Узнайте стоимость написания работ на заказ

http://учебники.информ2000.рф/napisat-diplom.shtml

	НАПИСАНИЕ на ЗАКАЗ и переработка:

 1. Дипломы, курсовые, рефераты, чертежи...

 2. Диссертации и научные работы

 3. Школьные задания

 Онлайн-консультации

 Любая тематика, в том числе ТЕХНИКА

 Приглашаем авторов

http://учебники.информ2000.рф/napisat-diplom.shtml

 УЧЕБНИКИ, ДИПЛОМЫ, ДИССЕРТАЦИИ –

На сайте электронной библиотеки по экономике и праву

www.учебники.информ2000.рф

Комментарий к Федеральному закону от 18 июля 1995 г. N 108-ФЗ "О рекламе"

Введение

Федеральный закон Российской Федерации "О рекламе" был разработан Государственным антимонопольным комитетом Российский Федерации. Закон "О рекламе" был принят Государственной Думой 14 июля 1995 г., подписан Президентом Российской Федерации 18 июля 1995 г. и вступил в действие 25 июля 1995 г., т.е. в день его опубликования в "Российской газете". Он опубликован и в "Собрании законодательства Российской Федерации" за 1995 г., N 30, ст. 2864.

Содержание Закона было изложено в информационном письме от 8 сентября 1995 г. N 05-7/03-540 "О Федеральном законе "О рекламе" Высшим Арбитражным Судом, опубликованном в "Вестнике Высшего Арбитражного Суда Российской Федерации", 1995, N 12, с. 68-70.

Указы Президента Российской Федерации от 10 июня 1994 г. "О защите прав потребителей от недобросовестной рекламы" и от 17 февраля 1995 г. "О гарантиях права граждан на охрану здоровья при распространении рекламы" в отношении рекламы в настоящее время не применяются. Представляется ошибочным мнение А.А. Оганесян о действии и применении в настоящее время Указа Президента Российской Федерации от 17 февраля 1995 г. N 161 "О гарантиях права граждан на охрану здоровья при распространении рекламы" (Оганесян А.А. Рекламная деятельность: Конспект лекций. М.: Приор, 2002. С. 93). Так как в этом Указе говорится о том, что он действует "...до принятия Федерального закона "О рекламе".

Комментируемый Федеральный закон "О рекламе" был признан Европарламентом лучшим в Европе и рекомендован в качестве образца для написания подобных законов в европейских странах (Фонарева Н. Почаще советуйтесь с юристами//Экономика и жизнь. 1996. N 29; О деятельности ГКАП России в 1996 г.//Экономика и жизнь. 1997. N 4).

15 ноября 2001 г. Государственной Думой России был принят и 20 декабря 2001 г. вступил в силу Закон Российской Федерации "О внесении изменений в статью 11 Федерального закона "О рекламе". (Российская газета. 2001. 20 декабря).

Законодательство о рекламе состоит не только из Закона Российской Федерации "О рекламе". Оно охватывает целый ряд нормативных правовых актов, связанных с ним. Важнейшим из них является Кодекс Российской Федерации об административных правонарушениях, принятый Государственной Думой России 20 декабря 2001 г. (Российская газета. 2001, 31 декабря). Одновременно Думой был принят Федеральный закон "О введении в действие Кодекса Российской Федерации об административных правонарушениях", согласно которому кодекс вводится в действие с 1 июля 2002 г. Кодекс РФ об административных правонарушениях впервые отнес нарушение законодательства о рекламе к административным правонарушениям, с вытекающими последствиями, а Закон о введении его в действие отменил и внес изменения в некоторые нормы Закона "О рекламе". В комментарий включены изменения и дополнения, внесенные в законодательство о рекламе, учтена практика их применения антимонопольными органами и арбитражными судами. Он содержит разъяснение этих органов, а также предложения по дальнейшему совершенствованию и развитию законодательства о рекламе. Рассмотрены теоретические вопросы, касающиеся места законодательства о рекламе в системе российского законодательства, конституционности ст. 3 этого Закона и др. В комментарии использованы материалы о рекламе, опубликованные в периодической печати как России, так и некоторых других стран, высказывания специалистов в области рекламы, местное правотворчество в этой области. О необходимости подобного комментария говорилось на II Международной конференции "Конкурентная политика в условиях переходной экономики", прошедшей 17-20 февраля 1997 г. (Назаркина К.И. Законодательство о рекламе как способ обеспечения добросовестной конкуренции//Собрание тезисов участников II Международной конференции "Конкурентная политика в условиях переходной экономики". М.: ГКАП России. Ч. III, 1997. 17-20 февраля. С. 28).

Статья 1. Цели и сфера применения настоящего Федерального закона

1. Как следует из п. 1 ст. 1 Закона, он регулирует отношения, возникающие в процессе производства, размещения и распространения рекламы, т.е. отношения, возникающие между соответствующими субъектами рекламной деятельности после заключения ими гражданско-правовых договоров о производстве, размещении или распространении рекламы, в основном договоров подряда или аренды. Таким образом, Закон не регулирует отношения по производству, размещению и распространению рекламы, т.е. отношения, регулируемые гражданским законодательством о соответствующем виде договора. Это обстоятельство подтверждается рядом статей Закона. Согласно Закона, рекламопроизводитель и рекламораспространитель обязаны требовать от рекламодателя предъявления лицензии или ее заверенной копии, если деятельность рекламодателя подлежит лицензированию. Такая обязанность не вытекает из договора подряда или аренды, заключенного между рекламодателем и рекламопроизводителем или рекламораспространителем, и не является гражданско-правовой обязанностью. О том, что Закон регулирует только отношения, возникающие в процессе производства, размещения и распространения рекламы, подтверждается также ст. 23 Закона, в соответствии с которой, если рекламодатель, несмотря на предупреждение рекламопроизводителя, не изменит свои требования к рекламе, которые могут сделать ее ненадлежащей, рекламопроизводитель вправе в установленном порядке расторгнуть договор и потребовать полного возмещения убытков, если иное не предусмотрено договором. Это право рекламопроизводителя также не вытекает из договора - оно предусмотрено Законом и возникает в процессе производства рекламы.

Подтверждением тому, что Закон "О рекламе" регулирует отношения, возникающие в процессе производства, размещения и распространения рекламы, также являются положения ст. 3 комментируемого Закона, в которой об этом прямо сказано, и ст. 30 этого Закона, согласно которой рекламодатель, рекламопроизводитель и рекламораспространитель несут ответственность не за нарушение гражданско-правовых договоров, таких, например, как договор подряда или аренды, а за содержание информации для создания рекламы и за нарушения этого законодательства в части, касающейся времени, места и средств размещения рекламы. Согласно ст. 31 Закона за эти нарушения виновные несут как гражданско-правовую, так и административную ответственность. Таким образом, с введением в действие Кодекса Российской Федерации об административных правонарушениях от 30 декабря 2001 г. N 195-ФЗ (с изм. и доп. от 25 апреля, 25 июля, 30, 31 октября, 31 декабря 2002 г., 30 июня, 4 июля, 11 ноября, 8, 23 декабря 2003 г., 9 мая, 26, 28 июля, 20 августа, 25 октября, 28, 30 декабря 2004 г., 21 марта, 22 апреля, 9 мая, 2, 21, 22 июля, 27 сентября 2005 г.) (далее - КоАП РФ) абз. 1 п. 1 ст. 31 Закона, устанавливающей гражданско-правовую ответственность за нарушение законодательства Российской Федерации о рекламе, должен быть изменен. Согласно ст. 14.3 КоАП РФ, за нарушение законодательства о рекламе виновные несут не гражданско-правовую, а в первую очередь административную ответственность. Что касается гражданско-правовой ответственности, то она возникает во вторую очередь и на общих основаниях за причинение ненадлежащей рекламой имущественного и морального вреда, а также вреда здоровью соответствующим людям, о чем указано в абзаце 2 п. 1 ст. 31 Закона "О рекламе", в то время как за нарушение гражданско-правовых договоров виновные несут только гражданско-правовую ответственность.

Все о чем было сказано выше о характере отношений, регулируемых Законом "О рекламе", имеет целью доказать ошибочность п. 3 ст. 1 Закона "О рекламе", в котором, в отличие от п. 1 ст. 1 этого Закона, указано, будто он регулирует не отношения, возникающие в процессе производства, размещения и распространения рекламы на рынках товаров, работ, услуг, а отношения, связанные с производством, размещением и распространением рекламы на территории Российской Федерации. Представляется, что п. 3 ст. 1 Закона "О рекламе" должен быть приведен в соответствие с п. 1 ст. 1 того же Закона, так как противоречие между пунктами одной и той же статьи Закона явилось одним из оснований для принятия Конституционным Судом РФ неправильного, на наш взгляд, постановления по делу о конституционности ст. 3 Закона "О рекламе", о чем речь еще последует в комментарии к этой статье Закона.
Менеджеру, студенту, преподавателю

БЕСПЛАТНО по экономике и менеджменту:

Электронная библиотека учебников
Материалы для самообразования и рефератов
Готовые дипломы
А также

Копирайтинг и рерайтинг
Цель Закона "О рекламе" является двоякой. С одной стороны, его целью является развитие рыночных отношений, защита от недобросовестной конкуренции в области рекламы, от ограничений конкуренции на рынке товаров, работ и услуг, а также защита прав потребителей товаров, работ и услуг. С этой стороны Закон как бы дополняет ранее принятые федеральные законы "О конкуренции и ограничении монополистической деятельности на товарных рынках" от 22 марта 1991 г. N 948-I (с изменениями от 24 июня 1992 г., 25 мая 1995 г., 6 мая 1998 г., 2 января 2000 г., 30 декабря 2001 г., 21 марта, 9 октября 2002 г., 7 марта 2005 г.) (далее - Закон "О конкуренции и ограничении монополистической деятельности на товарных рынках") и "О защите прав потребителей" от 9 января 1996 г. (с изменениями от 17 декабря 1999 г., 30 декабря 2001 г., 22 августа, 2 ноября, 21 декабря 2004 г.) (далее - Закон "О защите прав потребителей"). Следует отметить, что до введения в действие комментируемого Закона "О рекламе" штраф на виновных в недостоверной рекламе налагался на основании Закона "О защите прав потребителей"; что касается связи Закона "О рекламе" с Законом "О конкуренции и ограничении монополистической деятельности на товарных рынках", то ст. 10 этого Закона запрещала недобросовестную конкуренцию путем использования рекламы. В настоящее время эта часть ст. 10 из вышеуказанного Закона исключена. Так, в своей статье о ненадлежащей рекламе автор ошибочно ссылается на ст. 10 Закона РФ "О конкуренции и ограничении монополистической деятельности на товарных рынках" как на норму, запрещающую ненадлежащую рекламу как особую форму недобросовестной конкуренции. Он не учел изменение, внесенное в ст. 10 указанного Закона Федеральным законом от 25 мая 1995 г., на который он сам ссылается в сноске 7 своей статьи (Тотьев К. Ненадлежащая реклама: законодательные запреты и ограничения//Хозяйство и право. 1996. N 1. С. 59-60). О связи Закона "О рекламе" и Закона "О конкуренции и ограничении монополистической деятельности на товарных рынках" см. подробнее: Фонарева Н.Е. Роль рекламного законодательства в пресечении недобросовестной конкуренции//Собрание тезисов участников II Международной конференции "Конкурентная политика в условиях переходной экономики". М.: ГКАП России. Ч. III. 1997. 17-20 февраля. с. 1-2; Мельникова О.Б. Проблемы пресечения недоброкачественной конкуренции в области рекламы//там же. с. 17-18). За такое использование рекламы виновные стали привлекаться на основании Закона "О рекламе".

С другой стороны, целью комментируемого Закона является правовое регулирование специфического, самостоятельного вида предпринимательской деятельности - рекламной. Это, по существу, новый вид предпринимательства, который может развиваться только при наличии рыночных отношений. Чтобы обозначить масштабы этого вида предпринимательства в наши дни достаточно сказать, что на рекламу тратится несколько миллиардов долларов в год. Имеется в виду вся реклама: на телевидении, в газетах, на улицах и пр. (Барышев В. Напряжение в сети. Интернет "обрастает" пользователями//Российская газета. 2002. 13 марта). По российским масштабам, учитывая отношение к рекламе в прошлом, это, конечно, сумма большая. Но если сравнить эту сумму с другими суммами, которые расходуются на рекламу, то они покажутся мизерными. Так, годовой рекламный бюджет одной лишь автомобилестроительной компании "Крайслер" составляет 1,4 млрд. долл. (Три головы Chrysler//Новое русское слово. 2002. 3 августа). Отсутствие до горбачевской перестройки таких отношений исключало возможность развития рекламного предпринимательства и необходимость его правового регулирования. Поэтому первые нормативные правовые акты о рекламе появились в России только в первой половине 90-х годов прошлого века.

Думается, что у Закона "О рекламе", помимо того о чем указано было выше, есть еще одна немаловажная цель - воспитательная. Его целью является, по нашему мнению, воспитание честности, порядочности у предпринимателей, являющихся рекламодателями, рекламопроизводителями и рекламораспространителями. Разве не эту цель, помимо указанных в Законе "О рекламе", преследуют его статьи о недобросовестной, недостоверной, неэтичной, заведомо ложной, скрытой и иной ненадлежащей рекламе? Кроме того, целью Закона "О рекламе" и призванием самой рекламы является надлежащее воспитанное несовершеннолетних, о чем свидетельствуют статьи об их защите при производстве, размещении и распространении рекламы.

К сожалению, рекламная деятельность в наши дни тесно связана иногда с "деятельностью", направленной против преуспевающих рекламных предпринимателей, которая регулируется не законодательством о рекламе, а уголовным законодательством. Это, видимо, издержки развития в нашей стране предпринимательства вообще и рекламного предпринимательства в частности. Рекламный бизнес в России в настоящее время еще, к сожалению, пока еще не безопасен.

О случаях борьбы за рекламное поле в России, носящей криминальный характер, писали в СМИ неоднократно. В крупные рекламные структуры внедрялись свои люди, мелкие просто разорялись и отбирались. Известна история, когда в середине девяностых предпринимателей несколько суток возили связанными в багажниках автомобилей, чтобы заставить их уступать контракты на рекламу зарубежных брендов. На сегодняшний день, уже практически завершен передел крупных рекламных рынков, тянувшийся несколько последних лет. Факт этот только на первый взгляд кажется частностью - на самом деле, по мнению многих, он означает переход контроля за рекламой из рук частных предпринимателей в руки гораздо крупных компаний и холдингов. Что же стоит за словосочетанием "реклама на улице"? Это несколько миллионов долларов ежемесячного оборота, постоянно растущий рынок, не зависящий от климатических условий и изменчивого городского законодательства о землепользовании..."

2. Из п. 2 ст. 1 Закона "О рекламе" следует, что он применяется не только к гражданам и юридическим лицам России, находящимся на ее территории, но и к гражданам и юридическим лицам Российской Федерации, которые находятся за пределами России и публикуют, например, там, в распространяемых в нашей стране зарубежных средствах массовой информации, ненадлежащую рекламу, которая приводит к ограничению конкуренции, введению в заблуждение юридических и физических лиц на территории Российской Федерации или влечет за собой иные отрицательные последствия на рынках товаров, работ или услуг России.

3. Закон распространяется и на отношения прошедших государственную регистрацию иностранных юридических лиц, возникающие в процессе производства, размещения и распространения ими рекламы на территории России. Это относится и к иностранным гражданам и к лицам без гражданства, если они являются индивидуальными предпринимателями и зарегистрированы в установленном порядке (ст. 23 Гражданского кодекса РФ).

4. Как указано в п. 4 комментируемой статьи настоящий Закон не распространяется на политическую рекламу. Но кроме политической есть еще религиозная и иная, например идеологическая, рекламы, на которые также не распространяется Закон. Примером идеологической рекламы может служить, по нашему мнению, предложенная министром информации и печати России Михаилом Лесиным в 2001 г. рекламная кампания в США с целью создания в умах американцев достойного образа новой России.

5. В связи с тем, что Закон "О рекламе", согласно п. 5 настоящей статьи, не распространяется только на объявления физических лиц, в том числе и в средствах массовой информации, не связанные с осуществлением предпринимательской деятельности (понятие "предпринимательская деятельность" содержится в п. 1 ст. 2 Гражданского кодекса РФ), споры по поводу того, является ли та или иная информация рекламой или нет, исключаются. В настоящее время любые объявления физических лиц, связанные с осуществлением ими предпринимательской деятельности, и объявления юридических лиц, если объявления всех этих лиц соответствуют требованиям, содержащимся в понятии "реклама" (ст. 2 Закона), следует рассматривать как рекламу.

Статья 2. Основные понятия

В первом абзаце этой статьи указано, что определение основных понятий Закона "О рекламе" дается только в целях Закона. Думается, что это неправильно, так как ведет к тому, что на данном основании в некоторых нормативных правовых актах даются определения рекламы, отличные от того определения, которое содержится в Законе "О рекламе". Это особенно касается положений о местных налогах и сборах. (например, п. 4.1 "Понятие рекламы" в Инструкции о порядке применения Положения о местных налогах и сборах).

В целях единообразного употребления слова "реклама" и других основных понятий, содержащихся в ст. 2 Закона "О рекламе", следовало бы, на наш взгляд, указать в нем, что определения всех основных понятий, содержащихся в Законе "О рекламе", являются обязательными для всех органов государственной власти и управления, издающих нормативные правовые акты.

Необходимо также единообразное понимание слов, применяемых для определения того или иного основного понятия, в частности слов, применяемых для определения слова "реклама". Речь идет о таких словах и словосочетаниях как "товар", "идея", "начинание", "предназначен для неопределенного круга лиц", "интерес", "реализация". Согласно п. 1 ст. 1 Закона "О рекламе", словом "товар" охватываются понятия "работа" и "услуга". Слово "работа" употребляется в данном случае в смысле определенного занятия, определенной деятельности по созданию чего-нибудь, определенного продукта труда или готового изделия (например, работа ученых, работа парикмахера), качества исполнения (например, превосходная работа, филигранная работа). Слово "работа" во всех этих смыслах может быть объектом рекламы. Слово "услуга" употребляется в понятии рекламы как действие одного лица (юридического или физического), приносящее пользу другому лицу (юридическому или физическому). Слово "товар" во многих словарях определяется как продукт труда, имеющий стоимость и распределяемый в обществе путем обмена, купли-продажи. Думается, что объектами рекламы могут быть не только продукты труда, но и творения природы, например земля, леса и др. В связи с этим слово "товар" в понятии рекламы следует толковать в широком смысле - как то, что является предметом торговли. Это обстоятельство имеет особое значение в наши дни в связи с принятием Государственной Думой закона, позволяющего осуществлять продажу земли. Слово "идея" в понятии рекламы следует, по нашему мнению, употреблять не в значении "мысль", "главная мысль", "тезис", а в смысле "замысел" или "концепция", так как именно они могут быть предметами рекламы.

Из всех имеющихся определений слова "начинание" (в смысле "почин", "инициатива") наиболее подходящим как объект рекламы является, по нашему мнению, "начинание в качестве затеи". Затею можно рекламировать, к ней можно вызвать интерес.

Если неправильно определить словосочетание "предназначена для неопределенного круга лиц", возможны споры по поводу того, является ли та или иная информация рекламной. Так, один из банков поместил в газете информацию, в которой он, обращаясь к своим вкладчикам, сообщил о повышении процентных ставок по вкладам с такого-то числа. Поскольку банк обращался только к своим вкладчикам, он считал, что его объявление не является рекламой, - она якобы адресована определенному кругу лиц. Эта точка зрения представляется неправильной, так как, хотя информация банка была адресована определенному кругу лиц, она предназначалась для точно неустановленного круга лиц, для неопределенного круга лиц, так как повышение процентных ставок по вкладам, равно как и их понижение, могло заинтересовать лиц, которые ранее вкладчиками этого банка не являлись, следовательно, такое объявление является рекламой. То, что объявление банка является рекламой, подтверждается последним абзацем ст. 2 Закона "О рекламе", согласно которому, для того чтобы считаться потребителем рекламы, не обязательно, чтобы реклама была доведена до этого лица, - достаточно того, что она может быть доведена до него. Не обязательно также, чтобы реклама оказала соответствующее воздействие на это лицо. Достаточно того, что она может оказать соответствующее воздействие на него.

Близко к рассмотренной "адресной" газетной рекламной информации, адресованной, по мнению рекламодателя, определенному кругу лиц, стоит так называемая "прямая (адресная) почтовая реклама". Можно ли сказать, что она адресована не одному лицу, а неопределенному кругу лиц? Думается, что можно, так как она предназначена не для одного лица, а для неопределенного круга юридических и (или) физических лиц, которым направляется по почте. В учебных пособиях по рекламе прямая почтовая реклама относится к одному из видов рекламы. Существует даже Ассоциация прямой почтовой рекламы (Серегина Т.К., Титкова Л.М. Реклама в бизнесе. Учебное пособие. Информационно-внедренческий центр. М.: Маркетинг, 1996. С. 42-45; Старобинский Э.Е. Самоучитель по рекламе//Библиотека журнала "Управление персоналом". М., 1996. С. 39-46).

Пять лет назад, когда благодаря компьютерам прямая почтовая реклама переживала настоящий бум, появился очень своеобразный бизнес. Различные фирмы, получившие в свое распоряжение обширные списки потенциальных клиентов, начали их продавать для прямой рекламы. Например, в базе данных телефонной компании можно выделить потенциальных клиентов по суммам, потраченным на переговоры (косвенно свидетельствующие о высоких доходах). В договоре с телефонной компанией не оговаривается, что анкетные данные не должны разглашаться, так что все законно. Впрочем, стоит рассмотреть письмо повнимательнее и немного над ним поразмыслить. Отпечатано оно на лазерном принтере - из тех, что способны за час выплюнуть несколько тысяч листов. Подпись нанесена типографским способом, так же как и шапка фирменного бланка. В самом низу листа мелким шрифтом напечатано пятизначное число - очевидно, номер письма. Стало быть, разослано таких писем было не менее двадцати тысяч, а скорее тысяч пятьдесят". (Скор Б. Не дай себя обжулить!//Форвертс. 2002. 6-12 сентября).

Значение слова "интерес", думается, следует позаимствовать из энциклопедического словаря. "Интерес" в смысле психологического понятия - это "отношение личности к предмету как к чему-то для нее ценному, привлекательному..." (Советский энциклопедический словарь. М.: Советская энциклопедия, 1980. С. 502). "Интерес" - это внимание, возбуждаемое кем-нибудь или чем-нибудь привлекательным. Формирование интереса, как указано в понятии "реклама", является одной из целей рекламы.

Следует отметить стремление рекламы вызвать подчас интерес к залежалым и ненужным потребителю товарам с целью их реализации. Известен, например, случай, когда человек купил за 25 долларов широко разрекламированный красивый блокнот, прикрепляющийся вакуумной присоской к изнанке ветрового стекла. За год он воспользовался этим блокнотом три раза. Другой, поверив рекламе, купил за 30 долларов отпариватель, который, как гласила реклама, "незаменим во время путешествий", забыв при этом, что у него дома есть утюг с таким же отпаривателем и во время путешествий можно получить такой утюг в любом отеле. Вот что сказал по поводу такой рекламы читатель "Российской газеты" - электромеханик из Воронежа Виталий Ещенко, отвечая на вопрос "Вам реклама помогает или мешает?": "Мне она только мешает. Реклама влезла в нашу жизнь как монстр, который парализует наше собственное Я". Ведь она силой навязывает нам дорогие товары и услуги, в то время когда есть более качественные и более доступные продукты. Мы о них не знаем, а на нашей подкорке уже записана "установка" приобрести вещь широко разрекламированную (Касаткина О. Вам реклама помогает или мешает? Вопрос дня//Российская газета. 2002. 14 марта).

Слово "реализовать" не следует применять, по нашему мнению, как синоним слова "продать". Неправильным является и применение слова "реализовать" в смысле слова "исполнять" или "выполнять". Они не объясняют цели рекламы ("MI" Лопатин В.В., Лопатина Л.Е. "D" Русский толковый словарь. М.: Русский язык, 1998. С. 589).

Думается, что слово "реализовать" в контексте понятия рекламы следует понимать как осуществление цели предпринимательской деятельности - "...получение прибыли от пользования имуществом, продажи товаров, выполнения работ или оказания услуг..." (ст. 2 ГК РФ) другим физическим или юридическим лицам. Таким образом, реклама должна способствовать заключению не только договоров купли-продажи, но и договоров обмена, аренды, проката, найма, подряда, на выполнение научно-исследовательских, опытно-конструкторских и технологических работ, перевозки, экспедиции, банковского вклада и банковского счета, хранения, страхования, комиссии и других гражданско-правовых договоров, приносящих прибыль рекламодателю.

Понятие "реклама" содержится не только в ст. 2 Закона "О рекламе". Выше уже указывалось, что, исходя из содержания п. 5 ст. 1 этого Закона, в качестве рекламы следует рассматривать любые объявления юридических и физических лиц, за исключением объявлений последних, не связанных с предпринимательской деятельностью. Однако все эти объявления должны соответствовать требованиям, указанным в понятии "реклама", которые содержатся в ст. 2 Закона. Так, объявление юридического лица о том, что ему требуются рабочие определенной специальности, или объявление физического лица - индивидуального предпринимателя о том, что им утрачены документы, относящиеся к его предпринимательской деятельности, и он просит нашедших и всех, кто обладает информацией о том, где эти документы находятся, вернуть их или сообщить об их местонахождении за вознаграждение, хотя и формирует интерес к юридическому или физическому лицу и предназначено для неопределенного круга лиц, не способствует реализации товаров, идей и начинаний, поэтому рекламой не является.

Можно ли называть рекламной информацию, которая содержится в объявлении, отвечающем всем признакам рекламы, в котором отсутствует наименование рекламодателя, но имеется номер его телефона? На запрос по этому поводу Омского ТОО, Редакция газеты "Ореол-Экспресс" Государственный антимонопольный комитет Российской Федерации ответил: "В соответствии с ч. 2 ст. 2 Федерального закона "О рекламе" рекламой является распространяемая в любой форме информация о физическом или юридическом лице, товарах, идеях и начинаниях. Из данного определения понятия "реклама" не следует, что в рекламе товаров и услуг рекламодатели должны обязательно указывать информацию о юридическом лице или индивидуальном предпринимателе" (письмо Государственного антимонопольного комитета РФ от 14 июля 1997 г. N ПК/2992).

На практике обыватели понятие "реклама" иногда отождествляют с рекламой вывески. Такое отожествление допускается некоторыми налоговыми органами, которые требуют уплаты сборов за рекламу от владельцев вывесок. Были случаи, когда органы местного самоуправления требовали от владельцев вывесок оформления документов, необходимых для размещения наружной рекламы, в частности паспортов вывесок. Иногда отождествление вывесок с рекламой встречается в работах о рекламе (Гольман И.А., Добробабенко Н.С. Практика рекламы. Новосибирск: Интербук. 1994. с. 15) и нормативных актах. Так, любые вывески рассматривались в качестве "средств некоммерческой рекламы" в распоряжении мэрии Москвы от 18 января 1995 г. N 23-РМ "Об упорядочении размещения рекламы на территории Москвы" и в приложении "Архитектурные нормы и требования к средствам наружной рекламы" к этому распоряжению, а также приложении N 1 "Порядок размещения средств наружной рекламы и информации на предприятиях потребительского рынка и услуг в г. Москве" (Все о рекламе//Сборник законодательных и нормативных актов. Вып. N 1. М., 1995. С. 10, 12, 38, 40, 44).

В п. 18 информационного письма Президиума Высшего Арбитражного Суда РФ от 25 декабря 1998 г. N 37 "Обзор практики рассмотрения споров, связанных с применением законодательства о рекламе" по поводу отличия вывески от рекламы указано следующее: "Размещение уличной вывески (таблички) с наименованием юридического лица как указателя его местонахождения или обозначения входа в занимаемое помещение, здание или на территорию является общераспространенной практикой и соответствует сложившимся на территории России обычаям делового оборота. Назначение информации такого характера состоит в извещении неопределенного круга лиц о физическом местонахождении юридического лица и (или) обозначении места входа. По смыслу ст. 2 Закона "О рекламе" под таковой понимаются сведения, распространяемые исключительно для формирования и поддержания интереса к юридическому или физическому лицу, его товарам, идеям, начинаниям. Указание юридическим лицом своего наименования на вывеске (табличке) по месту нахождения преследует иные цели и не может рассматриваться как реклама". Добавим, что световая вывеска по месту нахождения рекламодателя также не может рассматриваться в качестве рекламы. В отличие от рекламы вывеска не может быть объектом авторского права так как не является произведением науки, литературы, искусства - результатом творческой деятельности, а является сообщением информационного характера (ст. 1, 6, 8 Федерального закона от 9 июля 1993 г., в редакции Федерального закона от 19 июля 1995 г. N 110-ФЗ "Об авторском праве и смежных правах"). Кроме того, вывеска, в отличие от рекламы, является наружной информацией и не может распространяться с помощью средств массовой информации. Целью вывески не должно быть формирование или поддержание интереса к ее обладателю, его товарам, идеям, начинаниям и способствование реализации этих товаров, идей и начинаний. Если же вывеска преследует эти цели, то ее следует рассматривать не только в качестве таковой, но и в качестве рекламы. Например, фирменные наименования (понятие "фирменные наименования" содержится в ст. 54 ГК РФ) на вывеске магазинов: компания "Высококачественные продукты", или "Модная одежда", или "Свежие сыры" - являются не только компонентом вывески, но и рекламой товаров, т.е. информацией, которая призвана формировать интерес к соответствующему юридическому или физическому лицу и способствовать реализации его товаров.

Требованиям к рекламе, указанным в ст. 2 Закона "О рекламе", соответствуют не только "вывески-рекламы", но и витрины, где выставляются образцы имеющихся товаров, выставки-продажи, презентации и ярмарки определенных юридических или (реже) физических лиц, рекламные круизы. О том, что витрины являются рекламой, было указано, например, в приложении N 1 к постановлению Правительства Москвы от 30 августа 1994 г. N 732 "О мерах по укреплению материально-технической базы производства элементов городского оформления и дизайна" (Все о рекламе... С. 38, 40, 42). Следует отметить ошибочную, на наш взгляд, редакцию ст. 494 ГК РФ, согласно которой "витрины не являются рекламой". У всех этих видов рекламы имеются особенности, которые, надо полагать, будут со временем определены в нормативных правовых документах о рекламе в целях предотвращения недобросовестной конкуренции и защиты прав потребителей по Закону "О защите прав потребителей" и потребителей рекламы.

Думается, рекламой, исходя из ее определения, содержащегося в ст. 2 Закона "О рекламе", следует считать и те дополнительные услуги и льготы, которые, в отличие от других производителей аналогичных товаров, предоставляются своим покупателям и пользующимся популярностью организациям (мероприятиям) определенными товаропроизводителями в целях формирования интереса к этим товарам и способствования их реализации. Следует отметить, что в Европейской конвенции о трансграничном телевидении, принятой 5 мая 1989 г. в Страсбурге, содержится специальное определение телевизионной рекламы, чего в нашем законодательстве о рекламе нет. Согласно этому определению, "реклама" означает публичное объявление с целью содействия продаже, покупке или аренде товаров или услуг, развитию общественного дела или идеи либо достижению иного результата, необходимого рекламодателю, телевизионное время для передачи которой было предоставлено рекламодателю за вознаграждение или аналогичное встречное удовлетворение. Это определение в определенном смысле шире общего определения рекламы, которое содержится в ст. 2 нашего Закона "О рекламе", так как включает в себя не только коммерческую, а все виды рекламы, в том числе и политическую.

При практическом использовании понятия "ненадлежащая реклама" следует иметь в виду, что оно раскрывается не только в ст. 2, 6-10 Закона "О рекламе", но и в абзаце 2 п. 1 ст. 1 этого Закона. К ненадлежащей рекламе, на основании п. 1 ст. 1, следует отнести такую рекламу, которая способна не только ввести ее потребителя в заблуждение, но и такую, которая способна нанести вред здоровью граждан, имуществу юридических или физических лиц, окружающей среде. Статья 2 Закона "О рекламе" относит к ненадлежащей, помимо недобросовестной, недостоверной, неэтичной и заведомо ложной рекламы, и иную рекламу, в которой допущены нарушения требований к ее содержанию, времени, месту и способу распространения, установленных законодательством Российской Федерации. По существу, о том же говорится в ст. 14.3 КоАП РФ, которая относит к ненадлежащей любую рекламу, в которой нарушены требования законодательства о рекламе.

К такой рекламе, видимо, можно отнести скрытую рекламу, о которой говорится в ст. 10 Закона "О рекламе" и о которой прямо не сказано как о ненадлежащей в ст. 2 этого Закона. К ненадлежащей рекламе, на наш взгляд, следовало бы причислить и рекламу, нарушающую общественный порядок. В Австралии один из голых "рекламораспространителей" был обвинен в неприличном поведении в общественном месте и предстанет перед судом. Второй был предупрежден устно.

Комиссия МАП России наложила штраф в размере 2000 МРОТ на ООО "Издательский дом Родионова" (журнал "Профиль") за невыполнение предписания о прекращении нарушения закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции". Об этом говорится в сообщении МАП России.

В апреле 2003 года комиссия МАП России признала рекламу водки "Nemiroff", распространяемую в журнале "Профиль" ненадлежащей. Распространителю рекламы - ООО "Издательский дом Родионова", было выдано предписание о прекращении нарушения. Однако журнал "Профиль" продолжает распространение рекламы вышеуказанной алкогольной продукции, что свидетельствует о неисполнении ООО "Издательский дом Родионова" предписания Комиссии МАП России.

Так, например, 18 марта 2005 года, Комиссия Федеральной антимонопольной службы (ФАС России) признала рекламу воды "Союз-Виктан" на телеканале "НТВ" ненадлежащей и рассмотрела дело, возбужденное в отношении Открытого акционерного общества (ОАО) "Телекомпания "НТВ" по факту распространения рекламы воды "Союз-Виктан" на телеканале. Поводом к возбуждению дела послужила оценка Экспертным советом при ФАС России рекламы воды "Союз-Виктан", как формирующей интерес потребителей к одноименной водке. В рекламе содержались изображения товарного знака "SV Союз-Виктан", бутылки, сходной с бутылкой водки "Союз-Виктан", а также рекламный слоган "Дружба, проверенная временем". Вместе с тем, в рекламе использовались тождественные элементы рекламы водки, которая широко рекламировалась в печатных средствах массовой информации и посредством наружной рекламы. Комиссия ФАС России признала данную рекламу ненадлежащей, а именно формирующей интерес потребителя, в том числе к водке "Союз-Виктан", поскольку в ней нарушены требования п. 2 ст. 33 Федерального закона "О рекламе" и приняла решение выдать ОАО "Телекомпания "НТВ" предписание о прекращении нарушения законодательства Российской Федерации о рекламе (по материалам пресс-службы ФАС России).

А 10 марта 2005 года ФАС России признала рекламу напитка "Ятъ" на телеканалах ВГТРК и "ТВ Дарьял" ненадлежащей. Состоялось заседание Комиссии Федеральной антимонопольной службы (ФАС России) по делам, возбужденным в отношении ВГТРК и Закрытого акционерного общества (ЗАО) "ТВ Дарьял" по факту распространения рекламы напитка "Ять" на телеканалах. Поводом к возбуждению дела послужила оценка Экспертным советом при ФАС России рекламы напитка "Ять" как формирующей интерес потребителей к одноименной водке. В ходе административного производства в отношении данной рекламы ВЦИОМ провел социологическое исследование, результаты которого, в том числе, показали, что 36,9% потребителей считают, что в данной рекламе рекламируется водка, а у 57,5% потребителей возникла ассоциация данной рекламы с водкой. С учетом изложенного, Комиссия ФАС России признала данную рекламу ненадлежащей, поскольку в ней нарушены требования пункта 2 ст. 33 Федерального закона "О рекламе" и приняла решение выдать ВГТРК и ЗАО "ТВ Дарьял" предписания о прекращении нарушения законодательства Российской Федерации о рекламе правка: п. 2 ст. 33 Федерального закона "О рекламе": реклама алкогольных напитков в телепрограммах с 1 января 1996 года не допускается.

Несмотря на тот факт, что САН Интербрю Лимитед", являясь акционерной компанией, зарегистрированной в Джерси; а акции компании котируются на Люксембургской фондовой бирже и обращаются на биржах Люксембурга, Франкфурта и Берлина, "САН Интербрю" это - вторая по величине пивоваренная компания в России и несмотря тот факт, что компания представляет собой стратегическое партнерство между "ИнБев" - пивоваренной компанией N 1 в мире, и Группой САН, работающей в регионе с 1958 года, в том числе в пивоваренном бизнесе России и СНГ с начала 90-х годов ХХ века (Основные марки компании - "Стелла Артуа", "Бекс", "Старопрамен", "Клинское", "Сибирская корона" и "Толстяк" в России и "Стелла Артуа", "Бекс", "Черниговское", "Рогань", "Таллер" и "Янтарь" на Украине), - к компании "САН Интербрю" (производитель пива "Сибирская корона") были также применены меры административной ответственности за ненадлежащую рекламу пива. 11 ноября 2004 года Комиссия ФАС рассмотрела дело, возбужденное в отношении ОАО "САН Интербрю" по факту распространения телевизионной рекламы пива, содержащей информацию о том, что употребление пива имеет важное значение для улучшения физического или психического состояния. Комиссия признала данную рекламу ненадлежащей, поскольку в ней нарушены требования второго абзаца п. 1.1 ст. 16 Федерального закона "О рекламе".

По итогам рассмотрения дела к ОАО "САН Интербрю" применены меры административной ответственности в виде штрафа в размере 400 МРОТ (40 000 рублей).

9 июня 2002 года во время трансляции футбольного матча "Россия-Япония" на видеомониторе, установленном на Манежной площади, распространялась реклама услуг ООО "Атор". Рекламный ролик содержал сцену, в которой мужчина громит легковой автомобиль. Как следует из материалов прокуратуры Москвы, во время трансляции футбольного матча между сборными России и Японии "именно неоднократная трансляция этого ролика спровоцировала возникновение беспорядков". В связи с этим Комиссия МАП России 1 августа 2002 года признала эту рекламу ненадлежащей и нарушающей требования ст. 5 ФЗ "О рекламе", согласно которому "реклама не должна побуждать граждан к насилию, агрессии, возбуждать панику, а также побуждать к опасным действиям, способным нанести вред здоровью физических лиц или угрожающим их безопасности". ООО "Атор" решил обжаловать постановление комиссии в Арбитражном суде Москвы. Однако суд не удовлетворил исковые требования компании и признал постановление МАП России о привлечении ООО "Атор" к административной ответственности законным и обоснованным. В исках компания требовала признать недействительным постановление МАП России, согласно которому, на "Атор" был наложен штраф в размере 200 минимальных размеров оплаты труда. Однако, 10 января московский Арбитражный суд отказал ООО "Атор" в удовлетворении исковых требований к Министерству по антимонопольной политике и поддержке предпринимательства (МАП России) (по материалам пресс-службы МАП РФ и ИА Росбалт).

К ненадлежащей рекламе, надо полагать, можно отнести и рекламу товаров эротического характера, если в ней допущены нарушения ограничений, установленных законодательством, в частности законодательством о средствах массовой информации, для эротических изданий. Ненадлежащей следует считать, по нашему мнению, и порнографическую рекламу (порнорекламу), которая признана в качестве самостоятельного вида рекламы и запрещена ст. 242 УК РФ.

К сожалению, Закон "О рекламе" не относит к ненадлежащей рекламе неэстетичную рекламу. Она не может быть отнесена и к иным видам ненадлежащей рекламы, так как действующим законодательством России не установлены требования к красоте и художественности рекламы. Между тем о неэстетичной рекламе как ненадлежащей говорится во многих работах, посвященных рекламе. Плохо оформленная реклама из-за ненадлежащего качества полиграфического воспроизведения или реклама, лишенная красоты и художественности по вине рекламодателя или рекламопроизводителя, портит ландшафт, где она размещена, приносит вред эстетическому восприятию населения. Неэстетичная реклама в будущем должна, безусловно, быть признана законодателям ненадлежащей и допускаться не должна. Кроме того, представляется, что к ненадлежащей рекламе, исходя из смысла этих слов и из определения этой рекламы, содержащейся в ст. 2 Закона "О рекламе" и ст. 14.3 КоАП РФ, следовало бы отнести рекламу, в которой нарушены требования п. 1-4, 6-7 ст. 5 Закона "О рекламе"; согласно абзацу 1 п. 1 ст. 5 Закона "О рекламе", рекламная информация должна быть распознаваема без специальных знаний и без применения технических средств. В случае, если в рекламе содержится, например, даже простейшая формула или аббревиатура (предположим, "Н2О"), которая известна определенному, пусть даже большому количеству лиц, такую рекламу следует считать ненадлежащей, поскольку в ней нарушены требования, указанные выше, - она не может быть понята лицами, не имеющими специальных знаний. Ненадлежащей, видимо, следует считать рекламу, о которой идет речь во втором абзаце п. 1 ст. 5 Закона "О рекламе" т.е., когда в радио-, теле-, видео-, аудио- и кинопродукции, а также печатной продукции нерекламного характера целенаправленно обращено внимание потребителей рекламы на конкретную марку (модель, артикул) товара либо на изготовителя, исполнителя, продавца для формирования и поддержания интереса к ним без надлежащего предварительного сообщения об этом (в частности, путем пометки "на правах рекламы").

По тем же основаниям полагаем, что к ненадлежащей относится и реклама, размещенная под видом информационного или авторского материала. За незаконное размещение такой рекламы взималась плата (абзац 4 п. 1 ст. 5 Закона "О рекламе"). В первом предложении п. 2 ст. 5 Закона "О рекламе" говорится о требованиях к языку рекламы на территории России. Она должна быть на русском языке и, по усмотрению рекламодателей, дополнительно на государственных языках республик и родных языках народов Российской Федерации. Нарушение этого требования в рекламе делает ее ненадлежащей.

До сегодняшнего дня контрреклама оставалась экзотическим и почти неприменяемым средством борьбы с нарушениями законодательства о рекламе. Однако, последние события показывают, что ситуация может коренным образом измениться.

