

Partnership for Good Governance
პარტნიორობა კარგი მმართველობისათვის

ევროკავშირი
საქართველოსთვის
The European Union for Georgia

ევროპის საბჭო

მედია სივრცეში პირადი
ცხოვრების ხელშეუხებლობის
დაცვის სახელმძღვანელო
პრინციპები

Office of the Personal Data
Protection Inspector

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის
სახელმძღვანელო პრინციპები

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის
სახელმძღვანელო პრინციპები

სარჩევი

1 შესავალი	5
2 გამოხატვის თავისუფლება, მედიის და პასუხისმგებლიანი ჟურნალისტიკის როლი.....	7
2.1 გამოხატვის თავისუფლება.....	7
2.2 მედია, როგორც საზოგადოებრივი მხარე უფლებების და პასუხისმგებლობების სადარაჯოზე.....	7
2.3 პასუხისმგებლიანი ჟურნალისტიკა და ტაბლოიდური ჟურნალისტიკა	9
3 პირადი ცხოვრება და პირადული საკითხების გამოქვეყნების პირობები	11
3.1 პირადი ცხოვრება.....	11
3.2 თანხმობა.....	11
3.3 საზოგადოებრივი ინტერესი	13
3.3.1 საჯარო პირები.....	14
3.3.2 კერძო პირები.....	16
3.4 პირადი ცხოვრების ხელშეუხებლობის უფლების და გამოხატვის თავისუფლების დაბალანსებისათვის ბაზა.....	17
3.4.1 საზოგადოებრივი ინტერესის საკითხის გარშემო მსჯელობაში წვლილის შეტანა	17
3.4.2 დაინტერესებული პირის როლი და რეპორტაჟის საგანი.....	19
3.4.3 დაინტერესებული პირების ქმედებები წარსულში.....	20
3.4.4 ინფორმაციის მოპოვების მეთოდი და მისი უტყუარობა.....	21
3.4.5 გამოქვეყნებული მასალის შინაარსი, ფორმა და შედეგები.....	22
4 პირადი ცხოვრების კონკრეტული საკითხები	24
4.1 ოჯახი, სახლი, ქონება.....	24
4.2 ფიზიკური და მორალური ხელშეუხებლობა	25
4.3 გამოსახულების უფლება	26
4.3.1 ფოტოგრაფირების და ვიდეოგადაღების კონკრეტული შემთხვევები.....	27
4.4 კორესპონდენცია	30
5 დანაშაულის გამუქება	31
5.1 ზოგადი პრინციპები.....	31

*მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის
სახელმძღვანელო პრინციპები*

5.2	დაზარალებულების/მსხვერპლის (არასრულწლოვანის) უფლება, დაიცვას საკუთარი ვინაობა გასაჯაროებისაგან.....	31
5.3	სავარაუდო პედოფილის პირადი ცხოვრების ხელშეუხებლობის უფლება	32
5.4	იმ პოლიციელის ვინაობის გამჟღავნება, რომლის მიმართ გამოძიება მიმდინარეობდა	32
5.5	ექვმიტანილი პირები	32
5.6	ბრალდებული პირების ბანალური ასპექტების გამოქვეყნება	33
5.7	დროებით წინასწარ პატიმრობაში მყოფი პირები	33
5.8	მსჯავრდებული პირები ემოციურ ვითარებაში.....	33
5.9	პირობით ვადამდე გათავისუფლებული მსჯავრდებული პირები....	34
6	ქცევის კოდექსები და თვითრეგულირების ინსტრუმენტები.....	35
7	მონაცემთა დაცვის პრინციპები.....	35
7.1	ფიზიკური პირების უფლებები.....	35
7.2	უსაფრთხოების ზომები	38
7.3	არასარედაქციო მასალის დამუშავება	40
7.4	საუკეთესო გამოცდილება კანონმორჩილების უზრუნველყოფისა და დემონსტრირებისათვის.	42
8	გამოყენებული მასალა	44
	კონვენცია ადამიანის უფლებებისა და ძირითადი თავისუფლებების დაცვის შესახებ	44
	მუხლი 8 - პირადი და ოჯახური ცხოვრების პატივისცემის უფლება	44
	მუხლი 10 - გამოხატვის თავისუფლება	44
	ევროპის საბჭოს დოკუმენტები.....	44
	ადამიანის უფლებათა ევროპული სასამართლოს კაზუსტიკა	45
9	დანართი 1: ჟურნალისტური ეთიკის ქარტია - საქართველო.....	47
10	დანართი 2: საქართველოს მაუწყებელთა ქცევის კოდექსი.....	50

1 შესავალი

წინამდებარე სახელმძღვანელო პრინციპები წარმოადგენს ევროპის საბჭოს (ევროსაბჭო) და ადამიანის უფლებათა ევროპული სასამართლოს (სასამართლო) სტანდარტების კრებულს მედიაში საჯარო პირებისა და კერძო პირების პირადი ცხოვრების ხელშეუხებლობის დაცვის თემაზე. აღნიშნული კრებული ასევე მოიცავს მონაცემთა დაცვის პრინციპებს, რომლებიც ეფუძნება სხვადასხვა მარეგულირებელ ინსტრუმენტებსა და საუკეთესო გამოცდილებას.

პირადი ცხოვრების ხელშეუხებლობის უფლების დაცვისა და გამოხატვის თავისუფლების დაბალანსებასა და ურთიერთგამღიერებასთან დაკავშირებული სტანდარტები ორგანიზებულია ხუთ ნაწილად; პირველ რიგში წარმოდგენილია გამოხატვის თავისუფლების, მედიის როლისა და პასუხისმგებლიანი ჟურნალისტიკის ცნების მიმოხილვა. შემდეგ განხილულია პირადი ცხოვრების პრინციპი და პირადული საკითხების გაშუქების პირობები, მოყვანილია ცხოვრების პირადული ასპექტების გაშუქების კონკრეტული მაგალითები. ბოლოს კი წარმოდგენილია დანაშაულის გაშუქებისას პირადი ცხოვრების ხელშეუხებლობის დაცვის ძირითადი სტანდარტები. დოკუმენტი ასევე მოიცავს ნაწილს, რომელიც ეძღვნება ჟურნალისტური ეთიკის კოდექსის და თვითრეგულირების სხვა ინსტრუმენტების მნიშვნელობის საკითხს.

სახელმძღვანელო პრინციპები განკუთვნილია ჟურნალისტებისა და მედიის სფეროს სხვა პროფესიონალებისათვის და მიზნად ისახავს მათ დახმარებას ეთიკური დილემების გადასაჭრელად აღნიშნული სტანდარტების პრაქტიკულ გამოყენებაში. ამ მიზნით, გამოტოვებულია სამართლებრივი ტესტებისა და უფლებების დაბალანსების მექანიზმის დეტალური განხილვა.

სასამართლო საქმეების ჩამონათვალი მოყვანილია სახელმძღვანელოს ბოლო ნაწილში და განკუთვნილია მათთვის, ვინც დაინტერესებულია სასამართლო კაზუსტიკის და ევროსაბჭოს რბილი სამართლის სტანდარტების სამართლებრივი რაკურსით შესწავლით.

სახელმძღვანელო ეხება მხოლოდ ევროსაბჭოს და სასამართლოს მოქმედ სტანდარტებს (გამონაკლისია ნაწილი მონაცემთა დაცვის პრინციპების შესახებ, რომელიც ასევე მოიცავს ეროვნულ და ევროკავშირის სტანდარტებს და საუკეთესო გამოცდილებას); სახელმძღვანელო არც ახალ სტანდარტებს ადგენს, არც სამართლებრივი ძალა გააჩნია. სახელმძღვანელო პრინციპები უნდა განვიხილოთ, როგორც სარეკომენდაციო ხასიათის ინსტრუმენტი. ლაკონურობის, პატარა მოცულობის და მომხმარებლისათვის იოლად აღქმადობის მიზნებიდან გამომდინარე, სახელმძღვანელო პრინციპები მოიცავს მედიაში პირადი

*მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის
სახელმძღვანელო პრინციპები*

ცხოვრების ხელშეუხებლობის დაცვის მხოლოდ ყველაზე მნიშვნელოვან თემებს. ჟურნალისტებს, რომლებიც გამოიყენებენ წინამდებარე სახელმძღვანელოს, მივმართავთ თხოვნით, შემოგვთავაზონ მოსაზრებები და რეკომენდაციები, რაც დაგვეხმარება სახელმძღვანელოს განახლებასა და შემდგომ დახვეწაში.

ეს სახელმძღვანელო მომზადდა პროექტის - პარტნიორობა კარგი მმართველობისათვის ფარგლებში. აღნიშნული პროექტი 2014 წლის აპრილში შემუშავდა ევროკავშირისა და ევროსაბჭოს მიერ და ითვალისწინებს თანამშრომლობას სომხეთთან, აზერბაიჯანთან, საქართველოსთან, მოლდოვას რესპუბლიკასთან, უკრაინასა და ბელარუსთან. აღნიშნული თანამშრომლობა მიზნად ისახავს აღმოსავლეთ პარტნიორობის ქვეყნების პოტენციალის გაძლიერებას და შიდა რეფორმების გატარებას იმისათვის, რომ მოხდეს მათი დაახლოება საუკეთესო საერთაშორისო სტანდარტებთან ადამიანის უფლებების, დემოკრატიისა და კანონის უზენაესობის სფეროებში. სახელმძღვანელო შემუშავდა საქართველოში დაინტერესებული მხარეების (მედიის წარმომადგენლები და მონაცემთა დაცვის ინსპექტორის სამსახური) მხრიდან თხოვნის საპასუხოდ.

2 გამოხატვის თავისუფლება, მედიის და პასუხისმგებლიანი ჟურნალისტიკის როლი

2.1 გამოხატვის თავისუფლება

გამოხატვის თავისუფლების უფლება ნებისმიერი პირისათვის გარანტირებული უფლებაა. იგი მოიცავს შეხედულების ქონის უფლებას, ინფორმაციის და იდეების მიღების და გავრცელების უფლებას საჯარო უწყებების ჩარევის გარეშე. თუმცა, სახელმწიფოებს გააჩნიათ უფლება, დააწესონ ლიცენზირების მოთხოვნა მაუწყებლების, ტელევიზიებისა ან კინო საწარმოებისათვის.

ეს უფლება არის დემოკრატიული საზოგადოების არსებითი ელემენტი და ძირითადი პირობა მისი პროგრესისათვის და თითოეული პირის თვითრეალიზაციისათვის. გამოხატვის თავისუფლების ზღვრები უფრო ვრცელია, ვიდრე ინფორმაცია და იდეები, რომლებსაც დადებითად აღიქვამენ ან მიიჩნევენ არაშეურაცხყოფელად ან ნეიტრალურად, და მოიცავს ინფორმაციას, რომელიც შეიძლება იყოს შეურაცხყოფელი, შოკისმომგვრელი ან აღმამფოთებელი.

მედიაში პლურალიზმი გამოხატვის თავისუფლების უფლების მნიშვნელოვანი ასპექტია. დემოკრატიულ საზოგადოებაში უნდა ხდებოდეს მედიაში მოსაზრებების პლურალიზმის არა უბრალოდ შეწყნარება, არამედ აქტიურად უნდა ხდებოდეს მისი წახალისება და ხელშეწყობა. მედიაში უნდა შექდებოდეს საზოგადოებაში არსებული განსხვავებული თვალსაზრისები, რაც ტოლერანტობის განვითარების საწინდარია.

2.2 მედია, როგორც პასუხისმგებლობების სადარაჯოზე

მედიის წარმომადგენლები მიიჩნევიან საზოგადოებრივ მოდარაჯეებად, რომლებიც უმნიშვნელოვანეს როლს ასრულებენ დემოკრატიულ საზოგადოებაში. მათ აქვთ ვალდებულება, გაავრცელონ ინფორმაცია და საზოგადოებას გააცნონ ყველა საინტერესო საკითხი, რომლის მიღების უფლებაც საზოგადოებას გააჩნია.

ამის მიუხედავად, ჟურნალისტიკის გამოხატვის თავისუფლება არ არის აბსოლუტური. ჟურნალისტებს გააჩნიათ უფლებები და პასუხისმგებლობები. ამ თვალსაზრისით, ტერმინი „უფლებები“ განიმარტება, როგორც ჟურნალისტიკის პრეროგატივა, განახორციელოს საკუთარი პროფესიული მოვალეობები და გააშუქოს საზოგადოებისათვის საინტერესო საკითხები, ხოლო „პასუხისმგებლობები“ ნიშნავს, რომ ჟურნალისტმა უნდა იმოქმედოს კეთილსინდისიერად და მიაწოდოს ზუსტი და სანდო ინფორმაცია, ჟურნალისტური ეთიკის შესაბამისად.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

ჟურნალისტი ვალდებულია, გამოქვეყნებამდე გადაამოწმოს ფაქტები. თუმცა, იგივე მოთხოვნა არ ვრცელდება ჟურნალისტების მიერ მოსაზრების გაშუქებისას ან თვალსაზრისის შესახებ ინფორმაციის გავრცელებისას. ამის მიუხედავად, მოსაზრებებიც უნდა ემყარებოდეს რაიმე ფაქტობრივ საფუძველს. საქმეზე *Bodrožić v. Serbia*, სასამართლომ დაადგინა, რომ მისაღები იყო ჟურნალისტის მიერ ისტორიკოსის კრიტიკა, მისთვის „იდიოტის“ და „ფაშისტის“ წოდება, ვინაიდან მისი მოსაზრება გამოქვეყნდა ისტორიკოსის სატელევიზიო გამოსვლის საპასუხოდ, სადაც ამ უკანასკნელმა ისაუბრა ბალკანეთის ქვეყნებში ეთნიკური და ეროვნული დამაბულობის შესახებ. ამდენად, შეურაცხმყოფელი სიტყვები არ უნდა განმარტებულიყო, როგორც ფაქტების გაცხადება, არამედ როგორც აზრი, რომელიც წარმოადგენდა რეაქციას ეროვნული უმცირესობების მიმართ ისტორიკოსის არაშემწყნარებლურ დამოკიდებულებაზე.

განსაკუთრებულ გარემოებებში გამართლებულია, თუ ჟურნალისტი არ გადაამოწმებს ფაქტობრივ განცხადებებს. მაგალითად, როდესაც ჟურნალისტი აშუქებს მთავრობიდან მიღებული ოფიციალური ანგარიშების შინაარსს ან ინფორმაციას ან საჯარო ჩანაწერებს/დოკუმენტაციას, იგი არ არის ვალდებული, ჩაატაროს დამატებითი დამოუკიდებელი კვლევა აღნიშნული ფაქტების გადასამოწმებლად.

ჟურნალისტებმა უნდა გადაწყვიტონ, როგორ წარადგინონ სტატია ბეჭდურ მედიაში, და უფლება აქვთ, მიმართონ გარკვეული გადაჭარბების, ან თუნდაც პროვოკაციის ხერხს. შესაბამისად, მათ შეუძლიათ გაამძაფრონ სტატიები და სცადონ მათი მიმზიდველად წარმოჩენა, იმ პირობით, რომ მათ მიერ არ მოხდება არასწორი ინფორმაციის წარდგენა ან მკითხველის შეცდომაში შეყვანა.

პირადი ცხოვრების ხელშეუხებლობასთან დაკავშირებული საკითხების გაშუქებისას, ჟურნალისტი შეიძლება შეზღუდული იყოს სასამართლო აკრძალვით, ვინაიდან აკრძალული არ არის პუბლიკაციებზე წინასწარი შეზღუდვის დაწესება. თუმცა, მნიშვნელოვანია იმის ცოდნა, რომ სასამართლო ვალდებულია, გულდასმით შეაფასოს პრესასთან დაკავშირებული აკრძალვები, ვინაიდან ახალი ამბები სიახლის ეფექტს მალე კარგავს და გამოქვეყნების დაყოვნებამ, თუნდაც მცირე დროით, შეიძლება დაუკარგოს ახალ ამბავს მთელი მისი ღირებულება და ინტერესი.

როდესაც შესაძლებელი და პრაქტიკული თვალსაზრისით გამართლებულია, ჟურნალისტებმა კომენტარების მოპოვებისათვის უნდა მიმართონ თავიანთი რეპორტაჟების სუბიექტებს, თუმცა არ აქვთ სუბიექტებისათვის გამოქვეყნებამდე ან გაშუქებამდე შეტყობინების ვალდებულება. საქმეში *Mosley v. UK*, დაინტერესებულ პირს გადაუღეს

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

ფოტო და ვიდეო მეძავებთან ერთად სადომაზოხისტურ აქტივობებში მონაწილეობის პროცესში. აღნიშნულმა პირმა წარმატებით აღძრა საჩივარი გაზეთის წინააღმდეგ მისი პირადი ცხოვრების ხელშეუხებლობის უფლების დარღვევის გამო; მას ასევე სურდა, სასამართლოს გამოეცა ბრძანება, რომ მედიას წინასწარ შეეწყობინებინა დაინტერესებული პირებისათვის მასალის გამოქვეყნების განზრახვის შესახებ. თუმცა, სასამართლომ დაადგინა, რომ არ იყო აუცილებელი, მედია საშუალებებს წინასწარ გაეფრთხილებინათ დაინტერესებული პირები დაგეგმილი გამოქვეყნების შესახებ.

2.3 პასუხისმგებლიანი ჟურნალისტიკა და ტაბლოიდური ჟურნალისტიკა

პასუხისმგებლიანი ჟურნალისტიკა ნიშნავს, რომ ჟურნალისტები იქცევიან პროფესიონალურად და მოქმედებენ კეთილსინდისიერად და ავრცელებენ ინფორმაციას ჟურნალისტური ეთიკის შესაბამისად. ჟურნალისტები უზრუნველყოფენ დაბალანსებულ გაშუქებას, რისთვისაც უკავშირდებიან დაინტერესებულ პირებს კომენტარის მისაღებად, მასალის გამოქვეყნებამდე.

ტაბლოიდური ჟურნალისტიკა ნიშნავს, რომ პერსონალური ინფორმაცია (განსაკუთრებით, ფოტოები) გროვდება მუდმივი შევიწროების გარემოში, რამაც შესაძლოა დაინტერესებულ პირებში აღძრას მათ პირად ცხოვრებაში ჩარევის, ან თუნდაც დევნის, განცდა.

სამართლებრივი შეფასებისას მნიშვნელოვანი ელემენტია, პირად ინფორმაციას აქვეყნებს ჟურნალისტი, რომელიც იცავს პასუხისმგებლიანი ჟურნალისტიკის პრინციპებს, თუ ტაბლოიდური გამოცემები, რომლებიც ინფორმაციას აქვეყნებენ მხოლოდ საზოგადოების ცნობისმოყვარეობის დასაკმაყოფილებლად. პასუხისმგებლიანი ჟურნალისტები სარგებლობენ გამოხატვის თავისუფლების დაცვის უფრო მაღალი დონით. თუმცა, ეროვნული ხელისუფლების გადასაწყვეტი არ არის, გაშუქების რა მეთოდებს გამოიყენებს ჟურნალისტი.

