ՀԱՅԱՍՏԱՆՈՒՄ ՀԵՌՈՒՍՏԱՌԱԴԻՈՀԵՌԱՐՁԱԿՄԱՆ ԹՎԱՅԻՆ ՀԱՄԱԿԱՐԳԻՆ ԱՆՑՆԵԼՈՒ ԳՈՐԾԸՆԹԱՑԸ
ԻՐԱՎԻՃԱԿԻ ՎԵՐԼՈՒԾՈՒԹՅՈՒՆ ԵՎ ԱՌԱՋԱՐԿՈՒԹՅՈՒՆՆԵՐ

Խոսքի ազատության պաշտպանության կոմիտեի աշխատանքային խումբը 2010 թվականի օգոստոս-դեկտեմբերին իրականացրել է Հայաստանում հեռուստառադիոհեռարձակման թվայնացման համակարգին անցնելու գործընթացի ուսումնասիրություն, որի ընթացքում փորձագետները հետազոտել են դրան առնչվող օրենսդրական եւ այլ նորմատիվ փաստաթղթերը, ինչպես նաեւ՝ հետեւել են դրանց կիրառմանն ու գործընթացի շրջանակներում իրականացվող քայլերին, ուսումնասիրել ինչպես համակարգի ներդրման, այնպես էլ բնակչությանը դրան նախապատրաստելու, այսինքն՝ հանրային իրազեկման միջազգային փորձը:
Մասնավորապես, ուսումնասիրվել են հետեւյալ փաստաթղթերը.
1. «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքը՝ խմբագրված 2010 թվականի հունիսի 10-ի փոփոխություններով,
2. «Լիցենզավորման մասին» ՀՀ օրենքը,
3. «Պետական տուրքի մասին» ՀՀ օրենքը,
4. «Ռադիոհեռուստատեսային հեռարձակման թվային համակարգին անցման հայեցակարգը»՝ հաստատված Հայաստանի Հանրապետության կառավարության 2009թ. նոյեմբերի 12-ի N 47 արձանագրային որոշմամբ,
5. «Ռադիոհեռուստատեսային հեռարձակման թվային համակարգին անցման հայեցակարգի վերլուծություն», հեղինակներ` դոկտոր Քեթրին Նայման-Մետկալֆ, Տալլինի տեխնոլոգիական համալսարանի պրոֆեսոր, իրավագիտության եւ տեխնոլոգիաների ամբիոնի վարիչ, դոկտոր Անդրեյ Ռիխտեր, Մոսկվայի պետական համալսարանի ժուռնալիստիկայի ֆակուլտետի պրոֆեսոր, վերլուծությունը կատարվել է Եվրոպայում անվտանգության եւ համագործակցության կազմակերպության՝ լրատվամիջոցների ազատության հարցերով ներկայացուցչի գրասենյակի պատվերով,
6. «Դիտողություններ`«Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում նախատեսվող փոփոխությունների վերաբերյալ», հեղինակ՝ դոկտոր Անդրեյ Ռիխտեր, Մոսկվայի պետական համալսարանի ժուռնալիստիկայի ֆակուլտետի պրոֆեսոր, կատարվել է Եվրոպայում անվտանգության եւ համագործակցության կազմակերպության՝ ԶԼՄ-ների ազատության հարցերով ներկայացուցչի գրասենյակի պատվերով,
7. «Հայաստանի Հանրապետության Հեռարձակման մասին օրենքում նախատեսվող փոփոխությունների եւ Ռադիոհեռուստատեսային հեռարձակման թվային համակարգին անցման հայեցակարգի վերլուծության (2010թ. մարտ – մայիս) վերաբերյալ` ԶԼՄ-ների ազատության հարցերով ԵԱՀԿ ներկայացուցչի գրասենյակի կողմից արված դիտողությունների լրացում», հեղինակ՝ դոկտոր Անդրեյ Ռիխտեր, Մոսկվայի պետական համալսարանի ժուռնալիստիկայի ֆակուլտետի պրոֆեսոր,
8. Հայաստանի լրագրողական կազմակերպությունների մի շարք հայտարարությունները «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում փոփոխություններ եւ լրացումներ կատարելու մասին» օրինագծի վերաբերյալ:

Հետազոտական աշխատանքների ընթացքում Խոսքի ազատության պաշտպանության կոմիտեն նաեւ նամակներով դիմել է պատկան մարմիններին՝ տեղեկություններ ստանալու ակնկալիքով: Այսպես, 2010 թ. սեպտեմբերի 15-ին ԽԱՊԿ-ն դիմեց Հայաստանի Հանրապետության տարածքում ռադիոհաղորդումների եւ հեռուստահաղորդումների հեռարձակման թվային համակարգի ներդրման միջգերատեսչական հանձնաժողովի նախագահ, ՀՀ էկոնոմիկայի նախարար Ներսես Երիցյանին՝ խնդրելով տրամադրել միջգերատեսչական հանձնաժողովի պատվերով իրականացված Հայաստանի հեռուստառադիոհեռարձակման հաճախականությունների աուդիտի արդյունքները: ԽԱՊԿ-ն սեպտեմբերի 28-ին ստացավ ՀՀ էկոնոմիկայի փոխնախարար Վահե Դանիելյանի ստորագրությամբ պատասխան, որում ասվում էր, թե աուդիտն իրականացրած կանադական Aerosystems internationale ընկերության կողմից մշակվել եւ ՀՀ էկոնոմիկայի նախարարություն է ներկայացվել վերջնական հաշվետվության նախագիծը, որը գտնվում է քննարկման փուլում եւ ամփոփումից հետո աուդիտի վերջնական արդյունքները կներկայացվեն բոլոր շահագրգիռ կազմակերպություններին: ԽԱՊԿ-ն նույն հարցով կրկին դիմեց Ներսես Երիցյանին՝ ս.թ. դեկտեմբերի 1-ին: Էկոնոմիկայի նախարարությունից պատասխան ստացվեց, թե նախարարությունը անհամաձայնություն է հայտնել աուդիտի եզրակացության տեքստին եւ այն ուղարկել է վերամշակման: 2010 թվականի նոյեմբերի 9-ին ԽԱՊԿ-ն մի հարցում էլ ուղարկեց «Հեռահաղորդակցության հանրապետական կենտրոն» ՊՈԱԿ տնօրեն Աշոտ Վերդյանին՝ խնդրելով տրամադրել տեղեկություններ, թե Հեռահաղորդակցության միջազգային միության (ՀՄՄ) կողմից թվային հեռուստահեռարձակում իրականացնելու համար Հայաստանի Հանրապետությանը քանի հաճախականություն է տրամադրված եւ որոնք են դրանք: Ըստ ստացված պատասխանի՝ «ՀՄՄ կողմից 2006 թ. Ժնեւում հրավիրված ռադիոկապի տարածաշրջանային կոնֆերանսում ընդունված «1 եւ 3 շրջաններում 174-230 ՄՀՑ եւ 470-862 Մհց հաճախականությունների շերտերում թվային վերգետնյա ռադիոհեռարձակման ծառայության պլանավորման տարածաշրջանային կոնֆերանսի եզրափակիչ ակտերի համաձայն, ՀՀ տարածքի համար նախնական նշանակված է 241 հեռուստակապուղի ընդհանուր քանակով (տես նաեւ՝ http://www.itu.int/ITU-R/terrestrial/broadcast/plans/ge06/index.html)»:
Վերոհիշյալ բոլոր ուսումնասիրությունների արդյունքում հրապարակվող սույն փաստաթուղթը բաղկացած է 3 մասից՝

1. Բնագավառը կարգավորող օրենսդրությունը,
2. Թվայնացման անցման տեխնիկակական խնդիրներ,
3. Հանրային համաձայնությունը հեռարձակման թվայնացմանն անցնելու ընթացքում:
Բոլոր երեք մասերում նախ տրվում է իրավիճակի վերլուծությունը, ապա ներկայացվում են առաջարկություններ:

ՄԱՍ 1. ԲՆԱԳԱՎԱՌԸ ԿԱՐԳԱՎՈՐՈՂ ՕՐԵՆՍԴՐՈՒԹՅՈՒՆԸ
ՀՀ կառավարությունը 2008 թվականի սեպտեմբերին ԱԺ ներկայացրեց «Հեռուստատեսության եւ ռադիոյի մասին» օրենքում փոփոխություններ կատարելու մի նախագիծ, որով երկու տարով հետաձգվում էին լիցենզավորման մրցույթները՝ պատճառաբանելով դա հեռարձակման թվայնացման համակարգին անցնելու անհրաժեշտությամբ: Եվ չնայած տեղական ու միջազգային շատ կազմակերպությունների հորդորներին, թե թվային հեռարձակման անցումը չպետք է կապել մրցույթների հետ, կառավարությունը մնաց անդրդվելի, եւ Ազգային ժողովը 2008 թվականի սեպտեմբերի 10-ին այն ընդունեց:

Ըստ կառավարության հիմնավորման՝ իշխանությունները երկու տարվա ընդմիջումը պետք է օգտագործեին հեռարձակման թվայնացմանն առավելագույնս նախապատրաստվելու համար, մշակեին թվային հեռարձակմանն անցնելու հայեցակարգ եւ փոփոխություններ կատարեին «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում, այն հաշվով, որ օրենքն ապահովի թվայնացմանը սահուն անցումը:
Սակայն հանրության սպասումները չարդարացան. 2009 թվականի նոյեմբերին կառավարությունը հավանության արժանացրեց ՀՀ տարածքում ռադիոհեռուստահաղորդումների հեռարձակման թվային համակարգի ներդրման միջգերատեսչական հանձնաժողովի մշակած «Ռադիոհեռուստատեսային հեռարձակման թվային համակարգին անցման» հայեցակարգը, որը ավելի շատ բարի մտադրությունների մի հռչակագիր է հիշեցնում, քան գործողությունների ռազմավարություն: Այս հայեցակարգի մասին ԵԱՀԿ ԶԼՄ-ների ազատության հարցերով ներկայացուցչի պատվերով մանրամասն վերլուծություն են հրապարակել նաեւ Տալլինի տեխնոլոգիական համալսարանի պրոֆեսոր, իրավագիտության եւ տեխնոլոգիաների ամբիոնի վարիչ, դոկտոր Քեթրին Նայման-Մետկալֆը եւ Մոսկվայի պետական համալսարանի ժուռնալիստիկայի ֆակուլտետի պրոֆեսոր, դոկտոր Անդրեյ Ռիխտերը:

2010 թվականի գարնանը կառավարությունը հապշտապ Ազգային ժողովին ներկայացրեց նույն միջգերատեսչական հանձնաժողովի մշակած «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում փոփոխություններ եւ լրացումներ կատարելու մասին» մի նախագիծ (օրինագիծը հետագայում վերանվանվեց «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում փոփոխություններ կատարելու մասին»), որը, ըստ հիմնավորման, միտված էր հենց ապահովելու առաջիկա հինգ տարում անցումը թվային հեռարձակման, եւ փոփոխություններն էլ պիտի վերաբերեին հենց այն հոդվածներին, որոնք առնչվելու են այդ եւ հեռարձակման լիցենզավորման գործընթացին: 2010 թ. մայիսի 13-ին ՀՀ կառավարությունը հավանություն էր տվել նախագծին, ապա եւ՝ համարել այն անհետաձգելի: Ընդսմին, լրագրողական կազմակերպությունները արձանագրեցին, որ հերթական անգամ հանրային կարեւոր խնդիրներ շոշափող օրինագիծը մշակվել է հանրությունից գաղտնի: Միայն հասարակական կազմակերպությունների բողոքներից ու հայտարարություններից հետո այն մատչելի դարձավ հանրության համար:
Նախագիծը կառավարության, միջգերատեսչական հանձնաժողովի ներկայացուցիչների, միջազգային կազմակերպությունների եւ ԶԼՄ փորձագետների մասնակցությամբ քննարկվեց 2010 թվականի մայիսի 14-ին՝ «Գործընկերություն հանուն բաց հասարակության» նախաձեռնության կազմակերպած «կլոր սեղանի», ինչպես նաեւ՝ մայիսի 18-ին՝ ԵԱՀԿ Երեւանյան գրասենյակի կազմակերպած սեմինարի ժամանակ: Ի դեպ՝ վերջինիս ընթացքում ներկայացվեցին նաեւ օրինագծի վերաբերյալ ԵԱՀԿ փորձագետների եզրակացությունները:

Օրինագիծն առաջին ընթերցմամբ ընդունվելուց հետո, ՀՀ Ազգային ժողովի գիտության, կրթության, մշակույթի եւ երիտասարդության հարցերի մշտական հանձնաժողովը մայիսի 26-ին կազմակերպեց խորհրդարանական լսումներ, որի ժամանակ ելույթներ ունեցան ինչպես նախագծի հեղինակները՝ միջգերատեսչական հանձնաժողովի անդամները, այնպես էլ պատգամավորներ, ՀԿ-ների, միջազգային կազմակերպությունների ներկայացուցիչներ: Իր մտահոգությունները ներկայացրեց նաեւ ԱԺ նախագահ Հովիկ Աբրահամյանը:
Լսումներից հետո միջգերատեսչական հանձնաժողովը ձեռնամուխ եղավ առաջարկների քննարկմանը, ապա եւ՝ հունիսի 3-ին հանրային քննարկում կազմակերպեց ՀՀ էկոնոմիկայի նախարարությունում, իսկ երկրորդ ընթերցման նախագիծը ներկայացվեց արդեն 2010 թվականի հունիսի 7-ից 10-ի քառօրյա նիստերում: Թվում էր, թե այսքան քննարկումներից հետո նախագծի հեղինակները վերջապես ունկնդիր կլինեն հասարակության եւ միջազգային կազմակերպությունների ձայնին եւ որոշակի փոփոխություններ կկատարեն նախագծում: Սակայն կատարվեցին միայն աննշան խմբագրական փոփոխություններ, իսկ սկզբունքային հարցերում՝ ոչ մի զիջում:
Օրինագծի վերաբերյալ իրենց դիրքորոշումը Հայաստանի լրագրողական կազմակերպությունները, այդ թվում նաեւ Խոսքի ազատության պաշտպանության կոմիտեն, արտահայտել էին մի քանի հայտարարություններով: ՀԿ-ները, մասնավորապես, առաջարկում էին՝ «ՀՀ ԱԺ-ին երկրորդ ընթերցման ներկայացնելուց առաջ «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում փոփոխություններ կատարելու մասին» ՀՀ օրենքի նախագծում թողնել միայն այն դրույթները, որոնք անմիջականորեն առնչվում են հեռարձակման թվայնացմանը եւ հնարավորություն են տալիս 2010 թվականի հուլիսի 20-ին հայտարարել եւ կազմակերպել պետական շահագործման մուլտիպլեքսներով հեռարձակվելու լիցենզավորման մրցույթներ, իսկ մնացած բոլոր փոփոխությունները եւ լրացումները, որոնք ուղղակիորեն չեն առնչվում թվայնացմանը եւ մրցույթներին՝ հանել նախագծից, հրապարակել հեռարձակման հաճախականությունների աուդիտի արդյունքները, որով կհիմնավորվեր, թե ինչու է նախատեսվում պետական շահագործման մուլտիպլեքսների ցանցում ընդամենը 18 հաճախականություններով հեռարձակման լիցենզավորում, նախատեսել դրույթ՝ արբանյակային հեռարձակման վերաբերյալ, այն հաշվով, որ այդպիսի հեռարձակումը կախված չլինի Հայաստանում եթերային հեռարձակման լիցենզիա ունենալուց, մշակել Ռադիոհեռուստատեսային հեռարձակման թվային համակարգին անցման հայեցակարգի լրացումներ, որոնցով պատասխան պիտի տրվեն այն բոլոր հարցերին ու մտահոգություններին, որոնք կազմակերպությունները ներկայացրել էին մայիսի 26-ի խորհրդարանական լսումների ժամանակ»: Լրագրողական կազմակերպությունները նաեւ առաջարկում էին Ազգային ժողովին՝ ընդունելով «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում փոփոխություններ եւ լրացումներ կատարելու մասին» օրինագիծը, պարտավորություն ստանձնել՝ վեց ամսում մշակելու «Հեռուստատեսության եւ ռադիոյի մասին» օրենքի նոր, արդի պահանջներին համապատասխանող եւ ոլորտի բոլոր մտահոգիչ ու սկզբունքային խնդիրները կարգավորող նախագիծ, որպեսզի 2011 թվականի հունվարից լիցենզավորված հեռուստաընկերություններն աշխատեն արդեն նորացված օրենսդրական միջավայրում:

Սակայն, ինչպես միշտ, իշխող քաղաքական մեծամասնությունը գնաց կառավարության ներկայացրած նախագիծն անվերապահորեն ընդունելու ճանապարհով: Ընդ որում, հատուկ դրա համար հունիսի 10-ին ՀՀ Ազգային ժողովն արտահերթ նիստ հրավիրեց եւ երկրորդ ընթերցմամբ ու ամբողջությամբ ընդունեց «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում փոփոխություններ կատարելու մասին» օրենքի նախագիծը:
Որո՞նք են ընդունված օրենքի թերությունները, որ մտահոգության պատճառ են:
Օրենքում այդպես էլ պարզ չսահմանվեցին եւ չտարանջատվեցին թվային հեռարձակում իրականացնող կամ հեռարձակում ապահովող սուբյեկտների կարգավիճակը, նրանց գործունեության կարգավորումը, ինչպես նաեւ՝ այդ սուբյեկտների միջեւ ծագող իրավահարաբերությունների կարգավորման մեխանիզմները։ Մասնավորապես, թվայնացման հետ ասպարեզ են գալիս նոր անձինք, օրինակ՝ ցանցի օպերատոր, մուլտիպլեքս օպերատոր եւ բովանդակություն արտադրողներ եւ մատակարարներ, ընդ որում, առաջին երկուսի գործառույթները կարող են իրականացվել միաժամանակ մեկ անձի կողմից։ Համաձայն օրենքի 7-րդ հոդվածի առաջին կետի՝ «Հայաստանի Հանրապետությունում հեռուստառադիոծրագրերի հեռարձակումն իրականացվում է լիցենզիայի հիման վրա»: Այս առումով, անհասկանալի է, թե այս նորմը թվային հեռարձակումն ապահովող վերոհիշյալ սուբյեկտներից, որի՞ վրա է տարածվելու (այս հարցն առավել արդիական է դառնալու մասնավոր մուլտիպլեքսների շահագործումից հետո)։ Թվային հեռարձակման պայմաններում ենթադրվում է, որ վերոհիշյալ գործառույթը պետք է իրականացվի ոչ թե հեռուստառադիոընկերության, այլ հենց՝ մուլտիպլեքսի կողմից։ Սակայն օրենքում թվային հեռարձակման հիմնական մասնակիցների գործառույթները տարանջատված չեն, ավելին՝ դրանք շփոթության տեղիք են տալիս։ Բացի այդ, կոնկրետ սահմանված չեն մուլտիպլեքսների, ցանցային օպերատորների եւ հեռուստառադիոընկերությունների լիցենզավորման սկզբունքները։

Ընդունված օրենքի 47-րդ հոդվածի համաձայն՝ Հայաստանի Հանրապետության տարածքում թվային ցանցի միջոցով հեռարձակում են իրականացնելու 18 հեռուստաընկերություն։ Պարզ չէ, թե ինչով է պայմանավորված եւ ինչպես է հիմնավորվում թվի կրճատումը (22-ից 18)։ Նման թվի սահմանումը կարող է հիմնավորված լինել միայն հեռարձակման հաճախականությունների աուդիտի արդյունքներով։ Աուդիտի անցկացման անհրաժեշտության մասին նշել են նաեւ մի շարք միջազգային փորձագետներ։ Ըստ ՀՀ Էկոնոմիկայի նախարարության ներկայացուցիչների, ՀՀ-ում անցկացվել է նման աուդիտ։ Սակայն դրա արդյունքներին հանրությունն այդպես էլ հնարավորություն չունեցավ ծանոթանալու:
Վստահեցնելով, թե օրենքի փոփոխությունները կվերաբերեն միայն թվայնացմանը՝ օրենքի հեղինակները փոփոխություններ կատարեցին այդ գործընթացի հետ բնավ կապ չունեցող հոդվածներում: Մասնավորապես, ընդունված օրենքում հանվել է հանրային հեռուստառադիոընկերության գովազդի սահմանափակումը (հաղորդումները գովազդով չընդհատելու պահանջը), իսկ գովազդի ծավալը ընդհանուր հաղորդումների մեջ 5-ից դարձվել է 7 տոկոս:
Երկրորդ ընթերցումից առաջ էլ ներմուծվեց ըստ էության հակասահմանադրական դրույթ. 35-րդ հոդվածի 1-ին մասը խմբագրվեց, ինչի արդյունքում Հանրային հեռուստառադիոընկերության գործունեությունը դուրս է մնում ՀՌԱՀ-ի կամ որեւէ այլ կարգավորումից եւ վերահսկողությունից: Բացի այդ, օրենքում պահպանվել են արբանյակային հեռարձակումը Հայաստանի տարածքում եթերային հեռարձակման լիցենզիա ունենալու հետ պայմանավորող դրույթները: Ձեւակերպելով «Լիցենզիան միակ օրինական հիմքն է, որը թույլ է տալիս Հայաստանի Հանրապետության տարածքում իրականացնել հեռուստառադիոծրագրերի հեռարձակում» դրույթը (հոդված 46)՝ հեղինակները, ըստ էության սահմանափակել կամ ավելի ճիշտ՝ հիմքեր են ստեղծել արբանյակային եւ ինտերնետային հեռարձակումը չթույլատրելու համար:
Ինչ վերաբերում է բուն թվայնացմանը եւ լիցենզավորման մրցույթների կազմակերպմանը, ապա սրանք կարգավորող հոդվածները առանձնապես մեծ փոփոխություններ չեն կրել, եւ դարձյալ մրցույթներում հաղթողներին որոշելը սուբյեկտիվիզմի մեծ ռիսկեր է պարունակում իր մեջ: Եվ միայն միջազգային կազմակերպությունների ճնշման տակ, հեղինակները ներառեցին դրույթ (Օրենքի 49-րդ հոդվածի 3-րդ կետ), ըստ որի լիցենզավորված անձի ընտրության դեպքում պետք է պատճառաբանվի եւ հիմնավորվի այդ ընտրությունը: Սակայն լիցենզիա տալը մերժելը հիմնավորելու պահանջ պարունակող դրույթ այդպես էլ չներառվեց օրենքում: Այսպիսով՝ օրենքի շատ լուրջ խնդիրներից է մրցույթին մասնակցող եւ լիցենզիա չստացած, այսինքն մրցույթում պարտված անձի կարգավիճակը: Նման անձը զրկված կլինի դիմելու դատարան եւ բողոքարկելու ՀՌԱՀ-ի որոշումը, այն պարզ պատճառով, որ որոշում չի ունենալու: Այսինքն՝ մրցույթում չհաղթած անձի դատական պաշտպանության հնարավորությունը նվազում է, հետեւապես՝ խախտվում է ՀՀ Սահմանադրության 18-20 հոդվածներով երաշխավորված դատական պաշտպանության արդյունավետ միջոցների իրավունքը։ Նման նորմն անհրաժեշտ էր, քանի որ, Ազգային հանձնաժողովի կողմից լիցենզիա տալու ընթացակարգի թափանցիկության ապահովման, ինչպես նաեւ լիցենզիա տալը մերժելու որոշումները պատշաճ հիմնավորելու պահանջի մասին վկայակոչվել է նաեւ Մարդու իրավունքների եվրոպական դատարանի կողմից 2008 թվականի հունիսի 17-ի որոշմամբ հաստատված «Ա1+» հեռուստաընկերության հիմնադիր «Մելտեքս» ՍՊԸ-ի գործով դատական որոշման մեջ։ Նման նորմի բացակայությունը հակասում է վերոնշյալ դատական որոշմանը, եւ նվազեցնում ՀՌԱՀ-ի գործունեության առանց այն էլ ոչ բավարար թափանցիկությունը:
ՀՀ կառավարությունը մշակել եւ Ազգային ժողովին էր ներկայացրել ոչ թե «Հեռուստատեսության եւ ռադիոյի մասին» օրենքում փոփոխություններ եւ լրացումներ կատարելու մի օրինագիծ, այլ մի փաստաթուղթ, որի ձեւաչափը ավելի շատ նոր օրենք էր հիշեցնում: Այս օրինագծի ընդունումով 2011 թվականից մայրաքաղաքում հեռարձակվող հեռուստաալիքների թիվը 22-ից կրճատվում է մինչեւ 18-ի, ինչը հարված է հասցնելու հեռուստաեթերի առանց այն էլ ցածր մակարդակի վրա գտնվող բազմազանությանը: Արդեն ընդունված օրենքը միտված է ոչ թե ապագային, այլ ամրագրում է հեռուստաշուկայում առկա եւ իշխանություններին ձեռնտու կառավարելի եթերի ստատուս քվոն: Վերջապես՝ այս օրենքը մեծագույն խոչընդոտ է դառնալու ինչպես եթերային, այնպես էլ՝ անկախ արբանյակային եւ ինտերնետային հեռարձակման զարգացման համար:

Բացի վերոհիշյալից, օրենքում կան շտկման կարիք ունեցող եւս մի շարք թերություններ, որոնցից մի քանիսը՝ ստորեւ.
Օրենքի 3-րդ հոդվածում ամրագրված որոշ հասկացությունները անհստակ են սահմանված կամ էլ ընդհանրապես սահմանված չեն, սակայն օգտագործվում են օրենքի տարբեր հոդվածներում։ Հիմնական սահմանումները ամրագրելուց օրենսդիրը անտեսել է ոլորտը կարգավորող միջազգային ակտերը եւ միջազգային փորձը։
Օրենքով սահմանված «Վերահեռարձակում» հասկացությունը, որը կարեւոր դեր է խաղում ոլորտում գործունեության որոշակի տեսակի սահմանման հարցում, տարբերվում է «Անդրսահմանային հեռուստատեսության մասին» Եվրոպական կոնվենցիայում օգտագործվող համապատասխան հասկացության սահմանումից (հոդ. 2) եւ չի նպաստում «վերահեռարձակում» բառի իմաստային ընկալմանը։ Կոնվենցիայի պարզաբանական զեկույցի 87 կետի համաձայն՝ վերահեռարձակումը պետք է բնորոշվի երեք հատկանիշներով՝