Если какая-нибудь фирма, на все лады расхваливавшая ранее свою продукцию, во всеуслышание, во всех средствах массовой информации, где появлялась ее реклама, вдруг заявит, что ее товары вовсе не такие хорошие и, вопреки предыдущим заявлениям, все же имеют некоторые недостатки, не удивляйтесь. Совесть здесь, как правило, не причем. Просто Министерство по антимонопольной политике РФ (МАП РФ) (бывший Государственный антимонопольный комитет, ГАК) прибег к одному из самых эффективных средств в борьбе с нарушениями законодательства о рекламе - контррекламе.

Обычная мера наказания - штрафы, которые в большом количестве собирает МАП РФ, - недостаточно эффективны, поскольку уже введенный недобросовестной рекламой в заблуждение потребитель может так и не узнать, что товары, которые он покупает, не обладают обещанными характеристиками или даже опасны для здоровья. Нередки случаи, когда фирма, опубликовавшая недостоверную рекламу и заплатившая за это штраф, чувствует себя победителем, поскольку объем ее продаж возрос в несколько раз и почти не уменьшился после запрета МАП РФ на дальнейшее распространение этой рекламы: люди продолжают покупать ее продукцию по инерции. Воспрепятствовать этому может только контрреклама, но случаи ее применения можно пока пересчитать по пальцам.

Прецедент был создан, когда ГАК обязал опровергнуть рекламу пищевой добавки "Акулий хрящ", выдававшейся за чудодейственное лекарство, "единственное доступное средство против страшного заболевания цивилизации - рака". Некое ООО, опубликовавшее эту рекламу миллионными тиражами в газетах "Мир новостей", "Мегаполис-экспресс", "Экспресс-газете" и других, должно было разместить в этих изданиях текст, в котором дезавуировалась большая часть незаслуженно приписанных препарату целебных свойств. Потом была контрреклама "Царских" таблеток, на деле оказавшихся чесночными, и еще два-три случая контррекламы, аналогичные этим (менялись лишь названия "медицинских" препаратов).

На последней полосе бесплатного московского еженедельника "Бизнес-реклама" (N 39 за 1998 г.) под шапкой "Публикуется по решению Государственного антимонопольного комитета" появилась большая статья, в которой ЗАО "Мастер-Лок сервис" извиняется за неточности в распространявшейся ранее рекламе своей продукции. Примечательным в этой контррекламе является то, что, во-первых, впервые ГАК прибегнул к ней не в связи с рекламой опасных для здоровья медикаментов, а по поводу заурядной бытовой услуги - установки металлических дверей; во-вторых, реклама этой фирмы не содержала утверждений, которые могли ввести потребителя в опасное заблуждение по поводу качества этих дверей. Как указало Московское территориальное управление ГАК, основной причиной, повлекшей решение о применении контррекламы, было "нарушение ст. 7 Федерального закона "О рекламе", выразившееся в использовании терминов в превосходной степени, в том числе путем употребления слов "только", "самый", "лучший" и тому подобных: ("наиболее подходящими для наших условий являются двери израильского производства", "фирма предлагает практически все, что есть в мире самого лучшего из стальных дверей", "давать пожизненную гарантию от заводского брака" и т.п.)". Именно это, необоснованное, по мнению ГАК, расхваливание своего товара нужно было опровергнуть.

Закон "О рекламе" устанавливает, что любой факт недостоверной рекламы является основанием для принятия МАП РФ решения об опубликовании контррекламы. Особенностью данного вида наказания для рекламодателя является то, что контрреклама должна быть опубликована в тех же средствах массовой информации, в то же время (если это телевидение или радио) или на том же месте той же полосы (в печатных СМИ) и, самое главное, в том же объеме, что и первоначальная реклама, нарушившая Закон. Важно и то, что ст. 29 этого Закона устанавливает: все расходы, связанные с опубликованием контррекламы, должен нести нарушитель.

Мы неслучайно отметили, что нарушителями, чаще других употребляющими слова "только", "самый", "лучший" и др., являются крупнейшие рекламодатели, тратившие на рекламу десятки миллионов долларов в год. Теперь, после того, как рекламная активность резко упала, а у некоторых из них заморожена вовсе, МАП РФ может серией своих решений восстановить рекламный рынок практически в прежнем объеме. Для этого нужно лишь припомнить, кто бахвалился больше всего и издать предписание о контррекламе.

В случае с "Мастер-Лок Сервисом" реклама была опубликована всего в двух газетах - "Экстра М" и "Бизнес реклама", но неоднократно и на одном из самых престижных и дорогих мест - последней полосе (объем составил половину полосы). Как нам сообщили в редакциях этих газет, даже после недавнего падения расценок каждая подобная реклама стоит немало: в "Экстра М" не менее 120000 рублей, в "Бизнес рекламе" - около 40000. Теперь представим: если маленький рекламодатель, опубликовавший свои объявления в двух газетах, рискует сотнями тысяч рублей, то какова эта сумма, например, в отношении "Procter&Gamble" и телекомпаний ОРТ, РТР и НТВ, на которых стоимость размещения даже самого короткого видеоролика составляет несколько тысяч долларов.

При этом, по мнению главного редактора "Бизнес рекламы" Федора Смирнова, для средства массовой информации нет ни малейшей разницы между публикацией рекламы и контррекламы: в обоих случаях оно получает одинаковую сумму. Он сообщил, что, хотя его издание "вошло в положение" своего рекламодателя и предоставило ему специальные скидки, однако оно отнюдь не было обязано это делать.

Более того, контрреклама удобнее для СМИ, так как рекламодатель, размещающий свой материал добровольно, может свободно выбирать среди сотен газет, лишившихся большей части своих клиентов, и поэтому сегодня фактически диктует условия сделки; фирма же, обязанная опубликовать контррекламу, полностью связана решением МАП РФ, ей приходится быть очень сговорчивой, чтобы контрреклама появилась именно в этом издании и точно в срок, установленный МАП РФ.

Если же кто-нибудь из виноватых в нарушении Закона "О рекламе" не захочет заплатить уже не за то, чтобы хвалить свою продукцию, а чтобы ее же критиковать, МАП РФ может применить штраф до 5000 минимальных размеров оплаты труда (около $30000).

Относительное спокойствие крупных транснациональных рекламодателей объясняется просто: случаи, указывающие на возможность контррекламы за фразы типа "у нас - самое лучшее", пока чрезвычайно редки, а в большинстве западных стран и вовсе отсутствует.

Так, к примеру, профессор права средств массовой информации Университета Индианы (США) Герберт Терри в интервью Центру "Право и СМИ" сказал: американскому юристу очень сложно представить, как можно выполнить требования вашего закона о рекламе. На наш взгляд, преподнесение своего товара как самого лучшего - это суть рекламы. Нужно несколько раз все взвесить перед тем, как это запрещать. Хотя, конечно, ограничения, не дающие вводить покупателей в заблуждение, предусмотрены и у нас.

Основной идеей, на которой базируется все законодательство США о свободе слова, является разделение фактов и мнений. В этом смысле характерна фраза "наш стиральный порошок удаляет пятна крови" - ее несложно проверить, потому что она содержит факт. Фраза же "наш стиральный порошок - самый лучший" - это мнение, оно субъективно и его соответствие истине нельзя доказать в принципе, так же, как и его ложность. Поэтому достоверность такой фразы не может рассматриваться в суде. Таким образом, и это еще одна традиция американского информационного права, мы разрешаем крикливую рекламу. Получается, что десятки производителей мыла заявляют, что именно их сорт является лучшим в мире. Однако, мы предполагаем, что это не может помешать потребителю создать свое мнение о данном продукте.

Государственный орган Соединенных Штатов по контролю за рекламой, ФКТ (Федеральная комиссия по торговле) не считает, что главным инструментом по борьбе с нарушениями законодательства о рекламе должны являться штрафы или контрреклама (corrective advertising). Они применяются достаточно редко, поскольку наказывая за уже совершенные правонарушения, мы не можем быть уверены в том, что рекламодатели не допустят их в будущем. Поэтому наилучшим результатом ФКТ считает заключение с нарушителем соглашения, в котором тот признает свою ошибку и обязуется в дальнейшем ее не повторять ни в этой рекламной кампании, ни в последующих.

Согласно п. 3 ст. 5 Закона "О рекламе", если осуществляемая рекламодателем деятельность требует специального разрешения (лицензии), но такое разрешение (лицензия) не получено, то реклама о таком рекламодателе и произведенных им товарах запрещена. Этот запрет касается как рекламодателей юридических, так и физических лиц. Сама по себе предпринимательская деятельность физических лиц без лицензии, если такая деятельность требует лицензии, настолько серьезное правонарушение, что за нее установлена уголовная ответственность по ст. 171 УК РФ.

В п. 3 ст. 5 Закона "О рекламе" имеются и определенные требования к содержанию рекламы о рекламодателе (юридическом или физическом лице) и произведенных им товарах, если деятельность такого рекламодателя подлежит лицензированию. В такой рекламе необходимо указать номер лицензии и наименование органа, выдавшего ее. Таким образом, в п. 3 ст. 5 Закона "О рекламе" содержится, во-первых, запрет на рекламу о рекламодателе и произведенных им товарах при отсутствии в необходимых случаях лицензии на соответствующую деятельность и, во-вторых, запрет (хотя об этом прямо не сказано) на рекламу о рекламодателе и его товарах без указания номера лицензии и органа, выдавшего ее, даже если такая лицензия имеется. В-третьих, в п. 3 ст. 5 Закона "О рекламе" содержится запрет на рекламу товаров, запрещенных вообще к производству и реализации. Во всех трех случаях нарушение указанных требований делает рекламу ненадлежащей.

В соответствии со ст. 2 рекламопроизводителем является юридическое или физическое лицо, осуществляющее полное или частичное приведение рекламной информации к готовой для распространения форме.

Рекламная деятельность имеет убеждающий или информационный характер и направлена на оказание влияния на потребительское поведение и/или мнение широкой аудитории. Рекламная деятельность - один из инструментов маркетинга, может использоваться в сочетании с такими приемами, как стимулирование сбыта, тактика индивидуальных продаж или деловые связи. (Тоффлер Б.Э., Имбер Дж. Словарь маркетинговых терминов. - М., 2000).

В п. 4 ст. 5 Закона "О рекламе", в отличие от п. 3 ст. 5 этого Закона, содержится лишь одно требование - требование к содержанию рекламы товаров, подлежащих обязательной сертификации. Такая реклама должна сопровождаться рекламодателем пометкой "подлежит обязательной сертификации". Согласно информационному письму Президиума Высшего Арбитражного Суда РФ от 25 декабря 1998 г. N 37 "Обзор рассмотрения споров, связанных с применением законодательства о рекламе", при отсутствии такой пометки меры административного воздействия к рекламодателю не должны приниматься, если он в этом не виновен, например, если вышеуказанная пометка изъята из полученного от рекламодателя текста рекламы по вине рекламораспространителя.

Отсутствие в рекламе в соответствующих случаях пометки "подлежит обязательной сертификации" делает рекламу ненадлежащей. В п. 4 ст. 5 Закона "О рекламе" прямо не указано на недопустимость рекламы товаров, требующих обязательной сертификации, без такой сертификации, что, по нашему мнению, является упущением законодателя. Кроме того, думается, что к ненадлежащей следует отнести и рекламу, которая вопреки требованиям п. 6 и 4 ст. 5 Закона "О рекламе" побуждает граждан к насилию, агрессии, возбуждает панику, побуждает к опасным действиям, способным нанести вред здоровью физических лиц или угрожающим их безопасности, или побуждает к действиям, нарушающим природоохранное законодательство. Во всех приведенных случаях нарушения в рекламе требований абзаца 4 п. 1, п. 2, 6 и 7 ст. 5 Закона "О рекламе" необходимо, чтобы сама реклама имела признаки коммерческой рекламы, т.е., чтобы она была предназначена для неопределенного круга лиц, была призвана формировать или поддерживать интерес к определенным физическим или юридическим лицам, товарам, идеям и начинаниям и способствовала реализации этих товаров, идей и начинаний. Вместе с тем в этой рекламе должны содержаться нарушения абзаца 4 п. 1, п. 2, 6 и 7 ст. 5 Закона "О рекламе". Дело в том, что нарушения требований указанных пунктов ст. 5 могут содержаться и в политической, религиозной, идеологической и иной рекламе. В этом случае они не относятся к ненадлежащей рекламе, предусмотренной комментируемым Законом "О рекламе". Исходя из тех же соображений, полагаю, что к ненадлежащей следовало бы отнести и рекламу товаров, которые требуют государственной регистрации, при отсутствии такой регистрации. Речь идет, например, о рекламе пестицидов и агрохимикатов, не прошедших государственную регистрацию. Такая реклама запрещена статьей 17 Федерального закона от 19 июня 1997 г. N 109-ФЗ "О безопасном обращении с пестицидами и агрохимикатами" (Собрание законодательства Российской Федерации. 1997. N 29. Ст. 3510). Приказом Министерства сельского хозяйства Российской Федерации от 22 апреля 2002 г. N 421 утвержден порядок государственной регистрации пестицидов и агрохимикатов (Российская газета. 2002. 30 мая). С 1 января 1999 г. введены в действие Методические указания МУК 2.3.2.721-98 "2.3.2. Пищевые продукты и пищевые добавки. Определение безопасности и эффективности биологически активных добавок к пище". Согласно этому нормативному акту, реклама биологически активных добавок и пище (БАД) в средствах массовой информации не должна противоречить материалам, согласованным при регистрации БАД. Реклама БАД, не прошедших государственную регистрацию в Минздраве Российской Федерации, не допускается.

При рекламировании ценных бумаг следует руководствоваться не только статьей 17 Закона "О рекламе", но и Федеральным законом "О защите прав и законных интересов инвесторов на рынке ценных бумаг" (Собрание законодательства РФ. 1999. N 10. Ст. 1163). Согласно ст. 5 этого Закона, запрещается рекламировать ценные бумаги, выпуск которых не прошел государственную регистрацию.

В связи с изложенным, мы полагаем, что необходимо внести в абзац 3 ст. 2 Закона "О рекламе" соответствующие дополнения, касающиеся видов ненадлежащей рекламы. Кроме того, следовало бы дополнить новым пунктом ст. 5 Закона "О рекламе", указав в нем требования к рекламе товаров, требующих государственной регистрации.

Все указанные виды рекламы должны быть отнесены к ненадлежащим на основании ст. 2 Закона "О рекламе" и ст. 14.3 КоАП РФ.

Российская ассоциация рекламных агентств предлагала дополнить ст. 2 Закона "О рекламе" разъяснением понятия "рекламное агентство". Это связано с тем, что в налоговом законодательстве и иных нормативных актах содержатся иногда различные определения этого понятия. Предложение представляется разумным. Представляется, что ст. 2 Закона "О рекламе" следовало бы дополнить и разъяснением понятия "рекламный слоган", который часто употребляется в литературе о рекламе без соответствующего разъяснения. До официального разъяснения этого понятия можно было бы пользоваться наиболее удачным его объяснением И. Силонова. "...Рекламный слоган, - пишет он, - это ключевая фраза рекламного видео- или радиоролика, фраза, присутствующая на рекламном плакате или на другом носителе, выражающая суть рекламы и призванная пробуждать интерес потребителя к рекламируемому товару, к работе или услуге" (Силонов И. Авторское право в рекламе//Хозяйство и право. 2000. N 5. С. 127).

Лица, права и интересы которых нарушены в результате ненадлежащей рекламы, вправе обратиться в установленном порядке в суд, арбитражный суд с исками, в том числе с исками о возмещении убытков, включая упущенную выгоду, возмещении вреда, причиненного здоровью и имуществу, компенсации морального вреда, публичном опровержении ненадлежащей рекламы. Истцы по искам о возмещении вреда, причиненного ненадлежащей рекламой здоровью, имуществу, чести, достоинству и деловой репутации, освобождаются от уплаты государственной пошлины. Ненадлежащая реклама, совершенная повторно в течение года после наложения административного взыскания за те же действия, влечет уголовную ответственность в соответствии с законодательством Российской Федерации.

Статья 3. Законодательство Российской Федерации о рекламе

В связи с тем, что к законодательству о рекламе относятся только федеральные законы, принятые в соответствии с Законом "О рекламе", следует, по нашему мнению, считать недействительной ст. 21 Федерального закона "О физической культуре и спорте в Российской Федерации" (Собрание законодательства РФ. 1999. N 18. Ст. 2206), запрещающую рекламу табачных изделий по каналам радиовещания во время трансляции по этим каналам физкультурно-оздоровительных программ. Она противоречит ст. 16 Закона "О рекламе", посвященной рекламе табака и табачных изделий, и не содержит подобного ограничения. К сожалению, нам не известно мнение МАП и Высшего Арбитражного Суда РФ о том, какой федеральный закон следует в указанном случае применять - Закон "О рекламе" (ст. 16) или Федеральный закон "О физической культуре и спорте в Российской Федерации" (ст. 21). К особенностям рекламы табачных изделий мы еще вернемся в комментарии к ст. 16 Закона "О рекламе".

22 апреля 1996 был принят Федеральный закон "О рынке ценных бумаг" (Российская газета. 1996. 25 апреля), гл. 9 которого посвящена рекламе ценных бумаг и противоречит ст. 17 Закона "О рекламе", в который также речь идет о рекламе ценных бумаг. В настоящее время это противоречие снято КоАП РФ в пользу Закона "О рекламе" (ст. 15.24, 23.47, 23.48 КоАП РФ).

Думается, что законодательство о рекламе можно рассматривать в широком и узком смысле слова. В узком смысле слова оно состоит из норм Закона "О рекламе", регулирующих только отношения, возникающие в процессе производства, размещения и распространения рекламы, и иных нормативных актов, указанных в ст. 3 этого Закона, которые регулируют в соответствии с ним только те же отношения. В качестве примера таких "иных нормативных актов" можно привести Инструкцию о размещении и распространении наружной рекламы на транспортных средствах, утвержденную приказом МВД РФ от 7 июля 1998 г. N 410 (Бюллетень нормативных актов федеральных органов исполнительной власти. 1998. N 28). В широком смысле слова законодательство о рекламе охватывает широкий круг нормативных правовых актов, которые регулируют не только отношения, возникающие в процессе производства, размещения и распространения рекламы, но главным образом отношения, не связанные с рекламой. В качестве примера такого нормативного акта можно провести КоАП РФ. Другие примеры - Федеральный закон от 6 января 1998 г. "О наркотических средствах и психотропных веществах", одна только ст. 46 которого посвящена рекламе этих средств и веществ (Собрание законодательства Российской Федерации. 1998. N 2. ст. 219) и Положение о порядке использования земель федерального железнодорожного транспорта в пределах полосы отвода железных дорог, утвержденные приказом министра путей сообщения от 15 мая 1999 г. N 26Ц (Бюллетень нормативных актов федеральных органов исполнительной власти. 1999. N 33). Пункты 11, 13-15 и 17 этого Положения регулируют отношения, касающиеся размещения рекламы в пределах полосы отвода железных дорог. Остальное содержание Положения отношения к рекламе не имеет. И еще несколько примеров таких нормативных актов. Отношения, связанные с признанием рекламы приглашением делать оферты либо публичной офертой (публичное предложение о заключении договора в рекламе), регулируются статьями 437 и 494 ГК РФ, а отношения, связанные с опровержением рекламы, содержащей сведения, порочащие честь, достоинство или деловую репутацию физического или юридического лица, регулируются статьями 151 и 152 того же Кодекса.

Однако к законодательству о рекламе не следует относить некоторые документы, которые, хотя и названы кодексами, носят характер рекомендаций. Имеется в виду в первую очередь Международный кодекс рекламной практики (Коммерческие вести. 1989. N 12. С. 35-37; N 13. С. 13-31; Старобинский С.Е. Указ. изд. С. 169-172). Он был принят Международной торговой палатой в Париже в 1937 г. и пересматривался в 1949, 1955, 1966, 1973 и 1986 гг. Как отметил Г. Надимов в "Российской газете" 19 апреля 1997 г.: "Международный кодекс рекламной практики - это своего рода свод правил, обычаев и этических стандартов, которым в добровольном порядке обязуются следовать подписавшие его участники рекламного рынка. Кодекс, как своего рода хартия, лишь дополняет национальные законы о рекламе и гармонизирует отношения между участниками рынка, разрешая противоречия в досудебном порядке, как правило, без участия государственных органов...". Хотя Международный кодекс весьма универсальный и постоянно обновляемый документ, Российский общественный совет по рекламе в дополнение к нему решил разработать Свод обычаев и правил делового оборота рекламы на территории России. Так же как и Кодекс, Свод носит рекомендательный характер. Международный кодекс рекламной практики был 17 апреля 1995 г. подписан в Москве Торгово-промышленной палатой Российский Федерации, Ассоциацией рекламных агентств, Ассоциацией работников рекламы, Союзом журналистов России, 29 крупнейшими рекламными агентствами, рядом газет и общественных организаций. Среди них еженедельник "Экономика и жизнь", газета "Известия" и др. Многие положения Международного кодекса рекламной практики были восприняты Законом "О рекламе".

Такой же рекомендательный характер, как Международный кодекс носит и Кодекс рекламной практики Российской ассоциации работников рекламы, принятый 21 января 1992 г. на собрании членов этой ассоциации. Во введении к этому Кодексу отмечено, что его нормы не могут противоречить нормам действующего законодательства.

Статья 3 Закона "О рекламе" отнесла законодательство о рекламе к исключительному ведению Российской Федерации. В связи с этим Законодательное собрание Омской области 7 мая 1996 г. приняло постановление N 91 "О запросе в Конституционный Суд Российский Федерации по проверке конституционности ст. 3 Федерального закона "О рекламе". Одновременно Законодательным собранием Омской области было принято постановление N 92 "О законодательной инициативе Омской области по внесению дополнения в ст. 3 Федерального закона "О рекламе", к которому прилагался проект Федерального закона "О внесении дополнения в ст. 3 Федерального закона "О рекламе". Предлагалось дополнить абзац 1 ст. 3 Федерального закона "О рекламе" после слов "иных Федеральных законов" словами "и законов субъектов Российской Федерации" (Ведомости Законодательного собрания Омской области. 1996. N 2. Ст. 238). С запросом о проверке конституционности ст. 3 Федерального закона "О рекламе" обратилась в Конституционный суд РФ и Московская городская дума, которая исходила из того, что законодательство о рекламе не упомянуто ни в ст. 71, определяющей пределы ведения Российской Федерации, ни в ст. 72 Конституции РФ, определяющей предметы совместного ведения Российской Федерации и ее субъектов, следовательно, рекламная деятельность может регулироваться нормативными актами субъектов Российской Федерации.

О том, что органы власти субъектов Российской Федерации вправе регулировать отношения, связанные с рекламной деятельностью, принимать законы, регулирующие особенности отдельных видов рекламы, например особенности рекламы эротической продукции, считал и Верховный Суд РФ. Так, рассматривая дело, связанное с принятием Белгородской областной думой 13 сентября 1995 г. (т.е. после вступления в силу комментируемого Закона "О рекламе") Закона "О регулировании распространения и рекламе эротической продукции на территории Белгородской области", Судебная коллегия по гражданским делам Верховного Суда РФ отметила в своем определении: "Белгородская областная дума в соответствии со ст. 72 Конституции РФ имела право принять Закон". Судебная коллегия указала лишь на несоответствие размера штрафа, установленного в Законе Белгородской думы, размеру штрафа, установленному Кодексом об административных правонарушениях" (Бюллетень Верховного Суда Российской Федерации. 1996. N 5. С. 1).

Запросы Законодательного собрания Омской области и Московской городской думы были рассмотрены Конституционным Судом РФ 4 марта 1997 г. Своим постановлением N 1372 Конституционный Суд признал ст. 3 Федерального закона от 18 июля 1995 г. "О рекламе" соответствующей Конституции Российской Федерации, "поскольку она распространяется на регулирование тех отношений в области рекламной деятельности, которые относятся к сфере гражданского законодательства и составляют основы единого рынка" (Российская газета. 1997. 18 марта). Как указано в ст. 79 Федерального конституционного закона "О Конституционном Суде Российской Федерации", постановление Конституционного Суда является окончательным, не подлежит обжалованию, вступает в силу немедленно после его провозглашения и действует непосредственно. Поскольку ни в упомянутой, ни в других статьях этого Закона не запрещены обсуждение и критика постановлений Конституционного Суда, рассмотрим постановление этого суда о конституционности ст. 3 Закона "О рекламе" с точки зрения его обоснованности, соответствия действующему законодательству и беспристрастности суда, принявшего указанное постановление, а также обоснованность возражений по поводу этого постановления судьи Конституционного Суда В.Д. Зорькина, изложенных в его Особом мнении.

Мы разделяем мнение судьи Конституционного Суда РФ В.Д. Зорькина, который считает, что "..статья 3 Федерального закона от 18 июля 1995 г. "О рекламе" не соответствует Конституции Российской Федерации, ее ст. 72 и 76 (часть 2), так как не допускает возможность субъектов Российской Федерации принимать законодательные и иные нормативные правовые акты по вопросам рекламы, когда такие вопросы относятся к совместному ведению Российской Федерации и ее субъектов". Нам представляются обоснованными доказательства, которые приводит В.Д. Зорькин в подтверждение своего мнения, например с п. 4 его Особого мнения. В отличие от точки зрения, изложенной в постановлении Конституционного Суда, он считает, что нет оснований говорить о том, что отношения в области рекламной деятельности относятся к сфере гражданского законодательства. "Ряд положений рассматриваемого Закона, - пишет он, - относятся не к гражданскому законодательству (основанному на договоре, равенстве и автономии воли сторон), а к административному (в основе которого лежат отношения власти-подчинения). Такие отношения административно-правового характера закреплены в ст. 5, 9-11, 14-16, 22, 24, 26-29, 31. Это типичные нормы административного права, главным образом регулирующие административные отношения в связи с предотвращением и пресечением ненадлежащей рекламы. Поэтому в ст. 31 (ч. 2) данного Закона за нарушение такого рода норм установлена административно-правовая ответственность". Нам представляется, что и ст. 6, 7, 8 (п. 1), 12, 13, 17, 20, 23, 31, 33 (п. 2) Закона "О рекламе" также являются нормами административного права. В дополнение к указанным выше доводам, опровергающим, по нашему мнению, точку зрения Конституционного Суда на характер отношений, регулируемых Законом "О рекламе", можно привести еще следующее.

1. Одной из сторон этих отношений является федеральный орган исполнительной власти - МАП (либо его территориальные органы), который является не только главным государственным контролером за соблюдением законодательства о рекламе, но и, в случае спора, стороной (истцом или ответчиком) по делу, рассматриваемому в судебных органах. Это обстоятельство также свидетельствует об административно-правовом характере рассматриваемых отношений в области рекламы.

2. Отношения, о которых идет речь, возникают помимо воли сторон, подчас и против их воли, что не характерно для гражданско-правовых отношений.

3. В Законе "О рекламе" указаны конкретно только меры административно-правового характера, применяемые к нарушителям этого Закона. Конкретные меры гражданско-правового и уголовно-правового характера к нарушителям в Законе "О рекламе" не указаны, они только упоминаются.

4. Установлен административно-процессуальный, а не гражданско-процессуальный порядок рассмотрения МАП и его территориальными органами дел по признакам нарушения законодательства о рекламе.

Необходимо отметить еще одно замечание судьи Конституционного Суда, опровергающее мнение Конституционного Суда России о том, что отношения, возникающие в процессе производства, размещения и распространения рекламы, находятся в исключительном ведении Российской Федерации. "В связи с вопросами рекламы в статьях настоящего Закона затрагиваются различные предметы ведения, в том числе такие, как защита прав и свобод человека, разграничение государственной собственности, местное самоуправление, общественный порядок, охрана окружающей среды, вопросы воспитания, защита детства, социальная защита, налогообложение и сборы и т.д.

Согласно ст. 72 Конституции Российской Федерации, эти вопросы также находятся в совместном ведении Российской Федерации и ее субъектов".

В связи с принятием нового КоАП РФ вновь встает вопрос о конституционности ст. 3 Закона "О рекламе". В отличие от Кодекса РСФСР об административных правонарушениях КоАП РФ включил нарушение законодательства о рекламе в число административных правонарушений (ст. 14.3 КоАП РФ), распространив тем самым на него общие положения этого Кодекса (гл. 1-4, 24-32), коснулся дел о нарушениях законодательства о рекламе в целом ряде статей (4.5, 5.9, 11.21, 14.3, 15.24, 23.47, 23.48, 28.3.2.1, 28.3.2.63, 28.3.5, 28.7), а Закон РФ от 30 декабря 2001 г. "О введении в действие Кодекса Российской Федерации об административных правонарушениях" (Российская газета. 2001. 31 декабря) отменил некоторые части и изменил другие части статьи Закона "О рекламе". Надо полагать, что со вступлением АК РФ в силу будут отменены и изменены не только отдельные части одной статьи Закона "О рекламе", но и других статей этого Закона. Кроме того, сократится, видимо, ведомственное нормотворчество в части, например, порядка рассмотрения дел о ненадлежащей рекламе и об отказе от контррекламы, так как этот порядок установлен КоАП РФ.

Расширится сфера действия Закона "О рекламе". Мы имеем в виду введение КоАП РФ ответственности должностных лиц за нарушение законодательства о рекламе (ст. 2.4 КоАП РФ). Таким образом, новый КоАП РФ убедительно доказывает, что именно административное, а не гражданское право является государственным инструментом защиты прав граждан и организаций в области рекламы.

Следует отметить, что, согласно классификатору правовых актов, одобренному Указом Президента РФ от 15 марта 2000 г. N 511, законодательство о рекламе относится к такой отрасли законодательства, как информация и информатизация, которая примыкает к административному праву.

И еще одно обстоятельство, которое следовало бы учесть законодателю при обсуждении вопроса об изменении редакции ст. 3 Закона "О рекламе" (если этот вопрос будет обсуждаться). В других государствах, например в США, наделение штатов полномочиями по правовому регулированию отношений в области рекламы, не привело к созданию препятствий для перемещения товаров, услуг и финансовых средств, не привело к ограничениям добросовестной конкуренции и не привело в итоге к нарушению единства экономического пространства Соединенных Штатов Америки. А ведь именно на угрозу наступления таких негативных последствий в Российской Федерации в случае наделения ее субъектов правами в области рекламы сослался Конституционный Суд России в своем постановлении о конституционности ст. 3 Закона "О рекламе", не затрудняя себя доказательствами своих опасений.

Необходимо также отметить, что на заседании Конституционного Суда РФ по делу о проверке конституционности ст. 3 Федерального закона "О рекламе" судьей-докладчиком был судья Конституционного Суда РФ Ю.М. Данилов, который до занятия должности судьи работал в качестве заместителя Председателя Госкомитета по антимонопольной политике и поддержке новых экономических структур и не имел, по нашему мнению, морального права участвовать в качестве судьи и тем более судьи-докладчика при рассмотрении указанного дела. Указанный Госкомитет был разработчиком проекта Закона "О рекламе" и заинтересован в сохранении нынешней редакции ст. 3 этого Закона.

Представляется, что все проведенные выше доводы дают основание для внесения изменений в ст. 3 Закона "О рекламе", определив в ней, что правовое регулирование отношений, возникающих в процессе производства, размещения и распространения рекламы, относится к совместному ведению Российской Федерации и ее субъектов в соответствие со ст. 72 Конституции РФ.

Статья 4. Авторское право и смежные права на рекламу

Объектом авторского права и смежных прав в соответствии с Федеральным Законом N 5351-I "Об авторском праве и смежных правах" от 9 июля 1993 г. может быть не всякая реклама. Она может быть им только в том случае, если соответствует требованиям к объектам авторского права и смежных прав, указанным в Законе РФ от 9 июля 1993 г. N 5351-1 "Об авторском праве и смежных правах" в редакции Федерального закона от 19 июля 1995 г. N 110-ФЗ. Эти требования состоят в том, чтобы реклама была результатом творческой деятельности (ст. 6 Закона "Об авторском праве и смежных правах").

В соответствии со ст. 6 ФЗ N 5351-I "Об авторском праве и смежных правах" авторское право распространяется на произведения науки, литературы и искусства, являющиеся результатом творческой деятельности, независимо от назначения и достоинства произведения, а также от способа его выражения. Авторское право распространяется как на обнародованные произведения, так и на необнародованные произведения, существующие в какой-либо объективной форме:

- письменной (рукопись, машинопись, нотная запись и так далее);

- устной (публичное произнесение, публичное исполнение и так далее);

- звуко- или видеозаписи (механической, магнитной, цифровой, оптической и так далее);

- изображения (рисунок, эскиз, картина, план, чертеж, кино-, теле-, видео- или фотокадр и так далее);

- объемно-пространственной (скульптура, модель, макет, сооружение и так далее);

- в других формах.

Часть произведения (включая его название), которая удовлетворяет требованиям пункта 1 настоящей статьи и может использоваться самостоятельно, является объектом авторского права. Авторское право не распространяется на идеи, методы, процессы, системы, способы, концепции, принципы, открытия, факты. Авторское право на произведение не связано с правом собственности на материальный объект, в котором произведение выражено. Передача права собственности на материальный объект или права владения материальным объектом сама по себе не влечет передачи каких-либо авторских прав на произведение, выраженное в этом объекте, за исключением случаев, предусмотренных статьей 17 настоящего Закона.

В ст. 7 этого же Закона, в которой приведен перечень произведений, являющихся объектами авторского права, реклама прямо не названа. Однако этот перечень является примерным и относит к объектам авторского права и "другие произведения".

Ст. 7 ФЗ N 5351-I "Об авторском праве и смежных правах" выделяет произведения, являющиеся объектами авторского права. Объектами авторского права являются:

- литературные произведения (включая программы для ЭВМ);

- драматические и музыкально-драматические произведения, сценарные произведения;

- хореографические произведения и пантомимы;

- музыкальные произведения с текстом или без текста;

- аудиовизуальные произведения (кино-, теле- и видеофильмы, слайдфильмы, диафильмы и другие кино- и телепроизведения);

- произведения живописи, скульптуры, графики, дизайна, графические рассказы, комиксы и другие произведения изобразительного искусства;

- произведения декоративно-прикладного и сценографического искусства;

- произведения архитектуры, градостроительства и садово-паркового искусства;

- фотографические произведения и произведения, полученные способами, аналогичными фотографии;

- географические, геологические и другие карты, планы, эскизы и пластические произведения, относящиеся к географии, топографии и к другим наукам;

- другие произведения.

К объектам авторского права также относятся:

- производные произведения (переводы, обработки, аннотации, рефераты, резюме, обзоры, инсценировки, аранжировки и другие переработки произведений науки, литературы и искусства);

- сборники (энциклопедии, антологии, базы данных) и другие составные произведения, представляющие собой по подбору или расположению материалов результат творческого труда.

Производные произведения и составные произведения охраняются авторским правом независимо от того, являются ли объектами авторского права произведения, на которых они основаны или которые они включают.

То, что реклама может быть объектом авторского права, подтверждается ст. 8 названного Закона, в которой приведен исчерпывающий перечень произведений, не являющихся объектами авторского права. Рекламы среди них нет.

Ст. 9 ФЗ N 5351-I "Об авторском праве и смежных правах" регулирует возникновение авторского права и определяет понятие "презумпция авторства". Авторское право на произведение науки, литературы и искусства возникает в силу факта его создания. Для возникновения и осуществления авторского права не требуется регистрации произведения, иного специального оформления произведения или соблюдения каких-либо формальностей. Обладатель исключительных авторских прав для оповещения о своих правах вправе использовать знак охраны авторского права, который помещается на каждом экземпляре произведения и состоит из трех элементов:

- латинской буквы "С" в окружности: "c";

- имени (наименования) обладателя исключительных авторских прав;

- года первого опубликования произведения.

При отсутствии доказательств иного автором произведения считается лицо, указанное в качестве автора на оригинале или экземпляре произведения. При опубликовании произведения анонимно или под псевдонимом (за исключением случая, когда псевдоним автора не оставляет сомнения в его личности) издатель, имя или наименование которого обозначено на произведении, при отсутствии доказательств иного считается представителем автора в соответствии с настоящим Законом и в этом качестве имеет право защищать права автора и обеспечивать их осуществление. Это положение действует до тех пор, пока автор такого произведения не раскроет свою личность и не заявит о своем авторстве.

Ст. 10 ФЗ N 5351-I "Об авторском праве и смежных правах" авторское право на произведение, созданное совместным творческим трудом двух или более лиц (соавторство), принадлежит соавторам совместно независимо от того, образует ли такое произведение одно неразрывное целое или состоит из частей, каждая из которых имеет самостоятельное значение. Часть произведения признается имеющей самостоятельное значение, если она может быть использована независимо от других частей этого произведения. Каждый из соавторов вправе использовать созданную им часть произведения, имеющую самостоятельное значение, по своему усмотрению, если иное не предусмотрено соглашением между ними. Право на использование произведения в целом принадлежит соавторам совместно. Взаимоотношения соавторов могут определяться соглашением между ними. Если произведение соавторов образует одно неразрывное целое, то ни один из соавторов не вправе без достаточных к тому оснований запретить использование произведения.

В соответствии со ст. 15 ФЗ N 5351-I "Об авторском праве и смежных правах" автору в отношении его произведения принадлежат следующие личные неимущественные права:

- право признаваться автором произведения (право авторства);

- право использовать или разрешать использовать произведение под подлинным именем автора, псевдонимом либо без обозначения имени, то есть анонимно (право на имя);

- право обнародовать или разрешать обнародовать произведение в любой форме (право на обнародование), включая право на отзыв;

- право на защиту произведения, включая его название, от всякого искажения или иного посягательства, способного нанести ущерб чести и достоинству автора (право на защиту репутации автора).

Автор имеет право отказаться от ранее принятого решения об обнародовании произведения (право на отзыв) при условии возмещения пользователю причиненных таким решением убытков, включая упущенную выгоду. Если произведение уже было обнародовано, автор обязан публично оповестить о его отзыве. При этом он вправе изъять за свой счет из обращения ранее изготовленные экземпляры произведения. При создании служебных произведений положения настоящего пункта не применяются. Личные неимущественные права принадлежащие автору независимо от его имущественных прав и сохраняются за ним в случае уступки исключительных прав на использование произведения. Автору в отношении его произведения принадлежат исключительные права на использование произведения в любой форме и любым способом.

Исключительные права автора в соответствии со ст. 16 ФЗ N 5351-I "Об авторском праве и смежных правах" на использование произведения означают право осуществлять или разрешать следующие действия:

- воспроизводить произведение (право на воспроизведение);

- распространять экземпляры произведения любым способом: продавать, сдавать в прокат и так далее (право на распространение);

- импортировать экземпляры произведения в целях распространения, включая экземпляры, изготовленные с разрешения обладателя исключительных авторских прав (право на импорт);

- публично показывать произведение (право на публичный показ);

- публично исполнять произведение (право на публичное исполнение);

- сообщать произведение (включая показ, исполнение или передачу в эфир) для всеобщего сведения путем передачи в эфир и (или) последующей передачи в эфир (право на передачу в эфир);

- сообщать произведение (включая показ, исполнение или передачу в эфир) для всеобщего сведения по кабелю, проводам или с помощью иных аналогичных средств (право на сообщение для всеобщего сведения по кабелю);

- переводить произведение (право на перевод);

- переделывать, аранжировать или другим образом перерабатывать произведение (право на переработку);

- сообщать произведение таким образом, при котором любое лицо может иметь доступ к нему в интерактивном режиме из любого места и в любое время по своему выбору (право на доведение до всеобщего сведения).

Исключительные права автора на использование дизайнерского, архитектурного, градостроительного и садово-паркового проекта включают также практическую реализацию таких проектов. Автор вправе требовать от заказчика предоставления права на участие в реализации своего проекта при разработке документации, если иное не предусмотрено в договоре.

В соответствии со ст. 36 N 5351-I "Об авторском праве и смежных правах" субъектами смежных прав могут быть исполнители, производители фонограмм, организации эфирного или кабельного вещания.

Производители фонограммы, организации эфирного или кабельного вещания осуществляют свои права, в пределах прав, полученных по договору с исполнителем и автором записанного на фонограмме или передаваемого в эфир или по кабелю произведения. Разрешение на использование постановки, - не отменяет необходимости получения разрешения у других участвующих исполнителей, а также у автора. Исполнители должны осуществлять свои права при условии соблюдения авторских прав исполняемого произведения. Для возникновения и осуществления смежных прав не требуется соблюдения каких-либо формальностей. Производитель фонограммы и исполнитель для оповещения о своих правах вправе использовать знак охраны смежных прав, который помещается на каждом экземпляре фонограммы и (или) на каждом содержащем ее футляре и состоит из трех элементов:

- латинской буквы "Р" в окружности: (P);

- имени (наименования) обладателя исключительных смежных прав;

- года первого опубликования фонограммы.

Объектами смежных авторских прав являются исполнение произведения, фонограмма, передача по радио или телевидению и др.

Примером нарушения авторских прав при рекламировании водки может служить дело по иску кубинского фотографа Альберто Корды о защите своих авторских прав. Компания "Смирнофф" поместила на этикетках одной из партий произведенной водки черно-белую фотографию известного кубинского революционера Че Гевары в берете, которая обошла весь мир и стала своеобразной иконой левых радикалов. Фотографию сделал еще в 1960 г. фотограф Альберто Корда. Ответчиком по делу помимо компании "Смирнофф" были фотоагентство "Рекс фичерз" и рекламное агентство "Лоуи линтас", предложившие компании "Смирнофф" этот рекламный ход. Иск фотографа Корды был удовлетворен (Че Гевара не будет рекламировать водку//Новое русское слово. 2000. 19 сентября.)

Еще один пример. Организация "Омск-Агро" использовала в своей рекламе идею, сформулированную телевизионным каналом НТВ: "Новости - наша профессия". В рекламе "Омск-Агро" это выглядит так: "Качество - наша профессия". Как выразился автор статьи по поводу действий "Омск-Агро": "Гоп-стоп на большой дороге - вот ваша профессия" (Омская правда. 1997. 19 февраля. Об авторском праве на рекламные видеоролики, на шрифты и на рекламный слоган Силонов И. Указ. изд. С. 120-127). А вот пример нарушения авторского права в английской армейской рекламе. Как сообщала газета "Новое русское слово" 28 июня 2002 г. в статье "Оазис" победил военных", британскому полку шотландских горцев пришлось отозвать около 300 своих рекламных роликов, в которых использовались песни рокгруппы "Оазис" так как на это не было получено разрешение авторов песен. Авторы грозили судебным иском.