ჟურნალისტებმა უნდა გაითვალისწინონ, რომ საზოგადოებას არ სჭირდება ცნობილი პირის ადგილმდებარეობის გაგება, ან იმის შეტყობა, თუ როგორ იქცევა იგი კერძო სიტუაციებში, მაშინაც კი, თუ ეს პიროვნება ჩნდება ისეთ ადგილებში, რომლებსაც ვერ შევაფასებთ, როგორც აბსოლუტურად კერძო გარემოს.

ფოტოების გამოქვეყნება კომენტარების თანხლებით, რომლებიც ექსკლუზიურად უკავშირდება პირად ცხოვრებას, პირის თანხმობის გარეშე, და როდესაც ხდება მათი მოპოვება ხდება ფარულად შორი დისტანციიდან სურათების გადაღების გზით, სავარაუდოდ შელახავს საჯარო პირების პირადი ცხოვრების ხელშეუხებლობის უფლებას. ნაკლები

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

მნიშვნელობა ენიჭება იმას, ამგვარი ფოტოები უწყობენ თუ არა ხელს საზოგადოებრივი ინტერესის საკითხის გარშემო მსჯელობას. ეს სტანდარტი კიდევ უფრო მკაცრია კერძო პირებთან დაკავშირებულ შემთხვევებში.

ჟურნალისტები პრინციპში ვალდებული არიან დაიცვან კანონი და ეთიკის კოდექსები ახალი ამბების გაშუქებისას და უაღრესი სიფრთხილე უნდა გამოიჩინონ ისეთ სიტუაციებში, სადაც შესაძლოა მოხდეს მოქმედი კანონების დარღვევა. კანონის მოთხოვნების დარღვევა გამართლებული შეიძლება იყოს მხოლოდ ისეთ სიტუაციებში, როდესაც საზოგადოების ინფორმირების ინტერესი აღემატება (სისხლის სამართლის) კანონის მოთხოვნების დაცვის ვალდებულებას. მაგალითად, ჟურნალისტი უნდა დაემორჩილოს პოლიციის ბრძანებას, დატოვოს შემთხვევის ადგილი საჯარო დემონსტრაციების დროს, წინააღმდეგ შემთხვევაში იგი შეიძლება სამართალდამცველებმა დააკავონ. ანალოგიურად, ჟურნალისტს, რომელიც უკანონოდ შეიძენს ცეცხლსასროლ იარაღს იარაღის იოლი ხელმისაწვდომობის დასადასტურებლად, არ უნდა ჰქონდეს სამართლებრივი დევნისაგან განთავისუფლების მოლოდინი.

3 პირადი ცხოვრება და პირადული საკითხების გამოქვეყნების პირობები

3.1 პირადი ცხოვრება

პირადი ცხოვრების ხელშეუხებლობა გარანტირებულია ყველასათვის.

პირადი ცხოვრების ხელშეუხებლობის პრინციპი ფართო ცნებაა და არ გააჩნია მკაცრი განმარტება. იგი მოიცავს, თუმცა არ შემოიფარგლება პირის ფიზიკური და ფსიქოლოგიური ხელშეუხებლობით, და პირის იდენტობის მრავალი ასპექტით, როგორცაა გენდერული იდენტობა და სქესობრივი ორიენტაცია, სახელი ან პირის საკუთარ იმიჯთან დაკავშირებული უფლება. პიროვნების რეპუტაცია ასევე წარმოადგენს პირადი ცხოვრების უფლების ნაწილს.

პირადი ცხოვრება მოიცავს ასევე სხვა ადამიანებთან ურთიერთობის (მათ შორის, რომანტიკული) შეუზღუდავად დამყარებისა და განვითარების უფლებას. ამას გარდა, პირადი ცხოვრების სფეროს განეკუთვნება ჯანმრთელობის მდგომარეობასთან / დაავადებებთან დაკავშირებული ინფორმაცია, საცხოვრებელი ადგილის მისამართი, ბავშვის ქორწინების გარეშე გაჩენის და სქესობრივი ცხოვრების შესახებ ინფორმაცია.

პირადი ცხოვრების ხელშეუხებლობის უფლება გულისხმობს, რომ ყველას, ე.ი., კერძო და საჯარო პირებს, აქვთ უფლება იცხოვრონ პირადი ცხოვრებით არასასურველი ყურადღებისაგან დაცულ პირობებში (რომელიც ექვემდებარება გარკვეულ გამონაკლისებს).

პრინციპი შემდეგია: მკაცრად პირადული საკითხების გაშუქებით ირღვევა პირადი ცხოვრების ხელშეუხებლობის პატივისცემის უფლება, თუ არ მოხდა შესაბამისი პირის თანხმობის მოპოვება, ან თუ გაშუქება საზოგადოებრივი ინტერესის სფეროში არ ექცევა. როგორც ასეთი, გადაწყვეტილებები იმის თაობაზე, თუ რა მიიჩნევა პირადულ საკითხად და რა შევიდა საჯარო სივრცეში, თავად ჟურნალისტებმა ინდივიდუალურ საფუძველზე უნდა განიხილონ.

რაც უფრო ინტიმურია პირადი ცხოვრების გაშუქებული ასპექტი, მით უფრო ძლიერი უნდა იყოს დასაბუთება.

3.2 თანხმობა

ზოგადი წესია, რომ პირადი ინფორმაცია არ უნდა გასაჯაროვდეს შესაბამისი პირის თანხმობის გარეშე. თანხმობა მნიშვნელოვანი ელემენტია

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

იმის დადგენისას, პირადი ცხოვრების დეტალის გამოქვეყნება არღვევს თუ არა პირადი ცხოვრების ხელშეუხებლობას.

თუმცა, შესაძლებელია პირების შესახებ ინფორმაციის გამოქვეყნება თანხმობის გარეშე უპირატესი საზოგადოებრივი ინტერესის არსებობისას, ე.ი., ინფორმაციის გამჟღავნება გამართლებულია საზოგადო ინტერესით ან მოსაზრებით, რაც მიიჩნევა, რომ აღემატება შესაბამისი პირის პირადი ცხოვრების ხელშეუხებლობის დაცვის მოსაზრებას. ამდენად, საზოგადოებრივი ინტერესის პრინციპი შეიძლება წარმოადგენდეს „ალტერნატიულ დასაბუთებას“ გამოქვეყნებისათვის.

მისი პირადი ცხოვრების ხელშეუხებლობის უფლების დარღვევის პრეტენზიით, პრინცესა კაროლინ ფონ ჰანოვერმა რამდენჯერმე იჩივლა გერმანულ ჟურნალებში მისი პირადი ცხოვრების ამსახველი ფოტოების გამოქვეყნების გამო. სასამართლომ ისიც განიხილა, თუ როგორ მოხდა ფოტოების მოპოვება, და ხაზი გაუსვა შესაბამისი პირების თანხმობის მიღების მნიშვნელობას.

მაგალითად, საქმე *Von Hannover 2 v. Germany* ეხებოდა სათხილამურო კურორტზე პრინცესას დასვენებისას გადაღებული ფოტოს გამოქვეყნებას მისი მამის ავადმყოფობის შესახებ სტატიის გვერდით, რამაც, სასამართლოს შეფასებით, ხელი შეუწყო მსჯელობას საზოგადოებრივი ინტერესის საკითხზე. ამდენად, თანხმობის არარსებობის მიუხედავად, სასამართლომ დაადგინა, რომ აღნიშნული გამოქვეყნება იყო გამართლებული.

თუმცა, ნებისმიერი გამოქვეყნებისას, როდესაც არ მომხდარა თანხმობის მოპოვება, ვრცელდება წესი: რაც უფრო პირადულია საკითხი, მით უფრო მაღალია სიფრთხილის საჭიროება. მაგალითად, პირის რომანტიკული ურთიერთობები პრინციპში მკაცრად პირადული საკითხია. შესაბამისად, პიროვნების სქესობრივი ცხოვრების შესახებ ან ინტიმური ურთიერთობის შესახებ დეტალების თანხმობის გარეშე გამოქვეყნება ნებადართულია განსაკუთრებულ გარემოებებში. ასე იყო საქმეში *Couderc and Hachette Filipacchi Associés v. France*, რომელიც აღწერილია ქვემოთ.

პრაქტიკაში, დაინტერესებული პირების თანხმობის საფუძველზე გამოქვეყნებული ინფორმაცია და გამოსახულებები ზოგადად არ წარმოქმნის პრობლემებს. სასამართლო წარმოება უპირატესად იწყება ისეთ შემთხვევებში, როდესაც ამგვარი თანხმობა არ ყოფილა მოპოვებული. მომდევნო თავებში მოყვანილია რამდენიმე სასამართლო საქმე, სადაც მასალა გამოქვეყნდა პირის თანხმობის გარეშე. თუმცა, ავტორები აცხადებდნენ, რომ შესაბამისი გამოქვეყნება საზოგადოებრივ ინტერესში შედიოდა.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

3.3 საზოგადოებრივი ინტერესი

საზოგადოდ, საზოგადოებრივი ინტერესი ეხება საკითხებს, რომლებიც გავლენას ახდენს საზოგადოებაზე იმგვარად, რომ შეიძლება მართებულად (სამართლიანად) გამოიწვიოს საზოგადოების დაინტერესება ან ყურადღების მიპყრობა.

საზოგადოებრივი ინტერესი მოიცავს, თუმცა არ შემოიფარგლება, შემდეგი საკითხებით: თანამდებობრივი მდგომარეობის ბოროტად გამოყენება, საჯარო სახსრების არასათანადოდ გამოყენება, საზოგადოებრივი ჯანმრთელობის დაცვა, უსაფრთხოება და გარემო, ეროვნული უსაფრთხოების დაცვა, დანაშაული და საზოგადოებაში ქცევა და მსგავსი პოლიტიკური და სოციალურ-ეკონომიკური საკითხები.

ჟურნალისტმა შეიძლება გამოაქვეყნოს ჩვეულებრივი პირადი ინფორმაცია, როდესაც იგი ემსახურება უფრო მაღალ ღირებულებას და გამოიყენება საზოგადოებრივი ინტერესის საკითხის განხილვისათვის (გამოქვეყნებული პირადი ინფორმაცია უნდა ემსახუროდეს რაღაც მნიშვნელოვან მიზანს). რაც უფრო მაღალია საზოგადოებისათვის ინფორმაციის ღირებულება, მით უფრო ნაკლები მნიშვნელობა უნდა მიენიჭოს პირის ინტერესს გამოქვეყნებისაგან დაცვის თვალსაზრისით, და პირიქით.

ამ პრინციპის მიხედვით, ჟურნალისტს შეუძლია გამოაქვეყნოს პირადი ინფორმაცია, რომელიც უკვე გასაჯაროებულია დაინტერესებული პირის მიერ. საქმეში *Krone Verlag GmbH & Co. KG v. Austria*, ჟურნალისტმა აიღო და გამოიყენა პოლიტიკოსის ფოტოსურათი პარლამენტის ვებსაიტიდან და დაურთო იგი სტატიას, რომელშიც ეწერა, რომ იგი, სავარაუდოდ, უკანონოდ იღებდა შემოსავალს. ჟურნალისტებს ასევე შეუძლიათ კერძო პირების შესახებ ინფორმაციის და მათი ფოტოების გამოქვეყნება, რომლებიც თავდაპირველად შესაბამისი პირების თანხმობით იყო გამოქვეყნებული, თუ ასეთი ინფორმაცია წარმოადგენს საზოგადოებრივი ინტერესის საგანს (*Erikainen and others v. Finland*).

აუცილებელი არ არის, რომ ახალი ამბების რეპორტაჟი მთლიანად ეძღვნებოდეს საზოგადოებრივი ინტერესის საგნის გარშემო მსჯელობას, იმისათვის, რომ შეიტანოს წვლილი აღნიშნულ მსჯელობაში, ვინაიდან შესაძლოა საკმარისი იყოს, თუ სტატია ეხება მსჯელობას ან მის ერთ ან რამდენიმე ელემენტს შეიცავს.

რთულია საზოგადოებრივი ინტერესის მკაფიოდ განმარტება, რომელიმე საკითხის გამოტოვების ან მეტისმეტად ვიწრო განმარტების შეთავაზების რისკის გამო. გადაწყვეტილება საჯარო ან კერძო პირის პირადი ინფორმაციის გამოქვეყნება-არგამოქვეყნების შესახებ ყოველთვის დამოკიდებული იქნება საქმის გარემოებებზე. ამდენად, ჟურნალისტებმა

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

უნდა გამოიყენონ საზოგადოებრივი ინტერესის ტესტი და ინდივიდუალურ საფუძველზე შეაფასონ და გადაწყვიტონ გამოქვეყნების დასაბუთებულობის საკითხი.

საზოგადოებრივი ინტერესის დადგენისას, მნიშვნელოვანია ჟურნალისტმა გაითვალისწინოს, ახალი ამბების რეპორტაჟმა რამდენად შეიძლება შეუწყოს ხელი საზოგადოებისათვის საინტერესო მსჯელობას და არა ის, თუ რამდენად მოახერხებს ამ მიზნის სრულყოფილად მიღწევას. საქმე *Erla Hlynisdottir v. Iceland (no. 2)*, ეხებოდა ჟურნალისტის მიერ გავრცელებულ ინფორმაციას, რომ ქრისტიანული სარეაბილიტაციო ცენტრის დირექტორი და მისი მეუღლე სექსუალურ თამაშებში მონაწილეობდნენ ცენტრის პაციენტებთან. მართალია, მეუღლე არ ცნეს საბოლოო ჯამში მსჯავრდებულად, ბრალდებების გაშუქებამ, რომელიც ეხებოდა კერძო სქესობრივ აქტივობებს, ხელი შეუწყო საზოგადოებრივ ინტერესს.

საზოგადოებრივი ინტერესი ასევე ეხება ისეთ თემებს, რომლებმაც შეიძლება გამოიწვიოს აზრთა მნიშვნელოვანი სხვადასხვაობა, ან ეხება პრობლემას, რომლის შესახებ ინფორმირების ინტერესი საზოგადოებას შეიძლება ჰქონდეს, და არა იმას, რომ საზოგადოებას აინტერესებს სხვათა პირადი ცხოვრების შესახებ ინფორმაცია ან მკითხველის სურვილი სენსაციურ ან თუნდაც სქესობრივი გარყვნილების შესახებ ამბებზე, როგორც მაქს მოსლის სქესობრივი აქტივობების შესახებ დეტალების გამოქვეყნების შემთხვევაში, ზემოაღნიშნულ სასამართლო საქმეში. თუ სტატიის ერთადერთი მიზანია მკითხველის ცნობისმოყვარეობის დაკმაყოფილება პიროვნების პირადი ცხოვრების დეტალების გარშემო, ვერ ჩაითვლება, რომ ასეთი სტატიას წვლილი შეაქვს საზოგადოებისათვის საინტერესო საკითხის გარშემო მსჯელობაში.

3.3.1 საჯარო პირები

საჯარო პირები არიან ადამიანები, რომლებსაც უკავიათ საჯარო თანმდებობა ან/და იყენებენ საჯარო სახსრებს. უფრო ფართო განმარტებით, საჯარო პირი გულისხმობს ნებისმიერ პირს, რომელიც ასრულებს ფუნქციას საჯარო ცხოვრებაში, პოლიტიკის, ეკონომიკის, ხელოვნების, სოციალური სფეროს, სპორტის თუ სხვა სფეროებში.

ზოგიერთი მედია საშუალებისათვის ადამიანების კერძო ცხოვრება საკმაოდ მომგებიან პროდუქტად იქცა. მათ სამიზნეს ძირითადად საჯარო პირები წარმოადგენენ, ვინაიდან მათი პირადი ცხოვრების დეტალების გამოქვეყნება გაყიდვების გაზრდას უწყობს ხელს. თუმცა, საჯარო პირებმა უნდა იცოდნენ, რომ მდგომარეობა, რომელიც მათ საზოგადოებაში უკავიათ - ხშირ შემთხვევაში საკუთარი არჩევანის მიხედვით - ავტომატურად მოიცავს გაზრდილ წნეხს მათ პირადი ცხოვრების ხელშეუხებლობაზე.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

იმის განსაზღვრისას, არის თუ არა პიროვნება საჯარო პირი, ჟურნალისტისათვის ნაკლებ მნიშვნელოვანია, კონკრეტული პირი ფაქტობრივად ცნობილია თუ არა საზოგადოებისათვის. ჟურნალისტი ვერ შეიზღუდება დაინტერესებული პირის განცხადებით, რომ იგი არ არის ცნობილი საზოგადოებისათვის. მნიშვნელოვანია ის, პირი შევიდა თუ არა საჯარო სივრცეში საჯარო დებატებში მონაწილეობით, საზოგადოებისათვის საჭირობოროტო სფეროში აქტიური მონაწილეობის თუ საზოგადოებრივი ინტერესის საკითხის ირგვლივ დებატებში მონაწილეობის გამო.

საჯარო პირი გარდაუვალად და გააზრებულად ექცევა ჟურნალისტებისა და ფართო საზოგადოების მხრიდან კონტროლის ქვეშ, როდესაც მათი თითოეული სიტყვა განსაკუთრებული საჯარო განხილვის საგანი შეიძლება გახდეს. ამდენად, საჯარო პირების უფლება, საზოგადოების ყურადღებისაგან დაიცვას საკუთარი პირადი ცხოვრება, უფრო შეზღუდულია. პოლიტიკის სფეროში გამოხატვის თავისუფლება ვერ იარსებებდა, საჯარო პირებს რომ შეეძლოთ პირადი ცხოვრების ხელშეუხებლობის უფლებაზე მოხმობით პრესისა და საჯარო დებატების ცენზურა.

ცხოვრების პირადული ასპექტების შემცველი ამბების გამუქებისას ჟურნალისტებმა განსაკუთრებული ყურადღება უნდა მიაქციონ დაინტერესებული პირის როლს ან ფუნქციას და ახალი ამბების რეპორტაჟის თემას. იმის მიხედვით, აქვს თუ არა დაინტერესებულ პირს დაკისრებული ოფიციალური ფუნქციები, მეტად ან ნაკლებად იქნება შეზღუდული მისი პირადი ცხოვრების ხელშეუხებლობის უფლება. მაგალითად, პრინცესა კაროლინა ფონ ჰანოვერი მიიჩნევა საჯარო პირად, თუმცა არ ახორციელებს რაიმე ოფიციალურ ფუნქციებს, რაც მას ანიჭებს უფლებას, ისარგებლოს პირადი ცხოვრების ხელშეუხებლობის დაცვის უფრო მაღალი ხარისხით, ვიდრე პირმა, რომელსაც საჯარო თანამდებობა უკავია.

