჩვენებს, რომ

პოლიტიკური რეკლამის განთავსების რეგულირებისას ქვეყნები უმეტესად

მიმართავენ საზოგადოებრივი (საჯარო) და კერძო მაუწყებლების გამიჯვნას

და უსასყიდლო პოლიტიკური რეკლამის არსებობის შემთხვევაში ძირითადად

ამ ვალდებულებას საზოგადოებრივ მედიაზე ავრცელებენ.

7. რეკომენდაციები

 საქართველოს პარლამენტმა განახორციელოს პოლიტიკური რეკლამის

განთასვების რეგულაციების ცვლილებები იმ სახით, რომ ერთის მხრივ შექმნას

თანაბარი პირობები და ხელმისაწვდომი გახადოს პოლიტიკური რეკლამა

საარჩვენო სუბიექტებისთვის, ხოლო მეორეს მხრივ არ დააზარალოს კერძო

მცირეშემოსავლიანი არხები.

 გადაიხედოს უფასო პოლიტიკური რეკლამის განთასვების ვალდებულება,

სახელმწიფო ბიუჯეტმა უზრუნველყოს მაუწყებელთა დანახარჯების

ანაზღაურება ორი შესაძლო გზით:

 მაუწყებელთა ფინანსური დეკლარაციების მიხედვით დაანგარიშდეს ე.წ.

უფასო პოლიტიკური რეკლამის ღირებულება და მოხდეს მისი კომპენსირება

სახელმწიფო ბიუჯეტიდან.

 საარჩევნო სუბიექტებს მიეცეს სპეციალურ სარეკლამო ვაუჩერები ზონალური

განთავსების მიხედვით, სადაც რეგიონებზე განაწილდება ვაუჩერების 60%.

საარჩვენო სუბიექტები ვაუჩერებით შეძლებენ განათავსონ პოლიტიკური

რეკლამა მათთვის სასურველ არხზე. იმისთვის რომ ამით არ განპირობდეს

რეკლამის ფასების მკვეთრი ზრდა - კანონით განისაზღვროს ფასიანი

პოლიტიკური რეკლამის ზედა ზღვარი.

34

 კვალფიცური საარჩევნო სუბიექტებად განსაზღვრის წესი შეიცვალოს

იმგვარად, რომ ერთის მხრივ იყოს სამართლიანი კონკრეტული

არჩევნებისთვის საარჩვენო მინიმუმს ზემოთ მქონე რეიტინგით მოსარგებლე

პოლიტიკრური სუბიექტებისთვის და მეორეს მხრივ გამოირიცხოს

ლოკალური მაუწყებლების არათანაბარ პირობებში ჩაყენება ეროვნულ

მაუწყებლებთან.

 პოლიტიკური რეკალმის განთავსების რეგულაციები მოვიდეს შესაბამისობაში

საგადასახადო და სამოქალაქო კოდექსთან.

 ცვლილებების განხორციელება პარლმენტმა წარმართოს პოლიტიკურ

სუბიექტებთან და მედიასთან საჯარო განხილვებითა და მსჯელობის გზით.

 საკანონმდებლო ცვლილებებით უზრუნველყოფილ იქნას გარე რეკლამის

ბაზრის დემონოპოლიზება. ასევე სასურველია წინასაარჩვენო პერიოდში

გაიწეროს იმგვარი ვალდებულებები სარეკლამო კამპანიებისთვის რომ

პოლიტიკური პარტიებისთვის უფრო ხელმისაწვდომი გახდეს გარე რეკლამის

განთავსება.