Авторские права на рекламу могут быть переданы их правообладателем другим лицам на основании договора. От рекламы как объекта авторских прав следует отличать принадлежащие гражданам нематериальные блага, которые могут быть использованы в рекламе с согласия лица, которое обладает ими, или его наследников (ст. 150 Гражданского кодекса Российской Федерации). Так, с согласия королевы Великобритании ее изображение впервые поместят на бутылках с пивом, которые будут продаваться компанией Potton Brewing в качестве специальных подарочных наборов. Полученными за согласие участвовать в рекламе пива деньгами королевская семья намерена компенсировать затраты на празднование 50-летия правления Елизаветы II (Английская королева будет рекламировать пиво//Новое русское слово. 2002. 2-3 марта).

Другой пример. 14 ноября 2005 г. просьбу производителей "Советского" шампанского не передавать права на товарный знак и дистрибуцию "Советского" группе компаний "Алкомир" удовлетворил Минсельхоз РФ. Чиновники пообещали, что во время пика продаж "Советского", передачи прав на товарный знак не будет, так как "Советское" шампанское производят исключительно 3 компании: Московский комбинат шампанских вин, компании "Исток" и "Игристые вина". При этом торговая марка с 2004 г. принадлежит ФКП "Союзплодимпорт", с которым производители "Советского" заключили лицензионные соглашения. Компания "Алкомир" - эксклюзивный дистрибьютор водочных марок Moskovskaya и Stolychnaya, также принадлежащих "Союзплодимпорту".

Общество "Торговый Домъ по Возрождению традиций Поставщика Двора Его Императорскаго Величества П.А. Смирнова" ("Торговый Домъ Смирновъ"), правообладатель товарных знаков и патентов "Смирновъ", выводит на рынок семейство полусладких слабоградусных настоек. Программа вывода на рынок всего семейства настоек "Смирновские домашние рецепты", состоящего из 6 видов настоек, рассчитана на 12 месяцев.

По факту нарушения требований ст. 4 Закона "О товарных знаках, знаках обслуживания и наименованиях мест происхождения товаров" и нарушения законодательства об интеллектуальной собственности руководство компаний привлекают к административной ответственности. Так, сургутское предприятие ООО "Автомир", занимающееся техобслуживанием и ремонтом автомобилей, продажей запасных частей для них, - размещало наружную рекламу и рекламу в печатных средствах массовой информации, используя обозначение АВТОМИР. Директору ООО "Автомир" по факту нарушения требований ст. 4 Закона "О товарных знаках..." внесено представление об устранении нарушений закона и было возбуждено производство об административном правонарушении по ст. 14.10 КоАП РФ.

Статья 5. Общие требования к рекламе

1. О ст. 5 Закона "О рекламе" уже говорилось в комментарии к ст. 2 этого Закона. В ней говорилось о том, что невыполнение требований в рекламе, изложенных в ст. 5 Закона "О рекламе", делает такую рекламу ненадлежащей. В этой связи мы касались выполнения требований, о которых указано в абзаце 2 п. 1 ст. 5, т.е. об использовании в радио-, теле-, видео-, аудио- и кинопродукции нерекламного характера рекламной по существу информации, без предварительного сообщения об этом соответственно слушателям, зрителям или читателям. Должно ли это сообщение выражаться фразой "на правах рекламы"? Ответ на этот вопрос содержится в одном из примеров, приведенных в информационном письме Высшего Арбитражного Суда РФ от 25 декабря 1998 г. N 37 "Обзор практики рассмотрения споров, связанных с применением законодательства в рекламе" (дело N 13). Антимонопольный орган направил организации-рекламораспространителю предписание с требованием прекратить использование на страницах своей газеты, в материалах, не относящихся к рекламе, целенаправленного обращения внимания потребителей рекламы на конкретную марку (модель, артикул) товара либо изготовителя, исполнителя, продавца для формирования и поддержания интереса к ним без надлежащего предварительного сообщения об этом и не допускать в дальнейшем публикаций без пометки "на правах рекламы". Поскольку предписание рекламораспространителем не было выполнено, а наложенный на него за это штраф не был уплачен, антимонопольный орган обратился в арбитражный суд с требованием о его принудительном взыскании. Суд заявленное требование отклонил, руководствуясь следующим. Статья 5 Закона "О рекламе" не содержит специальной формы для надлежащего предварительного сообщения об использовании в печатной продукции нерекламного характера целенаправленного обращения внимания потребителей на конкретный товар или определенного изготовителя, исполнителя, продавца для формирования и поддержания интереса к ним, т.е. в рекламных целях. Пометка "на правах рекламы" приводится Законом "О рекламе" как один из возможных, но не единственный вариант такого сообщения. Требование предписания, чтобы сообщение о рекламном характере информации имело исключительно форму пометки "на правах рекламы", противоречит Закону "О рекламе". В данном случае в статье рассказывалось об успехах организации и о хорошем качестве производимого ею товара. Перед текстом статьи выделенным шрифтом разъяснялось, что вынесенная в заголовок фраза часто используется в рекламе организации, должностное лицо которой давало интервью рекламораспространителю, а в статье, содержащей это интервью, пойдет речь о том, что стоит за этой рекламой. Указанное сообщение является надлежащим предварительным оповещением потребителя о рекламном характере следующей за ним информации, поскольку позволяет потребителю распознать соответствующий материал как рекламный непосредственно в момент его представления. В связи с этим арбитражный суд обоснованно признал, что рекламораспространитель не нарушил требований ст. 5 Закона "О рекламе" о сопровождении информации нерекламного характера, содержащей рекламную информацию, соответствующим сообщением.

2. Пункт 2 ст. 5 запрещает распространение рекламы на территории Российской Федерации на других языках, кроме русского, и дополнительно только на языках республик, входящих в Российскую Федерацию и языках народов России. По имеющимся у нас сведениям, подобные запреты имеются только в странах СНГ. В других странах реклама может распространяться на любых языках народов мира. В США, Израиле, - можно довольно-таки часто встретить рекламу на русском языке. Например, в таких городах, как Нью-Йорк, Чикаго, в столице штата Техас - Остине и других городах можно встретить рекламу на русском языке, и это обстоятельство никого не волнует. Не является редкостью реклама на русском языке в таких городах Израиля, как Хайфа, Назарет и др. Рекламу на русском языке можно встретить и в Париже, и в Лондоне. Ничем, на наш взгляд, не оправдано не только указание в п. 2 ст. 5 на то, что реклама на территории Российской Федерации должна распространяться на русском языке, но и то, что она может распространяться дополнительно, по усмотрению рекламодателей только на государственных языках республик, а не на языках других автономных образований Российской Федерации.

Во втором предложении п. 2 ст. 5 Закона "О рекламе" следовало бы указать, кто решает вопрос о том, что радиовещание, телевизионное вещание и печатные издания будут издаваться исключительно на государственных языках республик, а не иных автономных образований, родных языках народов Российской Федерации и иностранных языках. Это необходимо, так как второе предложение п. 2 ст. 5 снимает запрет на распространение рекламы на территории России на иностранных языках, установленный в первом предложении этого пункта ст. 5. Кроме того, в нем, в отличие от первого предложения ст. 5, реклама на языках республик, входящих в состав Российский Федерации, не рассматривается в качестве дополнительной, зависящей от усмотрения рекламодателей. Запрет на распространение в Российской Федерации рекламы на иностранных языках, о котором идет речь в первом предложении п. 2 ст. 5 Закона "О рекламе", не следует понимать буквально. Думается, что не является нарушением этого запрета указание названия рекламируемой продукции на языке производителя, например компьютер Pentium, ASUS или копировальный аппарат Xeroх. Не считается нарушением и названия в рекламе на иностранных языках рекламодателей, например Sony или Samsung, ViewSonic, LG, HP, а также названия в рекламе на русском и иностранном языках экспортируемой продукции, например Russiаn vodka.

Пункт 2 ст. 5 предполагает не только применение в словах рекламы букв русского алфавита, но и русских слов. С этой точки зрения рекламу, написанную вроде бы на русском языке, но состоящую не полностью из русских слов, а подчас из придуманных словообразований, следует, по нашему мнению, считать ненадлежащей. В качестве примера можно привести такую рекламу, помещенную в "Российский газете": "Вас ждет отличный шопинг" (Российская газета. 1994. 29 июня). Другим примером может служить реклама, которая часто повторяется по телевидению: "Не тормози - сникерсни!", "Nuts - орех - это успех". Как нарушающую Закон "О рекламе" следует рассматривать рекламу, которая искажает русский язык или в которой содержится так называемый "блатной жаргон", так как это не русский язык. Так, в рекламе радиостанции "Ностальжи" содержится такой вопрос: "И че, платят? Че ты с ней до сих пор не сотрудничаешь?" (О недавнем. Реклама-двигатель. Чего и куда?//Омская правда. 1997. 19 февраля).

Постановлением Правительства РФ от 27 декабря 1996 г. N 1575 "Об утверждении Правил, обеспечивающих наличие в продуктах питания, ввозимых в Российскую Федерацию, информации на русском языке" (с изм. и доп. от 14 июля 1997 г., 16 апреля 2001 г.) (Российская газета. 1997. 10 января); а также Постановлением Правительства РФ от 14 июля 1997 г. N 869 "О внесении изменений и дополнений в правила, обеспечивающие наличие на продуктах питания, ввозимых в Российскую Федерацию, информации на русском языке" (Собрание законодательства Российской Федерации. 1997. N 29. Ст. 3532) установлено, что с 1 мая 1997 г. запрещается продажа на территории России импортных продуктов питания без информации о них на русском языке. Очевидно, что в связи с этим реклама таких продуктов питания также запрещена, так как не допускается реклама товаров, запрещенных к производству и реализации (п. 3 ст. 5 настоящего Закона).

Правила, обеспечивающие наличие на продуктах питания, ввозимых в Россию, информации на русском языке, помимо информации о составе, пищевой ценности, сроках годности, условиях хранения и способах приготовления, стране и фирме-производителе продуктов питания и рекомендаций по использованию для биологически активных пищевых добавок, требуют еще информации на упаковке, этикетке или листе-вкладыше об условиях применения ввозимых в Россию продуктов питания, включая противопоказания при отдельных видах заболеваний. Думается, что требование об информации о противопоказаниях при использовании продуктов питания при отдельных видах заболеваний, в том числе и в рекламе, следовало бы предъявлять не только к ввозимым из-за рубежа продуктам питания, но и к производимым в нашей стране.

16 июня 1997 г. Правительством РФ было установлено, что с 1 января 1998 г. запрещается продажа на территории России определенных товаров при отсутствии информации о сроках службы (годности) (Постановление Правительства Российской Федерации от 16 июня 1997 г. N 720 "Об утверждении перечня товаров длительного пользования, в том числе комплектующих изделий (деталей, узлов, агрегатов), которые по истечении определенного периода могут представлять опасность для жизни, здоровья потребителя, причинять вред его имуществу или окружающей среде и на которые изготовитель обязан устанавливать срок службы, и перечня товаров, которые по истечении срока годности считаются непригодными для использования по назначению"//Собрание законодательства Российской Федерации. 1997. N 25. Ст. 2942). Реклама таких запрещенных к продаже товаров не допускается. Не допускается и реклама таких запрещенных к производству и реализации товаров, как радиоэлектронные средства, которые к тому же нельзя ввозить из-за рубежа и эксплуатировать на территории России. Это радиостанции (радиоудлинители телефонных каналов) типа "Тамагава", "Сигнал", "Ягуар", "Пантера", работающие на частотах авиации и спецслужб, и другие радиоэлектронные средства.

В соответствии со сводом обычаев и правил делового оборота рекламы на территории Российской Федерации (принятом на заседании ОСР 21 января 1997 г.) - системой понятий, рекомендаций и процедур, добровольно принимаемой участниками рекламной деятельности в России в целях ее упорядочения и эффективного развития, - при рекламе товаров и услуг для детей и использовании детских образов в рекламной продукции субъектам рекламной деятельности рекомендуется принимать во внимание следующие положения:

1) если рекламируемый продукт (товар) содержит внутри предметы, в частности, игрушки, которые не предназначены для детей до определенного возраста, то, наряду с вложенной инструкцией, следует сопровождать рекламу этих товаров предупредительной надписью (в телевизионной рекламе время ее трансляции должно быть достаточным для восприятия). Например, таковыми могут быть признаны игрушки от "Киндер-сюрприза", "Томболы", так как части от них при неосторожном обращении могут повредить здоровью ребенка (например, попасть в дыхательные пути). На упаковке или в инструкции, вложенной внутрь, должно быть отмечено, что игрушка не предназначена для детей до 3-х летнего возраста. Однако, в рекламе указанных товаров об этом не упоминается;

2) в рекламе не следует поощрять и призывать детей увеличивать количество приемов пищи в день или заменять основное питание легкой пищей, кондитерскими изделиями и т.д. Примером может служить реклама йогурта "Данон", в которой имеет место призыв заменить бифштекс рекламируемым продуктом на том основании, что он содержит не меньше протеинов, чем мясо;

3) в рекламе товара с использованием игр с призами или "лотерей" необходимо указывать дату окончания розыгрыша. При подобной рекламе не следует:

- преувеличивать ценность призов и шансы их выиграть;

- поощрять чрезмерно большие покупки для участия в розыгрыше.

Приведем несколько примеров несоответствующей рекламы товаров и услуг для детей и использовании детских образов в рекламной продукции: при рекламе шоколадного батончика "Натс" - не оговорены сроки окончания розыгрыша призов; в рекламе сухого напитка "Инвайт" поощряются большие покупки для участия в розыгрыше; а приобретая согласно рекламным призывам "Чупа-чупс", вы получаете набор фишек. Дети в рекламе показаны в агрессивном ключе. К тому же, проигравший получает неодобрение со стороны сверстников и даже оказывается в опасной ситуации (его чем-то забрасывают); рекламное предложение производителей шоколадного набора "Маугли": "Соберите 25 разных значков от набора и "Мерседес" - ваш!" может быть расценен как преувеличение шанса выиграть приз.

3. Запрещена также реклама товаров и услуг, в случае если эти действия являются наказуемыми в уголовном или административном порядке, например реклама покупки и продажи государственных наград, трудовых книжек, порнографических материалов или предметов и т.п. В комментарии к ст. 2 Закона "О рекламе" уже говорилось о том, что если деятельность рекламодателя подлежит лицензированию, то, согласно п. 3 ст. 5 Закона "О рекламе", в рекламе должны быть указаны номер лицензии, а также наименование органа, выдавшего эту лицензию. Лицензирование отдельных видов деятельности регулируется Федеральным законом от 8 августа 2001 г. N 128-ФЗ "О лицензировании отдельных видов деятельности" (с изм. и доп. от 13, 21 марта, 9 декабря 2002 г., 10 января, 27 февраля, 11, 26 марта, 23 декабря 2003 г., 2 ноября 2004 г., 21 марта, 2 июля 2005 г.).

Кроме того, необходимо учесть, что в настоящее время не нужны лицензии на некоторые виды деятельности, на которые они требовались ранее. Например, приказом министра юстиции Российской Федерации от 15 апреля 1999 г. N 68 отменено лицензирование деятельности по оказанию платных юридических услуг (Российская газета. 1999. 14 мая). Постановлением Правительства РФ от 20 мая 1999 г. N 548 "О признании утратившими силу решений Правительства Российской Федерации по вопросам лицензирования отдельных видов деятельности" (Собрание законодательства Российской Федерации. 1999. N 21. Ст. 2637) отменено лицензирование ряда видов деятельности, которые ранее этого требовали. В то же время было введено лицензирование отдельных видов деятельности, которые ранее лицензирования не требовали. В связи с допускаемыми ошибками следует обратить внимание на то, что филиалы государственных высших учебных заведений федерального ведения проходят лицензирование самостоятельно (п. 11 приказа министра общего и профессионального образования Российской Федерации от 16 марта 1999 г. N 649 "Об утверждении Типового положения о филиалах высших учебных заведений, подведомственных федеральным органам исполнительной власти"//Российская газета. 1999. N 21. Ст. 2637).

По поводу лицензирования иногда возникают вопросы, требующие разъяснений. В книге "Теория и практика рекламы в России" ее автор - И.В. Крылов задает, например, такой вопрос, на который он почему-то не ответил: "...банк кроме генеральной лицензии Центробанка может обладать лицензией на право ведения операций с ценными бумагами, валютой, драгоценными металлами и др. Какую из лицензий указывать в рекламе? Генеральную или в зависимости от конкретного вида рекламируемых финансовых услуг?" (Крылов И.В. Теория и практика рекламы в России. М.: Центр, 1996. С. 103-106). Думается, что ответ на вопрос вытекает из ст. 49 ГК РФ и п. 3 ст. 5 Закона "О рекламе". В рекламе должна быть указана лицензия на оказание тех услуг, которые рекламирует банк.

Касаясь лицензий на банковскую деятельность, необходимо иметь в виду, что осуществление банковских операций при отсутствии лицензии на их осуществление является преступлением (ст. 172 УК РФ).

Следует отметить, что еще нередки случаи нарушения рекламодателями требований, изложенных во втором абзаце п. 3 ст. 5 Закона "О рекламе". Даже "Российская газета", учредителем которой является Правительство РФ, допускает такие нарушения. Так, в рекламе школы права "Статут", опубликованной в этой газете, не указано, кем выдана указанная в рекламе лицензия на право осуществлять образовательную деятельность (Российская газета. 1997. 18 марта).

Правило, изложенное в п. 3 ст. 5 Закона "О рекламе", относится ко всем видам рекламы без исключения, независимо от способа распространения. В Законе "О рекламе" нет, однако, ответа на вопрос о том, как выполнять требования об указании в рекламе номера лицензии и наименование органа, выдавшего ее, если реклама находится на одежде или распространяется с помощью авиасредств в виде шлейфа или находится на газонах и клумбах в виде травяной или цветочной надписи либо на рекламных сувенирах и в других подобных случаях. Надо ли во всех этих случаях выполнять требования Закона "О рекламе" об указании в рекламе номера лицензии и наименование (видимо, полное наименование) органа, выдавшего эту лицензию? Думается, что во всех названных видах рекламы можно ограничиться выполнением требований ст. 22 Закона "О рекламе", т.е. предъявлением лицензии рекламопроизводителю и рекламораспространителю. Однако это должно быть указано в Законе "О рекламе".

4. То же самое можно сказать и о требовании, изложенном в п. 4 ст. 5 Закона "О рекламе", т.е. о том, что реклама товаров, подлежащих обязательной сертификации, должна сопровождаться пометкой "подлежит обязательной сертификации".

Представляется, что от пометок в рекламе, указанных в п. 3 и 4 ст. 5 Закона "О рекламе", освобождена только устная реклама "зазывал" на улицах, устная реклама на презентациях, звуковая реклама по радио и иная устная реклама, так как в Законе "О рекламе" речь идет о соответствующих письменных, визуальных пометках "в рекламе" (п. 3 ст. 5 Закона "О рекламе"). Дело в том, что слово "пометка" означает "запись, знак, отмечающие что-нибудь" (Лопатин В.В., Лопатина Л.Е. Русский толковый словарь. М., Русский язык, 1998. С. 480). Следовательно, "пометка" не может быть устной. Можно было бы возразить, сказав, что в п. 3 ст. 5, в отличие от п. 4 той же статьи Закона "О рекламе", указание номера лицензии и наименования органа, выдавшего ее, не названо "пометкой". Это возражение представляется ошибочным. На наш взгляд, в п. 3 ст. 5 требование к рекламе деятельности рекламодателя, подлежащей лицензированию, вообще никак не названо. Оно названо только в п. 4 той же статьи применительно к товарам, подлежащим обязательной сертификации, и названо "пометкой". Поскольку требования к рекламе в п. 3 и 4 ст. 5 состоят в необходимости сделать в ней определенные указания, названия этих указаний следует считать пометками.

Постановлением Правительства РФ от 2 октября 1999 г. N 1104 (Собрание законодательства Российской Федерации. 1999. N 41. Ст. 4923) были внесены изменения и дополнения в нормативные правовые акты Правительства РФ по вопросам сертификации продуктов и услуг. Этот нормативный акт следует учитывать при применении п. 4 ст. 5 Закона "О рекламе".

Незнание законодательства о сертификации товаров и услуг приводит иногда к рекламным курьезам. Так, одна из омских газет опубликовала следующую рекламу: "Брачное агентство "Люкс", телефон... (Подлежит обязательной сертификации)". К общим требованиям к рекламе следовало бы отнести, по нашему мнению, и вопрос о том, какой музыкой, какими отрывками из кинофильмов, какими произведениями живописи, символами и т.д. можно и какими недопустимо сопровождать определенную рекламу. Этот вопрос должен быть решен законодателем, с тем чтобы реклама отечественных колготок, например, не сопровождалась исполнением Государственного гимна России, чтобы на рекламируемом мыле не был изображен герб Российской Федерации, Петр Первый не призывал покупать японские телевизоры, а Гоголь - сникерсы.

В соответствии с п. 6 ст. 5 настоящего Закона реклама не должна побуждать граждан к насилию, агрессии, возбуждать панику, а также побуждать к опасным действиям, способным нанести вред здоровью физических лиц или угрожающим их безопасности.

В соответствии со сводом обычаев и правил делового оборота рекламы на территории Российской Федерации (принятом на заседании ОСР 21 января 1997 года) субъекты рекламной деятельности (рекламодатели, рекламораспространители, рекламопроизводители) при рекламе медикаментов (лекарственных средств), методов лечения и товаров, имеющих отношение к здоровью, должны соблюдать этические нормы. Реклама лекарственных средств, методов лечения и товаров, имеющих отношение к здоровью, не должна создавать впечатления ненужности обращения к врачу. Например, серия рекламных клипов с "фармацевтом Марией", в которых используется рекламный текст: "Примите "Панадол" - и все!"; или в рекламе пищевой добавки "Лабре Джаст" сообщается: "Если в вашей семье были случаи онкологических заболеваний, то вам необходимо применять "Лабре джаст" не менее 2-х раз в год". Другим примером является противопоставление "лечению в больнице" рекламы "Йохимбе" ("простатиту хоть бы что") и приема добавки к пище ("долбит простатит и здалбливает"), рекламная брошюра "Колдрекс", призывающая к самостоятельному лечению инфекционных и простудных заболеваний.

В рекламе недопустимо представлять средства профилактики и гигиены, пищевые добавки и прочие как лекарственные средства и наоборот. Однако, в рекламе средства от выпадения волос "Dercos" (Виши) - косметическое средство - используется текст: "Перед вами первое лечебное средство от выпадения волос с аминексилом... Курс лечения..."; а реклама гигиенического средства "Эплан" - гласит следующее: "Ничто в мире не сравнится с "Эпланом" лечебной мощью". В вышеназванном примере рекламы "Акульего хряща-экстра" (пищевая добавка) сообщается, что он "блокирует развитие новообразований, замедляет рост опухолей, спасает от артритов, мастопатии, аденомы предстательной железы, заболеваний крови...", а в рекламе "КарТСелл" (пищевая добавка) указывается, что "одна доза... позволяет достичь нужного эффекта, необходимого для терапии ревматоидного артрита, псориаза, онкологических и других заболеваний...".

Реклама не должна создавать впечатление, что лекарственное средство не имеет (не вызывает) побочных эффектов. А на наших телевизионных экранах и на радио волнах мы, зачастую, слышим иную информацию. В этой связи, можно привести следующие примеры: в телевизионной рекламе "Кларитина" сказано, что это "безопасное средство от аллергии без рецепта врача". При этом "Кларитин" имеет побочные действия - сухость во рту, рвота, а также противопоказания - лактация, гиперчувствительность к препарату; в рекламе "Нурофена" указано на то, что он "действует быстро и легко" (ТВ), "легко переносится организмом" (печатная брошюра). Данный препарат имеет побочные действия: тошнота, анорексия, рвота, ощущение дискомфорта, диарея, головная боль, головокружение, нарушение сна, кожная сыпь и др. Имеет ряд противопоказаний. Реклама детского "Эффералгана "Упса" утверждает, что это "безопасное жаропонижающее", в то время как он имеет побочные действия - аллергические реакции (в отдельных случаях - тромбоцитопения) и противопоказания - гиперчувствительность к парацетамолу, печеночная недостаточность. Также имеет особые указания: при длительном приеме... следует контролировать функции почек. А в рекламе "Эуторбиум композитум" указано, что "он абсолютно безопасен... не имеет побочных эффектов". При этом он имеет особые указания по применению и побочное действие: возможно слюнотечение.

Реклама не должна создавать у здорового человека впечатление о необходимости применения лекарственного средства. Телевизионная реклама лака "Батрафен" сообщает, что его можно применять в качестве профилактического средства от микозов. Но "Батрафен" - лекарственный препарат, применяемый только для лечения.

В рекламе не должно быть ссылок на рекомендации врачей, фармацевтов, медицинских учреждений и общественных организаций, а также лиц, непричастных к медицине, которые благодаря своей известности могут побудить к бесконтрольному употреблению лекарства. Однако, запоминающиеся рекламные клипы "Панадола" с "фармацевтом Марией"; "Кларитина", в которой рекомендации дает фармацевт; реклама зубной пасты "Бланд-а-мед" с указанием на рекомендации Стоматологической общероссийской ассоциации; реклама - средства для похудения "Диетрин", - рекомендуемое актрисой кино Г. Польских и многие другие, - побуждают нас к применению конкретных препаратов, медицинских приборов или способов лечения.

Рекламодателям и рекламораспространителям следует воздерживаться от рекламы, которая вызывает (может вызвать) чувство страха. К примеру, реклама зубной пасты "Сорти дент", в рекламном ролике которой используется звук дрели, вызывающий ассоциации с зубной болью, бормашиной и посещением стоматолога.

Реклама средств профилактики и гигиены, в том числе добавок к пище, не должна гарантировать полный эффект, вызывать чувства страха при отказе от приема препарата. К примеру, в рекламе зубной пасты "Маклинз" используется текст: "единственное, что у моей бабушки осталось своего - это зубы", который может расцениваться как гарантия эффекта; в рекламе зубной пасты "Бленд-а-мед" показано разрушение зубного камня и восстановление десен после воспаления при чистке этой зубной пастой (гарантия эффекта); в печатной рекламе "Акульего хряща-экстра" утверждается, что "... к концу века в России каждые полторы минуты будет фиксироваться смерть от рака..." и далее описание эффективности препарата "блокирующего рост новообразований", что может вызвать чувство страха при неприеме препарата; в рекламе "Лабре Джаст" показаны пациенты в больнице (что в принципе неэтично!), в это время идет текст об опасности онкологических заболеваний, что может вызывать чувство страха.

Необходимо воздерживаться и от рекламы, которая усиливает комплексы, связанные с внешней непривлекательностью, прежде всего - подростковые. Например: Телевизионная реклама лосьона "Клерасил", популярного в 2000-2002 г.г., показывает в невыгодном свете юношу, не использующего данный препарат и вынужденного "гулять в шлеме". (В соответствии с рекомендациями Общественного Совета рекламодатель добровольно снял с телевизионного показа эту рекламу.)

Следует также воздерживаться от рекламы способов похудения, коррекции фигуры без упоминания о необходимости изменения режима питания и физической активности, если это предполагается методикой. Примеры: реклама пластыря "Минселл Пэтч", рекомендуемого "всем желающим похудеть и вернуть привлекательность фигуре"; реклама мыла "Софт", которое "помогает избавиться от лишнего жирка".

Нам представляется недопустимым нехирургические способы лечения необратимых процессов старения, создавая иллюзию полного восстановления и вызывая таким образом необоснованные ожидания. Например, реклама продуктов фирмы "Клиник" (Фейшл Соуп, Кларифаинг Лоушн, ДДМЛ), применение которых гарантирует "ровную, мягкую, прозрачную кожу" в любом возрасте.

Субъекты рекламной деятельности должны воздерживаться от демонстрации в рекламе элементов насилия, агрессивного поведения и опасных действий, если это не обосновано спецификой товара. Так, к примеру в рекламе фирмы "Крокус" изображена ситуация, в которой девушка наносит мужчине удар ногой; телевизионная реклама жевательной резинки "Stimorol", где показана агрессивное поведение манекенщицы; реклама напитка "Crash", в котором старушка кидает апельсин в висок юноши.

Статья 6. Недобросовестная реклама

Слова "недобросовестная реклама" означают "некачественная реклама". Слово "недобросовестная" включает в себя слово "совесть". Значит, "недобросовестная реклама" - это бессовестная, беззастенчивая, наглая реклама, такая реклама, судя по содержанию которой у ее рекламодателя (рекламопроизводителя) имеются проблемы с совестью - чувством нравственной ответственности за свое поведение перед собой, окружающими людьми, обществом.

Слово "дискредитирует", используемое в комментируемой статье, означает: "подорвать (подрывать) доверие к кому-нибудь или чему-нибудь, умалить (умалять) чей-нибудь авторитет" (Лопатин В.В., Лопатина Л.Е. Указ. соч. С. 128).

Слова "некорректные сравнения" - это нетактичные сравнения, сравнения, противоречащие правилам приличия. Примером некорректного сравнения рекламируемого товара - прохладительного напитка "Доктор Пеппер" - с напитками других юридических лиц может служить такая реклама: "Это вам не "Кола"! - "Доктор Пеппер"!

О некорректной рекламе пива "Солодов" компании "Красный Восток" и рекламного агентства NFO писала газета "Известия" в статье А. Мельникова "Требуйте отстоя рекламной пены. Солодов может ответить не только за качество". Рекламодатель и рекламопроизводитель, названные выше, пародировали рекламы своих конкурентов - рекламы пива "Патра", "Столичное", "Золотая бочка".

Другим примером, использования методов недобросовестной и некоректной рекламы может служить размещение рекламы ОАО "Мобильные Телесистемы". В их ролике шла речь о достижениях МТС, а заодно о недостатках основного конкурента - "Вымпелкома". В московском офисе МТС штраф оспорили, утверждая, что имя конкурента фигурировало не в рекламе, а в сюжете программы, посвященной мобильной связи. Спорный сюжет был показан 10 декабря 2004 года на РТР в зоне вещания телеканала на Калужскую область. В постановлении территориального управления МАПа было указано, что программа под названием "Мир твоей свободы - МТС" носила рекламный характер и транслировалась на основе договора между ОАО МТС и ГТРК "Калуга". Сценарий программы примерно таков: ведущая в кадре сообщает, что "в конце ноября абонентская база МТС превысила 6 млн. человек. Постоянный рост количества абонентов - несомненное доказательство доверия россиян к лидеру сотовой связи". Далее действие сюжета переносится в офис обслуживания абонентов МТС, где ведущий обращается к одной из женщин с вопросом: "Почему вы пользуетесь услугами связи МТС?" Дама отвечает: "Я как бы попробовала другую связь, ну Би Лайн в частности, мне не понравилось, и поэтому я вернулась в МТС".

"Я сам этого сюжета не видел,- заявил директор калужского филиала компании Вымпелком-Регионы Дмитрий Киселев. - Наших сотрудников абоненты стали спрашивать, как мы допускаем такое. Мы и решили обратиться в МАП". Калужское управление МАПа дотошно рассмотрело претензии "Вымпелкома". Например, на заседание комиссии министерства вызывали женщину, говорившую о том, что ей не нравится "Би Лайн", и выясняли, была ли она в действительности абонентом компании. Оказалось, что она действительно пользовалась "Би Лайном", а теперь пользуется МТС. Тем не менее, территориальное управление МАПа решило, что показанная программа является "ненадлежащей (недобросовестной) рекламой", и наложило на МТС штраф в размере 400 МРОТ (40 тыс. руб.).

В МТС решение МАПа решили оспорить. "Это была не реклама, а программа о сотовой связи на местном телевидении, - абонент высказывал мнение о качестве услуг, только и всего". По мнению председателя правления КонФОП Д. Янина, шансы МТС оспорить решение калужского МАПа невелики. "Использование в телепродукции целенаправленного обращения внимания потребителей рекламы на конкретную марку товара для формирования и поддержания интереса к ней без надлежащего предварительного сообщения о том, что это реклама, является нарушением закона, - констатировал в своем выступлении господин Янин. - Если пометка "На правах рекламы" есть, негативный отзыв о конкуренте не является нарушением закона. Но тогда утверждение, что конкурент хуже, чем заказчик рекламы, нужно доказать. Причем, не словами случайного человека на улице, а нужно четко расписать, на чем основано такое заявление".

Также примером недобросовестной рекламы может служить и пример вышеназванного конкурента ОАО "МТС" - компании ОАО "ВымпелКом". С июля 2002 г. в средствах массовой информации, а также на средствах наружной рекламы в г. Москве распространялась реклама услуг радиосвязи "Би Лайн" (ОАО "ВымпелКом") с указанием на посекундную тарификацию оплаты телефонных звонков с начала разговора. Однако, посекундная тарификация оплаты услуг радиосвязи с начала разговора осуществлялась только в одном тарифном плане "Классика", о чем в рекламе не сообщалось.

Комиссия МАП России признала ненадлежащей рекламу услуг радиосвязи "Би Лайн" о посекундной тарификации оплаты телефонных переговоров с начала разговора, поскольку она вводила потребителей рекламы в заблуждение относительно оплаты первой минуты телефонных разговоров в связи с отсутствием указания на конкретный тарифный план, предоставляющий посекундную тарификацию с начала разговора, что противоречит требованиям абз. 4 ст. 6 Федерального закона "О рекламе", и выдала ОАО "ВымпелКом" предписание о прекращении нарушения законодательства Российской Федерации о рекламе. Кроме того, к нарушителю - ОАО "ВымпелКом", применены были меры административной ответственности в виде штрафа в размере 400 МРОТ (http://www.maprf.ru).

Федеральная антимонопольная служба признала недобросовестной и рекламу водки ООО "Ротор-Хаус"в каталоге "Элитный алкоголь". Так, 22.07.2004 года в Санкт-Петербурге Комиссией антимонопольного ведомства было рассмотрено дело, возбужденное в отношении Общества с ограниченной ответственностью (ООО) "Ротор-Хаус" по факту распространения рекламы водки в рекламном каталоге "Элитный алкоголь", а также в рекламных листовках с использованием утверждения, что употребление данного алкогольного напитка существенно для улучшения психического состояния человека. Как указывалось в сообщении (www.abnews.ru) пресс-службы ФАС РФ, - по итогам рассмотрения дела Комиссия признала указанную рекламу алкогольной продукции ненадлежащей, поскольку в ней нарушены требования п. 1 ст. 16 Федерального закона "О рекламе", и приняла решение выдать ООО "Ротор-Хаус" предписание о прекращении нарушения законодательства Российской Федерации о рекламе. Напомним, что п. 1 ст. 16 Федерального закона "О рекламе": реклама алкогольных напитков, распространяемая любыми способами, не должна создавать впечатление, что употребление алкоголя имеет важное значение для достижения общественного, спортивного или личного успеха либо для улучшения физического или психического состояния.

Власти США начали расследование против компании Pfizer по подозрению в незаконной рекламе препарата Neurontin в 2003 году. Neurontin предназначен для лечения эпилепсии. Компанию обвиняют в попытках рекомендовать препарат также для лечения мигрени и психических расстройств, что является серьезным нарушением. Истцы настаивают, чтобы компания отказалась от прибыли, полученной незаконным путем. Поводом к началу расследования послужил иск бывшего служащего компании Parke-Davis. Эта компания некогда входила в структуру фирмы Warner-Lambert Co., которую Pfizer приобрела в 2000 году. По словам истца, Pfizer допускает "хитроумные маневры" в отношении регулирующих органов, незаконно расширяя рекомендации для применения препарата. По закону следует провести клинические испытания, прежде чем рекомендовать рецептурный препарат для лечения других заболеваний. Представитель Pfizer отказалась от комментариев по этому поводу. Помимо бывшего служащего компании Parke-Davis, еще несколько групп защиты прав потребителей обратились с иском в суд против Pfizer, требуя запрета незаконной рекламной практики в отношении препарата Neurontin, которые требуют запрещения рекламы применения Neurontin для лечения заболеваний, не указанных в аннотации к лекарству, а также заявляют, что компания должна отказаться от прибыли, полученной незаконным путем.

Эффект ее гораздо сильнее, чем когда, например, какой-то шампунь сравнивают с абстрактным "обычным" шампунем или даже конкретными марками конкурентов, представляя их не в самом выгодном свете. Пародия как бы перечеркивает ту рекламу, которую осмеивает. После такого ролика зрители перестают воспринимать рекламу "Патры" только на уровне ощущений, перестают реагировать на нее. А группу хороших друзей, старающихся встречаться чаще, - на этом положительном образе строится вся рекламная кампания "Золотой бочки", - превратили чуть ли не в "олигофренов" (Известия. Московский выпуск. 2002. 11 января.).

Примером дела о недобросовестной рекламе, которая содержала некорректные сравнения рекламируемого товара с товаром других юридических лиц, а также содержала высказывания, порочащие деловую репутацию конкурента, может служить дело, приведенное в информационном письме Президиума Высшего Арбитражного Суда РФ от 25 декабря 1998 г. N 37 "Обзор практики рассмотрения споров, связанных с применением законодательства о рекламе" (дело N 20). В региональной газете была опубликована реклама, выполненная в виде сравнения двух конкурирующих на рынке моделей одного и того же товара. В качестве отличительного достоинства рекламируемой модели указывалась такая ее потребительская характеристика, которая являлась желанной для любого покупателя товара данного вида и предопределяла его выбор. В рекламе утверждалось, что искусственное занижение цены технического обслуживания модели конкурента неминуемо отразится на качестве его ремонта и ускорит износ товара при эксплуатации. Организация, осуществляющая на региональном рынке продажу и обслуживание товаров конкурента, с которым сравнивался рекламируемый товар, посчитала, что указанная реклама содержит сведения, порочащие ее деловую репутацию, и обратилась в арбитражный суд с иском к рекламодателю о публичном опровержении ненадлежащей рекламы. Суд в иске отказал, исходя из того, что упомянутая реклама не могла затронуть интересы истца, поскольку относилась не к лицам, а к товарам, распространяемым в регионе не только истцом, но и другими организациями, никого из этих организаций прямо не называла и негативных оценок товара конкурента не использовала. Апелляционная инстанция это решение отменила и исковое требование удовлетворила, указав в своем постановлении, что судом не учтено, что реклама потребительских свойств и качество ремонта конкретных товаров затрагивают интересы каждого лица, известного потребителям и предпринимательским кругам на территории распространения рекламы, в связи с продажей и (или) техническим обслуживанием именно этих товаров. При решении вопроса о том, могла ли спорная реклама затронуть права и интересы истца, суд не дал оценки представленным доказательствам преобладания данной организации на региональном рынке продажи и ремонта товара-конкурента.

6 сентября Тамбовское УФАС России рассмотрело дело в отношении потребительского жилищного кооператива "Жилье в кредит" по признакам нарушения абзац 4 ст. 6 и ст. 9 Федерального закона "О рекламе". Данный жилищный кооператив распространял в средствах массовой информации рекламу о том, что он занимается ипотечным кредитованием в Тамбовской области. Однако, на запрос Тамбовского управления ФАС подтвердить эту информацию указанный кооператив ответил, что данную деятельность не осуществляет. Комиссия Тамбовского управления антимонопольной службы рассмотрела дело в отношении кооператива "Жилье в кредит" и пришла к решению, что распространяемая им рекламы об ипотечном кредитовании является недобросовестной и ненадлежащей, поскольку умышленно вводит жителей Тамбовской области в заблуждение, так как кооператив услуги ипотечного кредитования не оказывает.

Спорная реклама была выполнена в виде некорректного сравнения двух товаров, способного при выборе покупки ввести потребителей в заблуждение в связи с недостатком у них опыта и знаний. Согласно ст. 6 Закона "О рекламе", такая реклама является недобросовестной и не допускается.

Использованный в рекламе альтернативный способ сравнения исключил наличие у товара-конкурента тех положительных качеств, которые названы у рекламируемого товара и прежде всего интересуют покупателя. Негативная оценка товара-конкурента по сравнительным параметрам вытекала из формы подачи и смысла рекламной информации. Содержание указанной рекламы сводилось к тому, что конкурирующий товар хуже рекламируемого и подвержен преждевременному износу, и она явно носила характер сведений, порочащих конкурирующий товар и лиц, причастных к его продаже и ремонту. Лица, права и интересы которых нарушены в результате ненадлежащей рекламы, вправе обратиться в установленном порядке в суд (арбитражный суд) с иском о публичном опровержении ненадлежащей рекламы.

Примером некорректного сравнения рекламируемого товара с товаром другого юридического лица в зарубежной рекламной практике является реклама авиаконцерна Airbus, который, как сообщала газета "Новое русское слово", 1 августа 2002 г. на авиасалоне в Фарнборо начал рекламную кампанию, которая ставила под сомнение пригодность двухдвигательного самолета Boeing 777 для дальних полетов над океаном и полярными регионами. В рекламе 1999 г. концерн Airbus изобразил свой самолет А340 с четырьмя двигателями летящим в темных небесах над бушующим морем.

Текст рекламы гласил: "Если вы окружены Тихим океаном, вы хотите быть окружены четырьмя двигателями". Между тем представитель компании, производящей двигатели как для самолетов Airbus так и для самолетов Boeing заявил, что самолеты с двумя двигателями надежны ровно в той же степени, что и самолеты с четырьмя двигателями.

Недобросовестной рекламой, которая вводит потребителей в заблуждение путем имитации изображения, используемого в рекламе другого товара, является, например, реклама акционерного общества "Забайкальский хлеб плюс". Оно использовало в рекламе своего товара рекламный ролик, который использовался для рекламы мини-пекарни "Дока-хлеб" (Ткачева Т.Л. Формы недобросовестной конкуренции//Собрание тезисов участников II Международной конференции "Конкурентная политика в условиях переходной экономики". М., ГКАП России. Ч. III. 1997. 17-20 февраля. С. 22.).