პოლიტიკოსები წარმოადგენენ საჯარო პირებს, რომლებსაც შეიძლება ჰქონდეთ პირადი ცხოვრების ხელშეუხებლობის დაცვის ყველაზე დაბალი მოლოდინი. საჯარო ფუნქციის განხორციელება ან პოლიტიკური თანამდებობის დაკავების სურვილი (გარდაცვალების შემდეგაც) პიროვნებას აუცილებლად აქცევს საზოგადოების ყურადღების არეალში, მათ შორის მრავალ სფეროში, რომელიც პიროვნების პირად ცხოვრებას ეხება. საქმეზე *Editions Plon v. France*, ჟურნალისტმა და საფრანგეთის ყოფილი პრეზიდენტი მიტერანის ყოფილმა პირადმა ექიმმა დაწერა წიგნი, სადაც აღწერა მისი ჯანმრთელობის მდგომარეობა თანამდებობაზე ყოფნის პერიოდში. პრეზიდენტის მემკვიდრეებმა საქმე აღძრეს სასამართლოში და

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

მოითხოვდნენ წიგნის შემდგომი გავრცელების აკრძალვას, იმაზე მოხმობით, რომ მან დაარღვია ყოფილი პრეზიდენტის პირადი ცხოვრების ხელშეუხებლობა და ჩაერია ყოფილი პრეზიდენტის ქვრივისა და ბავშვების პირად ცხოვრებაში და გრძნობებში. თუმცა, სასამართლომ გადაწყვეტილება გამოიტანა ჟურნალისტის და ექიმის სასარგებლოდ, დაადგინა რა, რომ იმ პრეზიდენტის ისტორიის გარშემო მსჯელობა, რომელიც ორი ვადით იყო პრეზიდენტი, წარმოადგენდა საზოგადოებრივ ინტერესს.

საჯარო პირების გარკვეული კერძო ქმედებები ვერ ჩაითვლება, როგორც კერძო, მათი პოტენციური ზეგავლენის საფუძველზე, იმ როლის გათვალისწინებით, რომელსაც აღნიშნული პირები ასრულებენ პოლიტიკურ ან სოციალურ სფეროებში, და საზოგადოების მიერ ინფორმაციის მიღების შესაბამისი ინტერესიდან გამომდინარე. მაგალითად, ცნობილი სატელევიზიო მსახიობის (რომელიც შეიძლება მივიჩნიოთ ახალგაზრდებისათვის სანიმუშო მოდელად) დაპატიმრება აკრძალული ნარკოტიკების ფლობის გამო სავარაუდოდ ჩაითვლება საზოგადოებრივი ინტერესის საგნად, და უნდა მოხდეს მისი გაშუქება.

ჟურნალისტებმა პატივი უნდა სცენ საჯარო პირების პირადი ცხოვრების ხელშეუხებლობის სამართლიან მოლოდინს, აღნიშნული პირების წმინდა კერძო აქტივობებისას, როგორცაა სპორტი, სეირნობა, რესტორნიდან გამოსვლა ან შვეულების პერიოდი ან ინტიმური ურთიერთობები (ოჯახური პრობლემები, ქორწინების გარეშე ურთიერთობები), თუ აღნიშნულ გაშუქებას წვლილი არ შეაქვს საზოგადოებრივი ინტერესის საგანში.

3.3.2 კერძო პირები

კერძო პირები, რომლებიც არ შესულან საჯარო სივრცეში, პრინციპში სარგებლობენ პირადი ცხოვრების ხელშეუხებლობის დაცვის უფრო მაღალი ხარისხით. თუმცა, მათი ქმედებების გამო ისინი შეიძლება მოექცნენ საზოგადოებრივ სივრცეში, სწორედ ამიტომ ჟურნალისტებისათვის არ არის დაწესებული კერძო პირების პირადი ცხოვრების გარკვეული ასპექტების, თუნდაც შესაბამისი პირების ნებართვის გარეშე, გაშუქების აბსოლუტური აკრძალვა.

გარკვეულ შემთხვევებში, ჟურნალისტებს შეუძლიათ გააშუქონ და დაასახელონ კიდეც კერძო პირები. საქმე *Standard Verlags GmbH v. Austria ავსტრიის წინააღმდეგ (no. 3)* ეხებოდა გაზეთში გამოქვეყნებულ ინფორმაციას ბანკის მიერ ფასიან ქაღალდებთან დაკავშირებული ოპერაციების შედეგად განცდილი ზარალის და შესაბამისი სისხლის სამართლის გამოძიების შესახებ. სტატიაში მითითებული იყო ბანკირის ვინაობა, რომლის მიმართაც მიმდინარეობდა გამოძიება. სასამართლომ დაადგინა, რომ მართალია ბანკირი ვერ ჩაითვლებოდა საჯარო პირად,

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

როგორც ბანკის უფროსი თანამშრომელი და პოლიტიკოსის ვაჟი, თუმცა, ჟურნალისტის მიერ მისი სახელის სტატიაში მითითება მაინც გამართლებული იყო, ვინაიდან აღნიშნული პირი ზარალის დაფიქსირების პერიოდში ხელმძღვანელობდა ბანკის სახაზინო სამსახურს.

პირადი ცხოვრების ხელშეუხებლობის აბსოლუტური დაცვის მოლოდინი არ უნდა ჰქონდეთ კერძო პირებს, რომლებიც ნებაყოფლობით არიან ჩართულნი პოლემიკის გამომწვევ აქტივობებში. მაგალითად, ჟურნალისტს ექნება უფლება, მიუთითოს იმ პირების ვინაობა, რომლებსაც კავშირები აქვთ მეძავებთან (არაერთ ქვეყანაში მიმდინარეობს მსჯელობები, სტრიპტიზ-კლუბების მიმართ უნდა დაწესდეს თუ არა უფრო მკაცრი რეგულაციები ან საერთოდ ხომ არ უნდა აიკრძალოს). ამ თვალსაზრისით, სკანდალურ საქმიანობაში ჩართვით, ეს კერძო პირები შევიდნენ საჯარო სივრცეში და მათი ქმედებები გახდა ჟურნალისტების განხილვის საგანი.

ჟურნალისტებმა განსაკუთრებული ყურადღება უნდა დაუთმონ უფრო ფართო შედეგებს, რომელსაც შეიძლება მოიცავდეს პირადი ინფორმაციის გამოქვეყნება, როგორცაა შესაძლო გარიყვა ადგილობრივი თემიდან. საქმეში *Armonienė v. Lithuania* (რომელიც ვრცლად ქვემოთ არის აღწერილი) სასამართლომ ყურადღება გაამახვილა მთლიანი ოჯახის მიერ ძლიერი მორალური და ფსიქოლოგიური ტრავმის ფაქტორზე, რამაც განაპირობა ოჯახის წასვლა სოფლიდან, მას შემდეგ, რაც ჟურნალისტმა გაავრცელა ინფორმაცია, რომ ოჯახი აივ-ით იყო დაავადებული.

3.4 პირადი ცხოვრების ხელშეუხებლობის უფლების და გამოხატვის თავისუფლების დაბალანსებისათვის ჩარჩო

3.4.1 საზოგადოებრივი ინტერესის საკითხის გარშემო მსჯელობაში წვლილის შეტანა

ძირითადი ასპექტი, რაც ჟურნალისტმა უნდა გაითვალისწინოს პირის პირადი ცხოვრების შესახებ ინფორმაციის გავრცელების გადაწყვეტილების მიღებისას არის ის, შესაძლოა თუ არა აღნიშნული ამბის გაშუქებამ შეუწყოს ხელი საზოგადოებრივი ინტერესის საკითხის გარშემო დებატებს. ეს პრინციპი საზოგადოებრივი ინტერესის პრინციპისაგან დიდად არ განსხვავდება; ამდენად, საზოგადოებრივი ინტერესის საკითხის გარშემო მსჯელობაში წვლილის შეტანა განმარტავს „საზოგადოებრივი ინტერესის“ მიზანს.

გთავაზობთ რამდენიმე მაგალითს სასამართლოს პრეცედენტული სამართლიდან:

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

- საქმე *Couderc and Hachette Filipacchi Associés v. France*, ეხებოდა ფრანგული ჟურნალის მიერ სტატიის გამოქვეყნებას მონაკოს პრინც ალბერტ მეორის ქორწინების გარეშე ბავშვის შესახებ. ამ ინფორმაციის გამოქვეყნება ემსახურებოდა საზოგადოებრივ ინტერესს ტახტის მემკვიდრეობის წესების შესახებ ინფორმაციის მიმართ, რომლებმაც შეიძლება ხელი შეუშალოს ქორწინების გარეშე გაჩენილ ბავშვის ტახტზე ასვლაში. ამას გარდა, სამეფო ოჯახის წევრებიც თანამედროვე ისტორიის ნაწილს წარმოადგენენ; ამდენად, არსებობს მათი ცხოვრებისადმი საზოგადოებრივი ინტერესი.
- საქმე *White v. Sweden* ეხებოდა ორი გაზეთის მიერ სტატიების სერიის გამოქვეყნებას, სადაც მთელი რიგი წყაროები ანთონი უაითს მიაწერდნენ სხვადასხვა სისხლის სამართლის დანაშაულებს, მათ შორის, შვედეთის ყოფილი პრემიერ-მინისტრის, ოლოფ პალმეს მკვლელობას, 1986 წელს. სასამართლომ გადაწყვიტა, რომ ოლოფ პალმეს გაუხსნელი მკვლელობა და გამოძიების არხი იყო სერიოზული საზოგადოებრივი ინტერესის საგანი.
- საქმეზე *Selistö v. Finland*, ჟურნალისტი დამნაშავედ ცნეს და დააჯარიმეს ქირურგის მიმართ ცილისწამების გამო, ვინაიდან მან გამოაქვეყნა ორი სტატია, სადაც აცხადებდა, რომ პაციენტი გარდაიცვალა ქირურგის მიერ ოპერაციის წინა დამის განმავლობაში ალკოჰოლის მოხმარების შედეგად. სასამართლომ დაადგინა, რომ გარდაცვლილის ქვრივის პირადი გამოცდილების, ასევე პაციენტის უსაფრთხოების საკითხების გაშუქება წარმოადგენდა ჯანმრთელობის დაცვის მნიშვნელოვან ასპექტებს და შესაბამისად მოიცავდა საზოგადოებრივ ინტერესზე გავლენის მქონე საკითხებს.
- საქმეზე *Guseva v. Bulgaria*, ცხოველთა უფლებებზე მომუშავე ასოციაციის წარმომადგენელმა მოიპოვა სასამართლოს სამი საბოლოო ორდერი, რომელთა მიხედვით მერს მისთვის უნდა გადაეცა ინფორმაცია ქალაქის ქუჩებში ნაპოვნი მაწანწალა ძაღლების მიმართ მოპყრობის შესახებ. ცხოველთა მიმართ მოპყრობა მიიჩნეოდა საზოგადოებრივი ინტერესის საგნად და საჯარო მსჯელობაში წვლილის მქონედ.
- საქმეზე *Schweizerische Radio- und Fernsehgesellschaft SRG v. Switzerland* საპყრობილემ სატელევიზიო სადგურს არ დართო საპყრობილემი მკვლელობისათვის გასამართლებულ პატიმართან სატელევიზიო ინტერვიუს გამართვის უფლება. მედია საშუალება გეგმავდა ინტერვიუს გაშვებას შვეიცარიის ტელევიზიის ერთ-ერთ გადაცემაში, რომელიც საკმაოდ ხანგრძლივი პერიოდის

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

განმავლობაში ფუნქციონირებდა. სასამართლოს განცხადებით, უდავოდ, რეპორტაჟი მსჯავრდებული მკვლელის შესახებ, რომელიც დანაშაულს არ აღიარებდა, იზიდავდა საზოგადოებრივ ინტერესს და წვლილი შეჰქონდა მართლმსაჯულების სისტემის სათანადო ფუნქციონირების შესახებ მსჯელობაში.

- თუმცა, რაც შეეხება წმინდა პირადი ხასიათის სურათებს და ინფორმაციას, არ მიიჩნევა, რომ ეს ხელს უწყობს საზოგადოებრივი ინტერესის გარშემო მსჯელობას. საქმეზე *Von Hannover v. Germany*, პრინცესა ფონ ჰანოვერის სპორტული აქტივობების ამსახველი სურათების გამოქვეყნების შედეგად დაირღვა მისი პირადი ცხოვრების ხელშეუხებლობის უფლება.

3.4.2 დაინტერესებული პირის როლი და რეპორტაჟის საგანი

როგორც ზევით აღინიშნა, კერძო პირს, რომელიც საზოგადოებისათვის არ არის ცნობილი, შეუძლია მოითხოვოს მისი პირადი ცხოვრების ხელშეუხებლობის განსაკუთრებული დაცვა, თუმცა იგივე არ ვრცელდება საჯარო პირებზე, განსაკუთრებით -- პოლიტიკოსებზე.

საქმეზე *Renaud v. France*, საქმეში განმცხადებელი დამნაშავედ ცნეს დანაშაულებრივ ქმედებებში -- საჯარო მანდატის განმახორციელებელი მოქალაქის მიმართ ცილისწამების და საჯაროდ შეურაცხყოფისათვის, იმ კომენტარების გამო, რომლებიც გამოქვეყნდა იმ ასოციაციის ვებსაიტზე, რომლის პრეზიდენტი და ვებმასტერიც იგი იყო. სასამართლოს აზრით, როდესაც მსჯელობა ეხება ამაღელვებელ თემას, როგორცაა ადგილობრივი მოქალაქეების ყოველდღიური ცხოვრება და მათი საცხოვრისი, პოლიტიკოსებმა განსაკუთრებული შემწყნარებლობა უნდა გამოიჩინონ კრიტიკის მიმართ.

საქმე *Feldek v. Slovakia*, ეხებოდა ლიტერატურის დარგის მკვლევარის მიერ ავტობიოგრაფიის გამოქვეყნებას, სადაც, სხვა საკითხებთან ერთად, აღწერდა მის მსჯავრდებას საბჭოთა სამხედრო ტრიბუნალის მიერ იმ საფუძვლით, რომ მას დავალებული ჰქონდა, ჯამუშური საქმიანობა განეხორციელებინა საბჭოთა არმიაზე. იგი მოგვიანებით გახდა სლოვაკეთის რესპუბლიკის კულტურისა და განათლების მინისტრი და პრესამ გააშუქა წიგნის ნაწილები. სასამართლომ მიიჩნია, რომ უდავოდ და დაინტერესებული პირის მიერ გაცნობიერებულად, აღნიშნული პირი, მისი სიტყვები და ქმედებები ხდება ჟურნალისტებისა და ფართო საზოგადოების განხილვის საგანი და შესაბამისად მან უფრო მეტი შემწყნარებლობა უნდა გამოიჩინოს.

იგივე არ ეხება საჯარო მოხელეებს, ვინაიდან ისინი გააზრებულად არ უქვემდებარებენ თავს, თავიანთი ყოველი სიტყვის და ქმედებას,

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

საზოგადოების მხრიდან განხილვას, პოლიტიკოსებისაგან განსხვავებით. ამდენად, მედია და ჟურნალისტები მათ მიმართ არ უნდა იყვნენ ისეთივე კრიტიკულები, როგორც პოლიტიკოსების მიმართ.

ამას გარდა, ჟურნალისტებმა განსაკუთრებული სიფრთხილე უნდა გამოიჩინონ მოწყვლადი ჯგუფების ან სპეციფიკური საჭიროებების მქონე ჯგუფების შესახებ ინფორმაციის გაშუქებისას. მაგალითად, ბავშვები და ახალგაზრდები უნდა იყვნენ დაცული იმ თანმდევი მოწყვლადობის გამო, რომელსაც მოიაზრებს მათი ასაკი, რაც ვრცელდება ასევე მედიის მიერ გაშუქების კონტექსტში.

ბავშვის კომენტარების გაშუქებისას განსაკუთრებული ყურადღება უნდა მიექცეს ბავშვის მოწიფულობას/განვითარების დონეს. ბავშვს შესაძლოა სათანადოდ არ ჰქონდეს გააზრებული საკუთარი სიტყვების შედეგი, და მედიას გააჩნია ეთიკური პასუხისმგებლობა, არ მიაყენოს ზიანი ბავშვს.

ამას გარდა, როდესაც მშობლები ან კანონიერი წარმომადგენლები გააჟღერებენ უარყოფით, საჩოთირო ან სხვა შეუსაბამო კომენტარებს მათი ზრუნვის ქვეშ მყოფი ბავშვების შესახებ, ჟურნალისტებმა განსაკუთრებული ყურადღება უნდა მიაქციონ ბავშვის საუკეთესო ინტერესებს. მათ ამგვარი ინფორმაცია უნდა გამოაქვეყნონ მხოლოდ იმ შემთხვევაში, თუ არსებობს უპირატესი საზოგადოებრივი ინტერესი, თუმცა, თუ საამისო აუცილებლობა არ არსებობს, თავი უნდა შეიკავონ ბავშვის ვინაობის მითითებისაგან, რათა არ მოხდეს მისი მთელი ცხოვრების მანძილზე ასოცირება უარყოფით ან უხერხულ კომენტარებთან.

ასეთ შემთხვევებში, როდესაც ბავშვის სახელი არ არის მითითებული და არ ხდება სახის ჩვენება, ჟურნალისტებმა ასევე თავი უნდა შეიკავონ ისეთი ინფორმაციის გამოქვეყნებისაგან, რომლის მიხედვითაც არაპირდაპირ მოხდება ბავშვის ვინაობის გარკვევა (როგორცაა მშობლების ფოტოები ან ოჯახის ზუსტი ადგილმდებარეობა, და ა.შ.).

დაცვის საჭიროების მქონე პირების გამოკითხვისას საჭიროა სიფრთხილე, განსაკუთრებით ისეთი პირების მიმართ, რომლებიც სრულად ვერ აკონტროლებენ საკუთარ ფსიქიკურ ან ფიზიკურ მდგომარეობას, ან ვისაც უკიდურესად დამაბული ემოციური ფონი აქვს. ჟურნალისტები უნდა მოერიდონ ამ პირების მოწყვლადი მდგომარეობის გამოყენებას ინფორმაციის მისაღებად.

3.4.3 დაინტერესებული პირების ქმედებები წარსულში

ჟურნალისტებისათვის წარსულში მიცემული ინტერვიუები, მედიაში სხვა ფორმით გამოჩენა, და თუნდაც, პრესასთან წარსულში თანამშრომლობა ვერ

იქნება პირისათვის პირადი ცხოვრების ხელშეუხებლობის უფლების ჩამორთმევის არგუმენტი.

თუმცა, საჯარო პირის მიერ ინფორმაციის ნებაყოფლობით გამჟღავნებით შესაძლოა შესუსტდეს დაცვის ხარისხი, რომლითაც პიროვნება სარგებლობს. საქმე *Hachette Filipacchi Associés ("Ici Paris") v. France* ეხებოდა ჟურნალისტის მიერ სტატიის გამოქვეყნებას ცნობილი მომღერლის შესახებ (რომელსაც ახლდა ფოტოები), სადაც აღწერდა მომღერლის ფინანსურ სირთულეებს და ახირებულ გემოვნებას. მომღერალმა საქმე აღძრა პირადი ცხოვრების ხელშეუხებლობის დარღვევის გამო, თუმცა საქმე ვერ მოიგო, ვინაიდან მას მანამდე, ავტობიოგრაფიაში, აღწერილი ჰქონდა საკუთარი ხელგამლილობა, ჟურნალისტს კი ინფორმაცია სწორედ აღნიშნული წყაროდან ჰქონდა მიღებული.