· հեռարձակվող հաղորդման միաժամանակյա հեռարձակում,
· հաղորդման լրիվություն,
· անփոփոխություն։
Երեք հատկանիշներից մեկի բացակայության դեպքում, պետք է խոսել ոչ թե վերահեռարձակման այլ նոր հեռարձակման մասին (մի այլ հեռուստառադիոընկերության կողմից ստեղծված ծրագրերի հեռարձակում): Մինչդեռ՝ «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքի 3-րդ հոդվածը սահմանում է. «վերահեռարձակում ` այլ հեռուստառադիոընկերության հեռուստառադիոծրագրի միաժամանակյա կամ արդեն հեռարձակված եւ ամրագրված (ձայնագրված եւ(կամ) տեսագրված) հաղորդման հետագա հեռարձակում այլ լիցենզավորված անձի կողմից»։
Օրենքի 26-րդ հոդվածի 6-րդ մասի 1-ին կետում օգտագործվում է «առեւտրային գովազդ» հասկացությունը։ Գովազդը կարգավորվում է «Գովազդի մասին» ՀՀ օրենքով: Սակայն այդ օրենքում «առեւտրային գովազդ» հասկացությունը ընդհանրապես ամրագրված չէ: Ուստի անհրաժեշտ ենք համարում «Գովազդի մասին» ՀՀ օրենքում տալ «առեւտրային գովազդ» հասկացության սահմանումը, կամ «Հեռուստատեսության եւ ռադիոյի մասին» օրենքի 26-րդ հոդվածում օգտագործել պարզապես գովազդ՝ առանց «առեւտրային» բառի:
Այս վերլուծության մեջ հիշատակված եւ մի շարք այլ թերություններ մատնանշված են նաեւ Մոսկվայի Լոմոնոսովի անվան պետական համալսարանի ժուռնալիստիկայի ֆակուլտետի Լրատվության իրավունքի եւ քաղաքականության կենտրոնի տնօրեն դոկտոր Անդրեյ Ռիխտերի՝ ԵԱՀԿ ԶԼՄ-ներ ազատության հարցերով ներկայացուցչի պատվերով պատրաստած օրենքի նախագծի վերաբերյալ դիտողություններում:
Օրենսդրական փոփոխությունների առաջարկություններ

Հեռարձակման բնագավառին առնչվող օրենսդրության մեջ փոփոխություններ կատարելու առաջարկությունները երեք խումբ են կազմում:
Առաջին խմբի առաջարկությունները միտված են արմատապես փոխելու հեռուստառադիոհեռարձակման լիցենզավորման ներկա հարաբերություններն ու կարգը: Հիմքում՝ պարզ լիցենզավորման գաղափարն է: Այսինքն՝ հեռուստառադիոընկերությունները պարզ ընթացակարգով ստանում են հեռուստառադիոհեռարձակման լիցենզիա, ապա իրենք են որոշում՝ կամ մասնակցել թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով հեռարձակում իրականացնելու մրցույթին եւ հաղթելու դեպքում ընդգրկվել այսպես կոչված սոցիալական փաթեթում, որն անվճար հասանելի է լինելու երկրի ամբողջ բնակչությանը, կամ պայմանագրային հիմունքներով հեռարձակվել թվային հեռարձակման ցանցի մասնավոր շահագործման կապուղիներում, կամ՝ կաբելային ցանցով, կամ իրականացնել այլ տեսակի (ինտերնետային, արբանյակային եւ այլն) հեռարձակում: Ըստ այսմ՝ փոփոխությունների եւ լրացումների առաջարկությունները վերաբերում են օրենքում օգտագործվող որոշ հիմնական հասկացությունների սահմանմանը, ապա՝ ամբողջ 6-րդ գլխին, որը գործող օրենքում անվանված է «Հեռուստառադիոընկերությունների լիցենզավորումը», իսկ մենք առաջարկում ենք վերանվանել «Հեռուստառադիոհեռարձակման լիցենզավորումը»:
Առաջարկությունների երկրորդ խումբը վերաբերում է Հանրային հեռուստառադիոընկերության խորհրդի եւ Հեռուստատեսության եւ ռադիոյի ազգային հանձնաժողովի կազմավորման կարգին (այստեղ ներմուծվել են այդ մարմինների ընտրության ժամանակ հասարակական լսումներ անցկացնելուն վերաբերող դրույթներ) ինչպես նաեւ՝ հանրային հեռուստառադիոընկերությունում գովազդի կարգավորմանը:

Առաջարկությունների երրորդ խումբը վերաբերում է «Լիցենզավորման մասին» եւ «Պետական տուրքի մասին» ՀՀ օրենքներում կատարվելիք փոփոխություններին: Նպատակն է բացառել այդ օրենքների ու «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքի միջեւ հակասությունները, որոնք կարող են առաջանալ փոփոխություններն ընդունվելու դեպքում:

«Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում առաջարկվող յուրաքանչյուր փոփոխությունից հետո մենք տվել ենք այդ փոփոխության մեկնաբանությունը: Կարծում ենք այսպես յուրաքանչյուր փոփոխության կամ լրացման իմաստն ավելի լավ կընկալվի, քան եթե մեկնաբանությունները արվեին փաստաթղթի վերջում:

«Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքի փոփոխությունների եւ լրացումների առաջարկություններ՝ մեկնաբանություններով

«Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքի (հետագա տեքստում՝ Օրենք) 1-ին հոդվածը շարադրել հետեւյալ խմբագրությամբ.

Սույն օրենքը սահմանում է հեռուստառադիոընկերությունների կարգավիճակը, կանոնակարգում է դրանց հիմնադրման եւ ղեկավարման, հեռուստառադիոհեռարձակման լիցենզավորման եւ թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու մրցույթի կարգերը , հեռուստառադիոընկերությունների իրավունքների ու պարտականությունների առաջացման հիմքերը, դրանց ստեղծման ու գործունեության ընթացքում ծագող հարաբերությունները:

Մեկնաբանություն Գործող օրենքի «հեռուստաընկերությունների լիցենզավորման» բառերը փոխարինվել են «հեռուստառադիոհեռարձակման լիցենզավորման» բառերով, եւ կարգավորման առարկայի մեջ ավելացվել է «թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու մրցույթի» արտահայտությունը: Սա արված է օրենքի կարգավորման առարկան մեր առաջարկություններին համապատասխանեցնելու համար:
Օրենքի 3-րդ (Օրենքում օգտագործվող հիմնական հասկացությունները) հոդվածի 2-րդ պարբերությունը շարադրել հետեւյալ խմբագրությամբ.

հեռուստառադիոհեռարձակում (կրճատ՝ հեռարձակում)` հեռուստառադիոծրագրերի եթերային եւ (կամ) կաբելային (մալուխային) եւ (կամ) արբանյակային եւ (կամ) ինտերնետային եւ (կամ) այլ տիպի կապուղիներով տարածում:
Մեկնաբանություն - Այս խմբագրությամբ հասկանալի է դառնում, որ հեռուտառադիոհեռարձակումը կարող է ունենալ բազմաթիվ ձեւեր, ընդ որում՝ «այլ տիպի կապուղիներով» արտահայտությունն էլ հնարավորություն է տալիս հետագայում հայտնագործվելիք ձեւերի դեպքում այլեւս օրենքում փոփոխություններ չկատարել, բացի այդ՝
Նույն հոդվածի 5-րդ պարբերությունը շարադրել հետեւյալ խմբագրությամբ.
հեռուստառադիոհեռարձակման լիցենզիա ` գրավոր թույլտվություն, որն իրավունք է տալիս իրականացնելու հեռուստառադիոծրագրերի հեռարձակում եւ (կամ) վերահեռարձակում:
Նույն հոդվածի 6-րդ պարբերությունը շարադրել հետեւյալ խմբագրությամբ.

հեռուստառադիոընկերություն (հեռուստաընկերություն եւ (կամ) ռադիոընկերություն) ` իրավաբանական անձ, որն իրականացնում է հեռուստառադիոհեռարձակում եւ (կամ) վերահեռարձակում ու պատասխանատվություն է կրում սույն օրենքի եւ իրավական այլ ակտերի կատարման համար:

Մեկնաբանություն - Երկու պարբերություններում էլ վերահեռարձակումից առաջ ավելացրել ենք «եւ (կամ)» (գործող օրենքում՝ միայն «կամ» է): Սրանով հասկանալի է, որ հեռուստաընկերությունը կարող է եւ հեռարձակում, եւ վերահեռարձակում իրականացնել, կամ ընտրել դրանցից մեկը:

Նույն հոդվածի 7-րդ պարբերությունը հանել:

Մեկնաբանություն. - Այդ պարբերությունում սահմանված էր «Լիցենզավորված անձ» հասկացությունը: Հեռուստառադիոընկերությունը, որը լիցենզիա է ստացել, արդեն լիցենզավորված անձն է, եւ դա նույն հասկացության կրկնակի սահմանում էր:

Նույն հոդվածի 11-րդ պարբերությունը շարադրել հետեւյալ խմբագրությամբ.
վերահեռարձակում` այլ հեռուստառադիոընկերության հեռուստառադիոծրագրի ընդունում եւ համաժամանակյա հեռարձակում այլ հեռուստառադիոընկերության կողմից:
Մեկնաբանություն. - Գործող օրենքում վերահեռարձակում էր համարվում նաեւ արդեն հեռարձակված եւ ամրագրված (ձայնագրված եւ (կամ) տեսագրված) հաղորդման հետագա հեռարձակումը: Այդպիսի ձեւակերպումը հակասում է «Անդրսահմանային հեռուստատեսության մասին» Եվրոպական կոնվենցիային, որը վերահեռարձակում է համարում միայն այլ հեռուստաընկերության ծրագրերի համաժամանակյա, ամբողջական եւ անփոփոխ հեռարձակումը:
Նույն հոդվածի 18-րդ պարբերությունը հանել եւ նրա փոխարեն սահմանել նոր հասկացություն.
Ցանցային օպերատոր՝ իրավաբանական անձ, որը մուլտիպլեքս ազդանշանը վերջնական սպառողին է հասցնում հաղորդող ցանցի միջոցով, որը հատուկ տեխնիկական գործողությունների արդյունքում թվային ազդանշանը ճառագայթում է եթեր։

Մեկնաբանություն. – Այս ձեւակերպումով հասկացությունը համապատասխանեցվում է «Ռադիոհեռուստատեսային հեռարձակման թվային համակարգին անցման հայեցակարգի» VIII՝ գլխի ձեւակերպմանը: Ընդսմին՝ հանվել է գործող օրենքի հիշյալ հոդվածի 18-րդ պարբերությունում «մուլտիպլեքսոր» հասկացության ձեւակերպումը (իբրեւ անձ, որը «ապահովում է մուլտիպլեքսի (մուլտիպլեքսների) տարածման եւ (կամ) հեռարձակման ենթակառուցվածքի (ենթակառուցվածքների) տեխնիկական շահագործումը»), քանի որ մուլտիպլեքսորը, համաձայն տեխնիկական գրականության, ոչ թե անձ է, այլ սարքավորում, որը մի քանի հեռուստատեսային ընկերությունների ազդանշանները խմբավորում է մեկ տրանսպորտային հոսքի եւ հաղորդում մեկ կապուղով:
Նույն հոդվածում ավելացնել 20-րդ պարբերություն.
Հասարակական լսումներ՝ Հանրային հեռուստառադիոընկերության խորհրդի անդամության թեկնածուների, Հեռուստատեսության եւ ռադիոյի ազգային հանձնաժողովի՝ Հայաստանի Հանրապետության նախագահի կողմից նշանակվող անդամների թեկնածությունների, հեռուստառադիոհաղորդումների եթերային հեռարձակման լիցենզիա ստանալու համար ներկայացված մրցութային առաջարկների ներկայացում զանգվածային լրատվության միջոցներով, քննարկում բաց ժողովներում եւ հասարակական կարծիքի հավաքում:
Մեկնաբանություն. – Այս հասկացությունն առաջին անգամ շրջանառության մեջ է դրվել 2006-2007 թվականներին՝ մի քանի լրագրողական կազմակերպությունների մշակած օրենսդրական փոփոխությունների նախագծում: Այն հիմա էլ անհրաժեշտ է մեր հետագա առաջարկությունների, մասնավորապես՝ Հանրային հեռուստառադիոընկերության խորհրդի անդամության մրցույթների, Հեռուստատեսության եւ ռադիոյի ազգային հանձնաժողովի՝ Հայաստանի Հանրապետության նախագահի կողմից նշանակվող անդամների մրցույթների, հեռուստառադիոհաղորդումների եթերային հեռարձակման լիցենզիա ստանալու համար ներկայացված մրցույթների կարգերի համար:
Օրենքի 7-րդ հոդվածի 1-ին մասը շարադրել հետեւյալ խմբագրությամբ.
1. Հայաստանի Հանրապետությունում հեռուստառադիոհեռարձակումն իրականացվում է լիցենզիայի հիման վրա: Թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով առանց լիցենզիայի հեռարձակում իրականացնում են Հանրային հեռուստառադիոընկերությունը եւ միջպետական պայմանագրի հիման վրա հեռարձակողները:

Նույն հոդվածի 2-րդ մասը հանել:
Մեկնաբանություն - Քանի որ կա հեռուստառադիոհեռարձակում հասկացությունը, ապա առաջարկվող ձեւակերպումն ավելի ընդունելի է: Նաեւ պարզ է դառնում, որ առանց լիցենզիայի հեռարձակում կարելի է իրականացնել միայն պետական շահագործման կապուղիներով: Երկրորդ մասը, որը վերաբերում է այլ զանգվածային լրատվության միջոցների կողմից հեռուստառադիոընկերությունների պատրաստած տեղեկատվության տարածման դեպքում պարտադիր հղում կատարելուն, առաջարկում ենք հանել, քանի որ այդ հարաբերությունները կարգավորված են այլ՝ «Հեղինակային եւ հարակից իրավունքների մասին» ՀՀ օրենքով:

Օրենքի 26-րդ հոդվածի («Հանրային հեռուստառադիոընկերության կարգավիճակը եւ գործունեության սկզբունքները») 6-րդ մասի 1-ին կետը խմբագրել հետեւյալ կերպ.
6. Հանրային հեռուստառադիոընկերությունում`

1) գովազդը չպետք է գերազանցի ընդհանուր հաղորդումների հինգ տոկոսը.