Один из участников II-ой Международной конференции "Конкурентная политика в условиях переходной экономики" - С.Е. Накушный отметил, что к недобросовестной относится и такая реклама, в которой рекламодатели, "предлагая отечественные товары и используя рекламные выдержки из иностранных журналов, элементы иностранной рекламы, просто фрагменты фильмов, вводят этим потребителя в заблуждение относительно рекламируемого товара" (Цит. по: Ткачева Т.Л. Указ. изд. С. 24.).

Недобросовестной рекламой, которая вводила потребителей в заблуждение в связи с отсутствием в ней части существенной информации, была, по нашему мнению, реклама "Омскпромстройбанка", которая гласила: "Мы строим будущее". В рекламе отсутствовала информация о том, в чем заключается строительство банком "будущего", о каком "будущем" идет речь и для кого оно строится.

Примером зарубежной рекламы, которая, по словам людей, страдающих ожирением, вводила ее потребителей в заблуждение в связи с отсутствием в ней части существенной информации, может служить реклама продукции четырех крупнейших компаний - владельцев сетей закусочных: McDonald's, Burger King, Wendy's и KFC. Все вышеуказанные компании не сообщали в своей рекламе, что их продукция содержит вредное для здоровья, вызывающее ожирение количество жира. Как сообщала газета "Новое русское слово" 29 июля 2002 г. в статье В. Ярмолинец "Началось! За ожирение отвечают: McDonald's, Burger King, KFC, Wendy's", нью-йоркский адвокат Сэмюэл Хирш намерен возбудить против названных в заголовке статьи компаний дело в суде. Один из клиентов этого адвоката, который весит 123,650 кг, заявил: "Если они пишут в рекламе, что дают 100-процентную говядину, то я ожидаю, что это полезный продукт! Если бы я знал, что это вредно, я бы его не покупал. Те, кто делает рекламу для этих заведений, никогда в жизни не скажут тебе, что в этой еде. А оказывается, там нет ничего, кроме жира, жира, и одного жира! А я теперь страдаю от ожирения!" Тот же потребитель рекламы считает, что вышеназванные компании должны нести ответственность за высокий уровень холестерина в его крови и за то, что он перенес два сердечных приступа. Истец обращает внимание на то, что в его семье никто не страдал теми недугами, которыми страдает он. Следовательно, виновны в его бедах закусочные упомянутых компаний, которые он систематически посещал с 50-х годов, доверяя их рекламе. Его адвокат С. Хирш утверждает, что продукция названных в статье закусочных вызывает у потребителей такую же зависимость, как никотин у курящих. Другие потребители, которые также собираются стать его клиентами, также являются регулярными потребителями гамбургеров, в связи с чем страдают ожирением, диабетом и другими недугами. По словам автора статьи, адвокат Хирш добивается того, чтобы закусочные сообщали в рекламе состав своей продукции, в частности количество жира и калорий в ней.

Статья 7. Недостоверная реклама

Заместитель министра РФ по антимонопольной политике и поддержке предпринимательства Н. Фонарева отметила: "В законе не случайно разделены понятия недостоверности и недобросовестности. Если первое связано с запретами искажения объективно существующей рыночной информации (чаще всего характеристик товара, работы, услуги), то второе связано с запретом на использование недобросовестных способов, направленных на опорочение конкурента, а также лиц, не пользующихся данным товаром, либо подачи самой рекламы в таком оформлении, которое приводит к смешению представлений потребителей о рекламируемом товаре с другими товарами (как правило, имеющими хорошую, устойчивую репутацию)" (Собрание тезисов участников II Международной конференции "Конкурентная политика в условиях переходной экономики". С. 2.).

Примером не соответствующих действительности сведений может послужить указание некоторыми рекламодателями заниженных гарантийных сроков на импортную технику против сроков иностранных фирм-изготовителей. Так, изготовителем телевизоров "Сони" установлен гарантийный срок 2 года, в то время как в рекламе этого телевизора в России некоторые рекламодатели указывали гарантийный срок 1 год.

Следует иметь в виду, что на основании Закона "О защите прав потребителей" гарантийный срок устанавливается не продавцом товара, а его изготовителем.

Примером рекламы, в которой приведены не соответствующие действительности сведения о назначении товара, может служить реклама такого лекарства, как панагин. В рекламе указывалось, что он лечит стенокардию, в то время как он ее не лечит. Он необходим, как отмечалось в печати, лишь при передозировке дигоксина, которым лечат сердечную недостаточность.

В ст. 7 дается перечень терминов в превосходной степени, которые недопустимо использовать в рекламе, если их невозможно подтвердить документально. Примером применения в рекламе одного из этих терминов, а именно слова "лучшее", при отсутствии у рекламодателя возможности документально подтвердить правомерность его применения может служить дело ООО "Смарт", распространившего недостоверную рекламу.

11 октября 2005 года Волгоградского управление ФАС признало рекламодателя ООО "Смарт" нарушившим требования ст. 7 ФЗ "О рекламе" (недостоверная реклама). Дело было возбуждено по заявлению конкурента, по мнению которого радиоролик, рекламирующий в феврале-марте компьютеры и комплектующие для них, реализуемые в магазинах "Смайл", вводил потребителей в заблуждение относительно существующего на рынке уровня цен на товар и, тем самым, предоставлял рекламодателю необоснованное преимущество. По итогам рассмотрения дела, учитывая результаты социологического исследования, Комиссия управления ФАС России по Волгоградской области выдала сети магазинов "Смайл" предписание о запрете распространения подобной рекламы. (http://fas.gov.ru)

Другим примером нарушения ст. 7 настоящего Закона является подозрение "Мегафон" в недостоверной рекламе услуг GPRS. Нижегородское управление Федеральной антимонопольной службы (НУ ФАС) в конце 2004 года приступило к рассмотрению заявления одного из потребителей услуг оператора сотовой связи стандарта GSM ЗАО "Мобиком-Центр" (оператор сети "МегаФон" в Центральном укрупненном регионе), где он обвиняет сотовую компанию в нарушении рекламного законодательства. Потребитель обвинял "Мобиком-Центр" в недостоверной рекламе на услуги GPRS. Согласно жалобе, компания распространяла листовки с рекламой данной услуги, где, по мнению заявителя, некорректно округлила оплату за GPRS-трафик при минимальной тарифной единице 1 килобайт. По мнению заявителя, в данном случае присутствуют признаки нарушения федерального закона "О рекламе" в части недостоверной рекламы. В настоящее время антимонопольное ведомство проводит проверку по данному факту. В пресс-службе "Мобиком-Центр" затруднились прокомментировать данную информацию. ЗАО "Мобиком-Центр" - оператор сети "МегаФон" в Центральном укрупненном регионе. Оказывает услуги мобильной связи в стандарте GSM 900/1800. Лицензия ЗАО "Мобиком-Центр" охватывает Белгородскую, Брянскую, Владимирскую, Воронежскую, Ивановскую, Калужскую, Костромскую, Курскую, Липецкую, Нижегородскую, Орловскую, Рязанскую, Смоленскую, Тамбовскую, Тверскую, Тульскую и Ярославскую области. 100% акций компании принадлежит ОАО "МегаФон". GPRS (General Packet Radio Service) - это технология пакетной передачи данных по радиоканалу в сети GSM. Услуга GPRS-интернет позволяет просматривать сайты в сети Интернет, обмениваться файлами, отправлять и принимать электронную почту (www.nta-nn.ru).

Рекламный слоган компании Apple Computer, Inc., заявляющий, что Power Mac G5 является "быстрейшим в мире и самым мощным компьютером", вызвал не только недовольство представителей компании AMD. Английское телевидение, крутящее рекламные ролики с этим слоганом, в ноябре 2003 года решило, что для такого заявления у Apple недостаточно доказательств. Реклама была названа "вводящей в заблуждение", а Apple обвинили в "недостоверной рекламе". В последующем, зрители жаловались, что реклама является недостоверной, так как в ней ссылаются на результаты ограниченных тестов, в которых спецификации компьютеров были подобраны так, чтобы дать Apple преимущества перед конкурентами (http://www.wn.ru).

В своем новом ролике в июне 2005 года, "Норвежские авиалинии" также разоблачают конкурирующие авиакомпании в недостоверной рекламе. Норвежское отделение DDB разработало ролик "Красота" (Beauty), в котором на примере рекламирования женских кремов, показывается, что реклама зачастую врет.

В ролике, уже вышедшем в трансляцию, показываются "закулисы съемки рекламного ролика о женском креме". После съемки, в гримерной прекрасная модель превращается в старенькую бабушку, когда начинает смывать косметику. Этим рекламным роликом "Норвежские авиалинии" таким же образом пытаются "смыть косметику" с рекламы конкурентов. Слоган кампании "With us what you see is what you get" - "С нами вы получаете то, что видите" (http://www.adme.ru).

Альфа-банк и Банк Москвы также неоднократно обвинялись в использовании недостоверной рекламы в своих рекламных роликах. Так, Нижегородское управление Федеральной антимонопольной службы (НУ ФАС) обвиняло в феврале 2005 года банкиров в распространении недостоверной рекламы. Поводом для обвинений в адрес Альфа-банка стал аудиоролик, транслировавшийся в нижегородском эфире радиостанции "Серебряный дождь", в котором утверждалось, что "Альфа-банк - лидер на рынке пластиковых карт России". По статье 7 комментируемого Закона "О рекламе" не допускается публикация рекламной информации, не соответствующей действительности. В частности, не допускается использование терминов в превосходной степени, если заявленные качества товара или услуги не подтверждаются документально. Антимонопольщики уверены, что, например, Сбербанк эмитировал значительно большее количество карт, чем Альфа-банк, реклама которого, таким образом, попадает под определение недостоверной. ФАС считает также, что реклама Банка Москвы подпадает под действие той же статьи 7, которая не допускает в рекламном объявлении публикации недостоверных сведений о стоимости товара или услуги. Банк, рекламируя в газете условия предоставления кредитов, умалчивал о ежемесячной комиссии за введение ссудного расчета (http://www.regions-online.ru).

Другим примером не подтвержденной документально рекламы с использованием терминов в превосходной степени может служить реклама самарской фабрики мороженого "Сам-по". В рекламе своего мороженого она не только некорректно сравнивала свою продукцию с мороженым немецкой фирмы по производству мороженого "Марс", что само по себе является нарушением ст. 6 Закона "О рекламе", но и наделяла характеристику своего мороженое словами "самое лучшее", не подтверждая это никакими документами. Комиссия МАП, куда обратилась с жалобой немецкая фирма, выдала самарской фабрике мороженого "Сам-по" предписание о прекращении нарушения законодательства о рекламе (Российская газета. 1996. 18 мая.).

Как отмечал М.Ю. Матвеев, сотрудник юридической компании "ТК ДИЛ", наиболее характерна проблема недостоверной рекламы в практике продвижения фармацевтических изданий: "Предположим, что исследовательская компания провела исследования фармацевтических изданий с целью определения их воздействия на читательскую аудиторию. Отчет об исследованиях распространяется и доступен всем желающим, являясь рекламой с точки зрения существующего законодательства".

Таким образом, по мнению М.Ю. Матвеева, - такой отчет об исследованиях исследовательской компании должен удовлетворять всем требованиям закона "О рекламе", включая положения статьи 7 настоящего Закона. В соответствии с Законом "О рекламе" результаты исследований, представленные в отчете, должны быть достоверными, а ответственность за это ложится на изготовителя отчета.

Следовательно, исследовательская компания должна быть готова при необходимости подтвердить достоверность результатов своих исследований, изложенных в таком отчете. Исследования, в этом смысле, играют ключевую роль в системе доказательств по уголовным и гражданским делам. Заключения по таким исследованиям выполняются в форме заключений экспертизы. Уголовным и гражданским процессуальными кодексами заключение экспертизы признается самостоятельным источником доказательств по делу. Эти исследования должны проводиться в строгом соответствии с утвержденными государственными органами стандартизации нормами и правилами, а сами методики исследований должны быть проверены, подтверждены и одобрены головными профильными организациями. Тогда их результаты можно положить в основу экспертного заключения, от которого всегда зависит судьба людей и их будущее. Однако, поскольку сегодня нет методики, предназначенной для проведения исследований, которая утверждена каким-нибудь надзирающим органом, достоверность результатов исследований не может быть подтверждена. И, следовательно, используемые материалы - не могут считаться достоверными. Сегодня деятельность исследовательской компании не подлежит лицензированию с точки зрения государства. И это не означает, что вы не подлежите со стороны государства какому-либо контролю своей деятельности. И в ходе этого контроля, согласно действующему законодательству, в частности Закону "О рекламе", от вас могут потребовать подтвердить достоверность ваших исследований.

Таким образом, на основе анализа настоящего Закона можно сделать вывод, что публикация отчета исследовательской компании может быть отнесена к рекламе и что, возможно, придется доказывать ее достоверность. Если это установлено и в суде удается доказать достоверность, значит, к публикации нет никаких вопросов. Однако, это не представляется возможным реально сделать без использования сертифицированных методик. А в законе, в свою очередь, - об этом не оговаривается каким образом вы должны убедить судебные и иные структуры в достоверности своих исследований.

Безусловно, МАП занимается регулированием всех вопросов вокруг рекламы, включая вопросы недобросовестной рекламы. Однако, к полномочиям МАП этот вопрос контроля методик исследований и их анализа - не относится. Вопрос корректности методик, правил их применения, достоверности результатов исследования - вопрос специалистов данной области. Видимо, должны быть специалисты, которые в состоянии определить достоверность результатов проводимых вами исследований.

Проблема состоит в определении понятия рекламы в федеральном законе. В соответствии с ним любая публикация, имеющая три основных признака, поименованных докладчиком может быть отнесена к рекламе. Связи с тем, что правоприменитель (МАП) четко не оговаривает данный аспект достоверности рекламы, то совершенно очевидно, что публикация результатов исследования не является противозаконной с точки зрения действующего законодательства о рекламе в ст. 7. В настоящее время исследовательская деятельность в России не подлежит сертификации, поэтому никакая государственная надзорная инстанция не может оценить качество маркетинговых исследований. Единственный гарант качества - это рынок. Если пару раз исследователь выведет на рынок свой некачественный фальшивый товар, рынок на это отреагирует. И здесь абсолютно необходимо, чтобы результаты исследований и методики были опубликованы. Этот регулятор - в тысячу раз более сильный, чем регулятор государственного надзора.

Статья 8. Неэтичная реклама

1. На протяжении последних нескольких лет в России был практически утрачен контроль за распространением неэтичной рекламы. Неэтичная реклама противоречит принятым в соответствующем обществе нормам поведения. В п. 1 комментируемой статьи указано, в чем может выражаться это противоречие.

Некоторые из приведенных в этой статье случаев такого противоречия представляются недостаточно полными и точными. Так, в абзаце 2 п. 1 указано, что к неэтичной рекламе относится реклама, которая порочит объекты искусства, составляющие национальное или мировое достояние. Думается, что правильнее было бы сказать, что к неэтичной относится не только та реклама, которая порочит указанные объекты искусства, но и письменные произведения, составляющие национальное или мировое достояние, например Библию. Во-вторых, по нашему мнению, не следует порочить в рекламе, т.е. распространять в ней предосудительные сведения, навлекать на указанные объекты позор не только если они составляют национальное или мировое достояние, но даже в случае, если они таковыми не являются, но не нарушают общепринятые нормы гуманности и морали. В-третьих, во избежание споров следовало, видимо, указать в п. 1 ст. 8 Закона "О рекламе", кто и в каком порядке определяет то обстоятельство, что соответствующие объекты творчества составляют национальное или мировое культурное достояние.

Вопрос о том "кто определяет" возникает и при применении на практике абзаца 4 п. 1 комментируемой статьи. Если государственные символы - флаги, гербы, гимны - в статье названы, то религиозные символы не названы. Они зависят от религии. Символы христианства отличаются от символов буддизма, а последние от символов мусульманства. Тем более важно определить, кто решает вопрос о том, являются ли опороченные в рекламе объекты религиозными символами.

2. Что касается п. 2 ст. 8 Закона "О рекламе", то он относится к любой рекламе, а не только к неэтичной и, по существу, повторяет то, о чем сказано в абзаце 2 п. 1 ст. 31 Закона "О рекламе". В связи с этим п. 2 ст. 8 Закона "О рекламе" следовало бы, на наш взгляд, исключить из указанной статьи. И еще одно замечание. При применении ст. 8 Закона "О рекламе" необходимо иметь в виду, что неэтичная реклама должна относиться к коммерческой. Дело в том, что неэтичной может быть и политическая, и религиозная, и социальная, и иная реклама, не носящая коммерческого характера. В этом случае применять ст. 8 Закона "О рекламе" нельзя.

Примером неэтичной рекламы, нарушающей общепринятые нормы морали, является реклама прокладок в "критические дни" женщин. Вот что по этому поводу написала в газете "Омский вестник" (1996 г., 31 октября) одна из читательниц: "Когда молодые русские девчонки рекламируют "Тампаксы" и гигиенические пакеты, я все время думаю: "Во дают!" Их друзья видят этот позор, родители, знакомые родителей. Меня эта реклама сначала смущала, а теперь бесит.

Представляете, во дворе маленькие мальчишки играют, и один кричит: "О'кей", а другой: "О би". Меня дома восьмилетний братишка замучил: "Для чего нужны тампаксы?" Уж лучше бы врачи об этом рассказывали на уроках для девочек, а не гнали неприличную рекламу на всю страну".

Новый вид неэтичной, по нашему мнению, рекламы изобрели японцы. Для привлечения покупателей крупные магазины проводят конкурсы, в которых все, что может унести из магазина совершенно голый человек, он уносит бесплатно.

Посмотреть на обнаженных конкурсантов, мечущихся с трусами и бейсболками, собираются огромные толпы народа, которые потом скупают все, что не смогли утащить с собой нудисты. Все рады: владелец магазина - прибыли, нудисты - новым трусам, зрители - бесплатному представлению.

Подобные конкурсы стали проводить и в австрийских универмагах. В определенное время можно войти в магазин совершенно голым и бесплатно одеться в любом отделе супермаркета. Кроме того, первым пяти голым джентльменам или дамам, раньше других добежавшим до кассы магазина, вручается премия в размере 400 американских долларов (Раздеться, чтобы одеться//Новое русское слово. 2002. 21-22 сентября.).

Гигантский рекламный плакат был размещен у одного из отелей Бирмингема (Великобритания). На нем была изображена обнаженная пара. Власти города запретили такую рекламу отеля, обвинив американскую компанию Calvin Klein в пропаганде проституции, которую в городе только недавно удалось обуздать (Голая реклама//Новое русское слово. 2002. 24 июля).

Чтобы оживить имидж своего бренда, компания Volvo развернула новую рекламную кампанию, призванную доказать безопасность выпускаемых ею автомашин. Помимо рекламы, изображающей людей на Volvo в экстремальных ситуациях (например, доктор на Volvo спасает вертолет, вытаскивая его из пропасти, или фотограф догоняет на Volvo самолет и успевает сделать снимок) появился и рекламный плакат, в котором на фоне Volvo красуется надпись "Безопасный секс" (Осторожно - Volvo!//Новое русское слово. 2002. 26 июня.).

В мае 2005 года за неэтичную рекламу пришлось извиниться перед читателями газеты Arizona Daily Sun одному из крупнейших в США сетей супермаркетов - Wal-Mart Stores за публикацию в ней рекламного постера, в котором был использован фрагмент фотографии, изображающей нацистов, сжигающих книги.

Реклама представляла собой фотографию, сделанную семьдесят лет назад в фашистской Германии во время одной из многочисленных акций по публичному сожжению "неблагонадежных" книг. В центре кадра отчетливо видна свастика. Под фотографией подпись: "Неужели мы позволим правительству решать, что нам читать?". (Should we let government tell us what we can read?). Таким способом одна из некоммерческих организаций, финансируемая Wal-Mart, пыталась опротестовать решение властей штата Аризона, не позволяющее компании открыть супермаркет в городе Флагстаффе, где и выходит газета Arizona Daily Sun. Реклама вызвала бурю возмущения со стороны жителей города и местного отделения Антидиффамационной лиги (AntiDefamation League) - организации, защищающей права евреев и пресекающей малейшие поползновения к пропаганде нацистской идеологии. Wal-Mart пришлось извиниться за неосторожное обращение с символикой на словах и оплатить еще один рекламный блок, в котором те же самые извинения будут принесены в печатном виде.

В начале 2005 года исследовательский центр Великобритании по контролю за табачной индустрией Университета Глазго признал неэтичной рекламу табака, предав широкой огласке 14 тысяч конфиденциальных документов, подтверждающих применение табачными компаниями неэтичных PR-методов. Опубликованные на сайте www.tobaccopapers.com материалы вызвали взрыв возмущения как у представителей общества по борьбе с курением, так и представителей здравоохранения. Документы доказывали, что табачные компании вводят потребителей в заблуждение, используя в отношении сигарет термины "легкие" или "ультра-легкие". Более того, стало известно, что большинство рекламных акций направлены на увеличение объема продаж табачных изделий среди подрастающего поколения. Директор Исследовательского центра профессор Г. Хастингс отметил: "Табачные компании готовы пойти на все, чтобы увеличить свою прибыль". По его мнению, опубликованные документы помогут увидеть истинное лицо табачных компаний (http://pda.cbrand.ru).

Экспертный совет по применению законодательства о рекламе при Федеральной антимонопольной службе России на очередном заседании 10 марта дал негативную оценку рекламе сети магазинов "Арбат Престиж", телефона Samsung X 460 и мультфильма "Отряд Америка". Об этом сообщила в пятницу пресс-служба ФАС. Эксперты обсудили этичность рекламы сети магазинов "Арбат Престиж", в которой использовались изображения полуобнаженных мужчин с деталями костюма Деда Мороза. Оценив представленную рекламу, экспертный совет признал ее неэтичной, указав на неуместность использования подобных образов в рекламе. На рассмотрение экспертов была вынесена телевизионная реклама телефона Samsung X 460, в которой показаны женщины, дерущиеся за право пройти кастинг с этим телефоном. Реклама была представлена на рассмотрение с точки зрения оценки ее агрессивности и этичности. Отметив, что в данном рекламном ролике присутствует пропаганда агрессии в качестве манеры поведения, эксперты признали, что ролик побуждает к агрессии и нарушает нормы этики. Экспертный совет рассмотрел рекламу мультфильма "Отряд Америка" с использованием выражений сексуальной тематики. Эксперты, отметив существующее возрастное ограничение для показа самого мультфильма, признали невозможность показа и его рекламы в то время, когда реклама доступна для детей, которым по возрасту не рекомендуется просмотр такого мультфильма.

Федеральная антимонопольная служба (ФАС) оштрафовала компанию "Чейл Коммьюникейшнз Рус" на 40 тыс. руб. за ненадлежащую рекламу телефона Samsung X460. Об этом говорится в сообщении антимонопольного ведомства. Претензии ФАС вызвал телевизионный ролик, в котором показывались девушки, дерущиеся за право пройти кастинг на фотосессию с сотовым телефоном Samsung. "В ролике реалистично показываются сцены драки, иногда достаточно жестокие, и моделируется стиль поведения, используемый для достижения цели, предполагающий использование крайне жестоких и агрессивных средств в межличностных отношениях", - ужасается ФАС. Комиссия антимонопольного ведомства признала рекламу ненадлежащей, решив, что она противоречит закону "О рекламе". Напомним, что ранее, 10 марта этого года, рекламный ролик был рассмотрен экспертным советом по применению законодательства о рекламе при ФАС. Эксперты решили, что в этом ролике присутствует пропаганда агрессии в качестве манеры поведения, что он побуждает к агрессии и нарушает нормы этики (ИА "Альянс Медиа", по материалам "AK&M").

Неэтичной была признана антимонопольным управлением реклама водочной продукции санкт-петербургской компании "Ливиз". В рекламе изображались три бутылки водки с ливизовскими этикетками, а над ними, как бы опершись на эту прочную основу, возникал силуэт Петербурга. По периметру рекламы плясал веселый народ с бутылками и стаканами в руках. Рекламный плакат завершался фразой: "На этом стояла и стоять будет земля Русская" (Известия. 1997. 1 августа.).

В целях рассмотрения вопросов, связанных с применением законодательства Российской Федерации о рекламе и контроля вопросов рекламной этики Приказом ФАС России от 07.09.2004 г. был образован Экспертный совет по применению законодательства о рекламе - как консультативно-совещательный орган при ФАС России.

В конце 2004 года экспертный совет при Федеральной антимонопольной службе (ФАС) рассмотрел случаи неэтичной рекламы на телевидении по применению законодательства о рекламе. На рассмотрение экспертов Совета была представлена реклама питьевой воды "Ять" с изображением бутылки, используемой также для разлива одноименной водки. Оценив представленную рекламу, Совет признал, что она формирует интерес потребителей к водке, и рекомендовал ФАС России рассмотреть вопрос о возбуждении производства по делу по факту распространения указанной рекламы, а также провести социологическое исследование по указанному вопросу. Кроме того, был рассмотрен вопрос об этичности использования в рекламе коктейлей "Hooch" слогана "оHOOCHенные фрукты". Изучив рекламные видеоролики, эксперты отметили оскорбительный характер указанного слогана и рекомендовали ФАС России запросить лингвистическое заключение Института русского языка и возбудить дело по признакам нарушения статьи 8 Федерального закона "О рекламе" (неэтичная реклама).

В связи с обращениями граждан и общественных организаций, на заседание Экспертного совета была также вынесена реклама пива "ПИТ" с использованием образа К.Э. Циолковского, употребляющим пиво за рабочим столом. Поскольку из обращений (в том числе родственников самого Циолковского) следует, что данная реклама порочит память и умаляет образ ученого, не употреблявшего спиртные напитки, эксперты вынесли решение рекомендовать ФАС России направить предупредительное письмо рекламодателю с тем, чтобы прекратить дальнейшее распространение рекламы.

Также на рассмотрение экспертов был вынесен вопрос об этичности рекламы презервативов "Favorite", в которой презерватив используется в качестве чехла для зонта. Признав возможность разной оценки этичности данной рекламы разными слоями общества, Экспертный совет рекомендовал подготовить предупредительное письмо о прекращении распространения данной рекламы.

Примером неэтичной рекламы, нарушающей общепринятые нормы гуманности и морали путем употребления оскорбительных образов в отношении религиозных и иных убеждений физических лиц, может служить реклама фирмы "Бенеттон". В рекламе изображался только что умерший больной СПИДом и "цветной" с автоматом за спиной, держащий в руках человеческую берцовую кость. Была запрещена не только эта реклама, но и реклама той же фирмы на такие мотивы, как "люди в контейнере", "корабль беженцев", "изображение силы", "испачканная в нефти водоплавающая птица", "работа детей", "штамп: реакция ВИЧ положительная", "испачканная кровью одежда боснийского бойца". Суды Италии и Германии, где распространялась эта реклама, указывали, что концепция рекламы фирмы "Бенеттон" основана на явно циничной установке: чтобы обратить внимание на фирму "Бенеттон", хороши все средства (Конкурент. 1995. N 1. С. 31-32.). Та же фирма "Бенеттон" в одной из своих реклам изобразила белого ребенка в наряде ангелочка и рядом с ним - чернокожего мальчика в костюме дьявола (Коммерческие вести. 1996. 24 января.).

После появившейся в декабре 2003 года в китайских средствах массовой информации рекламы Land Cruiser и Prado, - китайские журналы больше не будут публиковать неэтичную рекламу японских внедорожников, так как первый внедорожник компании Toyota вызвал гнев тем, что на одной из картинок буксирует грузовик, напоминающий китайскую армейскую машину. Prado не угодил местным жителям тем, что в рекламном сообщении ему отдает честь каменный лев - традиционный китайский символ власти. Читатели журналов посчитали такую рекламу намеком на несостоятельность родной военной промышленности и превосходство японских товаров над китайскими. По словам представителя Toyota в КНР Сун Туоя, рекламные сообщения "вызвали чрезвычайно горячий отклик у некоторых читателей". Он принес извинения оскорбленным в лучших чувствах китайцам и заверил, что вся скандальная реклама уже убрана со страниц местных изданий.

Вышеуказанная реклама является образцом рекламы, нарушающей общепринятые нормы морали путем употребления оскорбительных сравнений и образов в отношении расовой принадлежности физических лиц. Примером неэтичной рекламы, порочащей какой-либо товар, является реклама "Проктер энд Гэмбл", в которой известное российским потребителям мыло отшвыривалось как плохое. После представления, сделанного фирме Общественным советом по рекламе, указанная реклама была изменена (Экономика и жизнь. 1996. N 34.).

Что касается рекламы эротического характера, то она может быть размещена только в средствах массовой информации, специализирующихся на сообщениях и материалах эротического характера, в запечатанных непрозрачных упаковках и только в специально предназначенных для этого помещениях, расположение которых определяется местной администрацией.

Использование в рекламе фрагментов эротических сцен, нецензурной лексики, устойчивых неэтичных ассоциативных понятий стало повседневным явлением.

Эротика применяется в зарубежной рекламе довольно широко, если сравнивать ее с применением в российской рекламе. Применяется она за границей в основном с целью отвлечения покупателей от увлечения иными, более популярными товарами. Так, фирма "Элессе", выпускающая принадлежности для тенниса, решила использовать эротику, чтобы отвлечь любителей спорта от увлечения футболом - более популярным видом спорта, чем теннис. На одном из рекламных плакатов была изображена 19-летняя датская супермодель Анин Бунг и модель-мужчина из Испании - Пабло Риера-Санс. Они резвились в теннисных атрибутах на корте, меньше всего думая о теннисе. По словам директора "Элиссе" по маркетингу, этот и другие рекламные плакаты призваны продемонстрировать "сплав" моды и спорта. "Женская теннисная форма провоцирует, - считает он, - и притягивает мужчин. Футбол в основном мужской вид спорта. Теннис же в данном случае имеет преимущества, и мы хотим сделать этот элитный вид спорта более доступным для всех" (Теннисные компании решили взять на вооружение эротику//Новое русское слово. 2002. 2 июля.).

Несовершенство федерального законодательства приводит к тому, что практически не существует ограничений по использованию неэтичной рекламы. Особую сложность представляет реклама, которая построена на использовании устойчивых ассоциативных связей, когда откровенно грубые выражения заменяются либо очень близкими по звучанию фразами, либо лексическими конструкциями, имеющими двойной смысл. Плакатами, содержащими подобного рода рекламу, наполнены все улицы Москвы и других городов. Единственным юридическим механизмом защиты от грубости и пошлости является апелляция к Конституции РФ и общим принципам права. Наблюдательным советом Центра принято решение сформировать рабочую группу, включающую юристов и лингвистов, для проведения аналитического исследования по проблеме с тем, чтобы определить возможность подачи иска, его предмет, надлежащего истца. На данный момент инициирование судебного иска о неэтичной рекламе отложено. Основанием для такого иска должен стать случай использования неэтичной рекламы, имеющий большой общественный резонанс.

Петербургские власти 27 сентября 2005 года нашли управу на неэтичную рекламу. Председатель комитета по печати и взаимодействию со СМИ петербургской администрации А. Манилова нашла механизм решения проблемы неэтичной рекламы. При этом комитет не ввел цензуру на изготовление и размещение наружной рекламы, а разработал четкий механизм взаимодействия рекламопроизводителей и администрации города. Рынок наружной рекламы саморегулирующийся, в связи с этим - зачастую из-за неэтичной рекламы страдают производители. Например, после размещения в городе рекламы пылесосов в администрацию города поступило большое количество писем от петербуржцев, в которых они сообщали, что разочаровались в продукции фирмы, разместившей подобного рода рекламу. Одним из способов борьбы с неэтичной рекламой стало дополнение городским центром по размещению рекламы пункта о том, что в соответствие со ст. 8 "Закона о рекламе" при двукратном нарушении законодательства, зафиксированных министерством по антимонопольной политике, ГЦРР не будет подписывать договор с компанией, допустившей нарушения. Баранова отметила, что данное решение было нормально воспринято рекламным сообществом Петербурга.

Вместе с этим, администрация намерена обратить внимание и на социальную рекламу. У города есть потребности в рекламе по поддержке чистоты и благоустройства, по обеспечению безопасности, а также пропаганде здорового образа жизни.

Вместе с государственными органами власти зачастую, сами рекламодатели и рекламопроизводители выражает озабоченность неэтичной рекламой. Так, например, 31 октября 2004 года известный производитель шоколадных изделий ООО "Кэдбери" откликнулся на обращение Общественного Комитета к фирмам, клиентам фирмы "Валль-СНГ". Генеральный директор "Кэдбери" Петер Кнауэр выражал признательность "за гражданскую позицию по отношению к имеющимся фактам размещения рекламы, выходящей за рамки этических норм". В письме также утверждается, что руководство фирмы "Кэдбери" разделяет озабоченность Общественного Комитета и со своей стороны обязательно будет "более жестко контролировать компании, предоставляющие нам услуги по размещению наружной рекламы".

Статья 9. Заведомо ложная реклама

В соответствии со ст. 9 Закона РФ "О рекламе" заведомо ложной является такая реклама, с помощью которой рекламодатель (рекламопроизводитель, рекламораспространитель) умышленно вводит в заблуждение потребителя рекламы.

Заведомо ложной является реклама, которая составлена с нарушениями требований к ее содержанию (с использованием ложной информации) и которая pacпpocтраняется в такое время, в таком месте и таким способом, которые не установлены законодательством Российской Федерации.

Использование в рекламе заведомо ложной информации о товарах, работах или услугах, а также об их изготовителях также является разновидностью недобросовестной конкуренции.

Ответственность за заведомо ложную (недостоверную) рекламу определена ст. 182 УК РФ. Указанная статья не распространяется на социальную и политическую рекламу.

Заведомо ложная реклама, по мнению Н.Е. Фонаревой, является особо тяжким видом недостоверной рекламы, так как предполагает умышленное введение потребителей в заблуждение (Собрание тезисов участников II Международной конференции "Конкурентная политика в условиях переходной экономики". С. 2.). Заведомо ложной в такой рекламе может быть содержащаяся в ней информация как в целом, так и в определенной части. Мотивы и цели введения в заблуждение потребителя рекламы могут быть разными и для признания рекламы заведомо ложной значения не имеют.

Сделка, совершенная под влиянием заведомо ложной рекламы, в соответствии с п. 1 ст. 31 Закона "О рекламе" и ст. 179 ГК РФ может быть признана недействительной как совершенная под влиянием обмана. Потерпевшему в этом случае возвращается виновным все полученное им при сделке и возмещаются причиненные убытки. Для признания рекламы заведомо ложной не имеет значения наличие потерпевших от такой рекламы. Достаточно потенциальной возможности ввода в заблуждение потребителей рекламы. Примером заведомо ложной рекламы может служить реклама открытого акционерного общества "Первый российско-американский фонд взаимных вложений "Большой", в рекламе которого указывалось, что фонд берет на себя обязательства по выкупу акций у первоначальных владельцев через своих агентов. Между тем фонд, имея лицензию закрытого инвестиционного фонда, соответствии с Положением об инвестиционных фондах и уставом осуществлял эмиссию ценных бумаг без обязательства их выкупа (Российская газета. 1996. 18 мая.).

Заведомо ложной была и реклама фирмы "Горбрус" о первом коммерческом кладбище в Подмосковье. Главное место в рекламе занимала фотография входа на кладбище, на которой изображены отличной работы чугунная ограда, каменные ворота, а за ними ухоженные клумбы, подстриженные кусты и тенистые аллеи. В информации, помещенной рядом с фотографией, сообщалось о том, что площадь предоставляемых участков не ограничена. Эта информация была ложной, так как на коммерческом кладбище действовали те же нормативы, что и на других кладбищах. Фотография, указанная выше, тоже не соответствовала действительности, так как на кладбище не было ни единого дерева. Рядом с входом вместо клумб находились три вагончика, в которых располагалась администрация кладбища (Известия. 1995. 25 сентября.).

Примеры заведомо ложной рекламы мебели, бытовой техники и автомобилей были приведены в газете "Известия" от 24 апреля 1996 г., а также в газете "Аргументы и факты", N 19 за 1997 г., о рекламе кулинарного жира "Рама", который приравнивается в телевизионной рекламе к сливочному маслу "Вологодское" и поедается детьми кусками. Особо вредна заведомо ложная реклама лекарств, о которой писала газета "Известия" от 5 февраля 1997 г. В свое время получила распространение реклама экспресс-тестов для диагностики инфицирования вирусом иммунодефицита человека. Согласно рекламе, анализ можно делать как с помощью медработника, так и самостоятельно. Думается, что такую рекламу следует считать заведомо ложной, так как анализ крови на ВИЧ должен проводиться только в медицинском учреждении, имеющем специальную лицензию (Комментарий президента Российского фонда "Имена" (неправительственная организация "АнтиСПИД")//Российская газета. 1997. 8 мая.).

Еще один пример заведомо ложной рекламы, о которой писала американская русскоязычная газета "Новое русское слово". Несколько американских наиболее крупных медицинско-страховых организаций использовали рекламу с целью ввести в заблуждение клиентов относительно качества предлагаемых медицинских услуг. Окружной судья постановил, что пациенты этих организаций могут предъявить им отдельные пункты обвинений в нарушении федерального законодательства - использовании вводящей в заблуждение рекламы (HMO дозволено судить//Новое русское слово. 2002. 23-24 февраля.).

Онлайновая брокерская компания E*Trade использовали заведомо ложную рекламу фонда взаимного кредитования, за что Отделение Национальной Ассоциации Дилеров Ценных Бумаг оштрафовало ее на $90 тыс. (http://www.etrade.com/). В 1999 г. компания представила новый фонд взаимного кредитования и поместила рекламные объявления о нем, заявив, что агентство исследований Morningstar оценило новый фонд как самый дешевый из фондов, индексируемых на бирже. Компания также связала доходы, полученные фондом от Goldman Sachs со своим новым фондом. Однако, Morningstar никогда не оценивало фонд, что и позволило Ассоциации заявить, что реклама ложная. Помимо этого, E*Trade не поставила четких границ между доходами фонда Goldman Sachs и своим фондом. Компания нарушила правила Ассоциации, не подав предварительно текст рекламы на одобрение Ассоциации. С июля 1999 по апрель 2000 г. компания отослала миллионы электронных сообщений потенциальным инвесторам. В одном сообщении компания предлагала инвесторам $75 за открытие счета в компании. Причем, обещала выплатить бонус немедленно после открытия счета. Однако, некоторым инвесторам потребовалось несколько недель, чтобы получить обещанные деньги.

Заведомо ложная реклама повлияла и на взаимоотношения к крупнейших производителей сухариков - "Бриджтаун фудс" (марка "3 корочки" - 36% рынка) и "Сибирский берег" (марка "Кириешки" - 42% рынка). "Бриджтаун фудс" в 2004 году подала заявление в Федеральную антимонопольную службу (ФАС), в котором обвинила конкурента в распространении неэтичной и заведомо ложной рекламы. Поводом для обвинения стали стакеры в московском и петербургском метро, утверждающие, что "настоящие сухарики корочками не назовут". Факты недобросовестной конкуренции налицо.

До сих пор подобные споры даже между более крупными брэндами ("Би Лайн" и МТС, "Любимый сад" и "Фруктовый сад") решались бескровно, - был только один случай, когда обиженный получил сатисфакцию: спор между "НТВ плюс" и "Диво-ТВ". В 2003 году "Диво-ТВ" оштрафовали за распространение рекламных листовок, в которых тарифы конкурента существенно завышались.

Статья, посвященная заведомо ложной рекламе, содержится не только в Законе "О рекламе", но и в ст. 182 УК РФ, Она также названа "Заведомо ложная реклама". Казалось бы, две статьи с одинаковым названием, хотя и разных законов, должны содержать одинаковое определение заведомо ложной рекламы. Между тем в ст. 182 Уголовного кодекса речь идет об использовании в рекламе заведомо ложной информации относительно товаров, работ или услуг, а также их изготовления (исполнителей, продавцов), совершенное из корыстной заинтересованности и причинившее значительный ущерб. Такие действия являются преступными и наказываются штрафом в размере от двухсот до пятисот минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период от двух до пяти месяцев, либо обязательными работами на срок от ста восьмидесяти до двухсот сорока часов, либо арестом на срок от трех до шести месяцев, либо лишением свободы на срок до двух лет.

В УК РФ предусмотрен ряд составов преступлений, смежных с мошенничеством. В частности, многие составы преступлений, предусмотренные нормами, включенными в главу 22 "Преступления в сфере экономической деятельности". В числе прочих к ним была отнесена заведомо ложная реклама (ст. 182). Заведомо ложная реклама представляет собой "использование в рекламе заведомо ложной информации относительно товаров, работ или услуг, а также их изготовителей (исполнителей, продавцов), совершенное из корыстной заинтересованности и причинившее значительный ущерб" (ст. 182), а злоупотребления при выпуске ценных бумаг (эмиссии) - "внесение в проспект эмиссии ценных бумаг заведомо недостоверной информации, а равно утверждение проспекта эмиссии, содержащего заведомо недостоверную информацию, или утверждение заведомо недостоверных результатов эмиссии, если эти деяния повлекли причинение крупного ущерба" (ст. 185). В экономической и правовой литературе высказано мнение, что "по составам заведомо ложной рекламы и злоупотреблений при выпуске ценных бумаг (эмиссии) возможна, исходя из смысла статей, идеальная совокупность с мошенничеством. И заведомо ложная реклама, и внесение заведомо ложных сведений в проспекте эмиссии или в отчет об эмиссии могут служить способом хищения путем мошенничества. В этих случаях необходимо одновременное вменение ст. 159 и 182 или ст. 185 УК РФ.

В январе 2002 года задержали Д. Михайлова, обвиняемого в вымогательстве и распространении заведомо ложной рекламы пива "Толстяк". Он обвинялся в распространении незарегистрированной газеты "Уездная Пермь", в которой сообщалось о вспышке острых кишечных заболеваний, якобы вызванной пивом "Толстяк" производства АО "Пермская пивоваренная компания" (ППК). В связи с этим обстоятельством, что Д. Михайлову грозит от 7 до 15 лет лишения свободы.