საერთაშორისო მასშტაბით ცნობილი მოდელი და შოუბიზნესის წარმომადგენლის, ნაომი ქემბელის საქმეში (რომელიც ვრცლად ქვემოთ არის აღწერილი), იმის გათვალისწინებით, რომ მას წარსულში საჯაროდ ჰქონდა უარყოფილი ნარკოტიკების მოხმარება, ძირითადი ფაქტები მისი ნარკოდამოკიდებულების შესახებ და ის ფაქტი, რომ იგი მკურნალობდა, სამართლიანად წარმოადგენდა საზოგადოებრივი ინტერესის საგანს და შეიძლებოდა გამოქვეყნება.

კიდევ ერთ საქმეში, რომელიც ეხებოდა ქორწილის სურათების გამოქვეყნებას, რომელიც ასევე აღწერილია ქვემოთ, სასამართლომ გაითვალისწინა, რომ ერთ-ერთ განმცხადებელს, რომელიც თავად ჟურნალისტი და ტელეწამყვანი იყო, საკუთარი თავის შესახებ უკვე გამჟღავნებული ჰქონდა გარკვეული ასპექტები. ამ და სხვა მიზეზების გამო, სურათების გამოქვეყნება გამართლებული იყო, თუმცა მან წინასწარ მიმართა პრესას თხოვნით, არ გაეშუქებინათ მისი ქორწილი და სიფრთხილის ზომები მიიღო პრესის მიერ გაშუქების თავიდან აცილების მიზნით.

3.4.4 ინფორმაციის მოპოვების მეთოდი და მისი უტყუარობა

ჟურნალისტებს გააჩნიათ კეთილსინდისიერი საქმიანობის ვალდებულება; მათი პასუხისმგებლობები მოიცავს ზუსტი ფაქტების და სანდო და ზუსტი ინფორმაციის მიწოდებას ჟურნალისტური ეთიკის შესაბამისად. მაგალითად, გარდაცვალების გამო დაზარალებულის ოჯახის წევრების მწუხარების გათვალისწინებით, ჟურნალისტის მხრიდან აუცილებელია წინდახედულობა და სიფრთხილე.

ჟურნალისტებმა ინფორმაციის მისაღებად უნდა გამოიყენონ სამართლიანი გზები და პატივისცემა გამოხატონ დაინტერესებული პირის მიმართ. საქმეზე *Von Hannover v. Germany*, გრძელფოკუსიანი ობიექტივის გამოყენება

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

პრინცესასთვის სურათების ფარულად გადაღების მიზნით, დასვენებისას, არ ჩაითვალა ინფორმაციის მოპოვების „სამართლიან“ მეთოდად. თუმცა, საქმეში *Hachette Filipacchi Associés ("Ici Paris") v. France* სარეკლამო მასალიდან აღებული მომღერლის სურათების გამოქვეყნება ჩაითვალა, როგორც მისაღები.

ჟურნალისტიკა უნდა გაითვალისწინოს, რომ დაწერილი და შემოკლებული სტატია, რომელსაც შეცდომაში შეჰყავს მკითხველი, ნაკლებ სავარაუდოა, რომ ხელს შეუწყობს საზოგადოებრივი ინტერესის საკითხის გარშემო მსჯელობას. გავრცელებული ინფორმაციის სიზუსტე პირადი ცხოვრების ხელშეუხებლობის დაცვის ფუნდამენტურ პრინციპს წარმოადგენს.

3.4.5 გამოქვეყნებული მასალის შინაარსი, ფორმა და შედეგები

მნიშვნელოვანია, რომ ჟურნალისტიკმა გაითვალისწინონ გამოქვეყნების საშუალება და ის, თუ როგორ წარმოჩინდება მასალაში დაინტერესებული პირი. მაგალითად, ლექსის სახით მხატვრულად გამოთქმას გაცილებით შეზღუდული შედეგი ექნება, ვიდრე მასმედიაში გავრცელებას.

რაც შეეხება შინაარსს, განსაკუთრებული სიფრთხილეა აუცილებელი საჯარო პირების უარყოფითი კუთხით წარმოჩენისას, ვინაიდან უფრო მაღალია ალბათობა, რომ ამგვარი გაშუქებით დაირღვეს პირადი ცხოვრების ხელშეუხებლობა. თუმცა, გამოხატვის თავისუფლების პრინციპი იცავს არა მხოლოდ გამოხატვის შინაარსს, არამედ ასევე გამოხატვის ფორმას და სტილსაც. მაგალითად, სატირიკული აღწერები, რომელიც მოიცავს გადაჭარბებას და რეალობის შეცვლას, ფაქტების გაცხადებისაგან განსხვავებით შეფასდება.

ანალოგიურად, გამოცემის გავრცელების სპეციფიკა -- ეროვნული თუ ადგილობრივი მედიის მეშვეობით, დიდი თუ მცირე ტირაჟით -- ასევე მნიშვნელოვანი ფაქტორია. მაგალითად, აუდიო-ვიდეო და ონლაინ მედიას ხშირად უფრო მყისიერი და მძლავრი მოქმედება აქვს, ვიდრე ბეჭდურ მედიას.

პერსონალური ინფორმაციის გამოქვეყნებისას, გავრცელებამდე ჟურნალისტი უნდა დაფიქრდეს ადამიანების ცხოვრებაზე ინფორმაციის პოტენციურ ზემოქმედებაზე. ზემოქმედება შეიძლება იყოს იმდენად უარყოფითი, რომ აიძულოს მთლიანი ოჯახი, დატოვოს სოფელი, როგორც ზევით, აივ-ის შესახებ საქმის შემთხვევაში, ან გამოიწვიოს შვილად აყვანის გაუქმება (საქმეში *Ageyev v. Russia*). გასათვალისწინებელია, რომ ზოგიერთ ქვეყანაში ხელისუფლებასთან ოპოზიციაში ყოფნა შესაძლოა გულისხმობდეს სიცოცხლის საფრთხეს ან მუქარის სხვა ფორმებს, შესაბამისად, აუცილებელია გულდასმითი ანალიზი, მოხდეს თუ არა იმ პირების ვინაობის და სხვა პერსონალური ინფორმაციის გამჟღავნება,

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

რომლებსაც ინფორმაციის გავრცელების შედეგად დევნის საფრთხე ემუქრებათ.

Office of the Personal Data
Protection Inspector

4 პირადი ცხოვრების კონკრეტული ასპექტები

4.1 ოჯახი, სახლი, ქონება

საჯარო პირების ოჯახის წევრები, ნათესავები და მეგობრები, რომლებიც თავად არ არიან საჯარო პირები, სარგებლობენ პირადი ცხოვრების ხელშეუხებლობის უფრო მაღალი ხარისხით, თუმცა არის საქმეები, სადაც ჟურნალისტებს აქვთ მათ შესახებ ინფორმაციის გაშუქების უფლება. საქმეზე *Flinkkilä and Others v. Finland*, საჯარო პირის პარტნიორის სახლის, ასაკის, სურათის, სამუშაო ადგილის და ოჯახური მდგომარეობის დეტალების გამოქვეყნება არ ჩაითვალა პირადი ცხოვრების ხელშეუხებლობის დარღვევად, ვინაიდან იგი მონაწილეობდა ოჯახურ ინციდენტში, რომლის შედეგადაც აღიძრა სარჩელი საზოგადოებრივი წესრიგის დარღვევის ბრალდებით (სისხლის სამართლის დანაშაულის ჩადენაში ბრალდება, დაჯარიმება და მსჯავრდება).

საჯარო პირების შვილების შესახებ სტატიები რეგულარულად ქვეყნდება გაზეთებში. თუ ამგვარი პუბლიკაციები გამოიყენება მხოლოდ ჭორების გამოსაწვევად, ჟურნალისტები არ სარგებლობენ გამოხატვის თავისუფლების უფლების ძლიერი დაცვით. საქმე *Zvagulis v. Lithuania* ეხებოდა გაზეთის მიერ გამოქვეყნებულ ინფორმაციას, რომ ცნობილ პოპ ვარსკვლავს ჰყავდა ქორწინების გარეშე შვილი და დაირღვა მისი პირადი ცხოვრების ხელშეუხებლობის უფლება, ვინაიდან გაზეთს არ შეეძლო დაეკავშირებინა ეს ინფორმაცია პოპ ვარსკვლავის პროფესიულ საქმიანობასთან. სასამართლომ მიიჩნია, რომ ბავშვის არსებობა არ სცდებოდა პირად სივრცეს და გამოქვეყნებამ სტრესი მიაყენა საჯარო პირს, და საზიანოდ აისახა ბავშვის ფსიქოლოგიურ მდგომარეობაზე.

პირადი ცხოვრების ხელშეუხებლობის უფლება მოიცავს არა მხოლოდ ფაქტობრივი ფიზიკური სივრცის უფლებას, არამედ ამ სივრცით დაუბრკოლებლად სარგებლობის უფლებასაც. პიროვნების სახლის მისამართი არის პირადი მონაცემი; ამდენად, იგი დაცულია და პრინციპში არ უნდა გახდეს ხელმისაწვდომი საზოგადოებისათვის ჟურნალისტების მხრიდან. საქმეში *Alkaya v. Turkey*, ჟურნალისტმა, რომელმაც რეპორტაჟი მოამზადა ცნობილი მსახიობის სახლის გაქურდვის შემთხვევაზე, დაარღვია მისი პირადი ცხოვრების ხელშეუხებლობა, ვინაიდან გაამჟღავნა მისი სახლის მისამართი. სასამართლომ დაადგინა, რომ მიუხედავად იმისა, რომ გაქურდვის შესახებ ინფორმაციით საზოგადოების სავარაუდო დაინტერესების მიუხედავად, ასეთი ინტერესი არ ვრცელდებოდა მომღერლის საცხოვრებელი სახლის მისამართის მიმართ. ანალოგიური მიდგომა ვრცელდება ცხოვრების კერძო ასპექტებთან დაკავშირებული სხვა ადგილების ადგილმდებარეობის გაშუქებაზეც, როგორც, მაგ., სამკურნალო დაწესებულების შემთხვევაში, რომლითაც ნ. ქემბელი სარგებლობდა.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

4.2 ფიზიკური და მორალური ხელშეუხებლობა

სამედიცინო ინფორმაცია

ჟურნალისტებს განსაკუთრებული სიფრთხილე მართებთ სამედიცინო ინფორმაციასთან დაკავშირებით, ვინაიდან აღნიშნული ინფორმაციის მნიშვნელობა ადამიანის მიერ პირადი ცხოვრების ხელშეუხებლობის უფლებით სარგებლობაში ფუნდამენტურია. უაღრესად მნიშვნელოვანია არა მხოლოდ პაციენტის პირადი ცხოვრების ხელშეუხებლობის განცდის პატივისცემა, არამედ აგრეთვე ზოგადად პაციენტის თვალში სამედიცინო და ჯანდაცვის მომსახურების სფეროს მიმართ ნდობის შენარჩუნება. სხვაგვარად რომ ვთქვათ, ზეგავლენა შეიძლება იყოს იმდენად უარყოფითი, რომ სამედიცინო დახმარების საჭიროების მქონე პირებმა თავი შეიკავონ ინფორმაციის გამჟღავნებისაგან და ვერ გაიარონ სათანადო მკურნალობა.

საქმე *Fürst-Pfeifer v. Austria* ეხებოდა 2008 წლის დეკემბერში რეგიონული ახალი ამბები ვებსაიტზე გამოქვეყნებულ სტატიას რეგისტრირებული სასამართლო ექსპერტ-ფსიქოლოგიის შესახებ. კერძოდ, სტატიაში აღნიშნული იყო, რომ ექსპერტ-ფსიქოლოგს აწუხებდა ფსიქოლოგიური პრობლემები, როგორცაა ხასიათის ცვალებადობა და პანიკური შეტევები, თუმცა მრავალი წლის მანძილზე მუშაობდა სასამართლო ექსპერტად. სასამართლოს მიხედვით, ექსპერტ-ფსიქოლოგის ფსიქიკური ჯანმრთელობის მდგომარეობის შესახებ სერიოზული მსჯელობა, რომელიც გამოწვეული იყო საფუძვლიანი ეჭვით, არ წარმოადგენდა საზოგადოებრივი ინტერესის საგანს, ვინაიდან სასამართლო ექსპერტს მოეთხოვება ფიზიკური და ფსიქოლოგიური შესაბამისობის სტანდარტების დაკმაყოფილება.

საქმე *Armonienė v. Lithuania* ეხებოდა ყველაზე მაღალტირაჟიან ეროვნულ ყოველდღიურ გაზეთში გამოქვეყნებულ კერძო პირის სამედიცინო მდგომარეობის შესახებ დეტალებს, რომელიც აივ-ით იყო დაავადებული. აღნიშნული პირის გარდაცვალების შემდეგ, მისმა მეუღლემ (ცოლმა) გააგრძელა სასამართლო დავა. სასამართლომ დაადგინა, რომ მომჩივანის მეუღლის ჯანმრთელობის მდგომარეობის საჯაროდ გამჟღავნება, მისი სახელის, გვარის და საცხოვრებელი ადგილის მისამართის მითითება, არ ექცეოდა საზოგადოებრივ ინტერესში. მეუღლის ავადმყოფობის შესახებ ინფორმაციის დადასტურებით, შიდსის ცენტრის თანამშრომლებმა შესაძლოა უარყოფითი გავლენა მოახდინეს სხვა პირების სურვილზე, გაევლოთ აივ-ის დასადგენად ნებაყოფლობითი სკრინინგი.

საქმეში *Mitkus v. Latvia*, გაზეთმა დაარღვია პატიმრის პირადი ცხოვრების ხელშეუხებლობა, როდესაც გაამუქა, რომ იგი აივ-ით იყო დაინფიცირებული. სტატიას სურათიც ახლდა, თუმცა ეროვნულმა სასამართლომ აკრძალა მისი გამოქვეყნება. სასამართლომ დაადგინა, რომ ვინაიდან პატიმრის დეტალები მკაფიოდ ჩანდა (მისი სახელი და გვარის

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

პირველი ასო, მისი ნასამართლობის დეტალები და სასჯელის მოხდის ადგილი იყო მითითებული), სავსებით შესაძლებელი იყო სხვა პატიმრებისა და პირების მიერ მისი ცნობა, და შედეგად, აღნიშნული პირის ჯანმრთელობის მდგომარეობის გამო შესაძლოა შეეცვალათ მის მიმართ დამოკიდებულება და მოპყრობა.

მორალური ხელშეუხებლობა

პრინციპში, ჟურნალისტს გაუჭირდება, დაასაბუთოს საჯარო პირის პირადი, განსაკუთრებით ინტიმური ურთიერთობის შესახებ ინფორმაციის გაშუქება, თუ აღნიშნულ გაშუქებას არ შეაქვს წვლილი საზოგადოებრივი ინტერესის საგნის გარშემო მსჯელობაში. საქმეზე *Standard Verlags GmbH v. Austria (No.2)*, გაზეთმა დაარღვია დაინტერესებული პირების პირადი ცხოვრების ხელშეუხებლობის უფლება, როდესაც გამოაქვეყნა სტატია ჭორების შესახებ, თითქოს ავსტრიის იმდროინდელი პრეზიდენტის მეუღლეს სურდა მისგან განქორწინება და ახლო ურთიერთობა ჰქონდა სხვა პოლიტიკოსთან. სასამართლოს მიხედვით, ჟურნალისტებს შეუძლიათ პოლიტიკოსების ჯანმრთელობის ისეთი მდგომარეობის შესახებ ინფორმაციის გაშუქება, რამაც შეიძლება ხელი შეუშალოს მათ საკუთარი მოვალეობების განხორციელებაში, თუმცა იგივე თავისუფლება არ ვრცელდება მათი ოჯახური ცხოვრების/ქორწინების შესახებ ჭორების გაშუქებაზე.

4.3 გამოსახულების უფლება

პიროვნების გამოსახულება წარმოადგენს მისი პიროვნების ერთ-ერთ უმნიშვნელოვანეს ატრიბუტს, ვინაიდან იგი შეადგენს ადამიანის უნიკალურ მახასიათებლებს და გამოარჩევს ადამიანს სხვებისაგან. გამოსახულება პიროვნული განვითარების უაღრესად მნიშვნელოვანი კომპონენტია და ყველას გააჩნია უფლება, გააკონტროლოს საკუთარი გამოსახულების გამოქვეყნება. ამ ჭრილში, ზოგადად ფოტოს გამოქვეყნება წარმოადგენს უფრო მნიშვნელოვან ჩარევას პირადი ცხოვრების ხელშეუხებლობის უფლებაში, ვიდრე უბრალოდ პიროვნების სახელის გავრცელება.

პირებს აქვთ უფლება, უარი განაცხადონ საკუთარი გამოსახულების გამოქვეყნებაზე და უარი განაცხადონ სხვა პირის მიერ მათი გამოსახულების ჩაწერაზე, შენახვასა და გავრცელებაზე.

ჟურნალისტებმა, პრინციპში უნდა მოიპოვონ შესაბამისი პირის თანხმობა სურათის გადაღებისას და არა უბრალოდ თუ და როდესაც იგი გამოქვეყნდება. წინააღმდეგ შემთხვევაში, პიროვნების არსებითი ატრიბუტი (გამოსახულება) დამოკიდებული გახდება მესამე მხარეებზე და დაინტერესებული პირი ვეღარ აკონტროლებს მას.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

როგორც ზევით აღინიშნა, დაინტერესებული პირების თანხმობის გარეშე ან ფარულად მოპოვებული გამოსახულებები გამოიწვევს პირადი ცხოვრების ხელშეუხებლობის დარღვევას, თუ არ მიიჩნევა, რომ აღნიშნული გამოსახულებების გავრცელებას წვლილი შეაქვს საზოგადოებრივი ინტერესის საგნის გარშემო მსჯელობაში.

საქმე *Mgn Limited v. the United Kingdom* ეხებოდა გაზეთის მიერ სტატიის გამოქვეყნებას სუპერმოდელ ნაომი ქემბელის შესახებ. გაზეთის წინა გვერდზე განთავსებული სტატიის სათაური იყო „ნაომი: მე ვარ ნარკომანი“, სტატია კი აღწერდა ქემბელის ნარკოლოგიურ ცენტრში მკურნალობას. სტატიებს ახლდა ფოტოები, რომლებიც ფარულად იყო გადაღებული ნარკოტიკების ანონიმური ცენტრის მახლობლად, სადაც იგი გადიოდა მკურნალობას. ეროვნულმა სასამართლოებმა დაასკვნეს, რომ ინფორმაციის გამოქვეყნება გამართლებული იყო, როგორც საზოგადოებრივი ინტერესის საგნის გაშუქება, იმის გათვალისწინებით რომ ქემბელს წარსულში საჯაროდ ჰქონდა უარყოფილი ნარკოდამოკიდებულების მკურნალობა, სტატიიდან კი ჩანდა, რომ იგი ასეთ მკურნალობას იტარებდა. თუმცა, მართალია ამ ინფორმაციის გამოქვეყნება იყო გამართლებული, სასამართლომ დაადგინა, რომ დამატებით ფოტოების გამოქვეყნება იყო შეურაცხმყოფელი და მისთვის ტანჯვის მიმყენებელი, და დაარღვია პირადი ცხოვრების ხელშეუხებლობის დაცვის უფლება.