եւ ավելացնել նոր 2-րդ կետ, իսկ 2-րդ եւ 3-րդ կետերը համարել համապատասխանաբար 3-րդ եւ 4-րդ կետեր.

2) հեռարձակվող հաղորդումները եւ ֆիլմերը չեն կարող ընդհատվել գովազդով, բացառությամբ այլ հեռուստառադիոընկերությունների՝ վերահեռարձակվող հաղորդումների:

Մեկնաբանություն – 2010 թվականի հունիսի 10-ին օրենքում կատարված փոփոխություններով Հանրային հեռուստառադիոընկերությունում գովազդի ծավալը ավելացվել է՝ դառնալով ընդհանուր հաղորդումների 7 տոկոսը, եւ հանվել է հաղորդումները գովազդով չընդհատելու արգելքը: Մեր առաջարկությունը վերականգնում է դա, բացի այդ՝ «առեւտրային գովազդ» եզրի փոխարեն մենք օգտագործում ենք «գովազդ» եզրը, քանի որ «Գովազդի մասին» ՀՀ օրենքում «առեւտրային գովազդ» հասկացություն չկա:
Օրենքի 27-րդ հոդվածի («Հանրային հեռուստառադիոընկերության խորհուրդը») 1-ին մասի երկրորդ պարբերությունը շարադրել հետեւյալ խմբագրությամբ.
Խորհուրդը բաղկացած է հինգ անդամից, որոնց, իր հաստատած մրցութային կարգի համաձայն, նշանակում է Հայաստանի Հանրապետության նախագահը: Մրցույթին ինքնառաջադրման կարգով կարող են մասնակցել սույն հոդվածի 4-րդ մասի պահանջները բավարարող անձինք: Ինքնառաջադրման հետ միասին նրանք պետք է ներկայացնեն նաեւ խոսքի ազատության եւ ԶԼՄ-ների ոլորտում առնվազն 5 տարի գործող 3 հասարակական կազմակերպության երաշխավորություն: Խորհրդի անդամության թեկնածուներին գրանցելուց հետո 10-օրյա ժամկետում Հայաստանի Հանրապետության նախագահի կողմից հաստատված մրցութային կարգի համաձայն ձեւավորված մրցութային հանձնաժողովը կազմակերպում է թեկնածուների վերաբերյալ հասարակական լսումներ: Մրցութային հանձնաժողովն առնվազն 5 օր առաջ իրազեկում է հասարակական լսումների ժամկետի, անցկացման տեղի, ինչպես նաեւ՝ լսումների ձեւի եւ արարողակարգի մասին: Հասարակական լսումների ընթացքում յուրաքանչյուր ոք թեկնածուների վերաբերյալ գրավոր կամ բանավոր ձեւով դիտողություններ եւ առաջարկություններ ներկայացնելու իրավունք ունի: Մրցութային հանձնաժողովը պարտավոր է հաշվառել դիտողություններն ու առաջարկությունները, որոնք պետք է ընդգրկվեն վերջնական որոշման մեկնաբանության մեջ։ Հասարակական լսումների արդյունքներով կազմվում եւ տարածվում է հաղորդագրություն մամուլի համար։ Հանրապետության նախագահը, իր կողմից հաստատված մրցութային կարգի համաձայն, մրցույթի հաղթողին նշանակում է Խորհրդի անդամ: Այդ մասին տեղեկությունը` անհրաժեշտ հիմնավորմամբ, հրապարակվում է զանգվածային լրատվության միջոցներով։
Մեկնաբանություն - Հանվել է փակագծերում նշված «առնվազն մեկ կին» արտահայտությունը, որը մեր կարծիքով ավելորդ է: Գործող օրենքով միայն նշվում է նախագահի կողմից իր իսկ հաստատած մրցութային կարգով անդամ նշանակելու մասին: Առաջարկության նպատակը մրցույթի կարգում անպայման հասարակական լսումներ նախատեսելն է:
Օրենքի 27-րդ հոդվածի 6-րդ մասը հանել:

Մեկնաբանություն - Գործող օրենքի 27-րդ հոդվածի 6-րդ մասը վերաբերում է Խորհրդի անդամների երդմանը: Մենք համարում ենք, որ երդումն ավելորդ արարողություն է:

Օրենքի 36 հոդվածի («Ազգային հանձնաժողովի գործառույթները») 1-ին մասը շարադրել հետեւյալ խմբագրությամբ.
1. Օրենքով սահմանված իր նպատակներին համապատասխան` Ազգային հանձնաժողովը`

1) իրականացնում է հեռուստառադիոհեռարձակման լիցենզավորում,
2) հաստատում լիցենզիայի ձեւերը,
3) տալիս է լիցենզիաներ,
4) սահմանում է թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով հեռարձակելու համար հեռուստաընկերությունների մրցույթի անցկացման կարգը,
5) տարին մեկ հրապարակում է եթերային հաճախականությունների ամբողջական ցանկը` հիմք ընդունելով Հայաստանի Հանրապետության կառավարության լիազորած պետական կառավարման մարմնի կազմած եւ պարբերաբար իրեն տրամադրվող` Հայաuտանի Հանրապետության տարածքում հեռուuտառադիոհաղորդումների հեռարձակման համար նախատեuված եթերային հաճախականությունների ցանկը,
6) կազմում եւ հրապարակում է լիցենզավորված անձանց ցուցակը, հսկում է լիցենզիայում նշված պայմանների կատարումը,
7) հեռուստառադիոհաղորդումների տեսագրությունների եւ ձայնագրությունների օգտագործման միջոցով պարզում է դրանց համապատասխանությունը գործող օրենսդրությանը,
8) թույլատրում է հեռուստառադիոընկերությունների կողմից բաժանորդային հեռարձակումը,
9) հսկում է հեռուստառադիոհաղորդումների պատրաստման տեխնիկական չափանիշների, ինչպես նաեւ տեխնիկական միջոցների համապատասխանությունը գործող ստանդարտներին եւ տրված հավաստագրին,
10) սույն oրենքի խախտման կամ լիցենզիայի պայմանները եւ(կամ) իր որոշումները չկատարելու դեպքում կիրառում է օրենքով սահմանված վարչական տույժեր,
11) վերահսկում է հեռուստառադիոընկերության (հեռուստաընկերության կամ ռադիոընկերության) կողմից նախընտրական քարոզչության` Հայաստանի Հանրապետության ընտրական օրենսգրքով սահմանված կարգի պահպանումը եւ նախընտրական քարոզչության սահմանված կարգի խախտումներ հայտնաբերելու դեպքում իրավասու է դիմելու դատարան` տվյալ հեռուստառադիոընկերությանը (հեռուստաընկերությանը կամ ռադիոընկերությանը) օրենքով սահմանված կարգով պատասխանատվության ենթարկելու հայցով,
12) ստանում, գրանցում, ուսումնասիրում եւ հիմնավոր պատասխանում կամ եզրակացություն է տալիս ցանկացած հեռուստառադիոընկերության գործունեության վերաբերյալ բողոքներին, առաջարկություններին եւ հարցումներին,
13) իրականացնում է հեռուuտառադիոընկերությունների գործունեության մշտադիտարկում,
14)) կարող է ներգրավվել հեռուuտատեuության եւ ռադիոյի բնագավառին առնչվող միջպետական պայմանագրերի ու oրենuդրական նախագծերի մշակմանը,
15) իր վերահuկողական գործառույթներն իրականացնելու նպատակով ուuումնաuիրություններ եւ uտուգումներ է իրականացնում հեռուuտառադիոընկերություններում «Հայաuտանի Հանրապետությունում uտուգումների կազմակերպման եւ անցկացման մաuին» Հայաuտանի Հանրապետության oրենքով uահմանված կարգով եւ դեպքերում,
16) իր աշխատանքների արդյունավետ կազմակերպման նպատակով ընդունում է իրավական ակտեր:

Մեկնաբանություն - Գործող օրենքի հիշյալ մասի համեմատ կատարվել են որոշ փոփոխություններ՝ մեր առաջարկների տրամաբանությունը պահպանելու համար: Մասնավորապես հանվել է «իրականացնում է հեռուստառադիոծրագրերի կաբելային (մալուխային) ցանցով հեռարձակման լիցենզավորումը» դրույթը, քանի որ կաբելային հեռարձակման լիցենզիան վերանում է եւ խմբագրվել է «սահմանում է թվային հեռարձակման ցանցի միջոցով հեռարձակելու համար հեռուստաընկերությունների մրցույթի անցկացման կարգը» դրույթը, այստեղ ավելացվել է «պետական շահագործման կապուղիներով» բառակապակցությունը, քանի որ մեր հետագա առաջարկություններում մրցույթներ նախատեսվում են միայն հիշյալ կապուղիներով հեռարձակելու համար:
Օրենքի 38-րդ հոդվածի («Ազգային հանձնաժողովի կազմավորման կարգը») 5-րդ մասը շարադրել հետեւյալ խմբագրությամբ.
5. Ազգային հանձնաժողովում Հայաստանի Հանրապետության նախագահի կողմից նշանակված անդամի թափուր տեղի համար թեկնածու կարող է առաջադրվել սույն օրենքի 39-րդ հոդվածի պահանջներին համապատասխանող յուրաքանչյուր ոք: Ինքնառաջադրման հետ միասին նրանք պետք է ներկայացնեն նաեւ խոսքի ազատության եւ ԶԼՄ-ների ոլորտում առնվազն 5 տարի գործող 3 հասարակական կազմակերպության երաշխավորություն: Թեկնածուների ինքնառաջադրման համար սահմանվում է առնվազն 10-օրյա ժամկետ: Ազգային հանձնաժողովի անդամության թեկնածուներին գրանցելուց հետո 15-օրյա ժամկետում Հայաստանի Հանրապետության նախագահի կողմից հաստատված մրցութային կարգի համաձայն ձեւավորված մրցութային հանձնաժողովը ապահովում է թեկնածուների վերաբերյալ հասարակական լսումներ: Մրցութային հանձնաժողովն առնվազն 5 օր առաջ իրազեկում է հանրությանը հասարակական լսումների ժամկետի, անցկացման տեղի, ինչպես նաեւ լսումների ձեւի եւ արարողակարգի մասին: Հասարակական լսումների ընթացքում յուրաքանչյուր ոք թեկնածուների վերաբերյալ գրավոր կամ բանավոր ձեւով դիտողություններ եւ առաջարկություններ ներկայացնելու իրավունք ունի:Մրցութային hանձնաժողովը պարտավոր է հաշվառել դիտողություններն ու առաջարկությունները, որոնք պետք է ընդգրկվեն վերջնական որոշման մեկնաբանության մեջ։ Հասարակական լսումների արդյունքներով կազմվում եւ տարածվում է մամլո հաղորդագրություն: Հայաստանի Հանրապետության նախագահը, իր կողմից հաստատված մրցութային կարգի համաձայն, մրցույթի հաղթողին նշանակում է Ազգային հանձնաժողովի անդամ: Այդ մասին տեղեկությունը` անհրաժեշտ հիմնավորմամբ, հրապարակվում է զանգվածային լրատվության միջոցներով։
Մեկնաբանություն - Գործող օրենքով միայն նշվում է նախագահի կողմից իր իսկ հաստատած մրցութային կարգով անդամ նշանակելու մասին: Առաջարկության նպատակը մրցույթի կարգում անպայման հասարակական լսումներ նախատեսելն է:
Հանել Օրենքի 39-րդ հոդվածի («Ազգային հանձնաժողովի անդամներին ներկայացվող պահանջները, նրանց վարձատրության կարգը») 5-րդ մասը:

Մեկնաբանություն - Գործող օրենքի 39-րդ հոդվածի 5-րդ մասը, որն առաջարկվում է հանել, վերաբերում է Ազգային հանձնաժողովի անդամների երդմանը: Մեր գնահատմամբ դա ավելորդ արարողություն է:
Օրենքի 43-րդ հոդվածի («Ազգային հանձնաժողովի հաղորդումը») 2-րդ մասից հանել «հեռուստառադիոծրագրերի կաբելային (մալուխային) ցանցով հեռարձակման լիցենզավորման համար ներկայացված ու մերժված դիմումների եւ դրանց հիմնավորման» բառերը:
Մեկնաբանություն – Մեր առաջարկություններով հեռուստառադիոծրագրերի կաբելային (մալուխային) ցանցով հեռարձակման լիցենզավորումը վերանում է, ուստի այս հոդվածի երկրորդ մասն էլ համապատասխանեցվել է մեր առաջարկներին:
Օրենքի 44-րդ հոդվածի 9-րդ մասը շարադրել հետեւյալ խմբագրությամբ.
9. Լիցենզիա տալու կամ մերժելու, թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու մրցույթում հաղթող կամ պարտվող ճանաչելու, տրված լիցենզիան ուժը կորցրած ճանաչելու, սույն օրենքը խախտելու համար տույժեր կիրառելու, ինչպես նաեւ հեռարձակողների գործունեությանն առնչվող ցանկացած որոշում Ազգային հանձնաժողովը կայացնում է հանձնաժողովի անդամների ընդհանուր թվի ձայների երկու երրորդով:

Մեկնաբանություն – 44-րդ հոդվածի այս մասը խմբագրվել է մեր առաջարկություններին համապատասխան, այսինքն՝ հանված է «Լիցենզավորման մրցույթում հաղթող ճանաչվելու» ձեւակերպումը, դրա փոխարեն ներառնված է «Լիցենզիա տալու կամ մերժելու, թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու մրցույթում հաղթող կամ պարտվող ճանաչելու» ձեւակերպումը, քանի որ մեր օրինագծում լիցենզավորման մրցույթները վերանում են, նախատեսվում է պարզ լիցենզավորում, իսկ մրցույթներ հայտարարվում են միայն պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու համար:
Օրենքի 44-րդ հոդվածի 10–րդ մասը շարադրել հետեւյալ խմբագրությամբ.
10. Ազգային հանձնաժողովի նիստերն արձանագրվում են: Արձանագրությունում նշվում է՝
1) հանձնաժողովի նիստի ամսաթիվը եւ տեղը,
2) քննարկվող հարցի բովանդակությունը,
3) տեղեկություններ՝ քննարկմանը մասնակցող անձանց մասին,
4) հարցի քննարկմանը մասնակցող անձանց բացատրությունները, նրանց միջնորդությունները եւ դրանց քննարկման արդյունքները,
5) հարցի քննարկման ընթացքում հետազոտված փաստաթղթերը եւ այլ ապացույցները,
6) հանձնաժողովի եզրակացության բովանդակությունը,
7) տեղեկություններ՝ ընդունված եզրակացության հրապարակման մասին:

Նիստերի արձանագրությունները ստորագրում է նիստը նախագահողը: Ազգային հանձնաժողովը վարում է իր որոշումների գրանցամատյանը:

Մեկնաբանություն – Ազգային հանձնաժողովի նիստերի արձանագրությունների տարրերը օրենսդրորեն սահմանելը կնպաստի Օրենքի 37-րդ հոդվածում ամրագրված սկզբունքների և խոսքի ազատության ապահովմանը: Թեև հիշատակված հոդվածում ամրագրված չէ «թափանցիկության» սկզբունքը, սակայն այդ սկզբունքը ամրագրված է «Լիցենզավորրման մասին» ՀՀ օրենքի 4-րդ հոդվածում: Հաշվի առնելով այն հանգամանքը, որ Հանձնաժողովը իրականացնելու է նաև հեռուստառադիոհեռարձակման լիցենզավորում, ուստի անհրաժեշտ է, որ կարգավորող մարմինը իր գործունեությունը իրականացնելիս ապահովի նաև այդ սկզբունքը: Հանձնաժողովի գործունեության թափանցիկության մասին բազմիցս խոսվել է ինչպես Հայաստանի հասարակական կազմակերպությունների, այնպես էլ մի շարք միջազգային կառույցների կողմից:

Արձանագրությունների պարտադիր տարրերի առկայությունը նաև կնպաստի իրավական (դատական) պաշտպանության իրավունքի իրագործմանը:
Օրենքի 6-րդ գլուխը վերանվանել «Հեռուստառադիոհեռարձակման լիցենզավորումը» եւ գլուխը շարադրել հետեւյալ խմբագրությամբ
Հոդված 46. Լիցենզավորումը
1. Լիցենզիան օրինական հիմք է, որը հեռուստառադիոընկերությանը իրավունք է տալիս իրականացնելու հեռուստառադիոհեռարձակում: Լիցենզավորումը կատարվում է «Լիցենզավորման մասին» ՀՀ օրենքով սահմանված պարզ ընթացակարգով:

2. Հեռուստառադիոհեռարձակման լիցենզիան տրամադրում է Ազգային հանձնաժողովը՝ հեռուստառադիոընկերության հայտի հիման վրա:

3. Լիցենզիա ստանալու հայտում, բացի «Լիցենզավորման մասին» ՀՀ օրենքով նախատեսված փաստաթղթերից, նաեւ նշվում են՝
1) հեռուստառադիոծրագրերի թեմատիկ ուղղվածությունը,
2) տեղեկություններ հայտ ներկայացնողի` այլ հեռուստառադիոընկերությունների հիմնադիր եւ լիցենզավորված անձ կամ զանգվածային լրատվության այլ միջոցների հիմնադիր լինելու, ինչպես նաեւ դրանց արտադրությամբ եւ տարածմամբ զբաղվելու մասին:

4. Հայտին կցվում է հեռուստառադիոհեռարձակման համար՝ «Պետական տուրքի մասին» Հայաստանի Հանրապետության օրենքով սահմանված չափով վճարված պետական տուրքի մուծման անդորրագիրը:

5. Հեռուստառադիոծրագրերի հեռարձակման լիցենզիան չի կարող փոխանցվել կամ վաճառվել (օտարվել) այլ անձի:

6. Հեռուստառադիոհեռարձակման լիցենզիա ստացած անձը կարող է մասնակցել թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու մրցույթներին կամ կարող է հեռարձակում իրականացնել թվային հեռարձակման ցանցի մասնավոր շահագործման կապուղիներով կամ (եւ) կաբելային ցանցով, կամ (եւ) արբանյակով, կամ (եւ) համացանցով (ինտերնետով) կամ (եւ) այլ ձեւերով:

Հոդված 47. Եթերային հեռարձակումը
1. Հայաստանի Հանրապետության տարածքում հեռուստառադիոծրագրերի եթերային հեռարձակումն իրականացվում է թվային հեռարձակման ցանցի միջոցով:

2. Թվային հեռարձակման ցանցը Հայաստանի Հանրապետության սեփականությունն է, որի մի մասի ստեղծումը, պահպանումն ու շահագործումն իրականացնում է պետությունը՝ Հայաստանի Հանրապետության կառավարության որոշմամբ հիմնադրված կազմակերպության միջոցով, մյուս մասը՝ երկարաժամկետ շահագործման համար լիցենզիայով տրամադրվում է մասնավոր կազմակերպություններին:

3. Թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով հեռարձակում են իրականացնում հանրապետական սփռման հետեւյալ թեմատիկ ուղղվածությամբ հեռուստաընկերությունները.

1) օրենքի 30-րդ հոդվածի 1-ին մասի 1-ին կետի համաձայն սահմանված Հանրային հեռուստառադիոընկերության երկու հեռուստածրագրեր (հեռուստաալիքներ), որոնցից մեկը` ընդհանուր ուղղվածության, մյուսը` հոգեւոր-մշակութային,
2) հինգ մասնավոր հեռուստաընկերություններ` ընդհանուր ուղղվածության,
3) մեկ վերահեռարձակող հեռուստաընկերություն:

4. Թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով հեռարձակում են իրականացնում մայրաքաղաքային սփռման հետեւյալ թեմատիկ ուղղվածությամբ հեռուստաընկերությունները.
1) մեկ մասնավոր հեռուստաընկերություն` ժամանցային ուղղվածության,
2) մեկ մասնավոր հեռուստաընկերություն` երիտասարդական ուղղվածության,
3) մեկ մասնավոր հեռուստաընկերություն` երաժշտական ուղղվածության,
4) մեկ մասնավոր հեռուստաընկերություն` մանկապատանեկան, գիտակրթական, դաստիարակչական, ճանաչողական ուղղվածության,
5) մեկ մասնավոր հեռուստաընկերություն` միջազգային եւ տեղական լրատվական-վերլուծական ուղղվածության,
6) չորս վերահեռարձակող հեռուստաընկերություններ:

5. Թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով Հայաստանի Հանրապետության յուրաքանչյուր մարզում եւ Երեւան քաղաքում հեռարձակում է իրականացնում ընդհանուր ուղղվածության ու տվյալ տարածքի բնակչության հետաքրքրությունները բավարարող մեկական տարածքային սփռման մասնավոր հեռուստաընկերություն:

6. Թվային հեռարձակման ցանցով ռադիոհեռարձակում իրականացնելու պայմանները սահմանվում են օրենքով:

7. Թվային հեռարձակման ցանցի մասնավոր շահագործման կապուղիներով եթերային հեռարձակումն իրականացվում է կապուղին շահագործողի (ցանցային օպերատորի) եւ լիցենզավորված հեռուստառադիոընկերությունների միջեւ կնքված պայմանագրի հիման վրա: Կապուղին շահագործողի (ցանցային օպերատորի) եւ հեռուստառադիոընկերությունների հարաբերությունները կարգավորվում են օրենքով:

Հոդված 48. Թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու մրցույթը
1. Ազգային հանձնաժողովը յուրաքանչյուր տասը տարին մեկ` սկսած 2010 թվականի հուլիսի 20-ից, հայտարարում է թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու հեռուստառադիոհեռարձակողների մրցույթ` հանրապետական, մայրաքաղաքային եւ տարածքային սփռման՝ սույն օրենքի 47-րդ հոդվածով սահմանված թեմատիկ ուղղվածություն ունեցող եւ նույն հոդվածում նշված քանակությամբ հեռուստաընկերությունների համար: Մրցույթին կարող են մասնակցել հեռուստառադիոհեռարձակման լիցենզիա ստացած հեռուստառադիոընկերությունները:

2. Մրցույթի կարգը սահմանում է Ազգային հանձնաժողովը:

3. Դիմումին կցվում է նաեւ մրցութային առաջարկը, որը պետք է ներառի հեռուստածրագրերի թեմատիկ ուղղվածությունը, սեփական եւ հայրենական արտադրության հաղորդումների ծավալը, նախատեսվող հաղորդաշարերը: Դիմումին կցվում են նաեւ ընկերության հիմնադիր փաստաթղթերի եւ իրավաբանական անձի կարգավիճակը հաստատող փաստաթղթերի պատճենները, հեռուստաընկերության բիզնես ծրագիրը, տվյալներ օգտագործվելիք տեխնիկական միջոցների եւ սարքավորումների մասին, ֆինանսական աղբյուրները հիմնավորող փաստաթղթեր, տեղեկություններ աշխատակազմի քանակի, նրանց կրթության եւ մասնագիտական պատրաստվածության մասին, ինչպես նաեւ մրցույթին մասնակցելու համար «Պետական տուրքի մասին» Հայաստանի Հանրապետության օրենքով սահմանված չափով վճարված պետական տուրքի մուծման անդորրագիրը:

4. Թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով եթերային հեռարձակում իրականացնելու հեռուստառադիոհեռարձակողների մրցույթին ներկայացված դիմումներից յուրաքանչյուրը քննարկելիս հանձնաժողովը անցկացնում է բաց վարկանիշային քվեարկություն` գնահատելով հետեւյալ չափանիշներից յուրաքանչյուրը առանձին`

 ա) սեփական արտադրության հաղորդումների ծավալը,
բ) հայրենական արտադրության հաղորդումների ծավալը,
գ) դիմողի տեխնիկական եւ ֆինանսական հնարավորությունները,
դ) աշխատակազմի մասնագիտական պատրաստվածությունը։
Աշխատակազմի մասնագիտական պատրաստվածությունը գնահատվում է՝ հաշվի առնելով ղեկավար կազմի արհեստավարժությունը եւ անձնակազմի կազմավորման կարգի հստակությունը։
5. Մրցութային առաջարկները Ազգային հանձնաժողովում բացվելու եւ դիմողների կողմից ներկայացվելու օրվան հաջորդող երկուշաբթի օրը Ազգային հանձնաժողովը իր կայքում հրապարակում է բոլոր մրցութային առաջարկությունները, ապա 10-օրյա ժամկետում նշանակում է դրանց հասարակական քննարկումներ՝ իրազեկելով հանրությանը հասարակական լսումների ժամկետի, անցկացման տեղի, ինչպես նաեւ լսումների ձեւի եւ արարողակարգի մասին: Հասարակական լսումների ընթացքում յուրաքանչյուր ոք մրցութային առաջարկությունների վերաբերյալ գրավոր կամ բանավոր ձեւով դիտողություններ, կարծիքներ գնահատականներ ներկայացնելու իրավունք ունի: Ազգային հանձնաժողովը պարտավոր է հաշվառել դիտողություններն ու առաջարկությունները, որոնք պետք է ընդգրկվեն վերջնական որոշման մեկնաբանության մեջ։ Հասարակական լսումների արդյունքներով կազմվում եւ տարածվում է մամլո հաղորդագրություն:
Մրցույթի արդյունքներով հաղթող է ճանաչվում այն դիմողը, որը բաց վարկանիշային քվեարկությամբ հավաքել է առավելագույն միավորներ, բայց ոչ պակաս, քան հնարավոր առավելագույն վարկանիշային միավորների կեսը:
6. Ազգային հանձնաժողովի՝ ինչպես հաղթողի ընտրության, այնպես էլ՝ պարտվող ճանաչելու որոշումները պետք է լինեն պատշաճ հիմնավորված եւ պատճառաբանված: Ազգային հանձնաժողովն ապահովում է իր որոշումների հրապարակայնությունը:

Հոդված 49. Կաբելային (մալուխային) հեռարձակում
Հեռուստաընկերությունները կաբելային (մալուխային) հեռարձակում իրականացնում են համապատասխան կաբելային (մալուխային) ցանցը շահագործողի հետ պայմանագրի հիման վրա կամ սեփական կաբելային (մալուխային) ցանցով: Կաբելային (մալուխային) ցանցի նախագիծը համաձայնեցվում է տեղական ինքնակառավարման մարմնի հետ:

Հոդված 50. (հանելով նախկին հոդված 23-ը) Արբանյակային հեռուստառադիոհեռարձակումը

Հեռուստաընկերություններն արբանյակային հեռարձակում իրականացնում են համապատասխան արբանյակային գործակալության հետ պայմանագրի հիման վրա:

Մեկնաբանություն - ամբողջ գլուխը խմբագրվել է պարզ լիցենզավորման մեր առաջարկությունների ոգով: Հանվել են այն հոդվածները, որոնք չեն համապատասխանում այդ տրամաբանությանը:

Օրենքի 9-րդ գլխի 62-րդ հոդվածում («Անցումային դրույթներ») ավելացնել նոր մաս, հետեւյալ ձեւակերպմամբ.
2020 թվականին՝ հեռարձակման թվային ցանցով հեռարձակելու համար 2010 թվականին տրված լիցենզիաների ժամկետի ավարտից հետո, կկազմակերպվի մրցույթ՝ թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով հեռարձակում իրականացնելու իրավունքի համար:

Մեկնաբանություն - Այս փոփոխությունը անհրաժեշտ է՝ քանի որ 2010 թվականին լիցենզիաները տրվում են 10 տարի ժամկետով՝ մինչեւ 2020 թվականը: Եվ քանի որ մեր առաջարկներով նախատեսվում է նման լիցենզավորումը վերացնել, ապա այս փոփոխությունը նախապատրաստում է թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով հեռարձակելու մրցույթների անցկացումը:
«Լիցենզավորման մասին» ՀՀ օրենքում փոփոխությունների առաջարկ
Այս փոփոխություններից հետո անհրաժեշտ է վերացնել «Լիցենզավորման մասին» ՀՀ օրենքի եւ «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքի միջեւ առաջացող հակասությունները: Այսինքն՝ օրենսդրական նախաձեռնությունը պիտի լինի փաթեթային:

Հաշվի առնելով հեռուստառադիոհեռարձակման լիցենզավորման պարզ ընթացակարգին անցնելու մեր օրենսդրական առաջարկը եւ «Լիցենզավորման մասին» ՀՀ օրենքի 10–րդ հոդվածի 1–ին մասը, այն է՝ «Սույն օրենքով նախատեսված պարզ ընթացակարգով տրվող լիցենզիաների լիցենզավորման հարաբերությունները կարգավորվում են միայն սույն օրենքով»,

առաջարկվում է `

ուժը կորցրած ճանաչել` “Լիցենզավորման մասին” ՀՀ օրենքի 8-րդ հոդվածի 2-րդ մասի 5-րդ պարբերությունը, որում նշված է՝ «Հեռուստառադիոհաղորդումների հեռարձակման բնագավառում լիցենզավորման հետ կապված իրավահարաբերությունները սույն օրենքով կարգավորվում են այնքանով, որքանով այն չի հակասում բնագավառը կարգավորող «Հեռուստատեսության եւ ռադիոյի մասին» եւ «Հեռուստատեսության եւ ռադիոյի ազգային հանձնաժողովի կանոնակարգ» Հայաստանի Հանրապետության օրենքներին եւ դրանց հիման վրա Հեռուստատեսության եւ ռադիոյի ազգային հանձնաժողովի ընդունած համապատասխան կարգերին»:

Ուժը կորցրած ճանաչել նաեւ նույն օրենքի 10-րդ հոդվածի 7-րդ մասը, այն է՝ «Հայաստանի Հանրապետության հեռուստատեսության եւ ռադիոյի ազգային հանձնաժողովի կողմից բարդ ընթացակարգով տրվող լիցենզիաների լիցենզավարման կարգերը հաստատում է Հայաստանի Հանրապետության հեռուստատեսության եւ ռադիոյի ազգային հանձնաժողովը»:

Հաշվի առնելով «Լիցենզավորման մասին» ՀՀ օրենքի 25–րդ եւ 26-րդ հոդվածների 6–րդ մասերի դրույթները` «Պարզ (բարդ) լիցենզիաները տրվում են միայն սույն օրենքի 43-րդ հոդվածով նախատեսված գործունեության համապատասխան տեսակներով զբաղվելու համար»,
առաջարկվում է`

“Լիցենզավորման մասին” ՀՀ օրենքի 43-րդ հոդվածի 1-ին մասի 10-րդ կետի 6-րդ ենթակետը շարադրել հետեւյալ բովանդակությամբ`

	6
	Հեռուստառադիոհահորդումների

հեռարձակում
	ՀՌԱՀ
	Պ
	-
	-
	-
	-
	-
	-

«Պետական տուրքի մասին» ՀՀ օրենքում փոփոխություններ կատարելու առաջարկ

«Հեռուստատեսության եւ ռադիոյի մասին» ինչպես գործող Օրենքի (48-րդ հոդված), այնպես էլ մեր կողմից առաջարկվող փոփոխությունների (46-րդ հոդված) համաձայն լիցենզիա ստանալու համար անհրաժեշտ է վճարել «Պետական տուրքի մասին» ՀՀ օրենքով սահմանված պետական տուրքը եւ անդորրագիրը կցել հայտին:

Հաշվի առնելով այն հանգամանքը, որ առաջարկությունների հիմքում՝ պարզ լիցենզավորման գաղափարն է, անհրաժեշտություն է առաջանալու փոփոխություններ կատարել նաեւ «Պետական տուրքի» մասին ՀՀ օրենքում (այսուհետ՝ Օրենք):

Լիցենզավորման ենթակա գործունեություն իրականացնելու նպատակով լիցենզիաներ, արտոնագրեր (թույլտվություններ) տալու համար պետական տուրքի դրույքաչափերը սահմանվում են Օրենքի 19–րդ հոդվածով, ուստի առաջարկվում է փոփոխություններ կատարել հոդվածի 9–րդ մասի 9.7-րդ կետում եւ այն շարադրել հետեւյալ բովանդակությամբ.
9.7. Հեռուստառադիոհեռարձակման արտոնագիր (լիցենզիա) ստանալու համար` այդ թվում`
9.7.1. Հեռուստահաղորդումների հեռարձակման համար բազային տուրքի
 500-ապատիկի չափով:

9.7.2. Ռադիոհաղորդումների հեռարձակման համար բազային տուրքի

 250-ապատիկի չափով:
Նույն հոդվածի 9.7.2 եւ 9.7.3. կետերը հանել:

Օրենքի նույն հոդվածում ավելացնել հետեւյալ բովանդակությամբ 9.8 կետը՝

9.8. Թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով հեռարձակելու համար մրցույթին մասնակցելու համար`

9.8.1. Հեռուստաընկերությունների համար բազային տուրքի
 500-ապատիկի չափով:
9.8.2. Ռադիոընկերությունների համար բազային տուրքի

 250-ապատիկի չափով:
ՀԵՌՈՒՍՏԱՌԱԴԻՈՀԵՌԱՐՁԱԿՄԱՆ ԼԻՑԵՆԶԱՎՈՐՄԱՆ ՊԱՐԶ ԸՆԹԱՑԱԿԱՐԳԻՆ ԱՆՑՆԵԼՈՒ ԱՌԱՋԱՐԿՈՒԹՅԱՆ
ՀԻՄՆԱՎՈՐՈՒՄԸ

Հայաստանում պատրաստվում է անցում եթերային հեռարձակման անալոգային եղանակից թվայինին, որը կավարտվի 2015 թվականին: Դրան է միտված եղել 2010 թվականի հունիսի 10-ին ընդունված «Հեռուստատեսության եւ ռադիոյի մասին» ՀՀ օրենքում փոփոխություններ կատարելու մասին» օրենքը, որը, սակայն, չլուծեց արմատական մի շարք խնդիրներ: Առաջին հերթին խոսքը ցանկացած տիպի հեռարձակում կատարելու կախվածությունն է Հայաստանում թվային հեռարձակման ցանցով եթերային հեռարձակման լիցենզիա ունենալ-չունենալուց: Այսինքն՝ գործող օրենքն ըստ էության չի նպաստում ոլորտի ազատականացմանը եւ հեռարձակման նոր տեխնոլոգիաների լայնորեն կիրառմանը: Մինչդեռ տեխնոլոգիական զարգացումները հանգեցրել են հեռուստառադիոհեռարձակման նոր ձեւերի (արբանյակային, ինտերնետային, բջջային հեռախոսներով, իսկ առաջիկայում հնարավոր է նաեւ այլ) առաջացման, եւ զուտ եթերային հեռարձակումը թեպետ առայժմ գերիշխող է, սակայն միակը չէ: Այսինքն՝ օրենքի որոշ ձեւակերպումներ ուղղակի հակասության մեջ են այսօրվա տեխնոլոգիական հնարավորությունների հետ: Ըստ գործող օրենքի 46-րդ հոդվածի առաջին մասի՝ «Լիցենզիան միակ օրինական հիմքն է, որը թույլ է տալիս Հայաստանի Հանրապետության տարածքում իրականացնել հեռուստառադիոծրագրերի հեռարձակում…»: Հարց է առաջանում, իսկ արբանյակային հեռարձակո՞ւմը, որը սփռվում է ամբողջ աշխարհով եւ հասանելի է նաեւ Հայաստանի ցանկացած բնակչի, որը կտեղադրի արբանյակային ալեհավաք: Այդ հակասությունը լուծելու համար մենք առաջարկել ենք հիշյալ դրույթը ձեւակերպել այսպես. «Լիցենզիան օրինական հիմք է, որը հեռուստառադիոընկերությանը իրավունք է տալիս իրականացնելու հեռուստառադիոհեռարձակում: Լիցենզավորումը կատարվում է «Լիցենզավորման մասին» ՀՀ օրենքով սահմանված պարզ ընթացակարգով»: Ինչպես պարզ երեւում է, մեր ձեւակերպումը հեռարձակումը չի սահմանափակում Հայաստանի տարածքով: Իսկ պարզ ընթացակարգը՝ այսինքն պարզապես հեռուստառադիոհեռարձակման լիցենզիա ստանալը ՀՌԸ-ների գործունեությունը չի կապում անպայման Հայաստանի տարածքում եթերային հեռարձակում իրականացնելու լիցենզիա ունենալու հետ:

Մեր առաջարկի հիմնավորումներն են.

Նախ՝ պարզ լիցենզավորումը ՀՌԸ-ներին հնարավորություն է տալիս, լիցենզիա ստանալով, ինքնուրույն որոշելու հեռարձակման ձեւը,
Երկրորդ՝ բարդ լիցենզավորումն անհրաժեշտ էր, քանի որ ՀՌԸ-ները օգտագործում էին բացառապես հանրային ռեսուրս՝ կապուղիներ: Իսկ նոր տեխնոլոգիաները հանգեցնում են նրան, որ հեռարձակումն իրականցվում է նաեւ առանց հանրային ռեսուրս օգտագործելու:

Եվ երրորդ՝ պարզ ընթացակարգը, որը լիցենզիան մերժելու համարյա որեւէ հնարավորություն չի թողնում, հեռուստառադիոընկերությունների կարգավիճակը մոտեցնում է տպագիր լրատվամիջոցների կարգավիճակին, այն իմաստով, որ վերջիններիս համար ընդհանրապես որեւէ լիցենզավորում կամ գրանցում չի նախատեսվում:
Վերջապես, մեր առաջարկները նախատեսում են մրցույթներ միայն թվային հեռարձակման ցանցի պետական շահագործման կապուղիներով հեռարձակելու համար: Այդ մրցույթին կարող են մասնակցել լիցենզավորված հեռուստաընկերությունները: Հիմնավորումը հետեւյալն է՝ պետությունը արդեն առկա դաշտից՝ լիցենզավորված հեռուստաընկերությունների թվից, մրցութային կարգով ընտրում է այն նվազագույն սոցիալական փաթեթը, որն անվճար հիմունքներով հասանելի է լինելու ամբողջ բնակչության համար: Այլ ձեւերով հեռարձակվող հեռուստառադիոծրագրերի ընդունումը, բնականաբար, վճար է ենթադրում, որը ոչ բոլորն են ի վիճակի կատարել:

Ի դեպ՝ Էստոնիայում, որտեղ արդեն ամբողջությամբ անցել են թվային հեռարձակման, սոցիալական փաթեթի մեջ մտած եւ բնակչության համար անվճար հասանելի ալիքները լիցենզավորված են Մշակույթի նախարարության կողմից, իսկ վճարովի ալիքները, որոնց լիցենզավորումը պարտադիր չէ, ընտրում է մասնավոր մուլտիպլեքսի օպերատորը: Վերջինս լիցենզավորված է պետության կողմից:

ՄԱՍ 2. ԹՎԱՅՆԱՑՄԱՆ ԱՆՑՄԱՆ ՏԵԽՆԻԿԱԿԱՆ ԽՆԴԻՐՆԵՐ

Հայաստանի Հանրապետության կառավարության 2009 թ. նոյեմբերի 12-ի N 47 արձանագրային որոշմամբ հաստատված «Ռադիոհեռուստատեսային հեռարձակման թվային համակարգին անցման հայեցակարգը» տեխնիկական խնդիրների լուծման մասին քիչ բան է ասում: Այն ավելի շատ նկարագրում է ներկա իրավիճակը, ապա եւ՝ բարի մտադրությունների մի քանի հռչակագրային դրույթներ ներկայացնում:
Հայեցակարգի վեցերորդ՝ «Խնդիրներ» գլխում այդպես էլ չի նշվում, թե Հայաստանը հեռուստառադիոհեռարձակման երկու՝ MPEG-2 եւ MPEG-4 ստանդարտներից ո՞րն է ընտրելու:
Ինչպես նշել ենք այս փաստաթղթի նախաբանում, մեզ համար մինչ այժմ անհասանելի են մնում նաեւ հանրապետության տարածքում ռադիոհաղորդումների եւ հեռուստահաղորդումների հեռարձակման թվային համակարգի ներդրման միջգերատեսչական հանձնաժողովի պատվերով իրականացված Հայաստանի հեռուստառադիոհեռարձակման հաճախականությունների աուդիտի արդյունքները:
Այսպիսով՝ մենք չունենք հաճախականությունների աուդիտի արդյունքները, չգիտենք, թե թվայնացման ինչ ստանդարտներ են կիրառվելու, մե՞կ հաճախականության, թե՞ բազմահաճախականության ցանցեր են օգտագործվելու:
Այստեղ մենք փորձել ենք տալ այս հարցերից երկուսի վերաբերյալ մեր առաջարկները:

Տեսաազդանշանի սեղմման ստանդարտները
Հնարավոր է ընտրել տեսաազդանշանի սեղմման հայտնի երկու ստանդարտներից որեւէ մեկը. MPEG-2 կամ MPEG-4:
Ներկայումս ծրագրային փաթեթներում, որոնք հասցվում են հեռուստադիտողին, գնալով ավելանում են MPEG-4 ստանդարտով հեռուստածրագրերը (ստանդարտ հստակություն): Հիբրիդային MPEG-2/MPEG-4 ապակոդավորիչներ ունեցողները հնարավորություն ունեն ընդունել եւ ապակոդավորել այդ ծրագրերը: Եթերային ծրագրեր հեռարձակող օպերատորի համար, իհարկե, կարեւոր է անցումը դեպի հեռանկարային MPEG-4 ստանդարտ, որը թույլ կտա զգալիորեն ավելացնել ծրագրերի քանակը փաթեթում: Փաթեթների ձեւավորման հաղորդիչ կայանի սարքավորումներն արդեն արտադրվում են մի քանի ընկերությունների կողմից: Այս ստանդարտը պատրաստ է շահագործման:
 MPEG-2 ստանդարտն ընդունվել է 1994 թվականից՝ կիրառվելով բարձրորակ թվային տեսապատկերի (DVD), բարձրորակ թվային հեռուստատեսության (HDTV), տեղեկատվության ինտերակտիվ կրողների (ISM), թվային հեռուստատեսային հեռարձակման (DVB) եւ կաբելային հեռուստատեսության (CATV) համար: MPEG-2-ի մշակման ժամանակ ջանքերը կենտրոնացված էին MPEG-1-ի սեղմման տեխնիկայի կատարելագործման վրա: Չխորանալով տեխնիկական մանրամասների մեջ, ասենք միայն, որ MPEG-2-ի կոդավորման դեպքում օգտագործվում է դիսկրետ-կոսինուսային փոխարկումը, սակայն մշակվող բլոկները մեծանում են 4 անգամ՝ 16 x 16 պիկսել: Տեսապատկերի փոխանցման արագությունը սահմանափակված է վայրկյանում 25 կադրով՝ PAL ստանդարտի դեպքում:

MPEG-4-ը MPEG-2-ի հետագա զարգացումն է: Այն պաշտոնապես հաստատվել է 1999 թվականին: MPEG-4-ը մշակվել է իբրեւ տեսատվյալների սեղմման ունիվերսալ միջոց, որը հնարավորություն է տալիս մշակել ինչպես բնական (տեսախցիկով նկարահանված կամ խոսափողով ձայնագրված) այնպես էլ արհեստական (համակարգչով սինթեզված կամ կուտակված) ծագման ձայնա եւ տեսատվյալները: Սրանով MPEG-4-ը արմատապես տարբերվում է MPEG-1-ից եւ MPEG-2-ից:
Կախված հաճախականությունների ապահովվածությունից, յուրաքանչյուր կոնկրետ դեպքում հնարավոր են թվային եթերային (վերգետնյա) հեռարձակման տիպային համակարգերի զարգացման հետեւյալ տարբերակները.
1. Ստանդարտ հստակության (SD) ծրագրերի մեկ փաթեթի հեռարձակում DVB-T ստանդարտով գոյություն ունեցող հեռուստակապուղում՝
ծրագրերի առավելագույն թիվը (1 փաթեթ)՝ MPEG-4-ի դեպքում 10-ից ոչ ավելի,
ծրագրերի առավելագույն թիվը (1 փաթեթ)՝ MPEG-2-ի դեպքում 5-6-ից ոչ ավելի:

2. Բարձր հստակության (HD) ծրագրերի մեկ փաթեթի հեռարձակում DVB-T ստանդարտով, գոյություն ունեցող հեռուստակապուղում՝
ծրագրերի առավելագույն թիվը (1 փաթեթ)՝ MPEG-4-ի դեպքում 4-5-ից ոչ ավելի,
ծրագրերի առավելագույն թիվը (1 փաթեթ)՝ MPEG-2-ի դեպքում 2-3-ից ոչ ավելի,
Ցավոք, ինչպես նշեցինք, պաշտոնական փաստաթղթերից մինչ այժմ հնարավոր չէ տեղեկանալ, թե Հայաստանում հեռարձակման որ ստանդարտն է ընտրվելու: Այսուհանդերձ, ապրիլ-հունիսին ընթացած քննարկումների ժամանակ ակնարկներ են եղել, որ Հայաստանը ընտրելու է MPEG-2 ստանդարտը:

Մեր առաջարկն է ընտրել MPEG-4 ստանդարտը, որը ավելի ճկուն է: Այս ստանդարտի սարքավորումները թույլ են տալիս աշխատել նաեւ MPEG-2 ստանդարտի շրջանակներում:

Հեռու չէ այն օրը, երբ շուկայում հայտնվելու են բարձր հստակության ծրագրեր, եւ դրանց հեռարձակման համար առավել նպատակահարմար է MPEG-4 –ը: Հետեւաբար, եթե անգամ այսօր ընտրվի MPEG-2–ը, ապա որոշ ժամանակ անց հարկ է լինելու ամբողջական անցում կատարել MPEG-4–ին: Ուստի նպատակահարմար է հենց այսօրվանից ներդնել MPEG-4–ը:
Մե՞կ հաճախականությամբ, թե՞ բազմաթիվ հաճախականություններով ցանցեր
Մեկ հաճախականությամբ ցանցերը (Single Frequency Network - SFN) էական առավելություն ունեն՝ թվային COFDM մոդուլյացիան առաջարկելով DVB-T ստանդարտով:

Այս դեպքում հնարավոր է օգտագործել հարակից գոտիները ծածկող, մեկ հաճախականության վրա աշխատող եւ միատեսակ ծրագրեր փոխանցող բազմաթիվ հաղորդակներ: Ընդսմին, ճառագայթման ընդամենը մեկ ալիքի օգտագործումն իրականացվում է առանց հաղորդակների՝ միմյանց վրա ազդելու, եւ զգալիորեն խնայվում են հաճախականությունների պաշարները (ռեսուրսները): Մեկ հաճախականությամբ ցանցերն օգտագործվում են Անգլիայում, Շվեդիայում, Իսպանիայում եւ Ֆրանսիայում:
Մեկ հաճախականությամբ ցանցի (SFN) կառուցման դեպքում հատուկ պահանջներ են ներկայացվում հաճախականության ճշգրտությանը/կայունությանը:

Բազմահաճախականությամբ ցանցերի (MFN) հաղորդակների համար նորմա է համարվում մինչեւ 100 Հց շեղումը, իսկ SFN ցանցերի համար` ճշգրտությունը պետք է լինի ավելի բարձր: SFN ցանցերում, բոլոր հաղորդակները պետք է սինխրոնիզացվեն մեկ հաճախականության վրա, ինչը սովորաբար ապահովվում է արբանյակային GPS համակարգով: Այս դեպքում հաճախականության ճշգրտություն/կայունությունը կազմում է 1 Հց:

Մեկ հաճախականությամբ հեռարձակման ցանցում, որում օգտագործվում է COFDM մոդուլյացիան, գլխավոր առավելությունը ազդանշանների արձագանքների հաջող չեզոքացումն է: Վերջինները կարող են ի հայտ գալ շրջակա իրերից անդրադառնալիս կամ նույն հաճախականության վրա մի քանի հաղորդակների աշխատելու ժամանակ:

Մեկ հաճախականությամբ հեռարձակման ցանցի կառուցման համար.

1. տրանսպորտային հոսքը պետք է կազմավորվի մուլտիպլեքսորով, որն ունի GPS ընդունիչ (որպեսզի ապահովվի գեներացված տվյալների հաճախականության ճշտությունը),
2. բոլոր հաղորդակները պետք է սինխրոնիզացվեն GPS ընդունիչներով,
3. ցանցի նախագծումը (հաղորդակի տեղակայման վայրը եւ հզորության ընտրությունը, ալեհավաքային համակարգի ուղղորդվածության դիագրամները եւ այլն) պետք է կատարված լինի այնպես, որ առավելագույնս նվազեցվեն ինտերֆերենցիայի հնարավոր գոտիները,
4. ցանցը պետք է օպտիմիզացված լինի, պաշտպանիչ միջակայքի համալրման օգնությամբ, որպեսզի առավելագույնս նվազեցվի ինտերֆերենցիայի ազդեցությունը` տարբեր հաղորդակների փոխազդեցության գոտիներում:
Բազմաթիվ հաճախականություններով ցանցերը կառուցվում են ստանդարտ սխեմայով, ընդ որում, հարեւան գոտիներում` համաձայն ստանդարտի, օգտագործում են տարբեր ռադիոկապուղիներ (հաճախականություններ): Այդ հանգամանքը զգալիորեն նվազեցնում է հաճախականությունների պաշարի օգտագործման արդյունավետությունը:

Հայաստանի Հանրապետությունում նպատակահարմար է կառուցել մեկ հաճախականային ցանցեր, որոնք թույլ կտան առավելագույնս արդյունավետ օգտագործել ITU-ի կողմից տրամադրված ռադիոկապուղիները:

ՄԱՍ 3. ՀԱՆՐԱՅԻՆ ՀԱՄԱՁԱՅՆՈՒԹՅՈՒՆԸ ՀԵՌԱՐՁԱԿՄԱՆ ԹՎԱՅՆԱՑՄԱՆՆ ԱՆՑՆԵԼՈՒ ԸՆԹԱՑՔՈՒՄ
Այս մասը վերաբերում է Հեռուստառադիոհեռարձակման թվային համակարգին անցման հայեցակարգում (այսուհետ Հայեցակարգ) առկա այն կետերին, որոնք առնչվում են հանրային շահերին եւ հանրային իրազեկվածությանն ուղղված ծրագրերին: Մեր նպատակն է ուսումնասիրել վերը նշված կետերը` գնահատելով առաջարկությունների թույլ կողմերը եւ բացթողումները, ինչպես նաեւ միջազգային փորձի հիման վրա հանդես գալ լրացուցիչ առաջարկներով:

Քանի որ Հայաստանի տարածքում մատուցվող հեռուստառադիոհեռարձակման վերջնական սպառողը ՀՀ քաղաքացին է, ապա պետք է արձանագրել, որ հեռարձակման թվային համակարգի անցման ողջ գործընթացը, ուղղակի կամ անուղղակի, առնչվում է բոլոր այն քաղաքացիներին (որպես ընտանիք կամ առանձին վերցրած անձ), ովքեր իրենց տանը, բնակարանում կամ աշխատավայրում օգտվում են հեռուստացույցից կամ ռադիոյից: Եվ եթե վերջնական սպառողը ճիշտ ժամանակին եւ պատշած ձեւով չիրազեկվի գործընթացի կարեւորության եւ դրանում սպառողի դերի, նյութական վնասների եւ օգուտների մասին, ապա Հայեցակարգում մատնանշված «բարեփոխման գործընթացը» կարող է ձախողվել:
Հայաստանի պարագայում խնդիրը առավել քան կարեւոր է, քանի որ հեռուստացույցը Հայաստանի բնակչության եւ հատկապես մարզային բնակչության մեծամասնության համար ինֆորմացիա ստանալու թիվ մեկ միջոցն է:

Ուստի թվային համակարգին անցման գործընթացի վերաբերյալ հանրային իրազեկվածության միջոցառումները կարեւոր է սկսել մնացած գործընթացներից եթե ոչ օր առաջ, ապա զուգահեռ` գործողությունների ծրագրում հստակ նախանշելով միջոցառումների ցանկը եւ դրանցից ակնկալվող արդյունքները՝ հեռարձակմանը պատրաստ քաղաքացիների վերաբերյալ տվյալներով:

Անդրադառնալով Հայեցակարգին` պետք է նշել, որ տվյալ փաստաթղթում մի քանի տեղ նշվում է սպառողի իրազեկման կարեւորության, ինչպես նաեւ խոցելի (անապահով) խմբերին աջակցելու մասին: Սակայն պետք է խոստովանել, որ Հայեցակարգի ընդունումից եւ կառավարության հավանությանն արժանանալուց անգամ մեկ տարի անց, այսօր առայժմ հանրային իրազեկվածության որեւէ ակնառու գործողություն չի իրականացվել:
· Հայեցակարգի II՝ «Ռազմավարության հիմնական նպատակները» բաժնի առաջին պարբերության վերջին տողում նշվում է «տեղեկացնել եւ նախապատրաստել շահագրգիռ կողմերին` անցումն արդյունավետ իրագործելու համար»:
Պետք է փաստել, որ թեպետ անցումային գործընթացը գրեթե մեկ տարի սկսված է, բայց այդ մասին եղել են միայն ասուլիսներ: Ամբողջովին բացակայում են այնպիսի միջոցառումներն ու հաղորդումները, որոնք կպատմեին նախատեսվող գործողությունների եւ/կամ այն փոփոխությունների մասին եւ կիրազեկեին բնակչությանը նախապատրաստվելու դրանց:
· Հայեցակարգի IV մասում նշվում է. «Թվայնացման գործընթացում հայեցակարգային խնդիրներից է ռադիոհեռուստատեսային ծառայությունների անվճար կամ վճարովի սկզբունքով մատուցման ընտրությունը: Արեւմտաեվրոպական երկրներում գերակշռում է ռադիոհեռուստատեսային ծրագրերի անվճար հեռարձակումը, որը զուգակցվում է վճարովի լրացուցիչ ծառայությունների մատուցմամբ:…Առաջադեմ փորձի երկրները տարբեր մոտեցումներ են ցուցաբերել թվայնացման գործընթացի ավարտի ժամկետների սահմանման հարցում: Այն պետությունները, որոնց քաղաքացիները առավելագույնս ապահովված են ռադիո-հեռուստատեսային արբանյակային եւ մալուխային ծառայություններով, սահմանել են թվայնացման գործընթացի ավարտի հստակ ժամկետներ, իսկ այն պետությունները, որտեղ ռադիոհեռուստատեսության ոլորտում գերակշռում է վերգետնյա հեռարձակման համակարգը, բավարարվել են գործընթացի ավարտի մոտավոր ժամկետների սահմանմամբ»:
Էստոնիան, օրինակ, պատկանում է այն երկրների շարքին, որտեղ սահմանվել էին թվայնացման գործընթացի ավարտի հստակ ժամկետներ եւ բոլոր գործողությունները իրականացվել են նշված ժամանակացույցով: Արդյունքում՝ անալոգային հեռարձակումն այս երկրում անջատվեց այն օրը, որը դեռ մի քանի տարի առաջ էր նախանշվել ժամանակացույցով: Սակայն դժվար է ասել, որ ծրագրերի իրականացման հաջողության հասնել հնարավոր եղավ այն պատճառով, որ երկրում մինչ այդ գործում էին այլ հեռարձակման ծառայություններ: Սակայն հստակ կարելի է ասել, որ ժամկետների մեջ տեղավորվելու հիմնական բաղադրիչներից էր նախանշված ծավալուն հանրային քարոզչական ակցիան, որի արդյունքում թվայնացման գործընթացը մշտապես Էստոնիայի քաղաքացու ուշադրության կենտրոնում էր, եւ վերջինս տեղեկացված էր, թե ինչ է անհրաժեշտ թվային հեռուստատեսությանը միանալու համար:

Հայաստանի պարագայում Հայեցակարգում թվայնացման գործընթացի ավարտի ժամկետներ նշված չեն. միակ հստակ ժամկետը 2013թ. դեկտեմբերի 31-ն է, երբ Հայաստանում պետք է ապահովված լինի հեռարձակվող անալոգային բոլոր հեռուստառադիոծրագրերի թվային ձեւաչափով կրկնօրինակումը: Իսկ «Հեռուսատեսության եւ ռադիոյի մասին» ՀՀ օրենքի անցումային դրույթներում էլ ասված է.

«2015 թվականի հունվարի 1-ին Հայաստանի Հանրապետության ամբողջ տարածքում դադարեցվում է անալոգային հեռուստահեռարձակումը, եւ այդ պահից սկսած` Հայաստանի Հանրապետության տարածքում իրականացվում է միայն թվային հեռուստահեռարձակում»:
Այսուհանդերձ, Հայաստանում դժվար թե գտնվի մի քաղաքացի, որը պատկերացում ունենա, թե երբ եւ ինչպես է իր հեռուստացույցը սկսելու հեռարձակել թվային ռեժիմով:

Թվայնացման գործընթացի արդյունավետ ապահովման մեխանիզմներից մեկը հասարակական կարծիքի հարցումն է եւ շուկայի մշտական հետազոտությունը, ինչի մասին նշված է Հայեցակարգի 7-րդ մասում, ասված է նաեւ, որ շուկայական հետազոտությունները պետք է վերաբերեն Հայաստանում թվային հեռուստացույցների տարածվածությանը եւ հեռուստակապուղիների օգտագործմանը:

Սակայն երբ, ինչպես եւ ինչ հաճախականությամբ կկատարվեն նման հետազոտությունները եւ ում կողմից, նշված չէ:

Նույնը վերաբերում է նաեւ հաջորդ ցանկությանը, թե՝ «անհրաժեշտ է անցկացնել շուկայի մանրամասն հետազոտություն` սպառողների տեսակետների եւ լրացուցիչ ծառայությունների համար վճարելու պատրաստակամության վերաբերյալ»: Սակայն սպառողների տեսակետով կարծես ոչ ոք առայժմ չի հետաքրքրվում:
Եվս մի մեջբերում Հայեցակարգից. «Անցման գործընթացի ժամանակին իրագործումը եւ ավարտը կախված է ընդունիչ սարքավորումների ձեռքբերման եւ ծառայությունների գների վերաբերյալ վերջնական սպառողների ընկալման մակարդակից»:

Սա հստակ ցույց է տալիս, որ տեղեկատվա-կրթական նշանակության միջոցառումների ուշացումը կարող է բարդ հետեւանքներ ունենալ այս ծրագրի արդյունավետ ավարտի համար:
Վերջապես, ըստ հայեցակարգի անհրաժեշտ է՝ «Սուբսիդավորել ՀՀ ընտանիքների անապահովության գնահատման հանրապետական համակարգում հաշվառված ընտանիքներին` թվային կցուրդներ ձեռք բերելու նպատակով: Բնակչությանը մատչելի եւ որակյալ կցուրդների ապահովման նպատակով սոցիալական կցուրդների համար հայտարարել պետական բաց տենդեր»:
Այս դրույթը ներկայացված է մակերեսային եւ հասկանալի չէ` ինչպես է կատարվելու այս գործընթացը: Անհրաժեշտ է մտցնել պարզաբանումներ, մասնավորապես սուբսիդավորման կարգի եւ չափանիշների վերաբերյալ: Արդյո՞ք մատչելի կցուրդներ տարածելու համար անհրաժեշտ է հանրությանը մասնատել սոցիալական նման խմբերի, թե՞ դա կարող է լրացուցիչ խառնաշփոթ եւ անվստահություն ստեղծել հանրության այն շերտերում, որոնք նույնպես անվճար կցուրդներ ստանալու ակնկալիքներ ունեն: Բացառված չէ, որ քաղաքացիների մի ստվար զանգված անկախ իրենց սոցիալական կարգավիճակից, համոզմունք ունեն, որ նման սարքավորումները պետք է անվճար տրամադրվեն պետության կողմից: Սակայն սա վերջնական պարզելու համար, անհրաժեշտ է անցկացնել լայնածավալ ուսումնասիրություն:
Առաջարկություններ

Առաջարկում ենք Հայեցակարգում կատարել լրացումներ եւ վերամշակումներ` ավելացնելով անցումային գործողությունների ծրագիր` հստակ ժամանակացույցով, որը կպատրաստվի միջազգային փորձի հիման վրա:

Այս կապակցությամբ ներկայացնում ենք մեր առաջարկները, հիմնված եվրոպական երկրների հանրային իրազեկվածությանը ուղղված միջոցառումների ուսումնասիրության վրա:

1. Ձեռնարկել լայնածավալ տեղեկատվա-կրթական նշանակության միջոցառումներ` ուղղված բնակչության բոլոր սոցիալական շերտերին;

2. Ստեղծել հատուկ տեղեկատվական կայք, որը կպարունակի Հայաստանում թվային հեռարձակման գործընթացի, ժամկետների, դրա անհրաժեշտության եւ կարեւորության վերաբերյալ տեղեկատվություն: Ինչպես նաեւ բաղկացած կլինի բաժիններից, որոնք մատչելի, համառոտ կներկայացնեն.

· ինչ է թվային հեռարձակումը,
· ինչ է անհրաժեշտ հեռուստադիտողին թվային հեռարձակմանն անցնելու համար,
· ինչ սարքավորումներ եւ որտեղից է հնարավոր ձեռք բերել ,
· որ սոցիալական խմբերին են անվճար տրամադրվում սարքավորումներ եւ ինչպես:
3. Ստեղծել հեռախոսային անվճար թեժ գիծ, որը տեղեկատվություն կտրամադրի.
· թվային ծառայություն մատակարարող ընկերությունների մասին,
· անհրաժեշտ սարքավորումների մասին,
եւ կմատուցի թեմային առնչվող այլ խորհրդատվական ծառայություններ:
Թվային հեռարձակման անցումային փուլում հանրապետության բոլոր մարզերից թեժ գծին կկարողանան փոխանցել թվային հեռարձակման հետ կապված առաջացող տեխնիկական խնդիրները: Դա իր հերթին կապահովի խնդրի լուծման օպերատիվությունը, միեւնույն ժամանակ կհանդիսանա հեռարձակման որակի վերաբերյալ մոնիտորինգի աղբյուր:
4. Մշակել եւ իրականացնել հատուկ տեղեկատվա-կրթական բնույթի սոցիալական գովազդներ եւ տարածել այն զանգվածային բոլոր տեսակի լրավական միջոցներով.

· Թերթեր
· Ռադիո

· Հեռուստատեսություն

· Ինտերնետ հրատարակություններ
· Գովազդային վահանակներ:
5. Կազմակերպել հատուկ միջոցառումներ` մարզական, մշակութային (համերգ Հանրապետության հրապարակում, կամ երթ դեպի պատմամշակութային վայրեր), որոնք կլինի հանրապետական նշանակության եւ կհանդիսանան հեռարձակման թվային համակարգին անցման PR գործողությունների մի մասը:
6. Ընտրել Հայաստանի որեւէ հեռավոր համայնք եւ կազմակերպել թվային պիլոտային հեռարձակում: Ծրագրի մեկնարկը նույնպես կարելի է դարձնել հանրապետական նշանակության` կազմակերպելով համայնքային մշակութային ծրագրեր, ալիքաձեւ ազդեցություն թողնելով մյուս համայնքների վրա:

7. Խրախուսել տեղական, մարզային եւ հանրապետական ԶԼՄ-ներին: Սահմանել մրցանակներ, այն ԶԼՄ-ների համար, որոնք հանդես կգան թվային հեռարձակմանը վերաբերող տեղեկատվա-կրթական հատուկ թողարկումներով եւ հաղորդաշարերով:
8. Պատրաստել տեղեկատվա-կրթական նշանակության գրքույկներ, թերթիկների եւ տարածել այն հանրապետության բոլոր բնակավայրերով` շենք առ շենք, ճիշտ այնպես, ինչպես նախընտրական շրջանում կայծակնային արագությամբ տարածվում են թեկնածուների մասին պատմող թերթիկները: Այս թերթիկների բովանդակությունը պետք է իրազեկի հեռուստադիտողին թվայնացմանը վերաբերող ամենաանհրաժեշտ տեղեկություններով, ինչպես նաեւ՝ պարունակի տեղեկատվություն հետադարձ կապի վերաբերյալ:
9. Ստեղծել երաշխիքային հատուկ նշան եւ տրամադրել այն կազմակերպություններին, որոնք ներմուծում են Հայաստանում հեռարձակման թվային ստանդարտներին համապատասխանող սարքավորումներ: Վերջինս կնվազեցնի չհամապատասխանող սարքավորումների մուտքը Հայաստան եւ ամենակարեւորը վստահություն կներշնչի գնորդի մոտ ճիշտ ապրանքի ձեռք բերման վերաբերյալ:
Աշխատանքային խումբ

Աշոտ Մելիքյան, Խոսքի ազատության պաշտպանության կոմիտեի նախագահ

Մեսրոպ Հարությունյան, Խոսքի ազատության պաշտպանության կոմիտեի փորձագետ

Օլգա Սաֆարյան, Խոսքի ազատության պաշտպանության կոմիտեի իրավաբան

Մարտին Այվազյան, Տեխնիկական գիտությունների թեկնածու, դոցենտ
Սուրեն Դեհերյան, «Լրագրողներ հանուն ապագայի» ՀԿ նախագահ

� Փաստաթուղթը ստեղծվել է Խոսքի ազատության պաշտպանության կոմիտեի՝ «Բաց հասարակության հիմնադրամներ – Հայաստան»-ի աջակցությամբ իրականացվող ծրագրի շրջանակներում:

PAGE
29