Что касается заведомо ложной рекламы, предусмотренной Законом "О рекламе", то с ее помощью рекламодатель (рекламопроизводитель, рекламораспространитель) умышленно вводит в заблуждение потребителя рекламы. При этом речь вообще не идет о характере его заинтересованности. Не имеет значения и размер причиненного ущерба. Во всяком случае, он не должен быть значительным, а заинтересованность виновных в такой рекламе не должна быть корыстной.

То, что рекламная информация о потребительских свойствах товара или условиях его применения не соответствует действительности, устанавливается по результатам экспертизы этого товара на соответствие его качеств и свойств качествам, свойствам и условиям применения, заявленным в рекламе. Например, в течение нескольких месяцев по центральным телевизионным каналам регулярно транслирования рекламный ролик. В этом ролике говорилось и том, что в продажу поступил высокоэффективный увлажняющий крем для лица. При этом особо подчеркиваюсь, что крем не содержит компонентов, способных нанести вред коже или вызвать аллергические реакции. Упаковку крема показывали крупным планом, и на ней можно было прочитать, что "крем не имеет противопоказаний и по результатам дерматологических тестов разрешен к применению". Однако, вскоре в медицинских учреждениях был зарегистрирован рост обращений с жалобами на раздражение кожи лица. В результате специальных медицинских исследований было установлено, что причиной этого стало применение рекламируемого крема. По заявлению группы пострадавших было возбуждено уголовное дело в отношении руководителя организации-рекламодателя по статье 182 "Заведомо ложная реклама" УК РФ.

Факт совершения преступления может быть установлен лишь после того, как доказано, что ущерб вызван именно распространением заведомо ложной рекламы. Значительный или незначительный ущерб причинен потребителям и другим заинтересованным лицам заведомо ложной рекламой, определяет суд исходя из объема распространения заведомо ложной информации.

Как правило, заведомо ложная реклама распространяется с прямым умыслом и из корыстной заинтересованности. Под корыстной заинтересованностью понимается желание получить от использования рекламы большую прибыль.

К ответственности по статье 182 УК РФ, как правило, привлекаются рекламодатели (лица, являющиеся источником рекламной информации). К уголовной ответственности также могут быть привлечены рекламопроизводители, рекламораспространители. Все указанные лица подлежат уголовной ответственности только тогда, когда они знают о заведомо ложном характере сведений, распространяемых в рекламе. Если не знают, уголовная ответственность исключается.

Распространение заведомо ложной рекламы наказывается:

- штрафом в размере от 200 до 500 МРОТ или в размере заработной платы осужденного за период от двух до пяти месяцев;

- обязательными работами на срок от 180 до 240 часов;

- арестом на срок от трех до шести месяцев;

- лишением свободы на срок до двух лет

Наказание за нарушение законодательства о рекламе предусмотрено ст. 14.3 КоАП РФ в виде административного штрафа, налагаемого на граждан в размере от двадцати до двадцати пяти минимальных размеров оплаты труда; на должностных лиц - от сорока до пятидесяти минимальных размеров оплаты труда; на юридических лиц - от четырехсот до пятисот минимальных размеров оплаты труда.

За рубежом за заведомо ложную рекламу как за ненадлежащую предусмотрены более суровые административные наказания, чем в нашем законодательстве. К примеру, по законодательству Литвы, например, за ненадлежащую рекламу установлен штраф в размере до 10% суммы общих годовых поступлений соответствующей фирмы-виновницы.

Статья 10. Скрытая реклама

Реклама является двигателем торговли, и все участники рынка четко это понимают в наше время, когда с экранов телевизоров, на радио, с билбордов и огромных экранов на улицах рекламируют практически все. Реклама уже заставляет людей защищаться, не замечать прямой бросающейся рекламы. Большинство тех, кто заказывает рекламу и тех, кто предлагает ее создать это не останавливает, к примеру, не давно всерьез были озвучены планы установить огромный рекламный щит в космосе.

Изобилие рекламы в газетах стало привычным. А привычное, как известно, перестает привлекать внимание. Перестает замечаться. Вот простой факт: в одном номере газеты "Аргументы и факты" в среднем 120-125 рекламных объявлений. А для рекламных изданий эта цифра значительно выше. Что сделать, чтобы наше объявление не затерялось среди этой толпы?

Альтернативой внедрения товаров и услуг в умы и сердца является так называемая скрытая реклама. Определить ее можно так: зачастую аморальное использование в радио-, теле-, видео-, аудио-, и кинопродукции рекламы, которая оказывает не осознаваемое потребителем воздействие на его восприятие и эмоциональное давление на психику, в том числе с использованием специальных видео-вставок (25 кадр) или двойной звукозаписи и т.д. Одним из самых мощных и действенных видов рекламы является скрытая реклама.

К скрытой рекламе, например, относится реклама табака или алкоголя под видом других продуктов (перца, конфет, воды, макарон); спонсирование популярных видов спорта и шоу, событий городского масштаба; спекуляция на страхах людей (озоновая дыра, терроризм); подарки знаменитостям и т.п.

Однако, скрытой рекламой, оказывающей неосознаваемое потребителем рекламы воздействие на его восприятие путем использования специальных видеовставок, является, прежде всего, по мнению многих специалистов реклама, влияющая на подсознание человека путем использования "25-го кадра". В кинофильм к двадцати четырем кадрам, проходящим в секунду, добавляется еще один с конкретной рекламой. Человеческий глаз не улавливает лишний кадр, но подсознание срабатывает, и посетители кинотеатров бросаются покупать тот или иной рекламируемый в 25-м кадре товар. О запрете использования в теле-, видео- и кинопрограммах, документальных и художественных фильмах, а также в информационных компьютерных файлах и программах обработки информационных текстов, относящихся к специальным средствам массовой информации, скрытых вставок, воздействующих на подсознание людей и (или) оказывающих вредное влияние на их здоровье, говорится и в ст. 4 Федерального закона от 27 декабря 1991 г. "О средствах массовой информации" в редакции Федерального закона от 19 июля 1995 г. N 114-ФЗ.

Скрытые приемы в рекламе зачастую являются скрытыми и для самих рекламных компаний. Эти приемы недоступны для большинства, но для специалистов-психологов они на виду. Перед психологами стоит задача объяснить самим рекламистам специфику их предмета. Самое главное - сделать так, чтобы реклама приносила минимальный вред общественному сознанию. Студенты-социологи провели опрос среди врачей московских поликлиник и обнаружили связь роста психических заболеваний с теми или иными рекламными роликами. Например, некоторые страховые компании специально нагоняют страх, скажем, такими фразами: "Задумываетесь ли вы, что, оставляя свою квартиру без присмотра...." и т.п.

Известный психолог А. Кениг считает, что технические методики воздействия не столь эффективны, как об этом многие думают. Пресловутого 25-го кадра на самом деле не существует. В цифровом формате видео его воспроизвести невозможно. На обычной видео-пленке 25-й кадр становится попросту виден. Его можно воспроизвести только на киноленте.

Более эффективен так называемый "текст на грани восприятия". Например, песня "Иванушек International" "Кукла", где в припеве голос "за кадром" вкрадчиво произносит: "Плачь, плачь, плачь". Это и существительное, и глагол в повелительном наклонении. Не в этом ли причина истерического поведения фанаток группы на концертах? Или другой пример, визуальный - щит с рекламой сигарет, завуалированной под "антирекламу". На нем три слова раскрашены особым образом в два цвета - "курение" (зеленый), знак вопроса (красный) - "нет" (красный) "времени" (зеленый). Дизайнерская находка в том, что слово "нет" ассоциируется со знаком вопроса, зеленое "курение" же четко ассоциируется с зеленым словом "время".

Между прочим, использование отрицания - тоже метод воздействия, очень часто используемый неосознанно в повседневности. "Ты ведь не пойдешь сегодня со мной в кино?" - говорим мы любимой девушке, когда хотим добиться ее общества.

В июне 2004 года Toyota Motor Corp. обратилась, по крайней мере, в три крупных журнала с просьбой изучить возможность "интегрирования" в них своей продукции. Это называют продакт плэйсментом, или размещением информации о продукции не на рекламных, а на редакционных страницах.

Налицо еще один признак перемен в медиа-нравах. Такое развитие событий пробило бы огромную дыру в стене между редакционными и рекламными материалами. Нет никаких признаков того, что Hearst Magazines, Meredith и Advance Publications, материнская компания Conde nast Publications, намерены пойти на это. Однако настало время, когда, по словам вице-президента Lexus по маркетингу Деборы Валь Мейер (Deborah Wahl Meyer), "идеи могут перетекать из рекламы в редакционные материалы и обратно. И далеко не всегда такие тексты нужно сопровождать плашкой "advertorial". (Advertorial- рекламное сообщение в форме редакционного материала, информационная реклама.- "Профиль".) Собственно, в разговоре с каждым из издателей топ-менеджеры Toyota ссылались на столь дорогой их сердцу удачный маркетинговый ход: обошедшаяся не в один миллиард долларов сделка, в результате которой машины Toyota "светятся" в боксерском реалити-шоу The Contender. Как сообщило руководство службы рекламных продаж BusinessWeek, они в настоящее время обсуждают с автогигантом advertorial.

Не сказать, чтобы точка зрения Toyota находила всеобщее одобрение. "Мы маму родную продадим, но эта схема не работает, - говорит после презентации озадаченный представитель издательского бизнеса, настоявший на анонимности из опасения разгневать рекламодателей - Как я могу продать статью? Я даже не знаю, как на нее цену установить".

Во всех прочих сферах подобные сомнения давно отпали. Компании за деньги могут разместить бренд в песне, пьесе, кино, книге (помните The Bvlgari Connection Фэй Уэлдон?) - и, разумеется, на ТВ. (В 2001 г. писательницу Фэй Уэлдон (Fay Weldon) критиковали за то, что она получила крупную сумму денег от известной итальянской ювелирной фирмы Bvlgari за роман The Bvlgari Connection. - "Профиль".)

В настоящее время читатели журналов избавлены от печатной версии телесценок, к примеру, автомобильной погони, где сначала персонаж во весь голос вопит "F-150!", далее камера наезжает на табличку с названием марки, а потом мощный автомобиль буквально расталкивает прочие машины на дороге. Но издатели при этом упускают серьезные деньги. И мысль об этом в нынешней ситуации на рынке рекламы причиняет боль. Количество рекламных страниц в прошлом году упало ниже показателя 1998 года. То есть испарился весь прирост рекламных доходов в журналах, связанный с Интернет-бумом, и даже больше. А рекламодатели кивают на реалити-шоу на ТВ и говорят: эй, а почему бы и вам так не делать? И при этом их уже вовсе не так, как раньше, устраивает традиционное разделение на материалы рекламные и редакционные. "По моему мнению, подобное деление не отражает нынешней ситуации", - говорит Мейер.

И вот кое-какие устои закачались. В этом году сайт New York Post, пользуясь предоставленной компанией Vibrant Media Inc. технологией IntelliTXT, какое-то время, недолго, демонстрировал рекламу по ключевым словам, то есть, кликнув на выделенное в статье слово, вы попадали на соответствующую платную рекламу. Пресс-представитель Post заявил, что это была ошибка, идея бэк-офиса, случайно прорвавшаяся в реальный мир. Forbes.com давал такую рекламу 5 месяцев, но в ноябре прошлого года перестал - как утверждают в компании, из-за недовольства сотрудников редакции. Блоги не очень заинтересовались таким форматом, во всяком случае, если судить по "шапкам" вроде "Для отчаявшихся и тупых издателей". Существуют и другие предложения, которые затушевывают грань между редакционными и рекламными материалами. Новый еженедельник о знаменитостях компании Gemstar-TV Guide International Inc., Inside TV, например, предлагает разместить продукцию на фоторазвороте с указанием, что это выбор редактора косметического раздела. "Наши собственные редакторы полностью одобряют подобную идею, как и вся [рекламная] клиентура в целом", - отмечает Скотт Кристал (Scott Crystal) из TV Guide Publishing Group.

Вторжение рекламодателей в фоторазвороты о шампунях и косметике не должно вызывать особой озабоченности, да и реалити-шоу The Contender это не 60 Minutes (информационно-аналитическая программа. - "Профиль"), а Inside TV - не The New Yorker. Но предложения, вроде сделанных Toyota, выводят дискуссию на эту тему в новое измерение, и даже самые большие ревнители чистоты среди редакторов признают, что медиа-ландшафт меняется.

Определенно, продакт плэйсмент "все больше становится реальностью каждой телепередачи", - заявил в этом месяце сопрезидент Viacom Inc. Лес Мунвиз (Les Moonves) и пообещал "квантовый скачок" в масштабах присутствия его компании на ТВ в этом году. Смешно, конечно, но практика продакт плэйсмента и появилась-то, чтобы рекламодателям было легче продираться через беспорядок в СМИ. Но теперь, когда случаев продакт плэйсмента что грибов после дождя, они все запутают еще больше.

Как сообщала газета "Новое русское слово" 2 июля 2002 г. в статье "Эффект 25-го кадра", на заседании коллегии МАП России заместитель министра печати В. Сироженко заявил, что в настоящее время в российской рекламной практике широко используется "эффект 25-го кадра". Такой вывод был сделан с помощью нового прибора ОДСВ-1 (опытный детектор скрытых вставок), который был разработан в российском НИИ телевидения и радиовещания по заказу Минпечати. По словам В. Сироженко, Министерству печати известны случаи применения 25-го кадра в рекламе пива. С помощью прибора ОДСВ-1 было обнаружено применение 25-го кадра во время демонстрации мод. Этим кадром показывался Интернет-сайт компании, чьи модели были представлены. Один из сотрудников "НТВ-Плюс" подтвердил наличие скрытой рекламы с использованием 25-го кадра в большинстве развлекательных передач. Известен лишь один случай, когда Минпечати РФ уличило в прошлом телекомпанию в использовании 25-го кадра. Речь идет об использовании невидимого кадра с текстом: "Сиди и смотри только АТН". Одноименная екатеринбургская компания была лишена за это лицензии на два месяца.

Изготовление и (или) распространение теле-, видео- и кинопрограмм, документальных и художественных фильмов, содержащих скрытые вставки, воздействующие на подсознание людей, рассматривается в КоАП РФ в качестве административного правонарушения. В связи с этим использование в указанных выше случаях в рекламе, прерывающей их трансляцию или демонстрацию, 25-го кадра влечет за собой, по нашему мнению, административное наказание на основании ст. 13.15 КоАП РФ "Злоупотребление свободной массовой информации". Она предусматривает наложение на виновных граждан штрафа в размере от двадцати пяти минимальных размеров оплаты труда с конфискацией предмета административного правонарушения. Для должностных лиц за то же правонарушение мерой наказания также является штраф в размере от сорока до пятидесяти минимальных размеров оплаты труда с конфискацией предмета административного правонарушения, а для юридических лиц - от четырехсот до пятисот минимальных размеров оплаты труда с конфискацией предмета административного правонарушения.

Скрытой является и реклама, о которой идет речь во втором абзаце п. 1 ст. 5 Закона "О рекламе". Имеется в виду использование в радио-, теле-, видео-, аудио- и кинопродукции, а также в печатной продукции нерекламного характера целенаправленного внимания потребителя рекламы на конкретную марку (модель, артикул) товара либо на изготовителя, исполнителя, продавца для формирования и поддержания интереса к ним без надлежащего сообщения об этом потребителям рекламы (в частности, без пометки "на правах рекламы"). О скрытой рекламе говорится и в последнем абзаце п. 1 ст. 5 Закона "О рекламе". В нем идет речь о размещении рекламы под видом информационного, редакционного или авторского материала.

С такого рода скрытой рекламой, особенно алкогольных напитков, можно встретиться довольно часто в русскоязычной периодической печати США. Приведу лишь названия ряда статей, в которых рекламируются алкогольные напитки под видом авторского, информационного или редакционного материала, и небольшие цитаты из этих статей.

Статья "О водке насущной" (Новое русское слово. 2000. 22 декабря). В статье излагается беседа корреспондента газеты с профессиональным дегустатором и аналитиком произведений спиртного искусства, экспертом журналов по крепким напиткам и мягким винам, автором нескольких книг по коктейлям и бурбонам и популярнейшей книги "Библия бармена" Гэри Риганом. В ходе беседы интервьюер и интервьюируемый целенаправленно обращают внимание читателей на водку "Кремлевская". Вот как это было сделано. Интервьюер: "В мае этого года в Лондоне состоялась церемония закладки памятника этому царю. На церемонии британскому принцу Майклу Кентскому, родственнику Романовых и знатоку русской культуры, был вручен памятный набор "Кремлевской" водки... Знаете ли вы, что так понравившаяся вам "Кремлевская" делается в России, трижды дистиллируется и разливается в Москве на одном из лучших в Европе заводов? Интервьюируемый: "...я уже говорил о нынешнем буме ароматизированных водок, среди которых выделяется "Кремлевская". Интервьюер: "...Гэри очень обрадовался, когда получил приглашение на будущую презентацию "Кремлевской" водки в Москву, в Оружейную палату. В России он еще не был, но давно мечтает побывать на родине самой лучшей в мире водки".

Статья "Водка - напиток гениев" (Новое русское слово. 2002. 25-26 мая). "...Теперь можно считать научно доказанным, что пристрастие к алкоголю тесно связанно с творческими способностями человека. И чем больше таланта, тем сильнее и чаще тянет к стакану. К этому замечательному выводу пришли канадские ученые из монреальского университета, в течение длительного времени проводившие исследования в области поведенческих реакций крыс. ...Алкоголь (как и наркотики) в определенных количествах раскрепощает мозг и заставляет его работать более продуктивно. У людей, чьи первые умственные успехи были достигнуты под влиянием малых доз стимуляторов, постепенно вырабатывается привычка думать и творить под кайфом. И если бы наркотики и выпивка не разрушали организм к концу жизни, талантливые алкаши могли бы стать настоящими гигантами мысли и мастерами искусств".

Статья "Спиртное повышает интеллект?" (Еврейский мир. 2000. 14 декабря). "Употребление алкогольных напитков в умеренных количествах повышает интеллектуальные способности. К такому заключению пришли японские врачи, обследовавшие 2000 человек. Правда, она и так и не смогли доказать, что человек становится умнее именно от спиртного, а не от сырой рыбы и сыра, которыми японцы любят закусывать сакэ и вино. Исследователи из Национального института долголетия обследовали 2000 человек в возрасте от 40 до 79 лет, которые были распределены на группы в зависимости от потребления спиртных напитков. Оказалось, что те, кто выпивал в день не более 540 миллилитров (сакэ или вино), демонстрировали лучшие результаты по сравнению с трезвенниками".

Статья "Пей и не болей" (там же). "Датские ученые получили новые доказательства того, что употребление вина в умеренных количествах уменьшает риск развития рака и заболеваний сердца. Именно вино, а не пиво или крепкие спиртные напитки обладает таким благоприятным действием. Как отметил доктор Мортен Гронбек, вино уменьшает смертность как мужчин, так и женщин... Оказалось, что пиво и крепкие спиртные напитки не снижают общую смертность, тогда как у пьющих вино в небольших или умеренных количествах вероятность умереть от рака и болезней сердца значительно уменьшается."

Статья "Зеленый змий спасает от инфаркта" (Новое русское слово. 2001. 3-4 ноября). "...Потрясающее открытие, причем не только для мужчин, но и для лучшей части женщин, сделал московский ученый Борис Личина, бывший профессор МГУ, а ныне самоопределяющийся от науки. Залогом здоровья профессор считает потребление алкоголя и говорит, что чем больше мы его потребляем, тем больше в нас жизненных сил. "В среднем, - говорит бывший профессор, - человек должен выпивать три бутылки вина перед обедом... Если бы все пили столько, сколько я советую, мы бы напрочь избавились от болезней сердца, да и от кучи других недугов... Я провел массу времени в больничных палатах кардиологического отделения и могу под присягой заявить, что ни одного пьяницы среди сердечников не видел. Туда попадают те, кто ни капли в рот не берет, а все старается побольше работать. Вот и доработались, гуси лапчатые".

Статья "Целебный хмель" (Новое русское слово. 2002. 27-28 июля.). "Губит людей не пиво, - пел герой советской экранизации рассказов Михаила Зощенко, - губит людей вода". А пиво приносит только пользу, что подтверждает профессор Норманн Каплан из Университета штата Техас в Далласе. Кружка холодного пенистого пива в день сохранит вам молодость и здоровье. Группа исследователей во главе с Норманном Капланом выяснила, что эта самая кружка защищает организм человека от множества самых типичных и опасных болезней, включая рак, инфаркт, инсульт, гипертонию, диабет и болезнь Альцгеймера. Но и это не все - кружка пива в день укрепляет кости и предохраняет от ожирения. Целебным и полезным алкогольным напитком принято было считать красное вино, но оказалось, что пиво нужно человеку не только для того, чтобы помочь переварить сосиски с капустой. Оказывается, в пиве есть целебные компоненты, которых нет в вине. Кружка пива в день способна поднять уровень "хорошего" холестерина на 10-20%, сделать стенки артерий эластичнее, помешать образованию тромбов... Содержащийся в пиве витамин В контролирует уровень гомоцистеина, от которого так страдают больные-сердечники. К схожим выводам пришли ученые Университета штата Орегон, которые выяснили, что идущий для варки пива хмель убивает до 60% канцерогенных клеток, особенно тех, что вызывают рак груди, прямой кишки и яичников. По словам ученого Кристобаля Мирады, "хмель богат ксантогумолем - мощным органическим средством, которое за шесть дней прекращает рост раковой клетки..."

Скрытая реклама алкогольной продукции встречается повсеместно. Так, например, екатеринбуржцы в 2004 году неоднократно обращались с требованиями запретить рекламу алкогольной продукции из-за использования скрытой рекламы. Специалисты свердловского отделения ФАС рассматривают сразу несколько дел, касающихся нарушения закона о рекламе алкоголя. Однако, "новые претензии по размещению рекламы появляются каждую неделю. На данный момент больше всего вопросов вызывает реклама вина "Букет Молдавии". Вина крепче 15% рекламировать запрещено, и рекламодатели пытаются выдать товар за безалкогольный напиток". Претензии у антимонопольщиков имеются не только к "Винам Молдавии", но и к нескольким производителям водки, которые пытались прорекламировать товар под видом других товаров, не относящихся к алкоголю, но той же марки. Так, в Екатеринбурге была выявлена некорректная реклама водки "Путинка". Эксперты признали, что реклама загадочных "Тостов от "Путинки" вызывает у людей живой интерес в первую очередь к самому неиссякаемому источнику тостов. Также претензии имеются к водке "Ять" с неопределенным слоганом о высоком качестве.

Большое количество дел рассматриваются по размещению рекламы пива. Она, как известно, не запрещена, однако рядом с заведениями образования, медицины и рядом других учреждений их размещать нельзя. Производители рекламы этот запрет игнорируют. На многих рекламных щитах не указана необходимая лицензия. У некоторых производителей ее попросту не существует.

Другим примером может служить обвинения ФАС в августе 2004 года НТВ в скрытой рекламе водки "Флагман" под видом конфет. Федеральная антимонопольная служба (ФАС) признала ОАО "Телекомпанию "НТВ" нарушившим закон "О рекламе". Об этом говорится в сообщении пресс-службы ФАС. ФАС полагает, что реклама с использованием товарного знака "Флагман" на телеканале НТВ ассоциируется у потребителей с водкой, а ассоциации с конфетами, которые являются предметом рекламы, незначительны. К такому выводу ФАС пришла, проведя специальное социологическое исследование. Комиссия ФАС признала эту рекламу ненадлежащей и приняла решение выдать НТВ предписание о прекращении нарушения законодательства РФ о рекламе. Предшественник ФАСа - МАП - также боролся с завуалированной рекламной водки "Флагман". Еще в мае 2004 года МАП оштрафовал распространителя рекламы в метро ЗАО "Метрореклама", разместившего в вагонах, вестибюлях и переходах московского метрополитена стикеры и световые табло с изображением бутылки алкогольного напитка "Флагман MIX" с содержанием этилового спирта 6% (в точности копирующей бутылку водки "Флагман" объемом 0.5 л). В этой рекламе содержалась надпись "Слабоалкогольный коктейль крепость 6%", однако, как отмечал МАП, "она выполнена цветом, сливающимся с цветом фона рекламы, и практически не различима с близкого расстояния (1-1.5 м)". Таким образом, МАП решил, что на рекламных стикерах, щитах и световых табло в метро "лишь формально указывается на рекламируемый товар - слабоалкогольный напиток "Флагман MIX" крепостью 6%, однако внимание потребителей привлекается именно к изображению бутылки, копирующей изображение бутылки водки "Флагман".

Для подтверждения своего вывода министерство также использовало социологическое исследование. Оно выявило, что 74% респондентов ассоциируют данную рекламу именно с водкой "Флагман".

Впервые МАП привлек социологов для борьбы с рекламой крепкого алкоголя весной 2003 года. На основе опроса, проведенного Международной ассоциацией рекламных агентств, была признана ненадлежащей реклама товарного знака Nemiroff, транслировавшаяся телеканалами НТВ и "Первый канал" в ходе показов боксерских матчей. Украинская компания, владеющая брендом Nemiroff, заявляла, что на российских телеканалах рекламируется не алкогольный напиток, а консервированный перец. Однако соцопрос, на результаты которого опиралась комиссия МАПа при принятии решения, показал, что "ряд телезрителей ассоциирует товарный знак "Nemiroff" именно с алкогольной продукцией". Nemiroff не перестал размещать рекламу в спортивных программах российского телевидения, однако теперь в роликах указано, что рекламируется именно консервированный перец.

Если с различными ухищрениями рекламодателей - производителей алкогольных напитков, стремящихся протащить рекламу своей продукции, потребители российской рекламы встречаются часто, то скрытая реклама табака и табачных изделий - это нечто из ряда вон выходящее. Такую рекламу мы можем встретить в США.

Вот, например, статья, опубликованная в номере газеты "Новое русское слово" за 17-18 августа 2002 г. Статья называется "Рак пасует перед никотином. Реальное средство от рака". "У нас в Нью-Йорке, - говорится в статье, - сейчас все только говорят, что о грядущем запрете на курение. Новый мэр Блумберг сам не курит и другим не дает. ...Объясняет это Блумберг человеколюбием и заботой о здоровье, поскольку курение, как ему известно, яд и капля никотина убивает лошадь, а у человека вызывает минимум рак, от которого пока нет спасения. Жаль, что на досуге Майкл Блумберг не ознакомился с результатами исследования, которое провел австралийский онколог Роберт Смитинг в городе Брисбейне. Один из пациентов доктора Смитинга, 45-летний корабел Лайл Беннет одной ногой был уже на том свете. Врачи диагностировали у него рак прямой кишки и дали ему до смерти не больше 6 месяцев. Поняв, что все кончено, бедняга с горя закурил, чего в жизни не делал. "И мне стало лучше, - рассказал сам Беннет. - Когда я снова пришел к врачам, они сделали анализы и обнаружили, что рака больше нет". ...С тех пор он выкуривает в день по две пачки для пущей гарантии, что рак не вернется".

Темы "борьбы с раком" курильщиков касается и скрытая реклама табачных изделий и кофе. "Кофе помогает курильщикам в борьбе с раком" - так называется статья, опубликованная в газете "Новое русское слово" от 22 декабря 2000 г. "Новое исследование испанских медиков, - говорится в статье, - результаты которого опубликованы в "Журнале эпидемиологии и общественного здоровья", дает основание предположить, что кофе, употребляемый заядлыми курильщиками, помогает предотвратить рак мочевого пузыря... Было произведено сравнение курильщиков, пьющих кофе, и курильщиков, его не потребляющих. Выяснилось, что курильщики-кофеманы наполовину меньше рискуют заболеть раком, чем их "непьющие" собратья".

В связи с изложенным думается, что необходимо внести некоторые коррективы в п. 1 ст. 5 Закона "О рекламе", указав в нем, что в материалах нерекламного характера не допускается "целенаправленного обращения внимания потребителей рекламы" не только на конкретную марку (модель, артикул) товара, но и на определенный вид товара вообще, если его реклама в средствах массовой информации запрещена нормативными правовыми актами".

Классический пример скрытой рекламы приведен одним из разработчиков Закона "О рекламе" - проф. А. Пузановским в интервью "Российской газете", опубликованном 30 июня 1995 г. На вопрос корреспондента, что такое скрытая реклама, он ответил: "На наших телеэкранах популярным жанром становятся передачи типа "Лицом к лицу". Это интервью в прямом эфире с известными людьми. И уважаемый артист, писатель, спортсмен вдруг красиво закуривает, ставит пачку определенных сигарет на стол перед собой либо демонстрирует определенную зажигалку и т.д. Что это, как не своеобразно поданная реклама? Новелла Закона о скрытой рекламе такое акцентированное внимание слушателя, превращающегося в потребителя продемонстрированной продукции, квалифицирует как скрытую рекламу. Если ты рекламируешь товар, то будь добр плати соответствующий налог".

Еще один, не менее интересный пример скрытой рекламы. 1 мая 1996 г. в телевизионной передаче "Аншлаг", в которой речь шла о творчестве известного артиста М. Евдокимова, участники передачи пили и расхваливали "Кремлевскую" водку. Кстати, спонсором передачи была организация, выпускающая эту водку; таким образом она обошла запрет рекламы алкогольных напитков по телевидению. Во всех этих случаях распространения скрытой рекламы должна наступать административная ответственность виновных лиц по ст. 14.3 КоАП РФ за ненадлежащую рекламу.

25 октября 2005 г. в эфире ВВС выявлены "непреднамеренные случаи скрытой рекламы". В результате внутренней проверки в телерадиовещательной корпорации BBC выявлены случаи скрытой рекламы брендов в некоторых телевизионных программах. Вместе с тем свидетельств умысла в отклонении от принципов запрета на product placement в ходе расследования не выявлено, сообщает Newsru, ссылаясь на Reuters.

Проверку было решено провести после того, как BBC стала объектом расследования газеты Sunday Times. В сентябре двое ее репортеров попытались "договориться" о размещении торговой марки несуществующего пива в эфире кулинарного телешоу The Hairy Bikers' Cookbook.

"Расследование показало, что многим людям из независимых компаний, работающих с BBC, были сделаны предложения от неустановленного репортера Sunday Times за вознаграждение передать в эфир картинку указанного товара", - говорится в заявлении BBC. Корпорация заверяет, что во всех случаях заказчику был дан отказ.

В Великобритании действуют правила, согласно которым на телеканалах так называемый product placement (скрытая реклама какого-либо брэнда, когда реквизит с нужным логотипом "случайно" мелькает в эфире для зарабатывания паблисити) находится вне закона. Это правило распространяется и на BBC, в передачах которой официально вообще нет рекламы. Вместе с тем, руководство корпорации признает, что в ходе расследования "были выявлены случаи, когда в ряде программ некоторым товарам выделялось неоправданное с редакторской точки зрения видное место" - таким образом, чтобы они бросались в глаза. В "журналистской Библии" BBC, регламентирующей поведение и редакционную политику, рекомендуется размещать товары таким образом, чтобы они визуально не привлекали внимание. Исключение составляют шоу и сериалы, как, например, шпионская драма Spooks, в которых широко задействованы товары известных брэндов, таких как Apple Computer. Однако после выхода статьи с результатами журналистского расследования в Sunday Times, BBC затерла все логотипы Apple, появлявшиеся в предыдущих сериях. Product placement на телевидении в большинстве стран Европы категорически запрещен - в отличие, скажем, от Соединенных Штатов, где различные брэнды частенько мелькают в телепередачах. За соблюдением запрета в Евросоюзе - и в Великобритании в частности - строго следит медиа-регулятор Ofcom. Ранее проблема законности product placement на ТВ стала в Европе темой горячих споров после скандала в Германии, где вещатель ProSiebenSat.1 выпустил в эфир несколько рекламных сюжетов, замаскировав из под новостные репортажи (http://www.ostankino.ru).

В известной сказке мальчик Нильс под гипнотизирующие звуки флейты спровадил в воду целую стаю крыс. Таким крысам очень часто уподобляются и потребители рекламы, когда, сами того не замечая, испытывают различные техники воздействия на сознание. Использование скрытой рекламы происходит не только во время предвыборных кампаний. Скрытая реклама воздействует круглыми сутками: в банальной и раздражающей телерекламе отрабатываются самые передовые способы нейролингвистического программирования людей (НЛП). Нейро-лингвистическое программирование - это всего лишь добротный набор эффективных шаблонов общения. Ничего нового нэлперы не придумали. Они всего лишь обобщили и классифицировали приемы, известные еще со времен Сократа. Достаточно послушать политиков или искусных ораторов, хороших продавцов и грамотных риэлтеров, чтобы заметить - что-то в их речи, в их жестах не так. Им так легко удается убедить клиентов пойти, сделать, купить, проголосовать. Про НЛП в последнее время очень много говорят, в том числе и то что оно способно зомбировать и управлять людьми. Сказать такое столь же нелепо, как сказать о ноже, что он может кого-то зарезать: нож опасен в руках злых людей, а не сам по себе.

НЛП не имеет в своем арсенале никаких реальных возможностей для того, чтобы изменить ваши ценности, принципы и взгляды на жизнь. Оно может лишь побудить к переоценке ценностей, оказать давление на взгляды, но изменить человека оно не в состоянии. Приведем пример. В магазине продавцу нужно продать покупателю пальто. Однако, сегодня клиент не готов к этой покупке, да и пальто ему не нужно. Естественно, никакое НЛП не поможет продавцу продать клиенту товар. Если же покупателю пальто в самом деле нужно, - то преимущество получает тот продавец, который владеет техникой НЛП и способен помочь разобраться в собственных модных пристрастиях и сделать покупку. Собственно, на этом принципе, и строится современная реклама, цель которой - побудить. Однако, зачастую рекламные компании перегибают палку.

Статья 11. Особенности рекламы в радио- и телепрограммах

1. Каждый способ рекламы имеет свои особенности. Реклама на радио, а особенно в телевизионных программа, - сфокусировала в себе абсолютное большинство преимуществ всех видов рекламы. Так, например, телевизионная реклама, выступая в качестве домашнего (семейного) консультанта, может демонстрировать новые товары и услуги, показать технологию приготовления разных блюд, демонстрировать в работе бытовую технику, автомобили, сельскохозяйственный и садовый инвентарь, демонстрировать различное оружие, музыкальные инструменты, рекламировать работу эстрадных групп, спектаклей и т.п. Телевидение и радио охватывает значительную аудиторию слушателей. Магазины могут успешно практиковать оформление "телевизионных" витрин, в которых выгодно и удобно представить товары, рекламируемые в телепередачах.

Для рекламы по телевидению используются слайды, кино- и видеоролики. Возможна и прямая передача из телестудии или с места события. Кино- и видеоролики могут быть игровыми, отснятыми с натуры, мультипликационные и графические.

Очень популярны у потребителей рекламы и имеют широкие возможности мультипликационные ролики, вследствие использования которых еще более повышается эффект при использовании компьютерной анимации. Производство рекламных роликов - удовольствие дорогое и трудоемкое. Для создания таких роликов необходимы высококвалифицированные специалисты: маркетологи, продюсеры, сценаристы, операторы, а иногда актеры и композиторы.

Наиболее важные преимущества телевизионной рекламы кроме уже названных:

- одновременно визуальное и звуковое воздействие, событие наблюдается в движении, что вовлекает зрителя в демонстрируемое на экране;

- мгновенность передачи, что позволяет контролировать момент получения обращения;

- возможность избирательно действовать на определенную аудиторию;

- личностный характер обращения, что делает это средство близким по эффективности к личной продаже. Эту роль прекрасно выполняет кабельное телевидение;

- огромная аудитория.

- имеет ни с чем не сравнимые возможности для создания незабываемых образов;

- может показать зрителю, как он будет чувствовать себя, купив предлагаемый товар или услугу;

- люди обычно смотрят телевизор в часы отдыха, когда никуда не спешат и не имеют никаких дел (особенно вечером);

- сам факт присутствия вашей фирмы на телеэкране может создать впечатление, что она больше, солиднее и крепче, чем в действительности;

- записавшие ту или иную передачу на видеомагнитофон, увидят присутствующую в ней рекламу несколько раз и в течение длительного времени;

- телевидение может создать вокруг рекламируемых товаров и услуг атмосферу актуальности, успеха и праздника.

Телевидение - идеальный рекламный инструмент для предприятий, которым нужно "показать товар лицом" или создать, вокруг него атмосферу ажиотажа. Многие считают телевизионную рекламу наиболее эффективной, поскольку она передает зрительные образы - самые наглядные и убедительные из всех возможных. Телереклама - не для пугливых и не для бедных. Это очень дорогое средство рекламы, которое поглотит больше вашего времени, мыслей и денег, чем любое другое.

Традиционно к телерекламе прибегают фирмы, которые хотят донести свою информацию до широкого круга клиентов. Однако в будущем, с развитием кабельного телевидения ситуация может измениться: можно будет направлять телерекламу более узким, ограниченным кругам потребителей.

В отличие от телерекламы радиорекламу может использовать любая фирма с достаточно широким кругом потребителей. Радио вызывает мгновенную реакцию на рекламируемое предложение. Оно прекрасно оправдывает возлагаемые на него надежды, если речь идет о том, чтобы познакомить клиентов с фирмой, а также помочь создать ей репутацию. Благодаря сравнительно невысокой стоимости, а также возможности избирательного воздействия на потребителей, радиореклама занимает почетное второе место среди рекламного инструментария небольших фирм.

Несмотря на очевидную привлекательность для рекламодателей, бесконечные "рекламные паузы" в телепрограммах и радиопрограммах способны вызвать раздражение и неистовство увлеченного телезрителя и одновременно навести руководителя, сидящего у экрана, на мысль о телепрезентации собственного предприятия. Донести нужную информацию нужному адресату с наименьшими затратами материальных средств и времени - задача важная и непростая, однако разрешимая.

Телевизионная реклама считается наиболее эффективной и дорогостоящей. Ее эффективность обусловливают два фактора - комплексное воздействие (визуальное и звуковое) и охват большой аудитории, массовость. Целевое медиаразмещение, удачное техническое и идейное решение, запоминающийся текст, яркий видеоряд - те факторы, которые способны обеспечить ролику продолжительное эффективное воздействие. Создание хорошей телерекламы - занятие кропотливое и трудоемкое, и это только на голубом экране мы видим восторженных актеров, которые восклицают: "Заботы?.. У меня никаких!".

Как и в большинстве стран мира, российское законодательство устанавливает определенные ограничения на рекламу в радио- и телепрограммах. Они связаны с продолжительностью и частотой рекламных блоков. Предусмотрены ограничения на прерывание рекламой трансляции религиозных передач, богослужений, событий общенационального характера, государственных мероприятий, инаугурации президента, первой сессии парламента и т.д. То есть существует определенный набор передач, где рекламная вставка может оказаться либо оскорбительной для аудитории, либо неуместной. Об этом сказано как в комментируемой нами ст. 11 настоящего Закона, так и в статье 13 ФЗ от 13 января 1995 г. N 7-ФЗ "О порядке освещения деятельности органов государственной власти в государственных средствах массовой информации". Без разрешения обладателей авторских прав запрещается прерывать рекламой радиопостановки и художественные фильмы, хотя на практике правообладатели крайне редко используют такой запрет. Существуют ограничения на частоту рекламных пауз в образовательных, а также в любых других передачах продолжительностью до 60 минут трансляции.

Федеральный закон не оговаривает правовой статус телеторговых передач (к примеру, "Телемагазин"). Учитывая вероятность присоединения России к Европейской конвенции о трансграничном телевидении, подробно регламентирующей статус подобных передач, можно предположить, что нынешняя ситуация долго не сохранится.

Статья 11 Закона "О рекламе" приводится в редакции Федерального закона от 14 декабря 2001 г. N 162-ФЗ "О внесении изменений в статью 11 Федерального закона "О рекламе". Закон вступил в силу 20 декабря 2001 г. (Российская газета. 2001. 20 декабря. N 247).

Изменения, которые внесены в ст. 11 Закона "О рекламе" Законом РФ от 14 декабря 2001 г. "О внесении изменений в статью 11 Федерального закона "О рекламе", состоят в следующем.

Пункт 1 ст. 11 дополнен указанием о том, что не допускается прерывать рекламой не только детские и религиозные передачи, но и передачи образовательные, независимо от их продолжительности.

Ранее действовавшая редакция ст. 11 допускала прерывание образовательных передач один раз в течение 15 минут на период, не превышающий 45 секунд. В настоящее время детские, религиозные и образовательные передачи нельзя не только прерывать рекламой, как прежде, но и совмещать с рекламой, включая рекламу в виде наложений, в том числе способом "бегущей строки".

2. Правовой статус "бегущей строки" и других видов рекламных наложений требует специального рассмотрения. Причиной служит широкое распространение такого вида рекламы в регионах России, особенно на популярных каналах московского телевидения. Комментируемый федеральный закон о рекламе вводит ограничение на размер площади кадра, занимаемой подобной рекламой (не более 7%), но не устанавливает особых ограничений по продолжительности. Другими словами, время "бегущей строки" должно засчитываться как рекламное. Означает ли это, что, например, программа ОРТ, ретранслируемая с наложением бегущей строки более 20% от времени вещания в городе Саратове, становится тем самым специализированным средством массовой информации с точки зрения Закона о СМИ с вытекающим из этого лишением льгот? Очевидно, что нет. Является ли местная станция, распространяющая такого рода рекламу, вещателем с вытекающими из этого обязанностями получить лицензию на вещание, зарегистрироваться как СМИ и т.д. По мнению Министерства по делам печати и телерадиовещания, - нет. Трансляция рекламных роликов и "бегущей строки" в рамках "чужих" программ не является телевизионным вещанием и не нарушает действующего законодательства при наличии надлежащим образом оформленных договоров с держателями лицензий на эти программы. При этом всю полноту ответственности перед лицензирующим органом за соответствие программной продукции, в том числе рекламных материалов, требованиям действующего законодательства несут сами держатели лицензий.

"Политические" бюджеты региональных телекомпаний станут определяющими при формировании их информационного и общественного вещания, информационная составляющая будет направлена на обслуживание людей, которые дают на это деньги". (там же.)