საქმეში *Müller v. Germany*, განმცხადებლებმა შეიტყეს ვაჟის სავარაუდო (და მოგვიანებით დადასტურებული) სუიციდის შესახებ საგაზეთო სტატიიდან, სადაც ვაჟის ფოტო იყო განთავსებული. მართალია, ფოტოს მათი თანხმობის გარეშე გამოქვეყნება ჩაითვალია განმცხადებლების პირადი ცხოვრების ხელშეუხებლობის დარღვევად, თანმხლები სტატია იყო ზუსტი და არანაირად - მადისკრედიტერებელი, თავად ფოტო კი არ შეიცავდა დეტალებს. ამას გარდა, განმცხადებლებს შეეძლოთ მოეთხოვათ აკრძალვა, რათა დაუდასტურებელი ინფორმაციის შემდგომი გამოქვეყნება არ მომხდარიყო. ამ ფაქტორების კომბინირებულმა ეფექტმა შეამცირა პირადი ცხოვრების ხელშეუხებლობის დარღვევის სიმძიმე, ამდენად, განმცხადებელს არ მიაკუთვნეს ზიანის ანაზღაურება.

4.3.1 ფოტოგრაფირების და ვიდეოგადაღების კონკრეტული შემთხვევები

ძალადობის და მატრავმირებელი მოვლენების ამსახველი გამოსახულებები

თავიანთი პასუხისმგებლობის ფარგლებში, აუცილებელია სიფრთხილე ჟურნალისტების მხრიდან ინფორმაციის გამოქვეყნებისას ტრაგედიის გამო მწუხარებაში მყოფი ადამიანების შესახებ, ვინაიდან ამგვარი ინფორმაციის გამოქვეყნებამ შესაძლოა შედეგად გამოიღოს დაზარალებულ პირთა პირადი ცხოვრების ხელშეუხებლობა დარღვევა. საქმე *Hachette Filipacchi Associés v. France* ეხებოდა ყოველკვირეული ჟურნალის მიერ

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

გამოქვეყნებულ სტატიას, ფოტოს თანხლებით, რომელშიც მოკლული მაღალჩინოსნის გვამი გზაზე, სახით კამერისკენ იყო აღბეჭდილი. ოჯახის წევრებმა წარმატებით უჩივლეს ჟურნალს პირადი ცხოვრების ხელშეუხებლობის დარღვევის ბრალდებით.

სათვალთვალო კამერები

ჟურნალისტებმა თავი უნდა შეიკავონ სათვალთვალო კამერის მეშვეობით გადაღებული კადრების გამოქვეყნებისაგან, სადაც ასახული არიან კერძო პირები, გამოსახულების დაფარვის გარეშე, თუ ინფორმაცია არ უწყობს ხელს საზოგადოებრივი ინტერესის საგნის გარშემო მსჯელობას. საქმე *Peck v. United Kingdom* ეხებოდა კერძო პირის (რომელიც იტანჯებოდა დეპრესიით, თუმცა ჯერ არ ჰქონდა წყენებული ბრალი სისხლის სამართლის დანაშაულში) კადრები ჩაწერას, როდესაც იგი ქუჩაში მიდიოდა სამზარეულოს დანით ხელში და შემდგომ სცადა ვენების გადაჭრა. ამ კადრის გამოქვეყნება ადგილობრივი საბჭოს და მედიის მიერ ჩაითვალა მისი პირადი ცხოვრების ხელშეუხებლობის დარღვევად.

ფარული კამერები

საგამომიებო ჟურნალისტებს აქვთ უფლება, გამოიყენონ ფარული კამერები არასაჯარო პირებთან ინტერვიუს ჩასაწერად მხოლოდ გარკვეულ პირობებში. ფარული კამერების გამოყენება ნებადართულია როდესაც ა) საკითხი ხელს უწყობს საზოგადოებრივ დებატებს, (ბ) გაშუქება არ არის მიმართული პიროვნებაზე, არამედ მის ერთ-ერთ პროფესიულ ასპექტზე, (გ) პირის სახე და ხმა არის დაფარული/შეცვლილი და დ) ინტერვიუ არ ტარდება ჩვეულ საქმიან გარემოში.

საქმე *Haldimann and Others v. Switzerland* ეხებოდა ოთხი ჟურნალისტის მიერ ჩაწერას და დოკუმენტური ფილმის ეთერში გაშვებას სიცოცხლის დაზღვევის პროდუქტების გაყიდვის შესახებ, იმ ფონზე, როდესაც საზოგადოებაში არსებობდა უკმაყოფილება სადაზღვევო ბროკერების საქმიანობის გამო. დოკუმენტურ ფილმში გამოყენებული იყო ფარული კამერით ჩაწერილი ინტერვიუები სადაზღვევო ბროკერის არაჯეროვანი საქმიანობის შესახებ. სასამართლომ დაადგინა, რომ ბროკერის პირად ცხოვრებაში ჩარევა, რომელმაც გადაწყვიტა საკუთარი მოსაზრება არ გამოეხატა ინტერვიუს დროს, არ იყო იმდენად სერიოზული, რომ გადაეწონა საზოგადოებრივი ინტერესი სადაზღვევო ბროკერების სფეროში არაჯეროვანი მეთოდების გამოყენების შესახებ ინფორმაციის მიმართ.

თუმცა, პირის ცნობილი სტატუსი ან ფუნქციები ვერც ერთ შემთხვევაში ვერ გაამართლებს მედიის მხრიდან მის დევნას ან ფოტოების [ან ინფორმაციის] გამოქვეყნებას, რომელიც მოპოვებულია თაღლითური ან ფარული ოპერაციების მეშვეობით, ან ისეთი ინფორმაციის გამჟღავნებას,

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

სადაც გამოაშკარავებულია პირის პირადი ცხოვრების დეტალები და წარმოადგენს ჩარევას მათ ინტიმურ ცხოვრებაში.

სურათების გადაღება ცნობილი ადამიანების ქორწილებში

ცნობილი პირების ქორწილების გაშუქება და ცერემონიის სურათების გამოქვეყნება პრინციპში ნებადართულია, მათი საჯარო ასპექტიდან გამომდინარე, გარკვეულ შემთხვევებში, დასაშვებია თანხმობის გარეშე გაშუქებაც.

საქმე *Sihler-Jauch and Jauch v. Germany* ეხებოდა ყოველკვირეულ ჟურნალში გამოქვეყნებულ სტატიას, რამდენიმე ფოტოთი, ცნობილი ტელეწამყვანის ქორწილის შესახებ. დადგინდა, რომ ჟურნალისტს არ დაურღვევია წყვილის პირადი ცხოვრების ხელშეუხებლობა, ვინაიდან ტელეწამყვანი იყო ცნობილი პირი და დიდ გავლენას ახდენდა საზოგადოებრივი აზრის ჩამოყალიბებაზე. ამას გარდა, სტუმრებს შორის იყვნენ ცნობილი სახეები, მათ შორის, ბერლინის მერი და წყვილი არ იყო წარმოჩენილი უარყოფით ჭრილში.

ანალოგიურად, საქმეზე *Lillo-Stenberg and Saether v. Norway* განთქმულმა მუსიკოსმა საქმე აღძრა პრესის მიერ საქორწილო წვეულების დროს მათი პირადი ცხოვრების ხელშეუხებლობის დარღვევის გამო. ჟურნალმა გამოაქვეყნა ორგვერდიანი სტატია ქორწილის შესახებ, რომელსაც ახლდა ექვსი ფოტო, წყვილის თანხმობის გარეშე. სასამართლომ ჩათვალა, რომ მათი პირადი ცხოვრების ხელშეუხებლობა არ დარღვეულა, ვინაიდან ღონისძიება გაიმართა ღია და ხელმისაწვდომ ადგილას, მათი წარმოჩენა არ მომხდარა უარყოფით ჭრილში, და მათი ქორწილი იყო ნაკლებ კერძო ხასიათისა, ვიდრე რიგითი საქორწილო ცერემონია.

ბავშვები

ჟურნალისტებმა თავი უნდა შეიკავონ საჯარო პირების შვილების სურათების გამოქვეყნებისაგან, თუ ამგვარი ინფორმაცია არ უწყობს ხელს საზოგადოებრივი ინტერესის საგნის გარშემო დებატებს. საქმე *Kahn v. Germany*, ეხებოდა ოლივერ კანის, გერმანიის ეროვნული საფეხბურთო გუნდის ყოფილი მეკარის, და მისი ცოლის ორი შვილის სურათების გამოქვეყნებას ჟურნალში. ჟურნალისტები დააჯარიმეს, ვინაიდან მათ დაარღვიეს ოჯახის პირადი ცხოვრების ხელშეუხებლობის უფლება. ყველა ფოტოზე ბავშვები ჩანდნენ მათ მშობლებთან ერთად ან არდადეგებზე, თუმცა რეპორტაჟების საგანი არ იყო თავად ბავშვები, არამედ მათი მშობლების ურთიერთობა და ოლივერ კანის კარიერა.

საქმეზე *Reklos and Davourlis v. Greece*, სურათების გადაღება ახალშობილის მშობლების ნებართვის გარეშე (რეანიმაციაში, სადაც მხოლოდ საავადმყოფოს თანამშრომლებს ექნებოდათ დაშვება) ჩაითვალა პირადი ცხოვრების ხელშეუხებლობის უფლების დარღვევად, მიუხედავად იმისა, რომ სურათები არ გამოქვეყნებულა.

4.4 კორესპონდენცია

საქმე *Leempoel & S.A. ED. Ciné Revue v. Belgium* ეხებოდა მოსამართლის მიერ კონკრეტული საქმის განხილვასთან დაკავშირებული საპარლამენტო გამოძიებისათვის მტკიცებულებების გადაცემას. ფაილი მოიცავდა პირად შენიშვნებს დამცველის შესახებ და რეკომენდაციებს მისი იურისტისაგან იმის შესახებ, თუ როგორ მოქცეულიყო კომისიის წინაშე. ჟურნალმა გამოაქვეყნა სტატია, სადაც ჩართული იყო მოცულობითი ამონარიდები მოსამზადებელი ფაილიდან. სასამართლომ მიიჩნია, რომ დაირღვა პირადი ცხოვრების ხელშეუხებლობა, ვინაიდან სტატია მოიცავდა მოსამართლის ხასიათის კრიტიკას და მიმოწერის ასლს, რომელიც იყო მკაცრად პირადული ხასიათისა, და რომელიც, სასამართლოს შეფასებით, არ უწყობდა ხელს საზოგადოებრივი ინტერესის საგნის გარშემო საზოგადოების მსჯელობას.

5 დანაშაულის გაშუქება

დანაშაულების გაშუქებისას ჟურნალისტებმა განსაკუთრებული ყურადღება უნდა მიაქციონ იმას, შესაბამისი პირი ცნობილია თუ არა საზოგადოებისათვის. უბრალოდ ის ფაქტი, რომ პირის წინააღმდეგ მიმდინარეობს გამოძიება სისხლის სამართლის დანაშაულის ბრალდებით, თუნდაც ძალიან მძიმე დანაშაულის გამო, არ ამართლებს მის მიმართ ისეთივე მიდგომას/მოპყრობას, როგორც საჯარო პირის შემთხვევაში, რომელიც ისედაც უფრო მეტად არის მოქცეული საჯარო სივრცეში და მედიის ყურადღების არეალში.

5.1 ზოგადი პრინციპები

საზოგადოებას აქვს დანაშაულის, გამოძიებისა და სასამართლო პროცესების შესახებ ინფორმაციის მიღების სამართლიანი ინტერესი. მართალია, დანაშაულის შესახებ მოვლენების გაშუქების მიზანია საზოგადოების ინფორმირება, ჟურნალისტმა მაინც კეთილსინდისიერად უნდა გააშუქოს და თავი შეიკავოს უსაფუძვლო და გადაუმოწმებელი ბრალდებების გამოქვეყნებისაგან.

კერძოდ, ჟურნალისტებმა არ უნდა წარმოაჩინონ პიროვნება როგორც დამნაშავე, ვიდრე სასამართლო არ გამოაცხადებს მსჯავრდებას. მკაფიოდ უნდა გაიმიჯნოს ეჭვი და მსჯავრდება. მიღებული პრაქტიკის მიხედვით, მედიას შეუძლია დააკონკრეტოს, პირმა აღიარა თუ არა დანაშაული, იმის გათვალისწინებით, რომ ბრალის აღიარება არ უნდა იყოს წარმოჩენილი, როგორც დადასტურებული ბრალეულობა.

5.2 დაზარალებულების/მსხვერპლის (არასრულწლოვანის) უფლება, დაიცვას საკუთარი ვინაობა გასაჯაროებისაგან

საქმე *Krone Verlag GmbH & Co KG and Krone Multimedia GmbH & Co KG v. Austria* ეხებოდა გაზეთის მიერ სქესობრივი შეურაცხყოფის შედეგად დაზარალებული არასრულწლოვანი პირის ვინაობის გამჟღავნებას, ვებსაიტზე მისი ფოტოს გამოქვეყნებით. საკითხის საზოგადოებრივი ინტერესის ხასიათის მიუხედავად, იმის გათვალისწინებით, რომ არც დამნაშავეები, არც დაზარალებული არ იყვნენ საჯარო პირები ან მანამდე არ მოქცეულან საჯარო სივრცეში, მათი ვინაობის ცოდნა არ იყო აუცილებელი საქმის დეტალების გასაგებად. ბავშვი არ იყო საჯარო პირი და სასამართლომ არ მიიჩნია, რომ იგი შევიდა საჯარო სივრცეში იმის გამო, რომ გახდა სისხლის სამართლის დანაშაულის შედეგად დაზარალებული, რომელმაც მიიპყრო მნიშვნელოვანი საზოგადოებრივი ყურადღება.

5.3 სავარაუდო პედოფილის პირადი ცხოვრების ხელშეუხებლობის უფლება

საქმეზე *Y v. Switzerland*, ჟურნალისტმა დაარღვია იმ პირის პირადი ცხოვრების ხელშეუხებლობა, რომლის მიმართ სამართლებრივი დევნა პედოფილის ბრალდებით მიმდინარეობდა; მოგვიანებით ეს პირი გაათავისუფლეს. სტატიაში მოყვანილი იყო დიდი მოცულობით დეტალური ინფორმაცია და ამონარიდი მომჩივანის მიერ პოლიციისათვის მიცემული ჩვენებიდან, რომლითაც, სავარაუდოდ დაირღვა მისი პირადი ცხოვრების ხელშეუხებლობა და არ მომხდარა საზოგადოებრივი ინტერესის საკითხებზე მსჯელობის ხელშეწყობა.

5.4 იმ პოლიციელის ვინაობის გამჟღავნება, რომლის მიმართ გამოძიება მიმდინარეობდა

საქმე *Wirtschafts-Trend Zeitschriften-Verlagsgesellschaft v. Austria*, ეხებოდა ახალი ამბების ჟურნალში გამოქვეყნებულ სტატიას, სადაც მოყვანილი იყო ამონარიდი დეპორტაციის რეისზე მყოფი უცხო ქვეყნის სამი პოლიციელის წინააღმდეგ სისხლის სამართლებრივ წარმოების ფარგლებში წინასწარი გამოძიების ოქმიდან. დეპორტირებული პირი გარდაიცვალა გაურკვეველ გარემოებებში. სასამართლომ დაადგინა, რომ ერთ-ერთი პოლიციელის ვინაობის გამჟღავნება ახალი ამბების ჟურნალის მიერ უარყოფითად აისახა აღნიშნული პირის პირად და სოციალურ ცხოვრებაზე და მედიას განსაკუთრებული სიფრთხილე უნდა გამოეჩინა იმისათვის, რომ დაეცვა იგი გაკიცხვისაგან.

5.5 ექვმიტანილი პირები

ჟურნალისტებს პრინციპში აქვთ უფლება, გამოაქვეყნონ იმ საჯარო პირების სურათები, რომელთა წინააღმდეგ გამოძიება მიმდინარეობს, მაგ., როდესაც პირი ექვმიტანილია დიდი ოდენობით გადასახადებისაგან თავის არიდებაში. საქმე *Verlagsgruppe News GmbH v. Austria (no.2)* ეხებოდა გაზეთში გამოქვეყნებულ სტატიას მიმდინარე გამოძიების შესახებ, რომელიც ეხებოდა დიდი ოდენობით გადასახადებისაგან თავის არიდების ეჭვს პისტოლეტების ცნობილი მწარმოებელი კომპანიის მმართველი დირექტორის წინააღმდეგ. სასამართლოს მოსაზრებით, აღნიშნული გაშუქებით არ დარღვეულა მმართველი დირექტორის პირადი ცხოვრების ხელშეუხებლობა.

ჟურნალისტებს უფრო მეტი სიფრთხილე მართებთ ნაკლებად ცნობილ პირებთან დაკავშირებული ინფორმაციის გავრცელებისას. საქმეზე *Khuzhin and Others v. Russia*, სასამართლო პროცესამდე რამდენიმე დღით ადრე გატაცებასა და წამებაში ბრალდებული პირების პასპორტის ფოტოების გამოქვეყნებით (თოქმოუს დროს) დაირღვა მათი პირადი ცხოვრების ხელშეუხებლობის უფლება.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

5.6 ბრალდებული პირების ბანალური ასპექტების გამოქვეყნება

საქმეში *Bedat v. Switzerland*, ჟურნალისტს ბრალად ედებოდა კერძო პირის პირადი ცხოვრების ხელშეუხებლობის დარღვევა; მომჩივანს ბრალად ედებოდა ავტოსაგზაო ინციდენტთან დაკავშირებით სამი ადამიანის გარდაცვალება. სასამართლომ დაადგინა, რომ გასაუბრების ჩანაწერის, ბრალდებული პირის ცოლის და ექიმის ჩვენებების, და ბრალდებულის მიერ გამომძიებელი მოსამართლისათვის დაკავების პირობებში ყოველდღიური ცხოვრების ბანალური პირობების შესახებ გაგზავნილი წერილების გამოქვეყნება არ უწყობდა ხელს მსჯელობას საზოგადოებრივი ინტერესის საგნის გარშემო. ამას გარდა, სასამართლომ განაცხადა, რომ ჟურნალისტმა დახატა ბრალდებულის მეტად უარყოფითი სურათი, გამოიყენა ნახევრად დამცინავი ტონი, ბრალდებულის სურათები ახლო ხედიდან, რომელსაც დართული ჰქონდა ტექსტი, როგორც დამადასტურებელი, რომ ჟურნალისტს სურდა სენსაციური სტატიის შექმნა.

5.7 დროებით წინასწარ პატიმრობაში მყოფი პირები

საქმეში *Toma v. Romania*, მას შემდეგ, რაც პოლიციამ პირი წინასწარ პატიმრობაში მოათავსა ნარკოტიკების ფლობის გამო, ზოგიერთი პოლიციელი დაუკავშირდა ჟურნალისტებს და ურჩია შესაბამისი პირის სურათების გადაღება პოლიციის განყოფილებაში. სასამართლომ დაადგინა, რომ დაირღვა ამ პირის პირადი ცხოვრების ხელშეუხებლობა.

სხვა საქმეში, *Khmel v. Russia*, პოლიციამ მიიწვია ჟურნალისტები პოლიციის განყოფილებაში, რათა ჩაეწერათ რეგიონული საკანონმდებლო ორგანოს წარმომადგენელი, რომელიც დაპატიმრებული იყო ნასვამ მდგომარეობაში მანქანის ტარების და უწყსრიგო ქცევაში ეჭვის გამო. ზოგიერთი კადრები ტელევიზიით გადაიცა; სასამართლომ დაადგინა, რომ დაირღვა აღნიშნული პირის პირადი ცხოვრების ხელშეუხებლობა.

5.8 მსჯავრდებული პირები ემოციურ ვითარებაში

საქმე *Egeland and Hanseid v. Norway* ეხებოდა გაზეთის მიერ, მართალია თანხმობის გარეშე, იმ პირის ფოტოების გამოქვეყნება, რომელსაც ცოტა ხანში ხანგრძლივი სასჯელის მოსახდელად გადაიყვანდნენ, რომლის განაჩენიც მას ცოტა ხნის წინ გამოუტანეს. მართალია ფოტოები ეხებოდა საჯარო მოვლენას და გადაღებული იყო საჯარო სივრცეში იმ დროს, როდესაც საზოგადოებისათვის მისი ვინაობა კარგად იყო ცნობილი, სასამართლომ დაადგინა, რომ გაზეთის მიერ აღნიშნული პირის წარმოჩენა იყო განსაკუთრებით შემაწუხებელი, ვინაიდან აღნიშნული პირი იყო თვალცრემლიანი და განიცდიდა უდიდეს ტანჯვას. იგი სულ ცოტა ხნის წინ დააპატიმრეს სასამართლო დარბაზში მას შემდეგ, რაც გამოაცხადეს ვერდიქტი, რომლის მიხედვითაც იგი დამნაშავედ იქნა ცნობილი სამი ადამიანის მკვლელობაში, რაც უმკაცრეს სასჯელს ითვალისწინებდა.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

5.9 პირობით ვადამდე გათავისუფლებული მსჯავრდებული პირები

ხშირად სახელმწიფო უწყებები, განსაკუთრებით სამართალდამცავი სტრუქტურები, აქვეყნებენ ძეგნილი, დაპატიმრებული ან პირობით ვადამდე გათავისუფლებული პირების სურათებს. პრინციპში, ჟურნალისტებს აქვთ უფლება, გამოაქვეყნონ ეს სურათები. საქმეზე *Österreichischer Rundfunk v. Austria* მისაღებად იქნა ცნობილი ნეონაციისტური ორგანიზაციის უფროსის სურათის გავრცელება, რომელიც პირობით ვადამდე გაათავისუფლეს. სასამართლოს მიხედვით, მისი ინტერესი, არ მომხდარიყო მისი ფიზიკური გარეგნობის გამჟღავნება, არ იყო უფრო მნიშვნელოვანი, ვიდრე ის ფაქტი, რომ იგი იყო ცუდი რეპუტაციის მქონე პირი, რომელსაც პოლიტიკური ხასიათის დანაშაულები ჰქონდა ჩადენილი.

6 ქცევის კოდექსები და თვითრეგულირების ინსტრუმენტები

ქცევის კოდექსი და თვითრეგულირების ორგანოები ან მექანიზმები, რომლებიც მოიცავს გამოცემებს, ჟურნალისტებს, მედიის მომხმარებლების ასოციაციებს, ექსპერტებს აკადემიური წრეებიდან და მოსამართლეებს, უმნიშვნელოვანეს როლს თამაშობენ ჟურნალისტიკის დაბალანსებული და ეთიკური პრაქტიკის ხელშეწყობაში.

საქართველოში მნიშვნელოვან ფუნქციას ასრულებს *ჟურნალისტური ეთიკის ქარტია*. ქარტიის დებულებები მოყვანილია დანართში.

საზოგადოდ, ჟურნალისტებს მოუწოდებენ, დაიცვან თვითრეგულირების აღნიშნული ინსტრუმენტებით გათვალისწინებული დებულებები.

პირადი ცხოვრების ხელშეუხებლობის დაცვის წესებს ითვალისწინებს ასევე *საქართველოს მაუწყებელთა ქცევის კოდექსი*, რომელიც ასევე დანართის სახით არის ჩართული.

7 მონაცემთა დაცვის პრინციპები

7.1 ფიზიკური პირების უფლებები

ა.

საქართველოს კანონი მონაცემთა დაცვის შესახებ ითვალისწინებს სრულ გამონაკლისს, გარდა უსაფრთხოების ზომებისა, როდესაც მედიას შეუძლია პერსონალური მონაცემების დამუშავება ჟურნალისტური და სარედაქციო საქმიანობისათვის.

იმავდროულად, მედია საშუალებებმა უნდა შეასრულონ საქართველოს კონსტიტუციითა და კონვენციით განსაზღვრული ვალდებულებები, ფიზიკური პირების პირადი ცხოვრების ხელშეუხებლობის დაცვის უზრუნველსაყოფად.

ამას გარდა, 108 კონვენციის მე-9 მუხლის მიხედვით, შეიძლება დასაშვებ იყოს გადახვევა მონაცემთა დაცვის ზოგადი პრინციპებიდან, მაგალითად - გამოხატვის თავისუფლების უზრუნველსაყოფად, მხოლოდ იმ შემთხვევაში, თუ ასეთი გადახვევა გათვალისწინებულია კონვენციის მხარე სახელმწიფოს კანონით, და წარმოადგენს აუცილებელ ზომებს დემოკრატიულ საზოგადოებაში მონაცემთა სუბიექტის ინტერესების ან სხვათა უფლებებისა და თავისუფლებების დასაცავად.

ჟურნალისტებმა უნდა შეაფასონ, ინდივიდუალურ საფუძველზე, აქვთ თუ არა კონკრეტულ გარემოებებში მონაცემთა დაცვის ძირითადი პრინციპებიდან გადახვევის უფლება.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

შედეგად, მონაცემთა დაცვის ძირითადი პრინციპები შეიძლება გარკვეულწილად გავრცელდეს ასევე მედიის მიერ ჟურნალისტური საქმიანობისათვის პირადი მონაცემების დამუშავებაზე.

რაც შეეხება ფიზიკური პირის უფლებებს, 108 კონვენციის მე-8 მუხლის მიხედვით, ფიზიკურ პირს უფლება აქვს (როდესაც მე-9 მუხლით გათვალისწინებული გადახვევა არ ვრცელდება):

- მონაცემთა ავტომატიზირებული ფაილის არსებობის ფაქტის დადგენა, რომელიც შეიცავს ინფორმაციას ფაილის, მისი ძირითადი მიზნების, ასევე მოცემული ფაილის ადმინისტრატორის პიროვნების, მუდმივი საცხოვრებელი ადგილის ან ძირითადი სამუშაო ადგილის შესახებ;
- საჭიროების შემთხვევაში, გარკვეული პერიოდულობითა და გადაჭარბებული დაგვიანებისა თუ დანახარჯების გარეშე, მონაცემთა ავტომატიზირებულ ფაილში მასთან დაკავშირებული პერსონალური მონაცემების არსებობის ფაქტის დადასტურება, ასეთ მონაცემთა მიწოდება მისაღები ფორმით;
- საჭიროების შემთხვევაში, შეეძლოს მოითხოვოს ამ მონაცემთა გასწორება ან წაშლა თუ მათი დამუშავება მოხდა ქვეყანაში მონაცემთა დაცვის ზოგადი პრინციპების შესახებ მოქმედი კანონმდებლობის დარღვევის გზით;
- თავისი უფლებების რეალიზაციის მიზნით, მიიღოს ზომები საკუთარ განაცხადზე პასუხის მიუღებლობის შემთხვევაში, რომელიც ავტომატიზირებულ ფაილში პერსონალური მონაცემების არსებობის ფაქტის დადასტურებას შეეხება, თუ მონაცემთა მიწოდება, შეცვლა ან წაშლა არ განხორციელდა.

ევროკავშირის ახალი საკანონმდებლო ბაზის საფუძველზე, მონაცემთა დაცვის ზოგადი რეგულაციის ფარგლებში, კიდევ უფრო გაძლიერდება ფიზიკური პირების უფლებები და ისინი მიიღებენ კიდევ უფრო ყოვლისმომცველ ინფორმაციას შეგროვებისას და ექნებათ, მაგალითად, უფლება, რომ მოითხოვონ ინფორმაციის წაშლა („დავიწყების უფლება“), თავიანთი პერსონალური მონაცემების პორტატიულობის უფლება, და ა.შ.

ამ უფლებებიდან გადახვევა ნებადართულია მხოლოდ იმ შემთხვევაში, თუ ეს გათვალისწინებულია მხარე სახელმწიფოს კანონით და წარმოადგენს აუცილებელ ზომას დემოკრატიულ საზოგადოებაში, მონაცემთა სუბიექტის დაცვის ინტერესისათვის ან სხვათა უფლებებისა და თავისუფლებების დასაცავად.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

ბ.

საზოგადოდ, და ეროვნული კანონმდებლობის მოთხოვნების საფუძველზე, პირებს უფლება აქვთ, მოიპოვონ ინფორმაცია პასუხისმგებელი მედია საშუალების მიერ შენახული მონაცემების შესახებ.

ზემოაღნიშნულ მოთხოვნაზე უარი დასაშვებია, თუ ინფორმაციის გამჟღავნება დააზიანებდა ჟურნალისტურ საქმიანობას (წყაროების გამჟღავნება, მიმდინარე გამოძიება, და ა.შ.), დაარღვევდა მესამე მხარეების უფლებებს ან არაპროპორციულად დააზარალებდა გამოხატვის თავისუფლებას.

მედია საშუალებებმა უნდა დანერგონ დაშვების მინიჭების თხოვნის დამუშავების პროცედურები. თხოვნაზე უარის შემთხვევაში, მედია საშუალებამ უნდა განმარტოს ასეთი გადაწყვეტილების მიზეზი და აცნობოს დაინტერესებულ მხარეს.

ბ.

გამოქვეყნებული ახალი ამბები ან განცხადებები, რომლებიც შემდგომში აღმოჩნდება არასწორი, სწრაფად და სათანადოდ უნდა გამოსწორდეს რედაქტორის მიერ.

შესწორებისას სწორი ფაქტების გამოქვეყნებისას მითითება უნდა გაკეთდეს არასწორ სტატიაზე. სწორი ფაქტები უნდა გამოქვეყნდეს მაშინაც კი, თუ შეცდომა აღიარებულია სხვა ფორმით. ონლაინ გამოცემის შემთხვევაში, შესწორება უნდა მოიცავდეს ბმულს თავდაპირველ მასალასთან. თუ გამოქვეყნება თავად ორიგინალ პუბლიკაციაში ხდება, საჭიროა ამისი აღნიშვნა.

შესწორება, უკან წაღება ან უარყოფა თავდაპირველ პუბლიკაციასთან ერთად და იმავე პერიოდით უნდა ინახებოდეს.

მედიას უნდა ჰქონდეს პროცედურები, რათა უზრუნველყოს პასუხის უფლების განხორციელება და გამოქვეყნების შემდეგ მცდარი ინფორმაციის გამოსწორების უფლება, რაც კიდევ უფრო მნიშვნელოვანია ისეთ შემთხვევებში, როდესაც წვდომის და გამოსწორების უფლებები შეზღუდული იყო პუბლიკაციამდე (იხ.. მუხლი 29, საგამომიებო კომისია, რეკომენდაცია 1/97, „კანონი მონაცემთა დაცვის შესახებ და მედია“, 1997 წლის 25 თებერვალი).

დ.

დაინტერესებულ პირთა უფლებების დარღვევით შეგროვებული პერსონალური მონაცემები რედაქტორმა პირველ რიგში უნდა შეაჩეროს, შემდეგ კი წაშალოს.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

7.

ყველა ადამიანს უნდა ჰქონდეს უფლება, შეიტანოს საჩივარი და ისარგებლოს სამართლებრივი გარანტიის ეფექტური ზომებით იმ შემთხვევაში, თუ დაირღვა მათი მონაცემთა დაცვის უფლება, აცნობონ თავიანთი უფლების შესახებ, რათა ამგვარი გარანტიები იყოს საკმარისი პრაქტიკაში და არ დარჩეს წმინდა თეორიულად.

დაინტერესებულ პირებს უნდა შეეძლოთ პრეტენზიით მიმართვა უშუალოდ იმ მედია საშუალებისათვის, სადაც მასალა გაშუქდა, თვითრეგულირების ორგანოში (როგორცაა ჟურნალისტური ეთიკის ქარტია, საქართველოში), შემდგომ კი მონაცემთა დაცვის ორგანოში ან სასამართლოებში.

მათ ასევე უნდა ჰქონდეთ სათანადო კომპენსაციის უფლება, რომელიც დარღვევის და მისი შედეგების პროპორციული იქნება.

საქმეზე *Avram and others v. Moldova*, განმცხადებლები, ხუთი ქალი, პრეტენზიას გამოთქვამდა ეროვნული სატელევიზიო მაუწყებლის მიერ 2003 წლის 10 მაისს ინტიმური ვიდეო კადრების გაშვების გამო, სადაც ფიგურირებდნენ აღნიშნული ქალები საუნაში ხუთ მამაკაცთან, რომელთაგან ოთხი იყო პოლიციელი. კადრები გამოიყენეს პროგრამაში ჟურნალისტის კორუფციის შესახებ, განსაკუთრებით კი გაზეთში *Accente*. სასამართლომ აღნიშნა, რომ განმცხადებლის პირადი ცხოვრების ხელშეუხებლობაში ჩარევა არ იყო სადავო. ეს საკითხი აღიარეს ეროვნულმა სასამართლოებმა და განმცხადებლებს მიეკუთვნათ კომპენსაცია.

განჩინებაში სასამართლომ გაითვალისწინა, რომ ეროვნულ დონეზე მიკუთვნებული თანხები ძალიან დაბალი იყო განმცხადებლის პირადი ცხოვრების ხელშეუხებლობაში ისეთი მძიმე ჩარევის გათვალისწინებით, როგორცაა ინტიმური ვიდეო კადრების ეროვნული ტელევიზიით გადაცემა. სასამართლომ გაითვალისწინა დრამატული ეფექტი განმცხადებლის პირად, ოჯახურ და სოციალურ ცხოვრებაზე და მიაკუთვნა დამატებითი კომპენსაცია.

7.2 უსაფრთხოების ზომები

ავტომატიზებულ მონაცემთა ფაილებში შენახული პერსონალური მონაცემების დაცვისათვის აუცილებელია უსაფრთხოების სათანადო ზომების გატარება, მონაცემთა შემთხვევით ან არასანქცირებული განადგურების ან შემთხვევით დაკარგვისაგან, ასევე არასანქცირებული წვდომის, შეცვლის ან გავრცელებისაგან დასაცავად.

მონაცემთა დაცვის შესახებ საქართველოს კანონის დებულებები, რომლებიც ეხება პერსონალური მონაცემების უსაფრთხოებას ვრცელდება

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

არასარედაქციო მასალაზე. ისინი ასევე ეხება სრულად მედიას მათი ჟურნალისტიკური და სარედაქციო საქმიანობისათვის.

საქართველოს პერსონალური მონაცემების დაცვის შესახებ კანონის მე-17 მუხლში ნათლად არის მითითებული, რომ

„მონაცემთა დამმუშავებელი ვალდებულია მიიღოს ისეთი ორგანიზაციული და ტექნიკური ზომები, რომლებიც უზრუნველყოფს მონაცემთა დაცვას შემთხვევითი ან უკანონო განადგურებისაგან, შეცვლისაგან, გამჟღავნებისაგან, მოპოვებისაგან, ნებისმიერი სხვა ფორმით უკანონო გამოყენებისა და შემთხვევითი ან უკანონო დაკარგვისაგან.

მონაცემთა დამმუშავებელი ვალდებულია უზრუნველყოს ელექტრონული ფორმით არსებული მონაცემების მიმართ შესრულებული ყველა მოქმედების აღრიცხვა. არაელექტრონული ფორმით არსებულ მონაცემთა დამმუშავებისას მონაცემთა დამმუშავებელი ვალდებულია უზრუნველყოს მონაცემთა გამჟღავნებასთან ან/და ცვლილებასთან დაკავშირებული ყველა მოქმედების აღრიცხვა.

მონაცემთა უსაფრთხოებისათვის მიღებული ზომები მონაცემთა დამმუშავებასთან დაკავშირებული რისკების ადეკვატური უნდა იყოს.

მონაცემთა დამმუშავებლისა და უფლებამოსილი პირის ნებისმიერი თანამშრომელი, რომელიც მონაწილეობს მონაცემთა დამმუშავებაში, ვალდებულია არ გასცდეს მისთვის მინიჭებული უფლებამოსილების ფარგლებს. ამასთანავე, მას ეკისრება ვალდებულება, დაიცვას მონაცემთა საიდუმლოება, მათ შორის, მისი სამსახურებრივი უფლებამოსილების შეწყვეტის შემდეგ.

მედია საშუალებებმა უნდა გადადგან სათანადო და გონივრული ნაბიჯები იმისათვის, რომ უსაფრთხოდ შეინახონ პერსონალური მონაცემები და დაიცვან ისინი განზრახ ან გაუფრთხილებლობით მოპარვის, დაკარგვის ან არასათანადოდ გამოყენებისაგან. მათ უნდა დაიცვან (ძლიერი პაროლების პოლიტიკა, სისტემაში შესვლის კონტროლი, დაშიფვრა, სათანადო რეზერვირება, ანტივირუსი და კედელი, და ა.შ.) ორგანიზაციის შიგნით და გარეთ გამოყენებული ტექნიკური საშუალებები (USB, სმარტფონები, ლეპტოპები, და ა.შ.).

მედია საშუალებამ იმავდროულად უნდა დანერგოს ფიზიკური უსაფრთხოების ზომები და პოლიტიკა (საკეტები, სიგნალიზაცია, ობიექტზე დაშვების შეზღუდვა, და ა.შ.). უნდა დაინერგოს მართვისა და ორგანიზაციული ზომები, მაგალითად, იმისათვის, რომ დარეგულირდეს ურთიერთობა დამმუშავებლებთან და ქვეკონტრაქტორებთან, რათა

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

განისაზღვროს იმ პირების შეზღუდული რაოდენობა, რომლებსაც ექნებათ წვდომა პერსონალურ მონაცემებზე ან შეეძლებათ ჟურნალისტური და არასარედაქციო საქმიანობის მკაცრი გამიჯვნის ორგანიზება.