В абзаце 4 п. 1 ст. 11 следовало бы устранить пробел. Поскольку в данном абзаце упомянут Федеральный закон "О порядке освещения деятельности органов государственной власти в государственных средствах массовой информации" (Собрание законодательства Российской Федерации. 1995. N 3. Ст. 170.), необходимо было, по нашему мнению, упомянуть и Федеральный закон от 10 января 2003 г. N 19-ФЗ "О выборах Президента Российской Федерации" (с изм. и доп. от 21 июля 2005 г.), в п. 24 ст. 52 которого содержится запрет на прерывание рекламой товаров, работ и услуг передач предвыборных агитационных материалов зарегистрированного кандидата. Следует заметить, что в упомянутом законе, о котором не говорится в ст. 11 Закона "О рекламе", речь идет только о запрете прерывания соответствующих передач рекламой и ничего не сказано о запрете их совмещения с рекламой в виде наложений. О том же можно сказать относительно п. 9 ст. 51 Федерального закона от 12 июня 2002 г. N 67-ФЗ "Об основных гарантиях избирательных прав и права на участие в референдуме граждан Российской Федерации" (с изм. и доп. от 27 сентября, 24 декабря 2002 г., 23 июня, 4 июля, 23 декабря 2003 г., 7 июня, 12, 22 августа, 11 декабря 2004 г., 29 июня, 21 июля 2005 г.), в котором также содержится только запрет на прерывание агитационных материалов на каналах организаций телерадиовещания трансляцией других теле- и радиопрограмм и иных агитационных материалов.

Этот Закон, как следует из даты его вступления в силу (через 10 дней со дня его официального опубликования - ст. 80 этого Закона), был введен в действие после Закона о внесении изменений в ст. 11 Закона "О рекламе" без учета новой редакции этой статьи. В связи с этим во всех указанных федеральных законах запрета на совмещение с рекламой указанных в них передач нет. Видимо, законодателю предстоит в связи с этим внести новые изменения в ст. 11 Закона "О рекламе".

Представляется, что в том же абзаце 4 п. 1 ст. 11 необходимо было назвать еще один закон, запрещающий прерывание рекламой и совмещение с ней во время трансляции определенных программ по радио и телевидению. Имеется в ввиду Федеральный закон от 29 апреля 1999 г. N 80-ФЗ "О физической культуре и спорте" (с изм. и доп. от 10 января 2003 г., 20 декабря 2004 г.) (Собрание законодательства Российской Федерации. 1999. N 18. Ст. 2206.). Статья 21 этого Закона запрещает рекламу алкогольных напитков и табачных изделий во время трансляции по каналам теле- и радиовещания физкультурно-оздоровительных программ.

Согласно Европейской конвенции о трансграничном телевидении, принятой в Страсбурге 5 мая 1989 г., объем телевизионной рекламы должен быть в любом случае не выше 15% времени ежедневных передач. Эта доля может быть увеличена до 20% с включением такой формы рекламы, как прямые предложения населению о продаже, покупке и аренде товаров или предоставлении услуг, при условии, что объем рекламы о наличии товаров или услуг в течение одного часа передач, согласно Конвенции, не должен превышать 20%, а прямые предложения населению о продаже, покупке и аренде товаров или предоставлении услуг - одного часа в день. Наша страна пока не приняла эту Конвенцию (Тренева Е. Что почем в рекламной паузе//Российская газета. 2001. 16 февраля.).

Тем не менее думается, что п. 4 ст. 11 Закона "О рекламе" было бы целесообразно привести в соответствие с вышеуказанным правилом Конвенции, так как оно более понятно, чем новая редакция п. 4 и ведет к сокращению трансляции рекламы т.е. к удовлетворению пожеланий большинства населения России.

При применении ст. 11 следует иметь в виду, что невыполнение ее требований к рекламе в радио- телепрограммах делает эту рекламу ненадлежащей и влечет за собой административную ответственность виновных лиц за нарушение законодательства о рекламе на основании ст. 14.3 КоАП РФ.

В соответствии с Законом РФ от 27 декабря 1991 г. N 2124-I "О средствах массовой информации" в теле-, видео-, кинопрограммах, документальных и художественных фильмах, а также в информационных компьютерных файлах и программах обработки информационных текстов, относящихся к специальным средствам массовой информации, запрещается использование скрытых вставок, воздействующих на подсознание людей и (или) оказывающих вредное влияние на их здоровье.

Необходимо отметить, что в связи с отсутствием официальных разъяснений по поводу понятия "реклама в виде наложения" некоторые телевизионные компании понимают эти слова по-своему.

К примеру, директор Национального исследовательского центра телевидения и радио, эксперт Комитета Совета Европы по средствам массовой информации Алексей Самохвалов в одном интервью корреспонденту "Российской газеты" сообщил следующее: "Недавно я был в Ярославле, и меня неприятно удивило, как местные телевизионщики, а вернее рекламные дельцы, используют метод наложения рекламы во время трансляции популярных сериалов, идущих по РТР. В левом углу ярким зеленым светом высвечивается название фирмы-рекламодателя, ее координаты. Так смотреть фильм очень нелегко. Ярославцы - народ с выдумкой, и они этот кусочек экрана приспособились закрывать темным скотчем. Именно из-за таких "переборов" Законодательное собрание Астраханской области выступило с инициативой внести дополнительные ограничения в Закон "О рекламе", в разработке которого мне довелось участвовать еще в 1995 г. Теперь такие рекламные вставки делать запрещено" (Цит. по: Тренева Е. Реклама, тише!//Российская газета. 2001. 21 декабря.).

В прежней редакции ст. 11 было запрещено прерывание рекламой не только названных выше, но и определенных других передач. К ним относились радиопостановки и художественные фильмы. Их можно было прерывать рекламой только с согласия правообладателей. Этот запрет сохранился и в новой редакции ст. 11 и дополнен новым запретом - запретом не только прерывать радиопостановки и художественные фильмы рекламой без согласия правообладателей, но и совмещать эти передачи без их согласия с рекламой в виде наложений, в том числе способом "бегущей строки".

В старой редакции ст. 11 Закона "О рекламе" содержался запрет на прерывание рекламой передач, перечень которых установлен Федеральным законом "О порядке освещения деятельности органов государственной власти в государственных средствах массовой информации" (Собрание законодательства РФ. 1995. N 3. Ст. 170.). Речь в этом Законе идет о запрещении прерывать "рекламными материалами или сообщениями" тематические теле- или радиопрограммы государственных средств массовой информации о деятельности органов государственной власти Российской Федерации. Этот запрет также сохранен в настоящей редакции ст. 11 Закона "О рекламе" и также дополнен новым запретом - запретом на совмещение указанных выше передач с рекламой в виде наложений, в том числе способом "бегущей строки".

Что касается иных, прямо не названных в ст. 11 видов передач, то их нельзя было прерывать рекламой, если продолжительность их трансляции составляла менее 15 минут. В новой редакции ст. 11 их нельзя как прерывать рекламой, так и совмещать с ней, если их продолжительность составляет 15 минут.

Иные, не названные в ст. 11 виды передач, продолжительность трансляции которых составляла от 15 до 60 минут, могли прерываться рекламой не более двух раз. В настоящее время такие иные передачи, если продолжительность их трансляции составляет более 15 минут (без ограничения продолжительности трансляции 60 минутами), а также радиопостановки и художественные фильмы не могут совмещаться с рекламой чаще чем через каждые 15 минут или прерываться рекламой чаще чем через каждые 15 минут. Таким образом, даже при согласии правообладателей на прерывание или совмещение с рекламой радиопостановок и художественных фильмов они могут прерываться рекламой или совмещаться с ней не чаще чем через каждые 15 минут. Правообладатели не вправе устанавливать количество прерываний или совмещений радиопостановок и художественных фильмов с рекламой и периодичность таких прерываний и совмещений. Это устанавливает Закон "О рекламе". Правообладатели художественных фильмов не вправе также разрешать или запрещать участие в рекламе, прерывающей телевизионный фильм, тех же артистов, которые снимались в этом фильме. Такого права действующее законодательство им не предоставляет. В связи с этим в последнее время на наших телеэкранах появилась такая реклама. В качестве примера можно привести телесериал "День рождения Буржуя". В рекламе, прерывавшей этот фильм, участвовал главный герой фильма по прозвищу "Буржуй". Зрителям в связи с этим подчас трудно было понять, где прерывается фильм и начинается трансляция рекламы и где кончается реклама и возобновляется трансляция фильма. Запретить такую рекламу, считать ее ненадлежащей органы по контролю в области рекламы не вправе, так как она не запрещена Законом "О рекламе". Так как в новой редакции абзаца 6 п. 1 ст. 11 Закона "О рекламе" сказано, что не чаще чем через каждые 15 минут любые "иные передачи", в том числе радиопостановки и художественные фильмы, могут или совмещаться с рекламой, или прерываться ею, недопустимо через каждые 15 минут чередовать прерывание рекламой одной и той же из этих "иных" передач, одного и того же художественного фильма, одной и той же радиопостановки с совмещением с рекламой способом наложения. Те рекламораспространители, которые так поступают, не учитывают наличия в новой редакции абзаца 6 п. 1 ст. 11 Закона "О рекламе" союза "или" между словами "совмещать с рекламой" и словами "могут прерываться". Комиссия Омского территориального управления МАП рассмотрела в апреле 2002 г. дело по признакам нарушения ОАО "Омская региональная телерадиовещательная компания" (ОАО "ОРТРК") абзаца 6 п. 1 ст. 11 Закона "О рекламе". Было установлено, что ОАО "ОРТРК" в одном и том же транслируемом художественном фильме распространяет рекламу способом прерывания, чередуя его с рекламой, распространяемой способом наложения, в том числе способом "бегущей" строки". Комиссия решила дать ОАО "ОРТРК" предписание о прекращении нарушения способа распространения рекламы в одном и том же художественном фильме, предусмотренное абзацем 6 п. 1 ст. 11 Федерального закона "О рекламе".

Громкость звука транслируемой рекламы до внесения изменений в ст. 11 Закона "О рекламе" не ограничивалась законом и могла быть сильнее звука транслируемой программы. В настоящее время, согласно абзацу 7 п. 1 ст. 11, громкость звука транслируемой рекламы не может быть сильнее звука транслируемой программы. В прежней редакции оставлен п. 2 ст. 11 Закона "О рекламе".

3. Пункт 3 ст. 11 запрещал распространение рекламы одного и того же товара, а равно распространение рекламы о самом рекламодателе более двух раз общей продолжительностью не более двух минут в течение часа эфирного времени радио- и телепрограммы на одной частоте вещания. В новой редакции этого пункта ст. 11 уточняется вопрос о повторении рекламы. Речь теперь идет не просто об ограничении частоты распространения рекламы одного и того же товара и рекламы о самом рекламодателе, а о частоте распространения такой рекламы, одинаковой по содержанию. Как и прежде такая реклама не должна распространяться более двух раз общей продолжительностью не более двух минут в течение часа эфирного времени радио- и телепрограммы на одной частоте вещания.

4. Согласно п. 4 ст. 11 Закона "О рекламе" в радио- и телепрограммах, не зарегистрированных в качестве специализирующихся на сообщениях и материалах рекламного характера, реклама не должна была превышать 25% объема вещания в течение суток. Новая редакция этого пункта сократила объем такой рекламы до 20%, но не объем вещания в течение суток, а объем эфирного времени. При этом законодатель не указал период, за который исчисляются эти 20% эфирного времени, т.е. исчисляются ли они за час, за сутки, за год и т.д. В письме МАП от 1 февраля 2002 г. N НФ1516 "О применении ст. 11 Федерального Закона "О рекламе", адресованном своим территориальным управлениям, указано, что поскольку в п. 3 ст. 11 Закона "О рекламе" законодатель определил, что единицей измерения эфирного времени является один час такого времени радио- и телепрограммы на одной частоте вещания, то эту же единицу измерения эфирного времени, т.е. один час, следует применять и в п. 4 ст. 11 того же Закона.

На наш взгляд, такое толкование Закона является неправильным. Единица эфирного времени, указанная в п. 3 ст. 11 Закона, относится, по нашему мнению, только к этому пункту. Она не является универсальной, относящейся и к другим статьям (или их частям) Закона "О рекламе". Если бы она была универсальной, об этом было бы указано в комментируемом Законе или ином нормативном правовом акте. Единицу измерения эфирного времени для п. 4 ст. 11 Закона "О рекламе" может определить только законодатель, что он и должен сделать. До внесения этого дополнения, думается, нет оснований для привлечения к ответственности рекламораспространителя, который при применении этого пункта ст. 11 принял, например, за единицу измерения эфирного времени не один час, а, скажем, сутки, увеличив объем рекламы в дневное время и уменьшив этот объем в ночное время, или наоборот.

Нам кажется, что можно говорить и о других неточностях в тех изменениях, которые внесены в ст. 11 Закона "О рекламе".

В новой редакции ст. 11 применены слова "не могут", не носящие характера запрета, вместо слов "не должны", "недопустимо", носящих императивный характер. Так, в абзаце 6 п. 1 ст. 11 говорится о том, что "иные передачи... не могут совмещаться с рекламой чаще чем через 15 минут...".

Здесь более уместны были бы слова "не должны совмещаться с рекламой" или "недопустимо совмещать с рекламой", так как возможность такого совмещения имеется, но она запрещена. Также в абзаце 7 того же пункта той же статьи говорится о том, что звук транслируемой рекламы не может быть громче звука транслируемой программы. Здесь, видимо, речь идет о той программе, которую прерывает транслируемая реклама, о чем, думается, следовало прямо сказать в Законе, так как если реклама не прерывает транслируемую программу, то громкость звука ее трансляции не с чем сравнивать. Если же реклама прерывает программу, то громкость звука, которым реклама транслируется, может быть сильнее звука программы, которую она прерывает, но не должен быть сильнее, так как это запрещено.

В ст. 11 Закона "О рекламе" помимо указанных выше изменений могли бы быть внесены и другие изменения и дополнения. Так, следовало бы, на наш взгляд, исключить из абзаца 3 п. 1 слова "без согласия правообладателя", т.е. отнести радиопостановки и художественные фильмы к передачам, которые нельзя прерывать рекламой, без всяких оговорок. Такое изменение соответствовало бы Закону РФ от 9 июля 1993 г. N 5351-I "Об авторском праве и смежных правах" (с изм. и доп. от 19 июля 1995 г., 20 июля 2004 г.), который не предоставляет авторам транслируемых в радио- и телепрограммах радиопостановок и художественных фильмов права давать или не давать согласие на их прерывание рекламой и совмещение с рекламой в виде наложений.

Предоставляя такое право авторам, законодатель, как мы считаем, нарушил ст. 2 названного Закона об авторском праве, согласно которой другие акты законодательства должны соответствовать этому Закону. Нарушены и ст. 13, 15, 16 и 40 Закона "Об авторском праве и смежных правах". С точки зрения моральной непонятно, почему вышеуказанное требование относится только к художественным фильмам и не относится к документальным. Во-вторых, мы полагаем, что Закон должен в первую очередь заботиться об интересах радиослушателей и телезрителей, а не об обогащении правообладателей передач, согласие которых на перерыв этих передач рекламой или совмещение с рекламой можно купить за деньги. Читателям "Российской газеты" был задан такой вопрос: "Вам реклама помогает или мешает?" Вот что ответила одна из опрошенных - медсестра из Сочи Диана Васильчук: "...с рекламой на телевидении надо что-то делать. Порой просто невозможно смотреть фильм. Как медик хочу предупредить, что постоянное прерывание просмотра интересной передачи или фильма действует на психику человека удручающе. Людям с неустойчивой нервной системой телевизор лучше вообще не смотреть, иначе они могут сойти с ума". (Касаткина О. Вам реклама мешает или помогает? Вопрос дня//Российская газета. 2002. 14 марта).

Несмотря на такие резкие высказывания некоторых телезрителей, исключить трансляцию рекламы по телевидению невозможно. Как заявил глава Минпечати М. Лесин, "необходимо искать разумный компромисс и баланс между интересами телезрителей и самого телевидения. С точки зрения зрителей, реклама, которая идет на телевидении, раздражает. Но для телекомпании она является стабилизирующим фактором" (Тренева Е. Что почем в рекламной паузе//Российская газета. 2001. 16 февраля). В 2000 г. реклама принесла телевизионным компаниям и рекламным агентам более 200 млн. долл. По словам заместителя министра по делам печати, телевещания и средств массовой коммуникации М. Сеславинского, на общефедеральных каналах размещение рекламы во время кинопоказа составляет более 60% общих доходов, получаемых от рекламы. На сетевых каналах и региональных телекомпаниях эта цифра возрастает до 85%. "Хочу подчеркнуть, - заметил замминистра, - что в действующем законе уже предусмотрено запрещение рекламы в детских, образовательных и религиозных передачах. Конечно, есть особые фильмы, в которых реклама неуместна, например легендарные картины о войне. К сожалению, законом они не выделяются. "Закрытого" списка картин не существует и сформировать его невозможно. Но телекомпании проводят акции, когда реклама целый день не появляется в эфире.

Вспомните 9 мая 2000 г. - 55-летие Победы. Основные каналы и значительное количество региональных телекомпаний отказались в этот день от показа рекламных роликов. Есть у нас святые моменты, когда реклама ограничивается по общему согласию. Но если ее вообще не будет во время показа кинолент, компании просто не смогут закупать фильмы, создавать качественные телепередачи.

В последнее время, рекламы в разных фильмах и программах много, потому что у нас она стоит дешево. Приведем в качестве примера интервью М. Левински французскому телевидению. За 30 секунд было заплачено 750 тысяч долларов. Миллионы долларов платят крупные западные телекомпании за минуту рекламы в наиболее рейтинговое время, когда идут олимпийские соревнования. Но мы-то живем в другой стране. У наших телевизионных организаций нет таких бюджетов. Вот когда они вырастут, тогда настанет время ограничивать рекламу. А сейчас если поднять стоимость эфирного времени, то у нас в эфире будет один "Проктер энд Гэмбл" и ни одного отечественного производителя, даже любителей пива не останется. Региональные компании, кроме этого, с целью возмещения утраченных доходов от рекламы будут вынуждены обращаться к тем людям и организациям, которые могут оказать финансовую поддержку. Очевидно, что в первую очередь такими субъектами являются губернаторы, законодательные органы власти, мэры городов, руководители финансово-промышленных групп.

Как мы отмечали ранее, большая часть потребителей рекламы - население - отрицательно относится к прерыванию рекламой и совмещению с ней путем наложения передач по радио и телевидению. Так же обстоит дело и за рубежом. Исследование нагрузки на канализацию, проведенное американцами в одном из городов с помощью специальных датчиков, привело их к выводу, что в период рекламных пауз эта нагрузка возрастала в несколько раз (Аргументы и факты. 1994. N 2-3.).

В некоторых странах существуют различные правила трансляции рекламы по государственным и частным каналам. В Германии, например, по государственным каналам разрешается транслировать рекламные ролики до 20 часов. Для частных телекомпаний такого запрета нет, и это приносит им большие прибыли. Однако для частных телекомпаний также имеются определенные ограничения. Им, например, разрешается прерывать трансляцию телефильма одним рекламным роликом, если продолжительность такого телефильма не более 90 минут. Если больше, то возможны два рекламных блока.

Россия, как отмечалось в печати, вошла в пятерку стран мира, жители которых чаще других смотрят телевизионную рекламу. Каждый день наши телезрители видят в среднем 74 рекламных ролика (это если смотреть телепередачи с утра до вечера). При этом, по результатам исследований, три четверти населения относятся к рекламе отрицательно. Председатель Комитета по рекламе Торгово-промышленной палаты Российской Федерации Владимир Кисмерешкин, будучи, видимо, оптимистом, считает, что "...процент россиян, лояльно относящихся к рекламе, растет вместе с ростом уровня доходов. Безусловно, низкая платежеспособность населения играет раздражающую роль, потому что, когда часть потребителей видит рекламу товаров, недоступных им, это вызывает определенную агрессию. Но в России сейчас реклама становится очень разной, и рекламируются товары не только группы "premium" (элитной), но и широкодоступные" (Морщимся, но смотрим//Московские новости. 2002. 6-12 августа.). Думается, что лояльное отношение населения к рекламе зависит также от ее качества.

Статья 12. Особенности рекламы в периодических печатных изданиях

В соответствии со ст. 2 Федерального закона "О средствах массовой информации" под периодическим печатным изданием понимается газета, журнал, альманах, бюллетень, иное издание, имеющее постоянное название, текущий номер и выходящее в свет не реже одного раза в год.

Печатная продукция на информационно богатых рынках СМИ - одна из старейших медиаиндустрий, начало которой положило изобретение книгопечатания. Ее развитие имеет хорошо документированную историю, которая демонстрирует, что практически во всех развитых странах газеты уже пережили пик своего развития. Важнейшим индикатором такого пика считается общий тираж ежедневных изданий и число газет на 1000 человек населения, хотя, конечно, существуют и другие показатели - доля печатных СМИ в общем "рекламном пироге", оборот капитала газетной и журнальной индустрии, доля печатных СМИ в валовом внутреннем продукте и валовом медиапродукте. Максимальный тираж газетами Франции был достигнут в 1950 г., Австралии - в 1956-м, Великобритании - в 1957-м, в США - в 1973-м, в Японии - в 1981 г.

Однако и в этих странах падение читательского интереса и сокращение тиражей стало негативной тенденцией последних десятилетий XX века, что дает основания говорить об универсальности данного явления.

Вторая особенность современной газетной индустрии заключается в том, что сокращение читательского интереса не привело к экономическому кризису в индустрии. Газетный бизнес по-прежнему остается одним из наиболее стабильных и прибыльных секторов в медиасистемах информационно богатых стран. Так, в США норма прибыли газетных компаний достигает 10% в год, что в два раза выше, чем норма прибыли многих промышленных компаний. В среднем ежегодный рост доходов от рекламы в газетной индустрии развитых стран в 1990-е годы достигал 6-7%. Это делает газетные компании постоянным объектом купли-продажи, и данные о стоимости последних сделок на газетных рынках развитых стран поражают воображение. В США за последние 3 года XX в. более 420 ежедневных газет сменили владельцев. В 1993 г. Boston Globe была куплена New York Times Company за 1,1 млрд. долларов. Пять лет спустя, в 1998 г., меньшая по тиражу Minneapolis Star Tribune была продана уже за 1,2 млрд. долларов. В 1882 году X. Отис заплатил за приобретение 25%-ной доли акций Los Angeles Times 6000 долл. В 2000 году его потомки продали эту и еще несколько принадлежавших им изданий за сумму, достигавшую 6 млрд. долларов.

Своим появлением современная газетная индустрия обязана становлению рыночной экономики, технологическому прогрессу и развитию гражданского общества, что позволило ей достичь того масштаба производства (economy of scale), который вывел ее в число наиболее прибыльных в современной экономике. Развитие газеты в ее современном виде начинается, конечно, с изобретения Иоганном Гутенбергом в 1440 г. печатного станка. Первая печатная книга - инкунабула, в подготовке которой принимал участие сам Гутенберг, увидела свет 14 августа 1457 года. Поражают та быстрота и стремительность, с которыми печатное дело распространилось по Европе: примерно за 50 лет в 260 европейских городах было основано около 1100 типографий, которые за этот период выпустили в свет более 40000 изданий общим тиражом 10-12 млн. экз.

Преодоление пика тиража, однако, не означало кризиса газетной индустрии. Несмотря на то, что сегодня газеты не демонстрируют тех темпов роста тиража, которые были характерны для ранних этапов их развития, экономическое положение газетного сектора весьма стабильно. Современное экономическое положение газетной индустрии в информационно богатых странах характеризуется определенной неравномерностью, сочетанием противоречивых тенденций развития. Первая связана с тем, что, пережив пик популярности, газеты вынуждены постоянно бороться против падения читательского интереса, ведущего к сокращению тиражей и доходов. Чтение газеты сегодня - не всеобщее занятие. Во многих странах значительная часть населения не интересуется прессой. В США 41% населения сейчас не покупает ежедневных газет (табл. 6). Для Великобритании этот показатель составляет 40%, во Франции и Италии - почти 50%. Исключение составляют скандинавские страны: в Норвегии, Финляндии, Швеции около 80% населения регулярно обращается к печатной прессе.

Несмотря на то, что первые газеты появились в конце XVI-XVII вв., рынок массовой прессы - предшественницы современной печати - зародился только в первой трети XIX в. Это стало результатом индустриальной и технологической революции, повлекшей за собой развитие промышленности, массового стандартизированного производства, урбанизацию, повышение уровня всеобщей грамотности, развитие систем общественных коммуникаций - транспорта, почты и телеграфа. Последовавшие демографические изменения, становление политических институтов общества, улучшение условий и оплаты труда, а также повышение жизненного уровня рабочего класса и мелкой буржуазии привели к реальному подъему газетной индустрии в развитых зарубежных странах.

Экономическое развитие американской прессы в XIX в., как и повсюду в мире, шло по пути расширения аудитории, удешевления производства и совершенствования системы распространения. Бенджамин Дэй и его New York Sun открыли формулу прибыльности уже в 1833 г. Местные сплетни и скандальная полицейская хроника легли в основу содержания газеты, реклама заняла 37,5% объема (полторы полосы из четырех), цена была сокращена до пенни, а распространение New York Sun было перенесено на улицы.

Формула успеха New York Sun = Сенсационное, легкое содержание + Значительный объем рекламы (треть номера) + Доступная цена (1 пенни) + Недорогое распространение.

Борьба за прибыльность прессы стала лейтмотивом развития американских газет на протяжении всего XIX в., достигнув пика в период максимальной, но острой конкуренции между Джозефом Пулитцером (New York World) и Уильямом Рэндольфом Херстом (New York Journal) на газетном рынке Нью-Йорка. Ими была плодотворна развита бизнес-модель сенсационной газеты, найденная Б. Дэем. Наряду с использованием приемов New York Sun (сенсационность, невысокая цена) конкуренты изобретали рекламные и маркетинговые трюки, быстро набиравшие популярность среди газетных издателей. Так, Д. Пулитцер отправил журналистку Н. Блай в кругосветное путешествие, сопроводив это мероприятие небывалой рекламой своей газете. У.Р. Херст, превращая свою New York Journal в прибыльное предприятие, начал Ценовую войну, резко снизив стоимость одного номера. Среди других его маркетинговых находок - введение колонки с брачными объявлениями, публикация комиксов, введение интерактивного общения с читателями.

В первой трети XX века газетное дело вступает в третью волну коммерциализации. Наряду с укреплением уже существовавших явлений - упрочением положения массовых газет на газетных рынках, укреплением медиамагнатов, которым они принадлежали, - в этот период зарождается и новая черта, которая впоследствии определит развитие газетных рынков во многих странах. Это - создание газетных цепей как первичная форма концентрации медиаиндустрии, отчетливо проявившаяся на примере Великобритании и США. В первой четверти XX в. создаются крупнейшие для своего времени медиаимперии - газетно-журнальные концерны братьев Хармсворсов (впоследствии лорд Нортклифф и лорд Ротемир) в Великобритании, концерны Д. Пулитцера и У.Р. Херста в США. Рецептом успеха первых британских "баронов прессы" стало внедрение на рынок и укрепление там ежедневных таблоидов - газет формата A3, делавших упор на сенсационность.

Периодическое печатное издание - это один из видов средства массовой информации (Помимо периодических печатных изданий к средствам массовой информации относятся теле-, радио-, видео-, кинохроникальные программы и иные формы периодического распространения массовой информации (Федеральный закон от 1 декабря 1995 г. "О государственной поддержке средств массовой информации и книгоиздания Российской Федерации"//Собрание законодательства Российской Федерации. 1995. N 49. Ст. 4698).

Как уже отмечалось выше, понятие "периодическое печатное издание" содержится в ст. 2 Закона РФ "О средствах массовой информации". Это газета, журнал, альманах, бюллетень и иное издание, имеющее постоянное название, текущий номер и выходящее в свет не реже одного раза в год.

Под периодическими печатными изданиями, не специализирующимися на сообщениях и материалах рекламного характера, следует понимать такие периодические издания, которые зарегистрированы в качестве таковых. В этих печатных изданиях, как указано в комментируемой статье, реклама не должна превышать 40% объема одного номера периодического издания. В некоторых странах ограничения, установленные в нашей стране для размещения рекламы в периодических изданиях нерекламного назначения, отсутствуют. Владельцы этих изданий сами, в зависимости от конъюнктуры, решают вопрос об объеме рекламы в издаваемых печатных изданиях. Такое положение существует, например, в США. Однако во всех случаях, существуют или не существуют указанные ограничения, необходимо помнить, что не реклама определяет лицо соответствующего издания. Поэтому следует руководствоваться правилом, рекомендуемым в статье Н. Пахомовой "Хвост виляет собакой", опубликованный в газете "Час пик" за 7-13 августа 2002 г. К примеру, она пишет: "Журнал, хотя бы и глянцевый, все-таки, извините за каламбур, "собака", а реклама - ее хвост. Куда же это годится, если хвост виляет собакой". На практике же встречаются случаи нарушения ограничения, установленного комментируемой статьей для размещения рекламы в периодической печати, не специализирующейся на материалах рекламного характера. Об одном таком случае говорится в постановлении Президиума Высшего Арбитражного Суда (ВАС) РФ от 19 октября 1999 г. по делу N 3331/99. Рассмотрев протест заместителя Генерального прокурора Российской Федерации на решение Новосибирского арбитражного суда, постановление апелляционной инстанции того же суда и постановление Федерального арбитражного суда Западно-Сибирского округа от 28 октября 1998 г. по тому же делу, Президиум ВАС Российской Федерации установил, что Новосибирским антимонопольным управлением при проверке деятельности ЗАО "Редакция газеты "Оптовый рынок Сибири" было обнаружено, что информация в издаваемых ЗАО журналах "Оптовый рынок Сибири" N 37 и 42 носит рекламный характер. Общий объем рекламного материала отдельного номера, по расчетам Антимонопольного управления, составляет 65-66%. Предыдущие арбитражные инстанции иск удовлетворяли, соглашаясь с доводами истца о том, что информация в разделе "Фирмы, товары и цены" носит не рекламный, а аналитический характер, в связи с чем объем рекламы в одном номере не превышает 40%. Президиум ВАС считает, что вышеуказанная информация является рекламной, так как полностью соответствует требованиям к рекламе, определенной в ст. 2 Закона "О рекламе". Об этом, по мнению Президиума ВАС, свидетельствует разъяснение "Как пользоваться разделом", помещенное в начале раздела "Фирмы, товары и цены". В разъяснении говорится: "Раздел "Фирмы, товары и цены" является основным в нашем журнале и содержит широкий набор товарных предложений с указанием цены и фирмы-производителя. Цены на аналогичные товары размещаются рядом, поэтому вы легко можете сравнить их друг с другом". Рекламный характер товарных предложений, публикуемых в разделе "Фирмы, товары и цены", распознается без специальных знаний и применения технических средств независимо от шрифта. Необоснованным, отметил Президиум ВАС, является и вывод суда о нерекламном характере информации по мотиву отсутствия договоров на ее размещение между истцом и предприятиями, поскольку наличие или отсутствие договора на размещение рекламы не является характеризующим признаком рекламной информации. Президиум ВАС указал на то, что Новосибирским арбитражным судом не исследованы и не оценены расчеты, представленные сторонами на предмет соответствия объема публикуемой истцом рекламы требованиям ст. 12 Закона "О рекламе". В связи с этим Президиум ВАС отменил решения предшествовавших ему арбитражных судов по этому делу и дело направил на новое рассмотрение в первую инстанцию Арбитражного суда Новосибирской области.

В некоторых странах возникла тяжелая ситуация на рынке газетной рекламы и рекламы в иных печатных изданиях. Причиной этого является в последнее время экономический кризис, охвативший эти страны. Известный американский журналист Фелисити Берринджер, долгое время работавшая корреспондентом "Нью-Йорк Таймс" в Москве так комментирует ситуацию: "Я думаю, - пишет она о состоянии рынка газетной рекламы в США, - что нынешнее состояние экономики является основной движущей силой спада продаж рекламы во всех СМИ, и особенно в прессе. В конце прошлого года (хотя предпосылки к этому возникли еще летом) стало ясно, что некоторые ведущие рекламодатели поняли, что они будут не в состоянии выполнить свои планы по доходам и обещания, данные инвесторам с Уолл-стрита, если радикально не сократят свои расходы. В подобных случаях реклама - первая статья бюджета, подвергающаяся сокращению... На мой взгляд, это типичная ситуация. У каждого бизнеса есть время взлета и время падения, и это, естественно, отражается на бизнесе газет и журналов. Газеты, в частности, особенно чувствительны к подобным переменам, которые очень быстро оказывают влияние на финансовое положение газет". (Онлайн В. Американские газеты входят в полосу депрессии//Континент-экспресс. 2001. 4-10 апреля. Подобное положение характерно для всех стран, охваченных экономическим спадом).

Как и невыполнение требований ст. 11 Закона "О рекламе", невыполнение требований, изложенных в ст. 12, делает рекламу ненадлежащей. Нарушители могут быть привлечены к административной ответственности на основании ст. 14.3 КоАП РФ.

Статья 13. Особенности рекламы в кино- и видеообслуживании, справочном обслуживании

1. Если в ст. 11 речь шла о прерывании и совмещении с рекламой художественных фильмов во время трансляции по телевидению, то в ст. 13 Закона "О рекламе" говорится о прерывании рекламой фильмов в кино- и видеообслуживании. Поскольку в ст. 13 говорится не о художественных фильмах, а о фильмах вообще, ее требования относятся, на наш взгляд, и к документальным фильмам. Кроме того, в ст. 13 говорится только о недопустимости прерывания рекламой фильмов и ничего не сказано о возможности совмещения фильмов с рекламой в виде наложений, в том числе способом "бегущей строки". Следовательно, совмещать фильмы с рекламой в виде наложений дозволено. Такие послабления в распространении рекламы при демонстрации фильмов, в отличие от ее распространения при трансляции фильмов по телевидению, связано, видимо, с тем, что, если при демонстрации кинофильмов будет такое же засилье рекламы, как при их трансляции по телевидению, люди перестанут посещать кинотеатры.

В комментарии к ст. 12 были приведены слова Натальи Пахомовой о том, что хвост собаки (реклама) не должен управлять собакой (печатным изданием). Как следует из статьи Виктора Смольного "Sex, Stupidity and Greed", опубликованной в газете "Новое русское слово" от 25-26 августа 2001 г., каждый американский крупнобюджетный фильм ("собака") управляется рекламой ("хвостом собаки"), и добавим от себя - не просто рекламой, а скрытой рекламой ("скрытым хвостом собаки"). В статье говорится о книге Айана Грэя, которая называется так же, как и статья В. Смольного. В книге описываются основные мотивы, которые движут создателями американских фильмов.

Оказывается, что сам процесс создания и последующего распространения голливудских фильмов, по словам автора книги, мало зависит от способностей их режиссеров и сценаристов. Он считает, что каждый дорогостоящий фильм - это прежде всего "один большой рекламный ролик". Дело в том, что герои фильма по ходу действия должны пользоваться какими-то вещами (носить одежду, пользоваться автомашинами, пить напитки и т.д.), а эти вещи производятся определенными компаниями. В связи с этим руководители киностудий заставляют сценаристов многократно переделывать сценарий фильмов, чтобы была возможность в выгодном ракурсе демонстрировать продукцию соответствующих компаний, которые согласны за это платить. "Таким образом, - пишут автор книги и автор статьи о ней, - инициатива сценариста и режиссера оказывается на десятом месте, а требования рекламодателей - на первом".

Весьма любопытны результаты исследований способности зрителей воспринимать рекламные заставки и запоминать, какой товар рекламируется, в зависимости от того, какой кино- или телефильм они смотрят. Об этих результатах сообщала газета "Новое русское слово" 27 июня 2002 г. в статье "Реклама на TV". Исследования проводила группа психологов из Университета Айова (США). Оказалось, что телевизионные и кинофильмы с элементами эротики и сценами насилия снижают способность зрителей усваивать, запоминать рекламу. Выводы психологов заставляют усомниться в широко распространенном убеждении, что фильмы с сексом и насилием более привлекательны для рекламодателей, чем другие фильмы.

2. Пункт 2 ст. 13 касается рекламы при справочном телефонном обслуживании, а пункт 3 этой же статьи - рекламы при платном справочном телефонном обслуживании. За рубежом уже давно, а в нашей стране сравнительно недавно реклама распространяется по телефону и при отсутствии справочного обслуживания - платного или бесплатного. Думается, что в ст. 13 Закона "О рекламе" следовало бы предусмотреть такой новый способ рекламной информации и распространить на него правило о предоставлении рекламы только с согласия абонента и только рекламы таких товаров и услуг, которые абонента интересуют, и в удобное для него время. Кроме того, ввести правило о прекращении рекламы по телефону по заявлению абонента.

3. Что касается рекламы при компьютерном обслуживании, то, но нашему мнению, в п. 3 комментируемой статьи следовало бы установить правила распространения рекламы по сети Интернет, которая в последнее время особенно бурно развивается в российском сегменте. В некоторых странах, например в Аргентине, распространение рекламы по Интернету регулируется законом. В настоящее время на рассмотрение Государственной Думы Федерального Собрания Российской Федерации представлен законопроект о средствах массовой информации, важной особенностью которого является то, что в нем дается определение Интернета - СМИ и определена роль электронных средств массовой информации. Думается, что в законе о СМИ, который будет принят на основании этого законопроекта, будут урегулированы и вопросы распространения рекламы в сети Интернет. Вот сведения о развитии российской рекламы в Интернете. "Российский компьютерный бизнес на подъеме, аудитория Рунета увеличивается, и рекламных денег в сети становится больше, что приводит к перестроениям в рядах самих Интернет-рекламистов. Вчера об объединении объявили два агентства Интернет-рекламы - Internet Media House Russia (IMHO) и Clickn" (Сиди и смотри. Рынок Интернет-рекламы готовится к будущему росту//Известия. Московский выпуск. 2002. 8 февраля. N 23), - сообщали "Известия". "Увеличение Интернет-аудитории и ее уникальность являются главным аргументом рекламных Интернет-агентств. Что касается качества аудитории, то оно, с точки зрения рекламодателя, высокое. Те, кто пользуется Интернетом, зарабатывают выше среднего, обладают образованием или его получают. На них днем трудно воздействовать с помощью телевидения или радио, а Интернет у них есть на рабочем месте. Компьютерные технологии позволяют все посчитать и затем составить достоверную отчетность о рекламной компании. Однако оказалось, что все посчитать не удается, и прежде всего емкость рынка российской Интернет-рекламы. Его оборот в 2001 г. оценивается от 3,5 млн. долл. (версия IMHO VI) до 7-8 млн. (версия Ad-Watch)" (Там же.). Как сообщила "Российской газете" главный редактор компании Яndex Елана Колмановская "...во всем мире считается, что десять процентов - это некий порог, после которого Интернет уже рассматривается как серьезное рекламное медиа, а 15% - это уже серьезно для Интернет-коммерции. Москва за прошлый год подошла к десятипроцентному порогу... По оценкам специалистов, в этом году на Интернет-рекламу было потрачено 4 млн. "долларов" (Барышев В. Напряжение в сети. Интернет "обрастает" пользователями//Российская газета. 2002. 13 марта.). В 2001 г. на 48-м Международном фестивале рекламы в Каннах россиянам достался только один приз - бронзовый лев за Интернет-рекламу (Бразилия - родина рекламы//Новое русское слово. 2001. 30 июня-1 июля.). Корреспондент газеты "Нью Йорк таймс" Вашингтон Онлайн задал американскому журналисту Фелисити Берринджер, о которой мы говорили в комментарии ст. 12 Закона "О рекламе", следующий вопрос: "В России очень боятся, что Интернет-медиа будут пользоваться большей популярностью у рекламодателя, чем традиционные медиа. Что происходит в США?" Вот ответ Фелисити Беринджер: "Я склонна согласиться с вашим последним утверждением, что традиционные СМИ на сегодняшний день занимают гораздо более сильную позицию, чем Интернет и прочие новые СМИ, хотя это вовсе не значит, что такое положение сохранится надолго. Опасения, которые присутствуют сегодня в России, тревожили американские традиционные СМИ около двух лет назад. На некоторых рынках рекламы это было особенно заметно. Конечно, многие рекламодатели, в особенности высоких технологий, переместили часть своей рекламы в Интернете, хотя до сих пор неясно сколько. И особенно к концу 1998 г. в районах с развитым бизнесом в области информационных технологий, как, например, в Бостоне, рекламный бизнес традиционных СМИ заметно упал, что давало все основания думать, что это общее будущее и Интернет идет на смену газетной рекламе. На сегодняшний день этот страх исчез. Огромное количество людей, размещающих свою рекламу в Интернете, были Интернет-фирмы, так называемые "доткомы", которые сегодня просто прекратили существование. Интернет был очень моден в самом начале, но теперь он потихоньку становится в ряд с остальными СМИ".

Прогноз Фелисити Берринджер подтвердился. Вот что писала но этому поводу газета "Новое русское слово" 5 июля 2002 г. в статье "Падает эффективность электронной рекламы": "Недавние исследования, проведенные нью-йоркской компанией "e Marketer", показали, что эффективность рекламы на базе электронной почты снижается, так же как и отдача от рекламы на Интернете. Пользователи крайне редко интересуются рекламными баннерами, ссылками на коммерческие порталы и т.п. В результате средний уровень отклика для почтовой рекламы не превышает 1,8%. В прошлом году он составлял около 3%. "Дело в человеческой психологии, - считает ведущий аналитик "e Marketer" Дэвид Холлерман. - Пресыщаясь броскими лозунгами, которые переполняют почтовые ящики, - говорит он, - люди попросту перестают обращать на них внимание".

В настоящее время пользователей Интернета волнует проблема борьбы с так называемым "спамом". Этим словом мир Интернета обязан американской продуктовой компании "Хармел Фудс", которая изготавливала консервированную ветчину "SPiced hAM". Эти консервы, которые военное начальство заказало, не узнав мнения американских солдат, вызвало у них такую тошноту, что слово "спам" прочно вошло в сознание американцев как сугубо негативное, и "спамом" стали называть непрошеную почту неведомых рекламодателей, которая постоянно приходит к пользователям Интернета и вызывает у них такую же тошноту, как и указанная выше консервированная ветчина. "Спам" отправляют рекламные агентства, располагающие электронными адресами пользователей Интернета. Одним из таких рекламных агентств являлось Monster Hut.com. На основании жалоб 750 тыс. ньюйоркцев прокурор штата Элиот Спитцер предъявил иск этой рекламной компании о взыскании причиненного ею ущерба пользователям Интернета.