7.3 არასარედაქციო მასალის დამუშავება

ა.

მონაცემთა დაცვის შესახებ კანონმდებლობის მოქმედების სფერო მეტისმეტად ფართოა და მედიამ უნდა გაითვალისწინოს, რომ მონაცემთა დაცვის პრინციპები სრულად ვრცელდება არასარედაქციო მასალაზე.

„გამონაკლისი მედიისათვის“ აუცილებელია, თუმცა იგი მკაცრად არის შეზღუდული სარედაქციო და ჟურნალისტური მასალით. ეს გამონაკლისი არ ვრცელდება მედია საშუალებების სხვა საქმიანობაზე, მაგალითად როდესაც ისინი პერსონალურ მონაცემებს ამუშავებენ კომერციული ან ადმინისტრაციული მიზნით.

ამ უკანასკნელ შემთხვევაში, მედია საშუალებები უნდა ჩაითვალოს „ტრადიციულ“ მონაცემთა ოპერატორებად და სრულად დააკმაყოფილონ მონაცემთა დაცვის მოთხოვნები.

მაგალითად, მედიამ სრულად უნდა გამოიყენოს მონაცემთა დაცვის პრინციპები გამომწერების (მაგ., რეკლამის მიზნით) ან თავიანთი თანამშრომლების შესახებ პერსონალური მონაცემების დამუშავებისას.

ამდენად, პერსონალური მონაცემების დამუშავებისას პრესამ მკაფიო ზღვარი უნდა გაავლოს სარედაქციო და კომერციულ ან ადმინისტრაციულ მიზნებს შორის.

ბ.

არასარედაქციო მიზნით შეგროვებული პერსონალური მონაცემები უნდა დამუშავდეს მხოლოდ იმ შემთხვევაში, თუ არსებობს დამუშავების სამართლებრივი საფუძველი. აუცილებელია მონაცემთა დაცვის პრინციპების ყოველთვის დაცვა.

მონაცემთა დამუშავების სამართლებრივი საფუძვლის არსებობა წარმოადგენს წინაპირობას თავად დამუშავების კანონიერებისათვის. მონაცემთა დამუშავების სამართლებრივი საფუძვლები გათვალისწინებულია მონაცემთა დაცვის შესახებ საქართველოს კანონის მე-5 მუხლში. მონაცემთა განსაკუთრებული კატეგორიების დამუშავება აკრძალულია და ასეთი მონაცემების დამუშავება შეიძლება მხოლოდ განსაკუთრებულ შემთხვევებში, რომლებიც გათვალისწინებულია კანონის მე-6 მუხლით.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

მონაცემთა დამუშავების სამართლებრივი საფუძვლის არსებობის გარდა, მედიასაშუალებებმა უნდა გაითვალისწინონ მონაცემთა დამუშავების შემდეგი პრინციპები:

- მონაცემების დამუშავება უნდა მოხდეს სამართლიანად და კანონიერად, არ უნდა შეილახოს მონაცემთა სუბიექტის ღირსება;
- მონაცემების დამუშავება უნდა განხორციელდეს მხოლოდ კონკრეტული, მკაფიოდ განსაზღვრული და ლეგიტიმური მიზნებით. დაუშვებელია მონაცემების შემდგომი დამუშავება იმ მიზნებით, რომლებიც შეუსაბამოა თავდაპირველ მიზანთან;
- მონაცემების დამუშავება შესაძლებელია მხოლოდ იმდენად, რამდენადაც ეს აუცილებელია შესაბამისი კანონიერი მიზნის მისაღწევად. მონაცემები უნდა იყოს სათანადო და იმ მიზნის თანაზომიერი, რომლისთვისაც ხდება მათი დამუშავება;
- მონაცემები უნდა იყოს სწორი, ზუსტი, და განახლებული, თუ აუცილებელია. სამართლებრივი საფუძვლის გარეშე შეგროვებული და დამუშავების მიზანთან შეუსაბამო მონაცემები უნდა შეჩერდეს, წაიშალოს ან განადგურდეს;
- მონაცემების შენახვა უნდა მოხდეს მხოლოდ იმ პერიოდით, რომელიც აუცილებელია მონაცემთა დამუშავების მიზნის მისაღწევად. მიზნის მიღწევის შემდეგ უნდა მოხდეს მონაცემების შეჩერება, წაშლა ან განადგურება, ან შენახვა ისეთი ფორმით, რომელიც გამორიცხავს პიროვნების იდენტიფიცირებას, თუ კანონით სხვაგვარი რამ არ არის განსაზღვრული.

მონაცემთა დაცვის ყველა პრინციპის გათვალისწინება უნდა მოხდეს ერთდროულად.

გ.

საქართველოს კანონმდებლობა ითვალისწინებს განსაკუთრებულ წესებს გარკვეული ტიპის მონაცემთა დამუშავებისათვის. ამგვარი დამუშავებისას, მონაცემთა ოპერატორებმა ზოგად წესებთან ერთად ეს წესებიც უნდა გაითვალისწინონ.

მაგალითად, მედია საშუალების ტერიტორიაზე ვიდეო თვალთვალი უნდა განხორციელდეს მონაცემთა დაცვის შესახებ საქართველოს კანონის მე-12 მუხლის შესაბამისად. აღნიშნული რეგულაციის მიხედვით, ვიდეო თვალთვალი შეიძლება განხორციელდეს მხოლოდ შემდეგი მიზნით:

- პირის უსაფრთხოება,
- საკუთრების დაცვა,
- არასრულწლოვნის მავნე ზეგავლენისაგან დაცვა,
- საიდუმლო ინფორმაციის დაცვა.

თუ ვიდეო თვალთვალის სისტემა შექმნილია ზემოაღნიშნული მიზნებით, დაუშვებელია მისი გამოყენება რომელიმე სხვა მიზნით.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

რაც შეეხება მედია საშუალებების ტერიტორიაზე შესვლის მონიტორინგს, კანონით გათვალისწინებულია ასევე კონკრეტული რეგულაცია. მედიასაშუალებას შეუძლია შეაგროვოს მხოლოდ შემდეგი ინფორმაცია შენობებში შესვლისა და გამოსვლის აღრიცხვისათვის: სახელი, პირადობის დამადასტურებელი დოკუმენტის ნომერი და სახეობა, მისამართი, შესვლის და გამოსვლის თარიღი და დრო, და შენობაში შესვლის/შენობიდან გასვლის მიზეზები. ამ მონაცემების შენახვის პერიოდი არ უნდა აღემატებოდეს სამ წელიწადს.

7.4 საუკეთესო გამოცდილება კანონმორჩილების უზრუნველყოფისა და დემონსტრირებისათვის.

კარგი პრაქტიკის დემონსტრირების მიზნით, მედიასაშუალებებმა უნდა მიიღონ ყველა აუცილებელი ზომა, რათა უზრუნველყონ მონაცემთა დაცვის ყველა მოთხოვნის შესრულება და წარმოაჩინონ აღნიშნული მოთხოვნების დაცვა.

მაგალითად, შესაძლებელია აღინიშნოს „ანგარიშვალდებულების“ შემდეგი ინსტრუმენტების გამოსადეგობა:

- მონაცემთა დაცვის სპეციალისტის დანიშვნა;
- მონაცემთა დაცვისათვის დამუშავების პროცესების ამსახველი ჟურნალის დანერგვა;
- კონფიდენციალობის პოლიტიკის შემუშავება;
- შიდა პროცედურები ჟურნალისტური საქმიანობის ძირითად ეტაპებზე მონაცემთა დაცვის შედეგების გასათვალისწინებლად და სწრაფი გადაწყვეტილებების მიღება ეთიკური სირთულეების შემთხვევაში;
- შიდა პროცედურები საინფორმაციო შეტყობინებების მომზადების, ფიზიკური პირების მიერ წარდგენილი პრეტენზიების განხილვის, ორგანიზაციის ხელმძღვანელობის გაფრთხილების, მონაცემთა დაცვის ორგანოსთან დაკავშირების, უსაფრთხოების დარღვევის შემთხვევებზე რეაგირების, და ა.შ. შესახებ;
- ფიზიკური პირების მიმართ რისკების შემთხვევაში პირადი ცხოვრების ხელშეუხებლობაზე შედეგების შეფასების მომზადება;
- რეგულარული შემოწმებები კანონმორჩილების გადამოწმებისა და უზრუნველყოფისათვის;
- დამმუშავებლებთან და ქვეკონტრაქტორებთან კონტრაქტებისა და ურთიერთობების გადასინჯვა;
- ჟურნალისტებისა და თანამშრომლებისათვის ზოგადი ტრენინგი მონაცემთა დაცვისა და პირადი ცხოვრების ხელშეუხებლობის საკითხებზე;
- ცნობიერების ამაღლების ღონისძიებები (მკაფიო ინფორმაცია ფიზიკური პირებისათვის, მონაცემთა დაცვის და პირადი ცხოვრების

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

ხელშეუხებლობის თემებისათვის გამოყოფილი გვერდი ვებსაიტზე ან ინტრანეტში; და ა.შ.).

შესაბამისი „ანგარიშვალდებულების“ ინსტრუმენტების ადაპტირება შესაძლებელია მედია საშუალებების ზომისა და რესურსის შესაბამისად.

8 გამოყენებული მასალა

კონვენცია ადამიანის უფლებებისა და ძირითადი თავისუფლებების დაცვის შესახებ

მუხლი 8 - პირადი და ოჯახური ცხოვრების პატივისცემის უფლება

1. ყველას აქვს უფლება, პატივი სცენ მის პირად და ოჯახურ ცხოვრებას, მის საცხოვრებელსა და მიმოქერას.

2. დაუშვებელია ამ უფლების განხორციელებაში საჯარო ხელისუფლების ჩარევა, გარდა ისეთი შემთხვევებისა, როდესაც ასეთი ჩარევა ხორციელდება კანონის შესაბამისად და აუცილებელია დემოკრატიულ საზოგადოებაში ეროვნული უშიშროების, საზოგადოებრივი უსაფრთხოების ან ქვეყნის ეკონომიკური კეთილდღეობის ინტერესებისათვის, უწყესრიგობის ან დანაშაულის თავიდან ასაცილებლად, ჯანმრთელობის ან მორალისა თუ სხვათა უფლებათა და თავისუფლებათა დასაცავად.

მუხლი 10 - გამოხატვის თავისუფლება

1. ყველას აქვს უფლება გამოხატვის თავისუფლებისა. ეს უფლება მოიცავს პირის თავისუფლებას, ჰქონდეს შეხედულებები, მიიღოს ან გაავრცელოს ინფორმაცია თუ მოსაზრებები საჯარო ხელისუფლების ჩაურევლად და სახელმწიფო საზღვრების მიუხედავად. ეს მუხლი ხელს არ უშლის სახელმწიფოებს, განახორციელონ რადიომუწყებლობის, სატელევიზიო ან კინემატოგრაფიულ საწარმოთა ლიცენზირება.

2. ამ თავისუფლებათა განხორციელება, რამდენადაც ის განუყოფელია შესაბამისი ვალდებულებისა და პასუხისმგებლობისაგან, შეიძლება დაექვემდებაროს ისეთ წესებს, პირობებს, შეზღუდვებს ან სანქციებს, რომლებიც გათვალისწინებულია კანონით და აუცილებელია დემოკრატიულ საზოგადოებაში ეროვნული უშიშროების, ტერიტორიული მთლიანობის ან საზოგადოებრივი უსაფრთხოების ინტერესებისათვის, უწყესრიგობისა თუ დანაშაულის აღსაკვეთად, ჯანმრთელობის ან მორალის დაცვის მიზნით, სხვათა რეპუტაციის ან უფლებების დასაცავად, საიდუმლოდ მიღებული ინფორმაციის გამჟღავნების თავიდან ასაცილებლად ან სასამართლო ხელისუფლების ავტორიტეტისა და მიუკერძოებლობის უზრუნველსაყოფად.

ევროპის საბჭოს დოკუმენტები

რეზოლუცია 2066 (2015), მედიის პასუხისმგებლობა და ეთიკა ცვალებად მედია გარემოში, საპარლამენტო ასამბლეა

რეზოლუცია 1843 (2011), პირადი ცხოვრების ხელშეუხებლობის და პირადი მონაცემების დაცვა ინტერნეტში და სოციალურ მედიაში

რეზოლუცია 1165 (1998), პირადი ცხოვრების ხელშეუხებლობის უფლება, საპარლამენტო ასამბლეა

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

რეზოლუცია 1003 (1993), ჟურნალისტური ეთიკა, საპარლამენტო ასამბლეა

ადამიანის უფლებათა ევროპული სასამართლოს კაზუსტიკა

A. v. Norway, No. 28070/06, 2009 წლის 9 აპრილი
Ageyev v. Russia, No. 7075/10, 2013 წლის 18 აპრილი
Alkaya v. Turkey, No. 42811/06, 2012 წლის 9 ოქტომბერი
Armonienė v. Lithuania, No. 36919/02, 2008 წლის 25 ნოემბერი
Axel Springer Ag v. Germany [GC], No. 39954/08, 2012 წლის 7 თებერვალი
Bédat v. Switzerland [GC], No. 56925/08, 2016 წლის 29 მარტი
Biriuk v. Lithuania, No. 23373/03, 2008 წლის 25 ნოემბერი
Björk Eiðsdóttir v. Iceland, No. 46443/09, 2012 წლის 10 ივლისი
Bladet Tromsø and Stensaas v. Norway, No. 21980/93, 1999 წლის 20 მაისი
Bodrožić v. Serbia, No. 32550/05, 2009 წლის 23 ივნისი
Bohlen v. Germany No. 53495/09 and Ernst August von Hannover v. Germany No. 53649/09, 2015 წლის 19 თებერვალი
Couderc and Hachette Filipacchi Associés v. France [GC], No. 40454/07, 2015 წლის 10 ნოემბერი
Dorothea Sihler-Jauch against Germany and Günther Jauch v. Germany, No. 68273/10 და 34194/11, 2016 წლის 24 მაისი (გადაწყვეტილება)
Egeland and Hanseid v. Norway, No. 34438/04, 2009 წლის 15 აპრილი
Erla Hlynsdóttir (No.2), No. 54125/10, 2014 წლის 21 ოქტომბერი
Feldek v. Slovakia, No. 29032/95, 2001 წლის 12 ივლისი
Flinkkilä and Others v. Finland, No. 25576/04, 2010 წლის 6 აპრილი
Fürst-Pfeifer v. Austria, No. 33677/10 და 52340/10, 2016 წლის 17 მაისი
Guseva v. Bulgaria, No. 6987/07, 2015 წლის 17 თებერვალი
Hachette Filipacchi Associés v. France, No. 71111/01, 2007 წლის 14 ივნისი
Hachette Filipacchi Associés v. France [GC], No. 40454/07, 2015 წლის 10 ნოემბერი
Hachette Filipacchi Associés ("Ici Paris") v. France, No. 12268/03, 2009 წლის 23 ივლისი
Haldimann and Others v. Switzerland, No. 21830/09, 2015 წლის 24 თებერვალი
Janowski v. Poland, No. 25716/94, 1999 წლის 21 იანვარი
Khan v. Germany, No. 38030/12, 2016 წლის 21 სექტემბერი
Khmel v. Russia, No. 20383/04, 2012 წლის 12 დეკემბერი
Khuzhin and Others v. Russia, No. 13470/02, 2008 წლის 23 ოქტომბერი
Krone Verlag GmbH & Co. KG v. Austria, No. 34315/96, 2002 წლის 26 თებერვალი
Krone Verlag GmbH & Co KG and Krone Multimedia GmbH & Co KG v. Austria, No. 33497/07, 2012 წლის 17 იანვარი
Leempoel & S.A. ED. Ciné Revue v. Belgium, No. 64772/01, 2006 წლის 9 ნოემბერი

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

Lillo-Stenberg and Sæther v. Norway, No. 13258/09, 2014 წლის 16 იანვარი
Mitkus v. Latvia, No. 7259/03, 2012 წლის 2 ოქტომბერი
MGN Limited v. the United Kingdom, No. 39401/04, 2011 წლის 18 იანვარი
Mosley v. the United Kingdom, No. 48009/08, 2011 წლის 10 მაისი
Müller v. Germany (Dec.), No. 43829/07, 2010 წლის 14 სექტემბერი
Österreichischer Rundfunk v. Austria, No. 35841/02, 2006 წლის 7 დეკემბერი
Peck. V. United Kingdom, No. 44647/98, 2003 წლის 28 იანვარი
Pentikäinen v. Finland [GC], No. 11882/10, 2015 წლის 20 ოქტომბერი
Reklos and Davourlis v. Greece, No. 1234/05, 2009 წლის 15 იანვარი
Renaud v. France, No. 13290/07, 2010 წლის 25 თებერვალი
Salihu and Others v. Sweden, No. 33628/15, 2016 წლის 10 მაისი
(გადაწყვეტილება)
Schweizerische Radio- und Fernsehgesellschaft SRG v. Switzerland, No. 34124/06,
2012 წლის 21 ივნისი
Selistö v. Finland, No. 56767/00, 2004 წლის 16 ნოემბერი
Standard Verlags GmbH v. Austria (No.2), No. 21277/05, 2009 წლის 4 ივნისი
Standard Verlags GmbH v. Austria (No. 3), No. 34702/07, 2012 წლის 10 იანვარი
Toma v. Romania, No. 42716/02, 2009 წლის 24 თებერვალი
Verlagsgruppe News GmbH v. Austria, No. 10520/02, 2006 წლის 14 დეკემბერი
Von Hannover v. Germany, No. 59320/00, 2004 წლის 24 ივნისი
Von Hannover v. Germany (No.2) [GC], Nos. 40660/08 და 60641/08, 2012 წლის 7
თებერვალი
White v. Sweden, No. 42435/02, 2006 წლის 19 სექტემბერი
Wirtschafts-Trend Zeitschriften-Verlagsgesellschaft mbH v. Austria (no.2), No.
62746/00, 2002 წლის 14 ნოემბერი (გადაწყვეტილება)
Y v. Switzerland, No. 22998/13, 2017 წლის 6 ივნისი
Zvagulis v. Lithuania, No. 8619/09, 2017 წლის 26 იანვარი (გადაწყვეტილება)

9 დანართი 1: ჟურნალისტური ეთიკის ქარტია - საქართველო

ჟურნალისტური ეთიკის ქარტია

პრეამბულა

სიტყვისა და გამოხატვის თავისუფლება ადამიანის ერთ–ერთი ძირითადი უფლებაა. ჟურნალისტის ნებისმიერი პროფესიული უფლება–მოვალეობა გამომდინარეობს საზოგადოების უფლებიდან, იყოს ინფორმირებული მოვლენებისა და თვალსაზრისების შესახებ.

ქარტია ეფუძნება ევროპის საბჭოს „ადამიანის ძირითად უფლებათა და თავისუფლებათა ევროპული კონვენციის“ მე–10 მუხლსა და „ჟურნალისტების საერთაშორისო ფედერაციის“ მიერ აღიარებულ „ჟურნალისტების ქცევის პრინციპების დეკლარაციას“. ეს პრინციპები პროფესიული ქცევის სტანდარტად დამკვიდრდა იმ ჟურნალისტებისთვის, რომლებიც მოიპოვებენ, გადასცემენ და ავრცელებენ ინფორმაციასა და კომენტარებს მიმდინარე მოვლენებზე.

საქართველოს მედიის წარმომადგენლები ვცნობთ და ვაღიარებთ ქვემოთ ჩამოთვლილი პრინციპების დაცვის ვალდებულებას და ამ ვალდებულებასთან დაკავშირებულ პასუხისმგებლობას. საქართველოს კანონმდებლობის ფარგლებში, პროფესიულ საკითხებს მხოლოდ ჩვენივე კოლეგების უფლებამოსილებად განვიხილავთ და გამოვრიცხავთ ხელისუფლების ან სხვა ძალის ნებისმიერი სახით ჩარევას ამ უფლებამოსილებების განხორციელებაში.

ქარტია

პრინციპი 1.

ჟურნალისტმა პატივი უნდა სცეს სიმართლეს და საზოგადოების უფლებას – მიიღოს ზუსტი ინფორმაცია.

პრინციპი 2.

დაუშვებელია ჟურნალისტის იძულება, პროფესიული საქმიანობისას მოიქცეს ან აზრი გამოხატოს საკუთარი სინდისის წინააღმდეგ.

პრინციპი 3.

ჟურნალისტმა უნდა გადასცეს ინფორმაცია მხოლოდ იმ ფაქტებზე დაყრდნობით, რომელთა წყარო დადასტურებულია.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

ჟურნალისტმა არ უნდა მიჩქმალოს მნიშვნელოვანი ფაქტები, არ უნდა გააყალბოს დოკუმენტები და ინფორმაცია.

პრინციპი 4.

ინფორმაციის, ფოტოების ან დოკუმენტების მოპოვებისას ჟურნალისტმა მხოლოდ კეთილსინდისიერი და სამართლიანი მეთოდები უნდა გამოიყენოს.

პრინციპი 5.

მედია ვალდებულია, შეასწოროს გამოქვეყნებული არსებითად არაზუსტი ინფორმაცია, რომელსაც შეცდომაში შეჰყავს საზოგადოება.

პრინციპი 6.

ჟურნალისტის მორალური პასუხისმგებლობაა, არ გაამჟღავნოს კონფიდენციალურად მოპოვებული ინფორმაციის წყარო.

პრინციპი 7.

ჟურნალისტს უნდა ესმოდეს მედიის მიერ დისკრიმინაციის წახალისების საფრთხე; ამიტომ ყველაფერი უნდა იღონოს ნებისმიერი პირის დისკრიმინაციის თავიდან ასაცილებლად რასის, სქესის, სექსუალური ორიენტაციის, ენის, რელიგიის, პოლიტიკური და სხვა შეხედულებების, ეროვნული ან სოციალური წარმოშობის საფუძველზე ან რაიმე სხვა ნიშნით.

პრინციპი 8.

ჟურნალისტი ვალდებულია, დაიცვას ბავშვის უფლებები; პროფესიული საქმიანობისას უპირატესი მნიშვნელობა მიანიჭოს ბავშვის ინტერესებს, არ მოამზადოს და არ გამოაქვეყნოს ბავშვების შესახებ ისეთი სტატიები ან რეპორტაჟები, რომლებიც საზიანო იქნება მათთვის. ჟურნალისტმა არ უნდა ჩამოართვას ინტერვიუ და არ უნდა გადაუღოს ფოტო 16 წელზე ნაკლები ასაკის მოზარდს მშობლის ან მეურვის თანხმობის გარეშე იმ საკითხებზე, რომლებიც მისი ან სხვა რომელიმე მოზარდის კეთილდღეობას ეხება.

პრინციპი 9.

სარედაქციო მასალები მკვეთრად უნდა გაიმიჯნოს მარკეტინგული, სარეკლამო და სპონსორის მიერ დაფინანსებული მასალებისაგან.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

პრინციპი 10.

ჟურნალისტმა პატივი უნდა სცეს ადამიანის პირად ცხოვრებას და არ შეიჭრას პირად ცხოვრებაში, თუ არ არსებობს განსაკუთრებული საზოგადოებრივი ინტერესი.

პრინციპი 11.

ჟურნალისტმა უმძიმეს პროფესიულ დანაშაულად უნდა მიიჩნიოს შემდეგი ქმედებები:

ფაქტის განზრახ დამახინჯება;

ნებისმიერი სახის ქრთამის, საჩუქრის ან სხვა სარგებლის მიღება პროფესიულ საქმიანობაზე გავლენის მოხდენის სანაცვლოდ;

პლაგიატი.

10 დანართი 2: საქართველოს მაუწყებელთა ქცევის კოდექსი

თავი X

პირადი ცხოვრების ხელშეუხებლობა

მუხლი 34. პირადი ცხოვრების ხელშეუხებლობის პრინციპი

მაუწყებელმა პროგრამების მომზადებისას და მათი ეთერში გაშვებისას არ უნდა დაუშვას ადამიანის პირადი ცხოვრების ხელშეუხებლობის უფლების ხელყოფა. მაუწყებელი ვალდებულია დაიცვას ბალანსი ინფორმაციის თავისუფლებასა და ადამიანის პირადი ცხოვრების ხელშეუხებლობის ლეგიტიმურ მოლოდინს შორის.

მუხლი 35. მაუწყებლის მიერ პირადი ცხოვრების ხელშეუხებლობის უზრუნველყოფისათვის წაყენებული მოთხოვნები (წესები)

1. დაუშვებელია მაუწყებლის მიერ ადამიანის პირადი ცხოვრების ხელშეუხებლობის უფლების ხელყოფა.
2. პროგრამის მომზადებისა და გადაცემისას ადამიანის პირად ცხოვრებაში ჩარევა დასაშვებია მხოლოდ საქართველოს შესაბამისი კანონმდებლობით დადგენილი წესით.
3. მაუწყებლის მიერ მასალის მოპოვების მიზნით გამოყენებული საშუალებები უნდა იყოს პროგრამის შინაარსის პროპორციული.
4. ინფორმაცია პირის საცხოვრებელი ადგილის, ტელეფონის, ფოსტის თუ სხვა პირადი საკონტაქტო მონაცემების შესახებ შეიძლება გამჟღავნდეს მხოლოდ საზოგადოებრივი ინტერესის არსებობისას.
5. ეთერში გადაცემამდე მაუწყებელი ვალდებულია დარწმუნდეს, რომ საჯარო თავშეყრის ადგილებში გადაღებული კადრები, სიტყვები ან ქმედება არ არის ისეთი პირადი ცხოვრების ელემენტების მატარებელი, რომ საჭიროებდეს პირის ან გადაღებული ორგანიზაციის წინასწარ თანხმობას.
6. ადამიანის პირად ცხოვრებაში ან/და იურიდიული პირის საქმიანობაში ჩარევა შეიძლება გამართლებული იყოს მხოლოდ იმ შემთხვევაში, თუ იგი მიზნად ისახავს საზოგადოების კანონიერი ინტერესების დაცვას, არის ამ მიზნის მიღწევის პროპორციული საშუალება და დაცული სიკეთე აღემატება მიყენებულ ზიანს.
7. გაშუქებულ მოვლენებში შემთხვევით დაფიქსირებული ადამიანები არ კარგავენ პირადი ცხოვრების ხელშეუხებლობის უფლებას არც პროგრამის მომზადების და არც მისი ეთერში გაშვებისას, თუ ასეთი ხელყოფა გამართლებული არ არის. აღნიშნული წესი მოქმედებს მოვლენების

*მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის
სახელმძღვანელო პრინციპები*

მიმდინარეობის დროსაც და მოგვიანებით ამ მოვლენების ამსახველი პროგრამების ეთერში გაშვების შემთხვევაშიც.

8. საჯარო ან კერძო დაწესებულების ტერიტორიაზე ვიდეო-აუდიო ჩანაწერის მოსამზადებლად სავალდებულოა თანხმობის მიღება შესაბამისი უფლებამოსილი პირისაგან, გარდა იმ შემთხვევისა, როცა მასალის უნებართვოდ მომზადება გამართლებულია საზოგადოებრივი ინტერესით. ნებართვის აღება არ არის სავალდებულო იმ პიროვნებისაგან, რომელიც შემთხვევით მოხვდა ჩაწერილ მასალაში, ან, თუ მისი ერთმნიშვნელოვნად იდენტიფიცირება შეუძლებელია.

9. სკოლაში, საავადმყოფოში, სასჯელაღსრულების დაწესებულებაში, პოლიციის განყოფილებაში ან სასწრაფო დახმარების მანქანაში სიუჟეტის მოსამზადებლად სავალდებულოა თანხმობის მიღება როგორც უფლებამოსილი პირის, ასევე ადგილზე მყოფი იმ პირებისაგან, რომელთა გადაღება ხდება, გარდა იმ შემთხვევისა, როცა მასალის უნებართვოდ მომზადება გამართლებულია საზოგადოების ინტერესით. ნებართვის აღება არ არის სავალდებულო, თუ ჩაწერილ მასალაში პირის ერთმნიშვნელოვნად იდენტიფიცირება შეუძლებელია.

10. მაუწყებელმა უნდა მიიღოს ყველა გონივრული ზომა, რათა მის მიერ საკუთარი ან სხვისგან მოპოვებული მასალის თავდაპირველისგან განსხვავებული მიზნით ან სხვა პროგრამაში გამოყენებამ არ გამოიწვიოს პირადი ცხოვრების ხელშეუხებლობის გაუმართლებელი ხელყოფა.

11. დორსტეპინგი გაუმართლებელია, გარდა იმ შემთხვევებისა, როდესაც არსებობს ვარაუდი, რომ ღიად ჩაწერა ხელს შეუშლის ჟურნალისტური გამოძიების მიმდინარეობას.

12. მაუწყებელს მეორე მხარესთან სატელეფონო საუბრების ჩაწერის უფლება აქვს იმ შემთხვევაში, თუ სატელეფონო საუბრის ჩაწერამდე რესპონდენტს თავი წარუდგინა, განუმარტა ზარის მიზანი და აუხსნა, რომ ზარი იწერება და შესაძლოა გამოქვეყნდეს (თუ ეს არის ჩაწერის მიზეზი). თუ მოგვიანებით გაირკვევა, რომ ჩაწერილი საუბარი ეთერით გადაიცემა (მაგრამ ამის შესახებ რესპონდენტს სატელეფონო საუბრის დროს არ ეცნობა), მაშინ მაუწყებელმა რესპონდენტისგან მასალის გაშვებამდე თანხმობა უნდა მიიღოს, თუ სხვაგვარი ქცევა გამართლებული არ არის.

13. საჯარო ადგილებში მაუწყებელს შეუძლია წინასწარი გაფრთხილების გარეშე აიღოს ინტერვიუ, გადაიღოს და ჩაწეროს ადამიანები საინფორმაციო პროგრამებისათვის.

14. ფარული მეთოდების გამოყენებით ინფორმაციის მოპოვება და გადაცემა გამართლებულია:

ა) როდესაც მოვლენა საზოგადოებრივი ინტერესის საგანია, არსებობს საფუძვლიანი ვარაუდი, რომ ახალი მტკიცებულებები იქნება მოპოვებული და ეს აუცილებელია პროგრამის სიზუსტის უზრუნველსაყოფად;

ბ) საზოგადოებრივი ინტერესის შემცველ საკითხებზე სოციოლოგიური კვლევის ჩასატარებლად, როდესაც სხვა გზით შეუძლებელია იმ

დამოკიდებულებისა თუ მოსაზრების გამოვლენა, რომელიც კვლევის საგანია;

გ) კომედიური და გასართობი პროგრამების მოსამზადებლად, სადაც ფარული ჩაწერა ერთ-ერთი ჩვეული მეთოდია, არ წარმოადგენს პირის პირად ცხოვრებაში უხემ ჩარევას და არ იწვევს მნიშვნელოვან გაღიზიანებას, სტრესს ან უხერხულობას.

15. კერძო საკუთრებაში მყოფ ტერიტორიაზე ფარული ჩაწერა, შეიძლება გამართლებული იყოს მხოლოდ საზოგადოებრივი ინტერესით, მათ შორის, საფუძვლიანი ვარაუდის არსებობისას, რომ აღმოჩენილი იქნება დანაშაულის მტკიცებულება.

16. ფარული მეთოდებით მასალის გადაღებად ან ჩაწერად ჩაითვლება ჩამწერი აპარატურის ან ჩართული ვიდეოკამერის გამოყენება ან დატოვება კერძო საკუთრებაში არსებულ ტერიტორიაზე მობინადრის ან მისი წარმომადგენლის სრული და ინფორმირებული თანხმობის გარეშე. აღნიშნული მეთოდების რიცხვს შესაძლოა ასევე განეკუთვნებოდეს სატელეფონო საუბრის ჩაწერა რესპონდენტის ინფორმირების გარეშე ან ჩაწერის განგებ გაგრძელება, როდესაც მეორე მხარე ფიქრობს, რომ პროცესი უკვე დასრულებულია.

17. ფარული მეთოდებით გადაღებული ან ჩაწერილი მასალის ეთერში გაშვება შესაძლებელია მხოლოდ იმ შემთხვევაში, თუ ამგვარი მოქმედება გამართლებულია.

18. გასართობ და კომედიურ პროგრამებში ფარული მეთოდებით მოპოვებული მასალა ჩაწერილი პირების თანხმობის გარეშე არ უნდა იქნეს გამოყენებული. თანხმობა არ არის საჭირო, თუ შეუძლებელია ასეთ მასალაში აღბეჭდილი პირების და/ან ორგანიზაციების იდენტიფიცირება.

19. ფარული ჩანაწერის რედაქტირების შედეგად მომხდარი ფაქტი ზუსტად და სამართლიანად უნდა აისახოს პროგრამაში.

20. მაუწყებელმა არ უნდა გადაიღოს ან გაავრცელოს მასალა, რომელშიც ასახულია უბედური შემთხვევის შედეგად დაზარალებულები ან პიროვნება პირადი ტრაგედიის ან მწუხარების დროს, მათ შორის საზოგადოებრივი თავშეყრის ადგილებში, ან დაკრძალვაზე, როდესაც ეს პირადი ცხოვრების ხელშეუხებლობას ხელყოფს, გარდა იმ შემთხვევებისა, როდესაც მიღებულია პირის თანხმობა. პირის გარდაცვალების შემთხვევაში, გადაღებასა და მასალის გავრცელებაზე საჭიროა ოჯახის წევრების თანხმობა.

21. დაუშვებელია მაუწყებლის მიერ გასაჭირში მყოფი ადამიანების მიმართ ზეწოლის განხორციელება იმისათვის, რომ მათ პროგრამაში მიიღონ მონაწილეობა ან დათანხმდნენ ინტერვიუზე.

22. დაუშვებელია გარდაცვლილი პირის, უბედური შემთხვევისას დაზარალებულის ან ძალადობის მსხვერპლის იდენტიფიცირება, სანამ ფაქტი ოჯახის წევრებისთვის არ გახდება ცნობილი, გარდა იმ შემთხვევისა, თუ ამგვარი ინფორმაციის გავრცელება გამართლებულია საზოგადოებრივი ინტერესით.

მედია სივრცეში პირადი ცხოვრების ხელშეუხებლობის დაცვის სახელმძღვანელო პრინციპები

23. ტანჯვისა და მწუხარების ამსახველი საარქივო მასალის (დანაშაულის ჩათვლით) გამოყენებისას მაუწყებელი უნდა შეეცადოს შეამციროს ის პოტენციური ტრავმა, რომელიც შესაძლოა ამ მასალამ მიაყენოს მასში ასახულ პიროვნებას და/ან მის ნათესავებს. იგივე ეხება ინსცენირებულ რეკონსტრუქციებსა და ფაქტებზე დაფუძნებულ პროგრამებს.

24. შესაძლებლობის ფარგლებში მაუწყებელი უნდა შეეცადოს შეატყობინოს მასალაში ასახულ პიროვნებას (პიროვნებებს) და/ან მისი ოჯახის წევრებს დაგეგმილი პროგრამის შესახებ და პროგრამის ეთერში გაშვებაზე, იმ შემთხვევაშიც, თუ აღნიშნული მასალა საზოგადოებისთვის ხელმისაწვდომი იყო წარსულში.

25. მაუწყებელმა განსაკუთრებული ყურადღება უნდა მიაქციოს 18 წლამდე ასაკის პირების პირადი ცხოვრების ხელშეუხებლობას. 18 წლამდე ასაკის პირები არ კარგავენ პირადი ცხოვრების ხელშეუხებლობის უფლებას მათი მშობლების პოპულარობის ან სკანდალური იმიჯის გამო.

26. 18 წლამდე ასაკის ან შეზღუდული შესაძლებლობების მქონე პირის პირად ცხოვრებაში ჩარევა დასაშვებია მხოლოდ მათი მშობლის, მეურვის ან მზრუნველის თანხმობით, გარდა იმ შემთხვევისა, როცა განხილვის საგანი არ არის მნიშვნელოვანი ან ადეკვატურია არასრულწლოვანთა შესაბამისი ასაკობრივი ჯგუფის სოციალურ სტატუსთან, ან, თუ ინდივიდის მონაწილეობა პროგრამაში უმნიშვნელოა, ან თანხმობის გარეშე მოქმედება გამართლებულია საზოგადოებრივი ინტერესით.

27. 18 წლამდე ასაკის ან შეზღუდული შესაძლებლობების მქონე პირისათვის შეკითხვის დასმა დასაშვებია მხოლოდ მშობლის, მეურვის ან მზრუნველის თანხმობით, გარდა იმ შემთხვევისა, როცა კითხვები არ შეეხება სადავო ფაქტებს ან მოვლენებს, ან თანხმობის გარეშე მოქმედება გამართლებულია საზოგადოებრივი ინტერესით.

მუხლი 36. სახელმძღვანელო რეკომენდაციები პირადი ცხოვრების ხელშეუხებლობის უზრუნველყოფისათვის

1. მაუწყებელი განსაკუთრებული სიფრთხილით უნდა მოეკიდოს პირადი ცხოვრების ხელშეუხებლობის უფლებას. მიზანშეწონილი არ არის დაზარალებულის, გვამისა ან დასახიჩრებული სხეულის, სისხლისა და სხვა მსგავსი სცენების ჩვენება მნიშვნელოვანი სარედაქციო დასაბუთების გარეშე. მათი გადაღება უნდა მოხდეს მხოლოდ გარკვეული მანძილიდან, რათა შეუძლებელი იყოს დაზარალებულის იდენტიფიცირება.

2. ინტერვიუს აღების მიზნით უბედური შემთხვევის შედეგად დაზარალებულს მაუწყებელი შეიძლება დაუკავშირდეს მისი მეგობრების ან ნათესავების მეშვეობით, გარდა იმ შემთხვევისა, როდესაც ახლობლების მეშვეობით დაკავშირება შეუძლებელია და არსებობს საზოგადოებრივი ინტერესი.