В настоящее время компания Monster Hut.com прекратила свое существование. Прокурор Спитцер сообщил, что существует закон, позволяющий штрафовать компанию-спаммера на 500 долл. за каждый непрошеный спам (Кириллов Д. Стыд и спам//Новое русское слово. 2002. 31 мая.).

Как сообщала газета "Новое русское слово" 24-25 августа 2002 г., а также от 26 августа 2002 г. в статьях "За спам - под суд", группа активистов "информационной гигиены" из Калифорнии предъявила иск компании Fax.com, которая занималась рассылкой рекламных материалов по факсу. В качестве соответчиков были привлечены рекламодатели, которые пользовались услугами компании Fax.com, и провайдер Cox Business Services (подразделение компании Cox Communications), который обеспечивал компанию Fax.com каналами связи. Иски были предъявлены как в суд штата Калифорния, так и в федеральный суд США. Истцы считают, что ответчик нарушил требования законодательства США, запрещающие рассылку "мусорных" факсов - сообщений рекламного характера, отправленных без согласия получателей. По мнению одного из истцов - Стива Кирша компания Fах.com своими действиями нарушает его конфиденциальность и незаконно использует принадлежащее ему оборудование, в данном случае факсимильный аппарат. Дополнительным аргументом истцы считают мнение представителей ряда медицинских учреждений о том, что в некоторых случаях большое количество факсового спама может угрожать здоровью и жизни людей. Истцы просят суд запретить компании Fax.com массовую рассылку рекламных факсов и возместить причиненный материальный ущерб. С рекламодателей истцы просят взыскать, как минимум, по 500 долл. за каждый отправленный рекламный факс, а с компаний Fax.com и Cox Communications - не менее 1,5 тыс. долл. Общая сумма иска составляет 2,2 трлн. долл. Компания Fax.com отвергает требования истцов, ссылаясь на закрепленное в Конституции США право на свободу слова и самовыражения. Кроме того, ответчик ссылается на то, что он сотрудничает с полицией и иными государственными службами, помогая им в поиске пропавших людей или преступников. Такая помощь состоит в массовой рассылке факсов. Между тем суд может обратить внимание на то, что не так давно Федеральная комиссия США оштрафовала компанию Fax.com на 5,38 млн. долл. за рассылку непрошеной рекламы на факсимильные аппараты.

Целый ряд стран и межгосударственных организаций уже приняли нормативные акты, направленные против спама или к его упорядочению. Так, Европарламент принял закон, запрещающий рассылку коммерческих электронных сообщений без согласия пользователя. Закон начинает действовать в 2003 г.

Европейская ассоциация Интернет-провайдеров назвала этот закон "самым эффективным способом борьбы с непрошеной электронной почтой". Следует отметить, что, по данным Еврокомиссии, мировые убытки от спама сегодня оцениваются в 9,4 млрд. долл. и, как считает автор статьи об "антиспамовом" законодательстве Юрий Сергеев, у которого мы почерпнули приведенные выше и ниже данные, каждый год эта цифра только растет.

1 июля 2002 г. в Японии вступили в силу два законодательных акта, регламентирующие рассылку рекламы по электронной почте. Они разрешают отправлять рекламные сообщения без предварительного согласия получателя только при соблюдении определенных условий. В каждом письме должно быть указано, что оно является рекламным и отправлено без согласия получателя. В заголовке письма должны быть указаны отправитель и его почтовый и электронный адрес. Если получатель заявит, что не желает получать в дальнейшем спам, рассылка рекламных писем должна быть прекращена. Законы запрещают рассылку спама по случайным адресам. За нарушение указанных законов предусмотрены штрафы: для частных лиц - от 500 тыс. до 3 млн. иен, для юридических лиц - до 300 млн. иен.

По южнокорейскому "Закону о защите в электронной коммерции", который введен в действие в июле 2002 г., получатель непременно должен знать, что полученное письмо является рекламным. Заголовки таких писем не должны вводить получателя в заблуждение. Нельзя отправлять очень большие рекламные сообщения. За нарушение виновные привлекаются к судебной ответственности и могут быть лишены лицензии на коммерческую деятельность.

О спаме в США и борьбе с ним мы уже писали выше. К этому следует только добавить, что в 18 штатах США спам запрещен законом (Сергеев Ю. Непрошеным письмам объявлена война//Санкт-Петербургские ведомости. 2002. 17 июля.).

В связи с тем что электронная коммерция в России еще не получила такого развития, как в названных выше и иных странах, вопрос о разрешении или запрещении спама у нас еще не решен.

Невыполнение требований ст. 13 Закона "О рекламе" влечет за собой привлечение к административной ответственности как за ненадлежащую рекламу на основании ст. 14.3 КоАП РФ.

Статья 14. Особенности наружной рекламы

1. Комментарий ст. 14 необходимо начать с разъяснения некоторых терминов, примененных законодателем в начале этой статьи. Речь идет о таких словах, как "плакат", "стенд" и "табло". Применительно к рекламе "плакат" - это броское изображение на большом листе с рекламным текстом. "Стенд" - это щит, стойка, на которых выставляется реклама для всеобщего обозрения. "Табло" - щит или экран с появляющимся на нем световым текстом рекламы (Лопатина В.В., Лопатин Л.Е. Указ. соч. С. 444, 674, 694.).

В теоретической литературе, научно-практических пособиях о рекламе отмечаются следующие особенности наружной рекламы. Одни авторы указывают, что "...это средство воздействия, позволяющее настичь человека не дома и не в конторе, а на улице или во время поездок. В современном мобильном обществе с наружной рекламой встречается большая часть населения". В то же время они признают, что "...как правило, основной функцией объектов наружной рекламы является подкрепление и дополнение рекламы, размещаемой в других средствах массовой информации, путем напоминания о марке товара или названии фирмы (Серегина Т.К., Титкова Л.М. Реклама в бизнесе. Учебное пособие. Информационно-внедренческий центр. М.: Маркетинг, 1996. С. 47.).

Оригинальное решение использования наружной рекламы нашли владельцы и производители итальянской автомашины Maserati. В 1997 г. марка Maserati вернулась к своему владельцу Ferrari, выкупившему ее у материнской компании Fiat. Вот что пишет газета "Новое русское слово" по поводу рекламной компании новой роскошной автомашины. "Maserati избегает традиционных рекламных компаний. Справедливо рассудив, что продвижение бренда на массовый рынок было бы бессмысленной тратой денег, руководство компании избрало маркетинговую стратегию, четко нацеленную на богатых и знаменитых покупателей. ...Презентации производятся с размахом, соответствующим статусу элитного автомобиля. В декабре в Нью-Йорке прошел благотворительный аукцион, на котором был продан автомобиль Spyder по цене, вдвое превышающей его стартовую цену 85 тыс. долл. (Spyder - первый из трех Maserati, изготовленных уже "под крылом" Ferrari). На торжественный обед по случаю открытия после реконструкции завода Maserati в Милане собрался весь итальянский бомонд... В апреле токийский Музей современного искусства приглашает японских миллионеров посетить выставку автомобилей Maserati и Ferrari. Лишь небольшая часть рекламы Maserati размещается в деловых газетах и журналах для обеспеченной аудитории. Основная доля приходится на гигантские биллборды площадью 250 кв. м и больше, на которых красавец Spyder изображается на серебристо-сверкающем фоне. Такие полотна воздвигаются в самых злачных местах, чаще других попадающихся на глаза людям с высоким уровнем жизни (Таймс-сквер в Нью-Йорке, Испанская лестница в Риме).

Компания также стремится поставить свое имя в один ряд с другими брендами роскоши (часы, высокая мода, обувь и аксессуары). Например, уже есть договор об общей маркетинговой программе с ювелирной фирмой Bulgari. ...В целом руководство Maserati удовлетворено тем, как продвигается его Spyder на новом рынке. Только лишь за январь и февраль компания получила 800 заказов из США, при том что она рассчитывала на 1200 заказов за весь 2002 год" (Машина для богатых//Новое русское слово. 2002. 15-16 июня.).

Некоторые специалисты в области рекламы полагают, что наружная реклама - это "выброшенные деньги". Эксперт рекламного агентства И. Пономарев, например, в своей статье пишет: "Наружная реклама неоперативна, одно оформление документации занимает несколько месяцев. Если вам нужно быстро распродать товар, заказывать рекламу следует в прессе, на радио, но никак не размещать объявления на уличных щитах". В то же время автор отмечает такую особенность наружной рекламы: "...она незаменима, если вы хотите познакомить со своей фирмой жителей определенного района, тех, кто ездит по данной трассе или ходит по данной улице, или указать место, где находится ваш офис. Уличные рекламодатели имеют четко определенную аудиторию, которую условно можно поделить на две категории. Пешеход не обратит внимания на уличный щит, каким бы большим он ни был, но его взгляд обязательно привлечет плакат на автобусной остановке или рекламной тумбе. Точно так же автомобилист не заметит рекламных установок, стоящих на тротуаре, ибо ему виднее уличные щиты, панель-кронштейны на столбах освещения, крышные установки и брандмауеры" (Экономика и жизнь. 1996. N 29.).

А вот что ответил на вопрос корреспондента "Российской газеты" "Вам реклама помогает или мешает?" инструктор по вождению автомобилей из Пушкина Татьяна Лашко: "Уберите с улиц яркие рекламные щиты! Они мешают нормальному движению автомобилей! Это же просто преступление - развешивать на оживленных автострадах огромные вывески эротического содержания. Аппетитные прелести рекламных красоток, которыми увешана теперь Москва, отвлекают новичков-автолюбителей от дороги" (Касаткина О. Вам реклама помогает или мешает? Вопрос дня//Российская газета. 2002. 14 марта.).

2. Несмотря на то что п. 1 комментируемой статьи относит к наружной рекламе только технические средства стабильного территориального размещения, в литературе, посвященной рекламе, к наружной относятся такие разновидности рекламы, как витрины, элементы внутримагазинной рекламы (указатели, информационные табло, ценники и т.п.), вывески, оформление офисов, приемных и других служебных помещений, одежда обслуживающего персонала (например: Серегина Т.К., Титкова Л.М. Указ. соч. С. 46.). Думается, что это не только противоречит п. 1 ст. 14 Закона "О рекламе", но и п. 2 этой статьи, предусматривающему получение разрешения на размещение рекламы, плату за это разрешение и согласование его с подразделениями ГИБДД и другими органами. Размещение витрин, элементов внутримагазинной рекламы и других разновидностей рекламы, являющихся якобы наружными, никакого разрешения, платы и согласования не требует, поэтому, согласно Закону "О рекламе", не относится к наружной рекламе. К наружной рекламе относят вывески и другие авторы. О том, что вывески, как правило, не следует относить к рекламе, и об отличии вывесок от рекламы шла речь в комментарии к ст. 2.

В связи с опубликованием в газете "Мир новостей" от 7 октября 1996 г. статьи Ф. Перфилова "Мычащая реклама" возник вопрос о том, следует ли относить к наружной рекламе рекламу различных фирм на накидках из пластика, "надетых" на коров и других животных, которые пасутся поблизости от шоссе, где много автомобильных пробок, и в других местах, пригодных для рекламирования товаров и товаропроизводителей. Думается, что по тем же основаниям, что и витрины и другие названные выше разновидности рекламы, "мычащую рекламу" нельзя отнести к наружной. Как указано в п. 2 комментируемой статьи, распространение наружной рекламы в городских, сельских поселениях и на других территориях допускается при наличии разрешения соответствующего органа местного самоуправления. Однако в компетенцию органов местного самоуправления входит не только выдача разрешения на размещение наружной рекламы. В постановлении Конституционного Суда РФ от 4 марта 1997 г. по делу о проверке конституционности ст. 3 Федерального закона от 18 июня 1997 г. "О рекламе" (Собрание законодательства Российской Федерации. 1997. N 11. Ст. 1372.) отмечено, что на основании ст. 130, 132 и 133 Конституции РФ органы местного самоуправления вправе самостоятельно решать вопросы местного значения, связанные с особенностями распространения наружной рекламы, поскольку они затрагивают правомочия пользования, владения и распоряжения муниципальной собственностью.

При применении п. 2 комментируемой статьи рекламодатели, рекламораспространители, рекламные агентства во избежание ошибок должны, во-первых, иметь в виду, что разрешения на распространение наружной рекламы даются городскими, а не районными органами местного самоуправления.

Во-вторых, плата взимается только за выдачу таких разрешений, следовательно, взимается только указанными выше органами местного самоуправления, а не органами, с которыми в соответствии со ст. 14 Закона "О рекламе" согласовывается выдача таких разрешений. Между тем некоторые органы ГИБДД, например, именуют согласование с ними разрешений местных органов самоуправления на размещение наружной рекламы "разрешениями" и взимают с рекламодателей и рекламораспространителей плату за указанное согласование.

В-третьих, необходимо иметь в виду, что, исходя из п. 2 комментируемой статьи, согласование размещения наружной рекламы в соответствующих случаях с органом управления автомобильных дорог, территориальным подразделением ГИБДД, органом управления железными дорогами возлагается не на рекламодателей и рекламораспространителей, а на орган местного самоуправления.

В-четвертых, в случае сомнения рекламодатель и рекламораспространитель вправе потребовать у органа местного самоуправления, выдающего разрешения на распространение наружной рекламы, документального подтверждения того, что в соответствии с Положением о порядке установления границ землепользования в застройке городов и других поселений, утвержденным постановлением Правительства Российской Федерации от 2 февраля 1996 г. N 105 "Об утверждении положения о порядке установления границ землепользования в застройке городов и других поселений" (Собрание законодательства Российской Федерации. 1996. N 6м. Ст. 592.) и законом о землеустройстве соответствующего субъекта Российской Федерации - земля, на которой будет размещена наружная реклама, является муниципальной собственностью. Продолжая исследованное п. 2 комментируемой статьи, следует отметить, что возможны случаи размещения наружной рекламы в море и на реках. В этом случае разрешение на размещение рекламы должно выдаваться соответствующим органом самоуправления согласованно с соответствующими органами управления морским, речным транспортом.

В настоящее время, используя свои права, о которых речь шла выше, органы местного самоуправления принимают положения, в которых определяются особенности расположения наружной рекламы на подведомственной им территории, порядок и размер платы за выдачу разрешений на распространение наружной рекламы. Представляется, что в этих положениях, исходя из предложений, опубликованных в печати, следовало бы:

а) установить зоны с ограничениями на рекламу (например, исторические центры городов и иных населенных пунктов, территории вблизи храмов различных конфессий и др.). Установить, что в этих зонах может распространяться театральная, музыкальная, филармоническая реклама;

б) установить более высокую плату за размещение рекламы в тех местах, где скорость движения автомобилей ниже обычной (у светофоров, переходов, постов ГАИ и в других подобных местах).

3. И еще одно обстоятельство, заслуживающее внимания. В некоторых городах органы местного самоуправления принимают решения, обязывающие рекламодателей и рекламопроизводителей заключать договоры на распространение рекламы не с собственниками соответствующего имущества, а с городским органом местного самоуправления. При этом придумали такое неправовое понятие, как "рекламное пространство", которое якобы принадлежит во всех случаях органу местного самоуправления. Такой, с позволения сказать, порядок был установлен, например, в Екатеринбурге. Этот порядок противоречит п. 3 комментируемой статьи, которая предусматривает заключение договоров на размещение наружной рекламы только с собственниками соответствующего имущества.

В последние годы был принят ряд нормативных правовых актов, касающихся наружной рекламы, которые следует иметь в виду при применении ст. 14 Закона "О рекламе". В первую очередь следует отметить Наставление по службе дорожной инспекции и организации движения Государственной инспекции безопасности дорожного движения Министерства внутренних дел Российской Федерации, утвержденное приказом министра внутренних дел от 8 июня 1999 г. N 410 (Бюллетень нормативных актов федеральных органов исполнительной власти. 1999. N 39.). В нем содержится понятие "наружная реклама", уточняющее положения ст. 14 Закона "О рекламе" Отмечено, что в Наставлении речь идет о рекламе, распространяемой на дорогах и улицах.

О необходимости соответствия рекламы, размещаемой в пределах придорожных полос, специальным требованиям, установленным законодательством Российской Федерации, говорится в ст. 14 Правил установления и использования придорожных полос федеральных автомобильных дорог общего пользования, утвержденных постановлением Правительства Российской Федерации от 1 декабря 1998 г. N 1420 (Собрание законодательства Российской Федерации. 1998. N 49. Ст. 6059.). Установка наружной рекламы в полосе отвода автомобильной дороги без согласования с дорожными органами является административным правонарушением. Статьей 11.21 КоАП РФ за это правонарушение предусмотрено административное наказание в виде предупреждения или наложения административного штрафа в размере до одного минимального размера оплаты труда. В п. 11 Положения о порядке использования земель федерального железнодорожного транспорта в пределах полосы отвода железных дорог, утвержденного приказом министра путей сообщения от 15 мая 1999 г. N 26Ц (Бюллетень нормативных актов федеральных органов исполнительной власти. 1999. N 33.), несколько шире, чем в Законе "О рекламе", освещен вопрос о том, какой должна быть реклама в пределах полосы отвода, где и на каком основании она может быть размещена. В п. 11 Положения указано: "В пределах полосы отвода разрешается на условиях договора размещать в порядке, установленном законодательством Российской Федерации, на откосах выемок, постоянных заборах, строениях, устройствах и других объектах федерального железнодорожного транспорта наружную рекламу юридических и физических лиц. Размещаемая в пределах полосы отвода наружная реклама не должна служить препятствием для нормального функционирования железнодорожного транспорта, ухудшать видимость, снижать уровень безопасности движения и экологическую чистоту объектов железнодорожного транспорта, а также должна отвечать другим специальным требованиям, установленным законодательством Российской Федерации".

В п. 13-15 Положения речь идет о договорах об использовании земель в пределах полосы отвода железных дорог, в том числе для размещения наружной рекламы. Такие договоры оформляются железной дорогой в месячный срок с даты получения документов от заявителя. Кроме того, пункт 17 Положения предусматривает, что для согласования размещения любого объекта, в том числе наружной рекламы, в пределах полосы отвода лицо, имеющее намерение получить для этих целей в пользование земельный участок или разместить объект на ранее выделенном земельном участке, должно представить железной дороге технический план участка с нанесенным на него объектом и чертежи этого объекта.

В Москве мэром города принято решение об уменьшении наружной рекламы в пределах Садового кольца. Такое решение орган местного самоуправления вправе принять на основании ст. 3 Закона "О рекламе" и Постановления Конституционного Суда РФ от 4 марта 1997 г. по делу о конституционности этой статьи, о чем уже говорилось выше.

Решение об уменьшении количества наружной рекламы в Москве мотивируется тем, что центр столицы России забит громоздкими рекламными щитами, непомерной длины рекламными растяжками, высокими рекламными тумбами и световыми коробами ("лайтбоксами"). Ю.М. Лужков привел в пример европейские города, где от исполинских рекламоносителей давно отказались. Их монтируют лишь в чистом поле вблизи автострад, гипермаркетов и аэропортов. В границах исторического центра Москвы планируется оставить лишь не слишком броские рекламные сооружения - панели на остановках общественного транспорта и маломерные модули, как крепящиеся на фонарных столбах, так и отдельно стоящие (Иванов М. Рекламу переселят//Вечерняя Москва. 2001. 7 сентября.).

Уменьшение количества наружной рекламы планируется и в городах Китая, согласно плану, принятому еще в августе 2001 г. Но такое уменьшение рекламы связано с другими причинами - с Олимпийскими играми 2008 г. Ко времени проведения этих игр с улиц китайских городов должна исчезнуть уличная реклама, в которой указано, где находится та или иная торговая точка. Сеть ресторанов быстрого питания McDonald's, например, должна убрать 31 вывеску-рекламу. По указанному выше плану у каждой торговой точки должно быть не более одной вывески-рекламы (Новое русское слово. 2002. 2-3 марта.).

В настоящее время в Израиле изобретена новая технология создания трехмерных фотоснимков, которую некоторые рекламные компании намереваются использовать для наружной рекламы. Профессор Шмуэль Пелег из Еврейского университета в Иерусалиме получил престижную изобретательскую награду Kaye Innovation Award за разработанную им технологию трехмерных изображений OmniStereo. Одно из крупнейших рекламных агентств в мире - рекламное агентство Publicis уже начало разрабатывать с компанией Human Eyes, в которой проф. Пелег возглавляет группу ученых, и намеревается использовать новую технологию приблизительно для 300 рекламных щитов, которые предполагается разместить во французском метро. Компания Coca-Cola украсила трехмерной рекламой свои торговые автоматы в Чили. Продажа напитка этими автоматами существенно увеличилась (Трехмерная фотография. Новая технология наружной рекламы//Еврейский мир. 2002. 22-28 августа.).

Однако, не все вывески являются наружной рекламой. Так, к примеру, Указание юридическим лицом своего наименования (фирменного наименования) на вывеске в месте нахождения не является рекламой. Организация указала свое наименование на английском языке на вывеске перед входом в занимаемое помещение, поскольку ее уставом, зарегистрированным в установленном порядке, предусматривалось фирменное наименование на русском и английском языках, совпадающее при произношении. Антимонопольный орган признал, что указание наименования организации в месте ее нахождения таким способом отвечает общему определению рекламы, сформулированному в статье 2 Закона, и нарушает требование о распространении рекламы на русском языке, закрепленное в статье 5 Закона. В связи с этим антимонопольный орган направил организации предписание о прекращении нарушения. Организация обратилась в арбитражный суд с требованием о признании недействительными решения и предписания антимонопольного органа, считая нарушенным свое право на фирменное наименование и указывая на смешение с рекламой информации, служащей целям идентификации и обозначения. Суд в удовлетворении заявленного требования отказал по тому мотиву, что информация о наименовании организации на вывеске отвечает общему определению рекламы, сформулированному в статье 2 Закона. Апелляционная инстанция решение отменила, обоснованно руководствуясь следующим. Статья 54 ГК РФ предусматривает, что юридическое лицо имеет свое наименование, которое указывается в его учредительных документах. Пунктом 4 статьи 54 ГК РФ установлено, что юридическое лицо, являющееся коммерческой организацией, должно иметь фирменное наименование. Названные требования служат целям идентификации юридических лиц, индивидуализируют их как участников гражданского оборота и субъектов публично - правовых отношений. На основании п. 2 ст. 52 ГК РФ наименование юридического лица определяется в его учредительных документах. По общему правилу изменения последних действительны с момента их государственной регистрации. Данные государственной регистрации юридических лиц вносятся в единый государственный реестр юридических лиц, открытый для всеобщего ознакомления. Следовательно, наименование является формальным и неотъемлемым признаком юридического лица, изменяемым установленным порядком. Размещение уличной вывески (таблички) с наименованием юридического лица как указателя его местонахождения или обозначения места входа в занимаемое помещение, здание или на территорию является общераспространенной практикой и соответствует сложившимся на территории России обычаям делового оборота. В силу ст. 9 Закона Российской Федерации "О защите прав потребителей" от 07.02.92 N 2300-1 (в редакции ФЗ от 09.01.96 N 2-ФЗ) потенциальный продавец товара или исполнитель работ, услуг для удовлетворения личных, семейных и бытовых потребностей гражданина обязан довести до сведения последнего фирменное наименование (наименование) своей организации, место ее нахождения (юридический адрес) и режим работы, разместив указанную информацию на вывеске. Назначение информации такого характера состоит в извещении неопределенного круга лиц о фактическом местонахождении юридического лица и (или) обозначении места входа. По смыслу ст. 2 Закона о рекламе под таковой понимаются сведения, распространяемые исключительно для формирования и поддержания интереса к юридическому или физическому лицу, его товарам, идеям и начинаниям. Указание юридическим лицом своего наименования на вывеске (табличке) по месту нахождения преследует иные цели и не может рассматриваться как реклама. Сведения, распространение которых по форме и содержанию является для юридического лица обязательным на основании закона или обычая делового оборота, не относятся к рекламной информации независимо от манеры их исполнения на соответствующей вывеске. С учетом изложенного комментируемый Закон не регулирует вопросы, связанные с содержанием вывесок (табличек) в части обязательной информации. Оснований для отказа в удовлетворении соответствующего требования заявителя у суда не имелось.

Статья 15. Особенности рекламы на транспортных средствах и почтовых отправлениях

1. Поскольку в п. 1 комментируемой статьи речь идет о рекламе на транспортных средствах, эта статья не касается рекламы внутри транспортных средств, т.е. в их салонах. О распространении рекламы внутри транспортных средств в Законе "О рекламе" вообще ничего не говорится, следовательно, на такую рекламу распространяются общие требования к ней. Специальных правил для этой рекламы Закон "О рекламе" не предусматривает.

Виды транспортных средств, на которые распространяется действие ст. 15 Закона "О рекламе", не ограничиваются. Это личные автомашины, автобусы, троллейбусы, трамваи, поезда, самолеты, вертолеты, морские и речные суда, дирижабли и т.д.

Размещение рекламы на транспортных средствах предварительного согласования с каким-нибудь государственным органом исполнительной власти или органом местного самоуправления не требует. Достаточно договора с собственником транспортного средства или лицами, имеющими вещные права на транспортное средство.

Законом или договором может быть предусмотрено иное в отношении лиц, обладающих только вещными правами на транспортное средство.

В качестве массового средства воздействия на людей, пользующихся различными видами транспорта, реклама на транспорте незаменима. Ежедневно услугами метро, автобусов, троллейбусов, трамваев, пригородными электричками пользуются миллионы людей.

Реклама на транспорте может быть представлена в нескольких видах:

- внутрисалонные рекламные планшеты в общественном транспорте;

- наружные рекламные плакаты, размещенные на наружных сторонах транспортных средств;

- станционные плакаты, размещаемые на железнодорожных вокзалах и в аэрофлотах, на автобусных станциях, на остановках трамваев и троллейбусов, на автозаправочных станциях.

Отметить, что средняя продолжительность проезда в общественном транспорте составляет 30 минут. Число читателей внутрисалонных планшетов превышает число читателей газет. Круг читателей внутрисалонных планшетов составляет примерно 25% от взрослого населения. Также следует отметить, что реклама на транспорте может быть ограничена рамками одного города, но может включить в себя набор регионов. Реклама на транспорте позволяет варьировать размещение и формы и размеры объявлений. Транспортная реклама рассчитана на специфические аудитории - рабочих - мужчин и женщин, переезжающих из дома на работу и обратно, домашних хозяек, отправляющихся днем за покупками, школьников и студентов.

Реклама на средствах транспорта представлена на наших транспортных средствах в виде: внутренних рекламных наклеек, внешних плакатов на бортах транспорта и щитах на остановках и платформах. Внутренние рекламные наклейки и объявления, как показывает практика, вывешиваются в поездах, автобусах, троллейбусах, трамваях, метро, такси. А реклама на бортах бывает как навесной, так и рисованной.

Благодаря своим очевидным преимуществам: хорошо заметна и, следовательно, эффективна, доступна потребителям в течение 16 или 18 часов в сутки, ее можно использовать, чтобы донести рекламу до богатых людей, пользующихся машинами, постоянно перемещается по городу; ваше объявление увидят различные группы потребителей, воздействует на людей, пребывающих в замкнутом пространстве (только реклама внутри салонов), - транспортная реклама, наряду с теле- и радиорекламой, в последнее время - подходит практически все рекламодателям: ...для магазинов и фирм, предлагающих различные услуги населению, а также для организаторов массовых мероприятий, целевой рынок которых сосредоточен в данном населенном пункте. Реклама, размещенная снаружи транспортных средств, обращена к иной группе населения, чем реклама внутри их.

Однако, недостатки рекламы на транспортных средствах - постоянное движении, у людей всего несколько секунд, чтобы усвоить информацию (касается только рекламы на бортах); подверженность воздействию атмосферных факторов и актов вандализма; неуместность и, в редких случаях, недоступность, - влияют на ограничения ее использования.

Как указано в абзаце 2 п. 1 ст. 15 Закона "О рекламе", "случаи ограничения и запрещения распространения рекламы на транспортных средствах в целях обеспечения безопасности движения определяются уполномоченными органами, на которые возложен контроль за безопасностью движения". В связи с этим приказом МВД Российской Федерации от 7 июля 1998 г. N 410 была утверждена Инструкция о размещении и распространении наружной рекламы на транспортных средствах (Бюллетень нормативных актов федеральных органов исполнительной власти. 1998. N 28.). Инструкция ограничивает размещение рекламы на транспортных средствах следующими местами: на крышах транспортных средств; на боковых поверхностях кузовов легковых автомобилей и автобусов - до линии окон; на боковых поверхностях кузовов (в том числе фургонов) грузовых (грузопассажирских) автомобилей (кроме автомобилей с наклонными белыми полосами на бортах), прицепов и полуприцепов к транспортным средствам; на топливных баках и крышках инструментальных ящиков мотоциклов. Как видно из этого перечня мест, где может размещаться реклама, в качестве "транспортных средств", на которых она может быть размещена, фигурируют только автомашины и, в одном случае, мотоциклы. Хотя статья 15 Закона "О рекламе" не ограничивает "транспортные средства" только автомашинами и мотоциклами, она в то же время не говорит ничего о рекламе на поездах, речных и морских судах, самолетах, дирижаблях, космических кораблях, хотя на практике на этих транспортных средствах тоже размещают рекламу, особенно за рубежом.

Указанная выше Инструкция предписывает размещение рекламы на площади, не превышающей 50% окрашенной поверхности кузовных деталей транспортных средств, на которых она нанесена.

Инструкцией запрещается использовать рекламу на транспортных средствах:

- имеющих цветографическую окраску, выполненную в соответствии с ГОСТ Р 50574-93 "Автомобили, автобусы мотоциклы специальных и оперативных служб. Цветографические схемы, опознавательные знаки, надписи, специальные световые и звуковые сигналы. Общие требования";

- предназначенных для перевозки опасных грузов и имеющих окраску согласно Правилам перевозки опасных грузов автомобильным транспортом, утвержденным приказом Минтранса России от 8 августа 1995 г. N 73;

- оборудованных специальными световыми и звуковыми сигналами.

Инструкцией запрещено также:

- устанавливать на транспортных средствах в целях рекламы внешние световые приборы, не предусмотренные заводом - изготовителем транспортных средств, а также использовать в этих целях внешние световые приборы, установленные на транспортных средствах в соответствии с требованиями ГОСТ 8769 "Приборы внешние световые автомобилей, автобусов, троллейбусов, тракторов, прицепов и полуприцепов. Количество, расположение, цвет, углы видимости";

- наносить на транспортные средства рекламу, которая по изображению, цвету, месту расположения имеет сходство с цветографическими схемами окраски транспортных средств специальных и оперативных служб;

- использовать для нанесения рекламы на транспортные средства покрытия и элементы, обладающие световозвращающим эффектом;

- наносить на транспортные средства рекламу, перекрывающую внешние световые приборы, бортовые номера, информационные надписи и символы, а также ограничивающую видимость с места водителя.

Следует отметить, что в Инструкции, так же как и в Законе "О рекламе", ничего не сказано ни о запрете, ни о разрешении размещения рекламы в салонах транспортных средств, предназначенных для перевозки пассажиров. Думается, что размещение рекламы в салонах транспортных средств разрешено и на такую рекламу распространяются общие требования к рекламе, предусмотренные Законом "О рекламе".

2. Касаясь распространения рекламы на почтовых отправлениях (прямая реклама), следует отметить, что рекламой следует считать только ту информацию, размещаемую на почтовых отправлениях, которая соответствует требованиям, предъявленным к рекламе ст. 2 Закона "О рекламе", и не предусмотрена Правилами оказания услуг почтовой связи, утвержденными постановлением Правительства Российской Федерации от 26 сентября 2000 г. N 725 для указания на почтовых отправлениях. Так, наличие на почтовом конверте товарного знака отправителя следует, думается, считать рекламой, так как товарный знак не относится к информации, обязательно размещаемой на почтовых отправлениях в соответствии с Правилами оказания услуг почтовой связи.

При использовании прямой почтовой рекламы намечается круг лиц, в адрес которых и будет направлена информация. Прямая реклама отличается от массовой также, как, например, винтовка с нарезным стволом от охотничьего ружья, стреляющего дробью. Прямая почтовая реклама - это прицельный выстрел: "Стреляйте в отдельную птицу, а не во всю стаю", - гласит американская пословица. Обычно значительная часть прямой рекламы рассылается по почте. Однако во многих случаях часть рекламы распространяется по принципу "в каждую дверь", рекламные объявления могут распространяться среди прохожих в определенных местах, прикрепляться к лобовым стеклам или подкладываться под очистители припаркованных автомобилей, вручаться покупателям в торговых точках.

Прямая почтовая реклама в отличие от рекламы на транспортных средствах, безусловно, на наш взгляд имеет ряд существенных преимуществ, а именно:

- прямую рекламу можно нацелить непосредственно на конкретных лиц или конкретные рынки с сохранением гораздо большего контроля за ее осуществлением, чем это возможно в других средствах рекламы;

- прямой рекламе можно придать личностный характер вплоть до абсолютной конфиденциальности;

- прямая реклама - это индивидуальное обращение одного рекламодателя, не конкурирующее ни с другой рекламой, ни с редакционными материалами.

В отличие от прочих прямая почтовая реклама не связана ограничениями места и формата. По сравнению с любым другим средством рекламы прямая реклама предоставляет гораздо больше возможностей при выборе материалов и процессов производства. Прямая реклама позволяет вносить элементы новизны и реализации в интерпретацию идеи рекламодателя. Производство прямой рекламы может быть организовано в точном соответствии с потребностями собственного оперативного графика рекламодателя. Прямая реклама поддается контролю с помощью конкретных исследовательских заданий при охвате больших групп получателей для тестирования идеи, мотивов, реакций. Прямая почтовая реклама может быть распространена в довольно точные, а в ряде случаев в абсолютно точные сроки как отправки, так и получения материалов. Благодаря приемам побуждения к действию, недоступных для других средств рекламы, прямая реклама предоставляет читателю более основательную базу для действий или совершения покупки. На принятие решения об использовании прямой рекламы оказывает влияние тот факт, что такая реклама - самая личная, самая интимная из всех форм реклам. Вспомним Дейла Карнеги: "Самым сладким словом для человека является его имя!". А вот что по этому поводу сказал бывший президент Ассоциации прямой почтовой рекламы Эдвард Н. Мейер: "Вы обращаетесь к покупателю или потенциальному клиенту индивидуально посредством самого важного из всех известных ему слов - его собственного имени". В основном вы пытаетесь создать впечатление, что знаете, кто он, что он собой представляет. В большинстве текстов прямой почтовой рекламы вы говорите с ним так, как говорили бы при личной встрече. Поэтому прямая почтовая реклама наиболее уместна в ситуации, где подобный подход к потенциальному покупателю логичен и "оправдан". Эффективность прямой рекламы прямо пропорциональна правильному выбору адресатов, когда рекламодатель знает, что его обращение попало в цель.

Попробуем выделить ряд обстоятельств, при которых рекомендуется прибегать к прямой почтовой рекламе: для рекламы продуктов и услуг целевой аудитории; в случае, когда рекламное обращение является слишком сложным или слишком детальным, чтобы его можно было эффективно донести с помощью других средств рекламы; при необходимости достижения охвата конкретного отобранного рынка, а использование для этого других средств рекламы обязательно сопряжено с наличием бесполезного тиража; для личной коммуникации, (личностного или конфиденциального характера); при невозможности воспроизведения в других средствах рекламы формата или цвета, обусловленных стратегией маркетинга рекламодателя; при возникновении потребности охвата конкретной территории рынка, где могут быть удовлетворены с минимальным привлечением соседних районов; при соблюдение конкретных сроков или частотности рекламных контактов; при использование специальных скидок или купонов; при проведение исследований в контролируемых условиях (например, измерение эффективности рекламы на определенных рынках, установление профилей потенциальных покупателей, тестирование цены, упаковки и выявление приверженцев новых товаров).

Достоинства почтовой рекламы (позволяет донести как информацию до клиентов на другом полушарии, так и ограничиться вашим городом; дает возможность выбрать адресатов; можно точно оценить результативность кампании по числу обратившихся после нее клиентов; покупки по почтовым рекламным проспектам становятся все более популярными; несмотря на довольно высокую стоимость производства и рассылки рекламных материалов по почте, количество вызванных почтовой рекламой заказов оправдывает расходы; когда клиентам посылаются "срочные" сообщения, почтовая реклама способна значительно увеличить обороты; купоны, разосланные по почте, гораздо эффективнее купонов, помещаемых в прессе), свидетельствуют об особенностях распространения рекламы.

В ст. 11-15 комментируемого Закона "О рекламе" приводятся особенности отдельных способов распространения рекламы и связанные с ними ограничения и запрещения.

Однако, на практике существуют способы распространения рекламы, которые не охвачены статьями Закона "О рекламе" и поэтому остаются вне контроля государственного и общественного. Вот некоторые из них: реклама в сети Интернет, на одежде, на летательных аппаратах, не являющихся транспортными средствами, на газонах, сувенирная реклама, реклама в космосе и на других планетах, реклама в салонах транспортных средств, устная реклама "зазывал" и рекламных агентов, посещающих потребителей рекламы на дому, а также прочие способы распространения рекламы.

Реклама в космосе - это не фантазия автора, а реальность. В печати уже сообщалось о решении стран Европы, включая Россию, Канады, Японии и США превратить Международную космическую станцию в объект совместного использования в рыночных отношениях, точно так же как Олимпийский комитет разрешает спонсорам за плату использовать свои пять колец.

Предполагается съемка в космосе рекламных фильмов, для чего на космической станции будут находиться взятые на Земле различные товары, например парфюмерные изделия и нижнее белье различных фирм. Не запрещено также нанесение логотипов на костюмы космонавтов и на борту Международной космической станции (МКС: охота на преступников//Новое русское слово. 2002. 5-6 января.).

В последние годы в России получил развитие такой способ распространения рекламы, как угощение посетителей продуктовых магазинов новыми продуктами питания или обедами, приготовленных из продуктов, не пользующихся большим спросом. Такая реклама в ряде стран существует уже давно. Не распространена еще в России и своеобразная реклама бытовой техники, которая широко распространена в ряде стран, в частности в США. Работник магазина с вашего согласия демонстрирует ее эффективность в вашем доме. Особенно популярна демонстрация эффективности пылесосов. Демонстрация проводится бесплатно, хотя на нее работник магазина может потратить не один час.

Хотелось бы отметить, существующие недостатки рекламы на транспортных средствах и почтовых рассылках (высокая стоимость производства и рассылки рекламы может существенно подорвать бюджет небольшой фирмы; трудности организации, в том числе и рассылка тестовой рекламы - а только тесты могут дать представление об эффективности рекламы; раздражение получателей обилием брошюр; постоянное движении, у людей всего несколько секунд, чтобы усвоить информацию (касается только рекламы на бортах); подверженность воздействию атмосферных факторов и актов вандализма; неуместность и, в редких случаях, недоступность), безусловно, увеличивают число людей - потребителей рекламы, которые, заботясь об окружающей среде, протестуют против таких видов рекламы и особенностей их распространения. А кроме того, появляется острая необходимость правовой защиты потребителей такого рода рекламы.

Правовое регулирование указанных выше способов распространения рекламы (даже тех, которые пока не приняты в России) к сожалению, не проработано. Однако, доработка законодательных норм и введение штрафных санкций по таким способам рекламы привело бы к их упорядочению, их направленности на выполнение целей рекламы, предусмотренных действующим законодательством.

Статья 16. Особенности рекламы отдельных видов товаров

1. 5 августа 2004 года Государственной Думой были приняты и одобрены 8 августа 2004 года Советом Федерации поправки в ст. 16 федерального Закона "О рекламе" следующего содержания: распространяемая любыми способами реклама пива и напитков, изготавливаемых на его основе, не должна:

- содержать информацию о том, что их употребление имеет важное значение для достижения общественного, спортивного или личного успеха либо для улучшения физического или психического состояния;

- содержать информацию о том, что их употребление является одним из способов утоления жажды;

- содержать информацию об их безвредности и (или) положительных терапевтических свойствах; использовать образы людей и животных;

- распространяться в любой форме в радио- и телепередачах, при кино- и видеообслуживании, в печатных изданиях для несовершеннолетних;

- распространяться в детских, образовательных, медицинских, санаторно-курортных, оздоровительных, спортивных организациях, организациях культуры, а также ближе 100 метров от них;

- распространяться в радио- и телепрограммах с 7 до 22 часов местного времени;

- оформляться в виде мультипликационных (анимационных) фильмов;

- дискредитировать воздержание от их употребления;

- распространяться на первой и последней полосах газет, а также на первой и последней страницах и обложках журналов;

- распространяться в средствах массовой информации, зарегистрированных в качестве специализирующихся на вопросах экологии, образования, охраны здоровья.

Во всех случаях распространение рекламы пива и напитков, изготавливаемых на его основе, должно в соответствии с данными поправками сопровождаться предупреждением о возможном вреде их употребления, причем в радио- и телепрограммах данному предупреждению должно быть отведено не менее десяти процентов эфирного времени трансляции каждой такой рекламы, при распространении такой рекламы другими способами - не менее десяти процентов рекламной площади (пространства)".

Настоящий Федеральный закон вступил в силу по истечении десяти дней после дня его официального опубликования, за исключением абзаца шестого статьи 1 настоящего Федерального закона, который вступил в силу с 1 января 2005 года.

Следует отметить, что комментируемая статья регулирует отношения, возникающие в процессе производства, размещения и распространения рекламы отдельных видов товаров и услуг. Такое правовое регулирование зависит от вида рекламируемых товаров и услуг. Статья 16 касается особенностей рекламы алкогольных напитков, табака и табачных изделий (п. 1); рекламы медикаментов, изделий медицинского назначения и медицинской техники (п. 2); рекламы всех видов оружия, вооружения и военной техники (п. 3).

Пункт 1 ст. 16 состоит из одних ограничений, которые должны соблюдаться при рекламировании алкогольных напитков, табака и табачных изделий. Не считать ограничением можно разве что обязанность рекламодателей, закрепленную в части 2 этого пункта, по сопровождению рекламы табака и табачных изделий предупреждением о вреде курения. Ограничения, установленные для рекламы алкогольных напитков, имеются и в законодательстве других стран. В США, например, вот уже полвека существует запрет на телевизионную рекламу крепких спиртных напитков, к которым относится водка, виски, джин, коньяк и подобные им напитки. Что касается таких напитков, как пиво, вино, и иных слабоалкогольных напитков, то трансляция их рекламы по телевидению допускается, несмотря на протесты ряда организаций и частных лиц. Американская организация "Матери против пьяных водителей" (МАДД), например, провела конференцию, убеждая Конгресс США запретить телевизионную рекламу любых спиртных напитков. В марте сего года МАДД разослала письма в крупнейшие американские телекомпании с требованием ужесточить стандарты рекламы, в том числе в отношении пива, вина и слабоалкогольных напитков. "Некоторые виды такой рекламы совершенно безответственны. У нас много впечатлительных детей, подпадающих под ее влияние", - заявил президент МАДД. К этим протестам присоединилась Гарвардская медицинская школа. По словам президента крупной торговой группы Distilled Spirits Council "...такое положение дезориентирует публику: закрывая путь умеренной рекламе виски и джина, она создает ошибочное впечатление, что пиво - безопасный, "мягкий" напиток". Многие из протестующих против "безответственной" рекламы не видят разницы между рекламами про водку и про пиво. Если борцы за трезвость окончательно победят, под угрозой может оказаться реклама даже слабоалкогольной продукции." (Отрезвление телеканала//Новое русское слово. 2002. 23-24 марта).

Чтобы обойти запреты на рекламу алкогольных напитков и убедить потребителей в их положительных качествах, рекламодатели, рекламопроизводители и рекламораспространители прибегают к различным ухищрениям. Вот, например, какой выход нашла одна немецкая фирма, чтобы пробиться на алкогольный рынок Польши. В рекламе ее ликеров говорилось о том, что они одурманивают на 4 часа, понижают уровень интеллекта на 12 часов, зато выпившему все проблемы будут "до фонаря". При этом на этикетках стояло предупреждение, что фирма не несет ответственности за временный или постоянный провал памяти, за увеличение сексуальной потенции и другие интересные явления. Реклама имела в Польше успех (Вилинский А. Знаете ли вы, что...//Наш Техас. 2002. 22 февраля).

Из всей совокупности реализуемых на потребительском рынке России товаров Закон о рекламе регламентирует рекламу только четырех групп: табачных изделий, алкоголя, медикаментов и оружия.

Как говорилось выше, этот закон запрещает рекламу алкогольных напитков, табака и табачных изделий в телепрограммах. Этот запрет был не первым. Еще в июле 1993 года были приняты Основы законодательства РФ об охране здоровья граждан. Статья 19 данного акта устанавливала, что "в интересах охраны здоровья граждан реклама алкогольных напитков и табака в средствах массовой информации запрещается". Эта норма действовала около пяти лет (в марте 1998 года ее отменили), но за это время были приняты новые ограничения. В феврале 1995 года действие запрета, установленного Основами, подтвердил своим указом "О гарантиях прав граждан на охрану здоровья при распространении рекламы" Президент РФ, а в марте того же года - Высший Арбитражный Суд РФ.

Почти сразу после вступления в силу Закона "О рекламе" был принят Закон "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции" (далее - Закон об ограничении оборота алкогольной продукции). В соответствии с ним "реклама любой алкогольной продукции допускается только в организациях, осуществляющих деятельность по производству и обороту алкогольной продукции", а именно на ликероводочных заводах, оптовых складах, в магазинах и отделах "Вино-водка", барах и т.п. (позднее эту норму изменили: она перестала действовать в отношении напитков крепостью менее 15%). В августе 1996 года Правительство РФ приняло Постановление "О мерах по ужесточению порядка торговли алкогольной продукцией", сузившее перечень мест, где была разрешена реклама алкогольной продукции, до одного-единственного: "организации, осуществляющие продажу этой продукции".

Тем не менее, Государственная Дума продолжала вводить дополнительные ограничения на и без того уже фактически запрещенную рекламу алкоголя в СМИ. В 1998 году был принят Закон "Об основных гарантиях прав ребенка в РФ", защищающий детей от губительного воздействия такой рекламы, а в следующем году - Закон "О физической культуре и спорте в Российской Федерации", запрещающий "рекламу алкогольных напитков во время трансляции по каналам теле- и радиовещания физкультурно-оздоровительных и спортивных программ". Очевидно, что эти запреты избыточны. Законодатель вводил их, скорее, по инерции, пытаясь таким образом бороться с непрекращающимися "алкогольными" рекламными кампаниями.

Несмотря на все эти запрещения, до недавнего времени реклама спиртных напитков присутствовала в печатных средствах массовой информации, причем в значительных объемах. Рекламодатели, рекламные агентства и издатели систематически нарушали все установленные запреты. Возможно, это явилось следствием того, что принятие Закона о рекламе было воспринято ими как легализация рекламы спиртного, а на Закон об ограничении оборота алкогольной продукции попросту не обратили внимания.

Здесь важным аргументом была норма ст. 3 Закона о рекламе, гласящая, что федеральные законы, касающиеся рекламы, должны приниматься в соответствии с этим законом. В свою очередь ст. 3 Закона об ограничении оборота алкогольной продукции гласит, что законодательство о государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции состоит из данного закона, иных федеральных законов и нормативных правовых актов РФ, а также принимаемых в соответствии с ними законов и иных нормативных правовых актов субъектов Российской Федерации. Другими словами, существуют и соприкасаются система законодательства о рекламе и система законодательства о производстве и обороте алкогольной продукции, каждая из которых не должна противоречить базовому в данной системе акту.

Государственные органы в области рекламы долгое время не обращали внимания на рекламу, противоречащую Закону об ограничении оборота алкогольной продукции. Однако с конца 1999 г. МАП ведет настойчивую борьбу с издателями журналов и газет, штрафуя их за рекламу напитков крепостью свыше 15%. Так, по сообщению газеты "Московский комсомолец", в Новосибирске в июле 2000 года местное антимонопольное управление оштрафовало новосибирские газеты "Честное слово", "Дайджест Центральная пресса" и региональную вкладку "Сибирь-Труд" за то, что они рекламировали продукцию местного спирткомбината, а именно различные сорта водки. "Честному слову" пришлось выплатить 150 минимальных размеров оплаты труда, а "Дайджесту Центральная пресса" и вкладке "Сибирь-Труд", которые выпускаются одной редакцией, - по 10 МРОТ. Разница в размере штрафов объяснялась тем, что "Честное слово" опубликовало запрещенную рекламу повторно, несмотря на предупреждения антимонопольного управления.

Особо следует сказать о распространении рекламы товарных знаков фирм, выпускающих алкогольную или табачную продукцию, без демонстрации или упоминания самой продукции. Российская правоприменительная практика говорит по этому поводу следующее: если товарный знак зарегистрирован по классу товаров, среди которых упоминается хотя бы один вид продукции, реклама которой в тех или иных СМИ или в то или иное время не разрешена, то этот товарный знак не должен рекламироваться в это время или в этих СМИ. Его реклама возможна только в привязке к какому-либо товару, не подпадающему под ограничения. Например, под зарегистрированным товарным знаком "Довгань" выпускались как продукты питания, так и алкогольная продукция. Министерство по антимонопольной политике запретило демонстрацию по телевидению рекламы этого товарного знака отдельно от рекламируемых продуктов питания, поскольку в противном случае она поддерживала бы интерес и к алкогольной продукции, реклама которой на телевидении запрещена. Или другой пример. Высший Арбитражный Суд РФ поддержал антимонопольный орган, запретивший использовать изображение, применяемое для оформления пачек сигарет "Магна" в телевизионных трансляциях игр Кубка по футболу, носящего официальное название "Магна" Кубок России". По его мнению, "для поддержания интереса к товару не обязателен показ самого товара" (Президиум Высшего Арбитражного Суда Российской Федерации Информационное письмо от 25 декабря 1998 г. N 37 "Обзор практики рассмотрения споров, связанных с применением законодательства о рекламе"//ЗиП. 2000. N 3. С. 16.)

То же можно сказать и о спонсорстве, правовое регулирование которого сегодня фактически сводится к приравниванию его статуса к правовому статусу рекламы. Например, было запрещено использование в телепередачах информации о спонсоре - фирме по производству водки "Кремлевская", состоящей из двух слов "Кремлевская" представляет..."

2. Что же касается рекламы медикаментов, методов лечения, изделий медицинского назначения и медицинской техники, то закон обусловливает такую рекламу получением государственных разрешений на их производство и (или) реализацию. Реклама медицинских средств и препаратов, отпускаемых по рецепту, допускается только в изданиях для специалистов (фармацевтов и врачей).

В этой связи необходимо рассмотреть правомерность рекламы услуг колдунов, магов, экстрасенсов, провидцев, целителей, избавляющих своих клиентов от сглаза, порчи, заговора, тяжких заболеваний и т.п. Этой проблеме была посвящена Рекомендация Судебной палаты по информационным спорам при Президенте РФ (N 1 от 23 мая 1996 года). Палата посчитала, что реклама такого рода услуг подпадает под действие части 2 статьи 16 Закона о рекламе. В этой статье говорится: "...реклама методов лечения, профилактики, диагностики, реабилитации при отсутствии разрешения на оказание таких услуг, выдаваемого федеральным органом власти в области здравоохранения, не допускается". Так как по результатам инициированной Палатой проверки лицензий у целителей не было, то такая реклама была признана ненадлежащей. Кроме того, обращалось внимание руководителей СМИ на противоречие практики распространения такой рекламы этическим нормам журналистики.

Если целитель действительно предлагает услуги по излечению от "признанных" болезней (например, наркомании, рака, инсульта), то реклама такой деятельности без соответствующего разрешения органов здравоохранения запрещена. К тому же Федеральный закон от 8 августа 2001 г. N 128-ФЗ "О лицензировании отдельных видов деятельности" (а до него - закон с аналогичным названием 1998 г.) запрещает лицам, не имеющим специальной лицензии, заниматься медицинской деятельностью и распространением лекарственных средств и изделий медицинского назначения (ст. 17).

Однако логика, которой придерживалась Судебная палата, несовершенна. Прежде всего, органы здравоохранения не признают упомянутых методов "альтернативного лечения" и никогда не выдадут колдуну лицензии на оказание подобных "медицинских" услуг. Следовательно, к деятельности целителей не должна применяться ни статья 16 Закона о рекламе, ни закон о лицензировании. Видимо, только если сами колдуны и маги настаивают на том, что они занимаются именно "лечением" (а не, скажем, "исцелением"), применяют "лекарственные" (а не "чудодейственные") средства, лекарства, а не пищевые добавки, можно требовать получения ими специального разрешения на лечение. Наконец, сглаз и порча не болезни, стало быть, их "лечить" нельзя. Таким образом, разрешений и лицензий на оказание соответствующих услуг не требуется, а потому такая реклама не должна быть ограничена необходимостью их получения.

Подобного мнения по данному вопросу придерживается и Высший Арбитражный Суд РФ, в своем "Вестнике" фактически поддержавший решение арбитражного суда низшей инстанции, отменившее решение антимонопольного органа. В одном из изданий публиковались объявления об оказании услуг "магистром белой магии, психологом" по снятию венца безбрачия, невезения и осуществлению предсказаний, о продаже пищевых добавок отечественного производства на основе лекарственных трав валерианы, левзеи, девясила, элеутерококка. Антимонопольный орган признал, что рекламораспространителем (газетой) был нарушен п. 2 ст. 16 Закона о рекламе и направил ему соответствующее предписание. Газета обратилась в арбитражный суд, который пришел к выводу, что из текста этих объявлений не следовало, что предлагаемые товары являются медикаментами, а услуги относятся к числу медицинских, и потому разрешений, выдаваемых федеральным органом исполнительной власти в области здравоохранения на оказание подобных услуг и продажу такого рода товаров, не требуется. Поскольку факт нарушения п. 2 ст. 16 Закона со стороны рекламораспространителя отсутствовал, суд обоснованно признал решение и предписание антимонопольного органа в соответствующей части недействительными. Очевидно, для того чтобы все же ограничить существующую практику, необходимо внести изменения в законодательство.

Другим примером, особенности рекламы отдельных видов товаров, регулируемых ст. 16 комментируемого Федерального закона "О рекламе", может послужить реклама табака и табачных изделий. Реклама этого продукта допускается во всех медиа, кроме телевидения. Разумеется, с определенными, подробно расписанными ограничениями. Там же оговорены и требования к содержанию рекламы (обязательное предупреждение о вреде курения, возраст моделей и т.д.).

Однако, существующие ныне нормативные документы устраивают далеко не всех, и в желающих пересмотреть рекламное законодательство недостатка нет. Так, еще в 2000 году депутаты Госсовета Татарстана внесли в Государственную думу законопроект о полном запрете рекламы табачных изделий (С. Соболев, http://www.ir-magazine.ru). Правда, такой инициативе не суждено было реализоваться, так как законопроект прошел только первое чтение. А представитель фракции "Яблоко", депутат А. Мельников активно выступает за поправку в закон "О рекламе", в которой предлагает запретить всю наружную рекламу табачных изделий. Свою позицию депутат разъясняет в интервью "Закон - не инструмент конкурентной борьбы". Любопытно, что основные претензии он предъявляет не производителям, а ФАС. В свою очередь, в ФАС отмечают, что табачные компании ведут себя достаточно корректно. "Возникают иногда вопросы к крупным производителям, но они оперативно реагируют и стараются полностью соблюдать все требования закона "О рекламе". Они находятся в "положительной планке". А вот мелкие компании иногда хулиганят

Существуют и другие предложения - полностью запретить рекламу табачных изделий. Ведь, как известно, "наружка" - приоритетный рекламный носитель для производителей табака. Крупнейшими рекламодателями в этом сегменте являются как раз транснациональные компании - Philip Morris, JT International (JTI) и British American Tobacco. Естественно, очередная инициатива не вызывает у них восторженных эмоций.

Руководители служб по связям со СМИ Philip Morris Дмитрий Хрол такие предложения комментирует следующим образом:"Полный запрет наружной рекламы табачной продукции представляется чрезмерным и не обеспечивает возможности свести к минимуму воздействие табачной рекламы на несовершеннолетних. Вместо полного запрета наружная реклама должна быть ограничена с точки зрения ее размещения и размера".

В настоящее время, согласно закону "О рекламе", как было нами выше отмечено, - наружная реклама табака не должна распространяться в детских, учебных, медицинских, спортивных, культурных учреждениях, а также в непосредственной близости от них - ближе 100 м. Такое ограничение производители считают вполне достаточным. Очередной же всплеск интереса к их деятельности они связывают с приближающимися выборами. "Сейчас ограничение рекламы табака - тема для многих политиков модная, и ее обсуждение носит в основном эмоциональный характер", - считает гендиректор ЗАО "Балканская звезда" В. Галагаев. Так что не исключено, что в ближайшие месяцы вновь разгорятся дискуссии о допустимости рекламы табака, и компаниям-производителям придется в очередной раз объясняться с общественностью.

Основной аргументом производителей табака: реклама никак напрямую не связана с изменением (ростом или, наоборот, спадом) потребления табачной продукции. "И российская, и мировая практика доказывает, что реклама сигарет не ведет к увеличению числа курильщиков, а существующие ограничения (использование моделей в рекламе табачных изделий старше 35 лет) явно демонстрируют желание и готовность табачных производителей конкурировать в части продвижения своей продукции только среди аудитории взрослых, уже курящих потребителей. Реклама направлена на то, чтобы помогать взрослому курильщику увидеть различия между конкретными марками по цене, качеству и другим характеристикам", - объясняет директор по корпоративным отношениям "БАТ Россия" В. Аксенов. С аналогичными заявлениями выступают также и другие производители. "Потребитель имеет право на полную и достоверную информацию о продукте. И мы обеспечиваем его такой информацией всеми законными, доступными способами: посредством наружной рекламы, информации на пачках, блоках и т.д. Несомненно, при полном запрете рекламы табачных изделий в первую очередь пострадает потребитель" - говорит управляющий по связям с общественностью JTI А. Ерин. Согласны с этим и эксперты рынка. "Последние годы идет весьма оживленное "перетекание" потребления с крепких сигарет на более легкие, с меньшим содержанием вредных веществ. В случае полного и особенно одномоментного запрета рекламы производитель не сможет донести информацию о новых марках, что законсервирует потребление на сегодняшнем, далеком от оптимального для здоровья уровне", - убежден руководитель информационного агентства "Русский табак" М. Королев. По оценкам самих табачных компаний, сегодня пятая часть рынка все еще приходится на папиросы и сигареты без фильтра. Курить же меньше население все равно не станет. Опыт скандинавских стран показывает, что запрет на рекламу не приводит к снижению потребления табачной продукции. "Реклама не создает потребностей, то есть не влияет на емкость товарного рынка, она определяет лишь его структуру", - уточняет М.Королев.

Запрет на рекламу отдельных видов товаров, по мнению рекламопроизводителей и рекламодателей, будет иметь и другие негативные последствия. Любые ограничения в рекламе, главным образом, затрагивают интересы транснациональных корпораций - именно они основные рекламодатели на этом рынке. Однако, по мнению В. Галагаева, наивно полагать, что компании с многомиллионными рекламными бюджетами не найдут каких-либо иных, но при этом абсолютно законных форм работы с потребителями. "Они уже прочно закрепились на российском рынке, и проблема рекламы новых брендов для них не актуальна", - констатирует гендиректор "Балканской звезды". А вот отечественные производители от запрета только проиграют.

Запрет на рекламу вообще неизбежно приведет к подрыву конкуренции. "Широко известные марки сигарет, которые "в рекламе не нуждаются", как правило, сохраняют и усиливают свои позиции в тех странах, где вводятся запреты или ограничения на рекламу, в то время как национальные фирмы несут значительные потери. Camel, Lucky Strike, Marlboro хорошо известны в России и не требуют особой рекламы, но новые отечественные сигареты получают своих потребителей исключительно благодаря рекламе. Практика показывает, что успех таких российских марок, как "Ява Золотая" и "Петр I" (производители "БАТ Россия" и JTI соответственно), был бы гораздо меньшим, если бы не активная рекламная кампания по их продвижению на рынок". По данным В. Аксенова, в Норвегии за 20 лет существования запрета на рекламу табака доля отечественных сортов на внутреннем рынке уменьшилась с 35% до менее чем 10%. В Финляндии за 17 лет этот показатель уменьшился с 70% до 20%, в Италии - за 30 с лишним лет - с 90% до 40%. Не стоит забывать также и о том, что любые ограничения приводят к увеличению контрабандной и контрафактной продукции. Есть у запрета и еще один серьезный экономический аспект. При его введении, разумеется, серьезно пострадает рекламный рынок (только в первом полугодии этого года, по оценке исследовательской компании "ЭСПАР-Аналитик", на наружную рекламу табачных изделий было потрачено более 30 млн. USD). Соответственно, рекламные агентства и подрядчики резко уменьшат выплаты в виде налогов и иных платежей (аренда, регистрация и т.д.) в федеральный и местные бюджеты, а также различные внебюджетные фонды. Тогда, по самым скромным оценкам, годовой экономический ущерб составит не менее 20 млн. USD. (С. Соболев, http://www.ir-magazine.ru).

Однако даже многомиллионные убытки отходят на второй план, когда речь идет о здоровье нации. "Для общества последствия запрета табачной рекламы будут только положительными. Иначе мы станем преступниками перед своими потомками из-за сегодняшнего стремления нажиться на здоровье россиян. Из-за неблагоприятных экологических условий жизни в последние годы и так был нанесен громадный ущерб генофонду нации. Ежегодно население нашей страны сокращается на 300-600 тысяч человек. Ведущие производители табака прекрасно понимают свою социальную ответственность перед населением и особенно молодым поколением. К примеру, как рассказывает Д. Хрол, сегодня Philip Morris вместе с другими международными табачными компаниями активно поддерживает различные программы, призванные предотвратить курение среди несовершеннолетних. Так, отраслевая программа по предотвращению продаж сигарет несовершеннолетним началась в России в 1999 году в двух городах, а к концу этого года ею уже будет охвачено более 800 городов (более 131 000 торговых точек). Можно также упомянуть и глобальную рекламную кампанию против курения в подростковой среде на канале MTV: ролики на эту тему транслируются сейчас и в России. В общем, транснациональные компании ведут свой бизнес не только в строгом соответствии с законодательством, но и подстраиваясь под ожидания общества. Еще одно подтверждение этому - подписанные Philip Morris, JTI и British American Tobacco в сентябре 2001 года "Международные стандарты маркетинга табачной продукции". Эти нормативы вступили в силу с января этого года и подробно оговаривают требования по содержанию и размещению рекламы табачных изделий.

Правда, эксперты и другие участники рынка относятся к данным "Стандартам..." с неодобрением и расценивают их всего лишь как имиджевую акцию. "Принципиально ничего нового в них нет. Это фактически обязательство не нарушать нашего закона "Об ограничении курения табака", - считает Виктор Стефашин. Согласен с ним и гендиректор "Балканской звезды" В. Галагаев: "На мой взгляд, этот документ рассчитан на PR-эффект. Предусмотренные им ограничения определены федеральным законодательством и должны соблюдаться вне зависимости от наличия каких-либо корпоративных стандартов. Именно поэтому мы не считаем целесообразным подписывать подобные декларации. К тому же авторы "Стандартов:" нам этого и не предлагали".

Объективности ради надо признать, что "Стандарты.." в каких-то вопросах все-таки идут дальше действующего российского законодательства. В частности, лидеры рынка добровольно отказались от использования в наружной рекламе щитов площадью больше 35 кв. м. При этом в транснациональных компаниях признают, что "Стандарты...." содержат лишь минимальные, самые общие требования к маркетинговой деятельности. Не случайно поэтому у каждого из ведущих производителей есть еще и свой собственный кодекс. У "БАТ Россия" и Philip Morris это открытые документы (выложены на корпоративных сайтах), у JTI на сегодняшний день - внутренний. И в отдельных случаях компании добровольно налагают на себя более жесткие ограничения, чем это предусмотрено в "Стандартах...". К примеру, в Philip Morris полностью отказались от семплинга, а кодекс "БАТ России" накладывает строгие ограничения на содержание рекламы, в частности, четко разъясняет, что следует понимать под процессом курения (его изображать в рекламе запрещено). "Эта мера внутреннего контроля возможных внешних рисков, раздуваемая юридическими службами этих гигантов. Питается этот энтузиазм опытом западных юридических конфликтов, особенно в США. Для работы в России это скорее перестраховка, причем нередко неоправданно связывающая отделы маркетинга по рукам и ногам", - отзывается о корпоративных кодексах эксперт М. Королев.

И все же, несмотря на инициативы самих производителей, рекламу табака в будущем ждут ограничения. Думский Комитет по экономической политике и предпринимательству сейчас разрабатывает новую редакцию закона "О рекламе", и в ней предусмотрен поэтапный запрет на рекламу табачных изделий, за исключением специализированных изданий и мест продажи. Крупные производители во многом согласны с такой постановкой вопроса. "Учитывая современные требования общества и основываясь на международной практике, мы поддерживаем поэтапное законодательное ограничение определенных видов и форм рекламной деятельности для производителей табака", - говорит В. Аксенов. По его мнению, любые изменения должны базироваться на трех принципах: 1) ограничения по рекламе табака необходимо выделить в отельный пункт соответствующей статьи закона "О рекламе" (сейчас действуют общие требования по рекламе табачной и алкогольной продукции); 2) следует сохранить все существующие сегодня ограничения и ввести дополнительные; 3) новые ограничения надо вводить поэтапно. Механизм такого поэтапного ограничения нужно обсуждать. Транснациональные корпорации настаивают на варианте, когда сначала будет введен запрет на рекламу табака на радио, далее - в периодических печатных изданиях, специализирующихся в вопросах здравоохранения, образования, физкультуры и экологии, затем - в наружной рекламе, причем сначала на носителях формата более 4 кв. м. и только потом полностью. "Каждый из указанных шагов должен вводиться с определенным временным промежутком, позволяющим субъектам экономической деятельности перестроить свою работу без ощутимых финансовых потерь для себя и бюджетов различных уровней", - подчеркивает В. Аксенов. По мнению М. Королева, начинать правильнее было бы с кинотеатров, остановок общественного транспорта и самого транспорта, то есть мест, где наиболее вероятно столкновение несовершеннолетних с табачной рекламой, затем уже переходить к крупным форматам "наружной рекламы" (ориентированной на взрослых водителей) и в последнюю очередь - к неспециализированной прессе. В. Стефашин также предлагает запретить сначала наружную рекламу, потом "разобраться" с прессой и, наконец, с промоакциями.

На наш взгляд, требуют переосмысления и возрастные ограничения моделей (старше 35 лет). "Попытайтесь ответить на простой вопрос, какой образ может показаться молодому человеку, не говоря уже о подростке, более авторитетным - ровесник или состоявшийся успешный мужчина средних лет? Похоже, в этом пункте законодатель перемудрил: солидный, внушающий уважение образ, "когда знаешь, чего достоин", найдет в среде молодых гораздо больше поклонников, чем рекламный образ любого молодого человека", - размышляет М. Королев. Если согласиться с этим доводом, придется либо отменить возрастные ограничения, либо полностью запретить использование человеческих образов. Руководство "БАТ Россия" утверждает следующее: "Наша компания считает вредным введение полного запрета на использование образов физических лиц в рекламе табака. В любом случае это должно быть отнесено на возможно более поздний срок после введения всех остальных ограничений и не распространяться на места продаж. Это связано с тем, что российский табачный рынок все еще находится в стадии становления и для успешного развития новых марок необходимо использовать все изобразительные средства, в том числе и человеческие образы".

Безусловно, эта инициатива должна как можно быстрее приобрести законодательное оформление. Поэтапный срок полного запрета табачной рекламы должен составить не более 1-2 года. Иначе все могут "заболтать" на различных переговорах, которые можно вести в течение многих лет". Вряд ли с этим согласятся производители. Между тем они готовы к конструктивному диалогу и открыто об этом заявляют.

"Данная инициатива накладывает на компании дополнительную налоговую нагрузку, которая может рассматриваться только в рамках изменения налогового законодательства. Кроме того, JTI наряду с другими ведущими табачными производителями уже с 1998 года размещает наружную рекламу, направленную на пропаганду среди подрастающего поколения здорового образа жизни и призывающую к запрету продажи сигарет подросткам" (С. Соболев, http://www.ir-magazine.ru).

Что касается рекламы табака и табачных изделий, то количество установленных для нее в нашем законодательстве ограничений намного меньше и мягче, чем установленные для алкогольных напитков. В отличие от рекламы алкогольной продукции реклама табака и табачных изделий в наши дни может по-прежнему распространяться не только в организациях, осуществляющих деятельность по производству и обороту табака и табачной продукции (о таком ограничении рекламы алкогольных напитков и его законности речь пойдет ниже). Законодатели почему-то считают, что потребление табака и табачных изделий приносит меньший вред здоровью, чем потребление алкогольных напитков. Между тем в ряде стран реклама табака и табачных изделий вообще запрещена в отличие от рекламы алкогольных напитков. К таким странам относится, например, Литва. Судебные власти этой страны наложили штраф в размере 5 тыс. литов (1250 долл.) на чемпиона мира по высшему пилотажу Юргиса Кайриса, который совершил на самолете пролет вверх колесами под пешеходным мостом в Каунасе. Штраф был наложен не за хулиганство. Государственная служба алкоголя и табака Литвы обвинила его в рекламе табачных изделий. Дело в том, что спонсором этого шоу выступала литовская табачная фирма West и ее логотип красовался на борту самолета Кайриса (Березинцева О., Фихман Ф. Летчика оштрафовали за рекламу табака//Новое русские слово. 2000. 23-24 сентября.). В российской печати не делается разницы между вредом, причиняемым здоровью алкогольными напитками и табачными изделиями, поэтому и ограничения в их рекламе, на наш взгляд, должны быть одинаковыми.

По данным "Российской газеты", выпуск курительных изделий в 1999 г. по сравнению с 1995 г. увеличился в нашей стране в 1,9 раза. Как пишет автор статьи, в которой приведены эти цифры: "...стремление государства, которое считает себя великим и современным, наполнять казну доходами от водки и сигарет, есть не что иное, как путь к окончательному самоубийству нации" (Гурвич В. Кури - не хочу//Российская газета. 2000. 22 сентября). В дополнение к сказанному добавим некоторые сведения из истории продвижения на рынок табачных изделий не без участия рекламы, несмотря на их пагубное воздействие на организм человека (По мнению наркологов, зависимость от табака может быть такой же сильной, как от героина (Курильщики, вас девять миллионов//Новое русское слово. 2002. 23-24 марта).). Еще в 1826 г. химическим путем был получен в чистом виде никотин, который, как было доказано, является смертельным ядом. Несмотря на это, фирма Philip Morris в 1923 г. начала продвижение марки Marlboro, как женских сигарет, говоря о них в своей рекламе: "Мягкие, как май" ("Mild as May"). В годы Второй мировой войны сигареты посылались на фронт наравне с едой. Это тоже была своеобразная реклама табачных изделий. Когда солдаты возвращались домой, табачные компании получали сотни тысяч постоянных потребителей их продукции. Впервые надписи на пачках сигарет о вреде курения для здоровья начали размещать американцы в 50-60 годы. В СССР надпись "Минздрав предупреждает: курение опасно для вашего здоровья" появились на пачках сигарет в 1977-1978 годах.

Более полутора лет назад Всемирная организация здравоохранения (ВОЗ) начала переговоры с корейскими чиновниками и Международной федерацией футбольных ассоциаций (ФИФА) о том, чтобы увязать начало чемпионата мира по футболу 2002 г. с Всемирным днем без табака (31 мая). Между ФИФА и ВОЗ был подписан меморандум, ограничивающий возможности производителей и потребителей табачных изделий в местах проведения матчей. На стадионах было решено разместить антитабачные плакаты и логотипы ВОЗ. Однако табачные компании нашли способы использования чемпионата для рекламы своей продукции среди болельщиков. Лица, ответственные за проведение спортивных мероприятий, убирали рекламу сигарет со стадионов, запретили рекламным компаниям использовать в рекламных целях логотип чемпионата, но не в праве были диктовать средствам массовой информации, о чем им следует вещать. А они вещали рекламу табака и табачных изделий. Имеются в виду средства массовой информации некоторых развивающихся стран, в которых никаких ограничений для рекламы табака и табачных изделий нет.

Так, в Малайзии болельщики слушали по телевизору рекламу табачных изделий, сопровождающую программы передач. Компания British American Tobacco вовсю использовала и печатную рекламу в этой стране, извещавшую о розыгрыше бесплатных билетов на чемпионат мира по футболу в Японии. Сотрудник международной антитабачной группы "Инициатива против курения за здоровье" обвинил British American в том, что, будучи спонсором чемпионата на малазийском телевидении, эта табачная компания вводит в заблуждение юных телезрителей, внушая им, что ФИФА будто бы поощряет курение. Базирующаяся в Карачи табачная компания Lakson Тobacco широко разрекламировала по телевидению свою продукцию, предлагая телезрителям наслаждаться чемпионатом по футболу "вместе с Diplomat" (имеется в виду ее бренд, продающийся в Пакистане). Интересно отметить, что Корея и Япония - хозяева чемпионата мира по футболу - принадлежат к самым курящим странам мира. Крупнейшая южнокорейская табачная компания, 33% акций которой принадлежит государству, выпустила к чемпионату мира по футболу новый вид сигарет с изображением футболистов на пачке. Поскольку это было расценено как нарушение "бестабачного" соглашения с ФИФА, выпуск таких пачек с сигаретами был вскоре прекращен, однако не одна такая пачка еще лежит на прилавках корейских магазинов (Табачные игры//Новое русское слово. 2002. 22-23 июня.).

В начале 2001 г. Госдума приняла в первом чтении дополнение к Закону РФ "О рекламе", внесенное Госсоветом Татарстана, которое предусматривало запрет рекламы табачных изделий всюду, за исключением мест их продажи. "Одной из причин резкого роста числа курильщиков, - подчеркивалось в пояснительной записке к законопроекту, - является широкая реклама крупных торговых компаний - производителей табачных изделий". Решение депутатов о принятии указанного законопроекта в первом чтении президент российского отделения Международной ассоциации рекламы Владимир Евстафьев назвал "глупым и безответственным популизмом". По его словам, табачная реклама составляет примерно 15% всей наружной рекламы и более 4% в печатных СМИ, всего более 40 млн. долл. "Кто будет за это платить? - задает риторический вопрос г-н Евстафьев и отвечает на него: - Я сомневаюсь, что депутаты готовы компенсировать такие средства из собственного кармана".

А вот мнение по тому же поводу генерального директора Ассоциации рекламодателей В. Желнина: "Я надеюсь, что... в дальнейших чтениях депутаты изменят свою позицию". Он считает, что запрет рекламы табака ничего не решает. "...Не было 70 лет рекламы, а Россия все равно одна из самых курящих стран. Если речь идет о здоровье нации, нужно в первую очередь через рекламу доводить до потребителей информацию о качестве товара".

По мнению главного специалиста ассоциации "Табакпром" Юрия Аврушкина, от решения депутатов пострадают в первую очередь российские производители сигарет, осваивающие выпуск новых, облегченных марок, потому что народ просто не узнает об их товаре.

Возмутился и министр России Михаил Швыдкой. "Люди, принявшие поправки к Закону "О рекламе" по поводу табака, должны подумать о том, во что это обойдется людям, в том числе некурящим. Во что обойдется некурящим налогоплательщикам запрет на рекламу табака, когда им придется нести бремя платы за телевидение", - заявил он.

Этот массированный нажим на депутатов привел к тому, что реклама табака и табачных изделий по-прежнему разрешена повсюду, за исключением ее трансляции по телевидению (Трефилов И., Хренников И. Пожиратели рекламы//Новое русское слово. 2001. 12 февраля.). По-прежнему в наших кинофильмах любимые артисты курят вовсю. Например, героиня телесериала - Каменская (Елена Яковлева) так часто курит и этим так рекламирует курение, что это возмутило артиста Бориса Щербакова, который заявил: "Лишнее курение с экрана надо убрать" (Цит. по: Пожарский В. Каменская могла бы дымить пореже//Вечерняя Москва. 2002. 28 августа.). Единственное, что изменилось в рекламе табачных изделий - это то, что рядом с традиционным текстом "Минздрав предупреждает..." на сигаретных пачках появятся такие "страшные" тексты как "Курение - причина рака и сердечно - сосудистых заболеваний", "Оградите детей он табачного дыма" и другие подобные "страшилки".

Что касается рекламы табака и табачных изделий, то особых изменений в законодательстве о такой рекламе не произошло, если не считать запрета с 1 января 1996 г. рекламы этих товаров в телепрограммах.

Как и прежде, реклама табака и табачных изделий не должна распространяться ближе 100 метров от детских, учебных, медицинских, спортивных, культурных организаций (лучше было бы сказать "организаций культуры", имея в виду организации, деятельность которых связана с искусством, литературой, просветительской работой и т.п.).

Такой запрет, думается, направлен на то, чтобы указанную рекламу не могли видеть посетители упомянутых организаций. В связи с этим размер рекламы должен быть таким, чтобы за 100 метров содержание рекламы не было видно этим посетителям.

Содержание п. 1 ст. 16 настоящего Закона по нашему мнению, вызывает и другие многочисленные вопросы.

1. Почему реклама алкогольных напитков, табака и табачных изделий не должна использовать образы физических лиц в возрасте до 35 лет? Почему не в возрасте до 30 лет или до 40 лет, а именно до 35 лет? Для чего нельзя использовать в указанной выше рекламе образы этих лиц?

2. Почему нельзя использовать в рекламе алкогольных напитков, табака и табачных изделий высказывания лиц, пользующихся популярностью у несовершеннолетних или их участие в рекламе? Что определяет, популярны ли те или иные лица у несовершеннолетних? О каких их высказываниях идет речь? В чем должно выражаться их участие в рекламе? Такие же вопросы возникают в отношении лиц в возрасте до 21 года. Почему именно до 21 года (не старше и не младше)?

3. По поводу запрета рекламы алкогольных напитков, табака и табачных изделий в печатных изданиях для несовершеннолетних возникает вопрос о том, кто определит, что то или иное издание является печатным изданием для несовершеннолетних. Ведь ни в одном печатном издании не указано, что оно предназначено для несовершеннолетних. Конкретно, например, может возникнуть вопрос, являются ли газеты "Комсомольская правда" или коммунистическая "Правда" газетами для несовершеннолетних. Кто ответит на этот вопрос?

4. Почему рекламу алкогольных напитков, табака и табачных изделий нельзя распространять на первой или последней странице и обложках журналов (Журнал - периодическое издание в виде книжки, обычно в мягкой обложке (Лопатин В.В., Лопатина Л.Е. Указ. соч. С. 154).) и можно распространять на первой и последней страницах и обложках других печатных изданий, например альманахов (Альманах - - литературный сборник с произведениями различных авторов (Там же. С. 5).), книг и иных изданий, не являющихся журналами?

5. Почему рекламу алкогольных напитков, табака и табачных изделий запрещено распространять в детских, учебных, медицинских, спортивных, культурных организациях, а также ближе 100 метров от них и можно распространять в государственных учреждениях, на предприятиях, в религиозных организациях и т.д. и ближе 100 метров от них?

6. Почему распространение рекламы табака и табачных изделий во всех случаях должно сопровождаться предупреждениям о вреде курения, а реклама алкогольных напитков не должна сопровождаться предупреждениям о вреде их употребления, о вреде пьянства и алкоголизма? Исключением является реклама алкогольной продукции с содержанием этилового спирта не более 15%, которая должна сопровождаться информацией о вредных последствиях употребления алкогольных напитков и о том, как можно определить их фальсификацию. Этой информации должно быть выделено не менее половины рекламного времени (площади). Правило о сопровождении рекламы алкогольных напитков информацией об их вреде содержится в п. 2 ст. 17 Федерального закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции" (Собрание законодательства Российской Федерации. 1999. N 2. Ст. 245). Здесь вновь возникает вопрос "почему?". Почему сопровождаться информацией о вреде алкогольных напитков должна только реклама алкогольной продукции с содержанием этилового спирта менее 15%, а если его больше 15%, то такая информация может отсутствовать? Иначе как нелогичностью авторов Закона это объяснить нельзя. Думается, что правило о сопровождении рекламы алкогольных напитков предупреждением об их вреде не должно зависеть от процента в них этилового спирта и должно содержаться не в ст. 17 указанного выше Закона, а в Законе "О рекламе". При этом следует иметь в виду, что, согласно ст. 20.20 АК, под алкогольной продукцией понимается продукция с объемным содержанием этилового спирта более 12%. Законодателю следует определить, каким показателем следует руководствоваться при определении понятия "алкогольная продукция" - указанном в АК или в ст. 17 упомянутого выше Закона).

Ответ на все эти поставленные вопросы, по нашему мнению, может быть только один: содержание соответствующих абзацев п. 1 ст. 16 Закона "О рекламе" является нелогичным.

Думается, что вместо запрета использовать для рекламы алкогольных напитков, табака и табачных изделий образы физических лиц в возрасте до 35 лет или участие физических лиц, пользующихся популярностью у несовершеннолетних, было бы целесообразно запретить использование для рекламы любых товаров и услуг лиц хотя и пользующихся популярностью у несовершеннолетних, но совершивших в прошлом преступления или более двух раз наказанных за совершение административных правонарушений. Таких ограничений не существует, к сожалению, не только в российском законодательстве о рекламе, но и в законодательстве о рекламе других стран. Это влечет за собой негативные последствия, Так, суперзвезда американского баскетбола - защитник команды "Филадельфия-76" Ален Айверсон неоднократно совершал административные правонарушения и даже преступления. Вместе с тем он как ни в чем не бывало рекламировал продукцию компании "Рибок". В одной из таких реклам была изображена продукция компании "Рибок" и растатуированная рука Айверсона, а рядом текст: "Лучший игрок матча всех звезд. Лучший снайпер лиги. Лучший игрок лиги. Есть еще вопросы?"

Вопросы есть! Они имеются у А. Орлова - автора статьи "Айверсон предстанет перед судом", опубликованной в газете "Новое русское слово" от 15 июля 2002 г. "Что ж, - пишет он, - если иметь в виду Айверсона-баскетболиста, то вопросов нет: заслуженные им титулы говорят сами за себя. Если же говорить об Айверсоне-примере, как образце для юнцов, стремящихся копировать своих спортивных кумиров, то вопросы, разумеется, есть. И не один. Тысячи чернокожих мальчишек, которые живут в негритянских районах больших городов и видят баскетбольные сны, как правило, плохо учатся и покидают школу, плохо умеют читать и писать. Лишь единицы имеют шанс когда-нибудь попасть в НБА... И тысячи выходят из школы с "огородной" - многорядной - прической а-ля Айверсон, с татуировками по всему телу, в сникерсах фирмы "Рибок". Образцом для подражания этим ребятам служат не Тим Данкен и не Грант Хилл - также суперзвезды НБА, но окончившие, в отличие от Айверсона, четырехлетнюю программу колледжа. Айверсону подражать проще... не надо учиться... достаточно вместо учебы только играть в баскетбол. ...Миллионы поклонников Айверсона знают и о его конфликтах с законом из-за драки..., ношения оружия, на владение которым нет разрешения... И его всегда выручало умение играть в баскетбол. Чем не пример для подражания?! Играй здорово в баскетбол, и тебе все будет дозволено".

Представитель фирмы "Рибок" заявил, что компания не ожидает падения спроса на изделия, которые рекламирует Айверсон. "И если Айверсон в очередной раз выйдет сухим из воды, - пишет А. Орлов, - ...он будет встречен овациями болельщиков филадельфийской команды". (Об Айверсоне и его проделках также: Очередной конфликт Айверсона с законом? Айверсону предъявят 14 обвинений, которые грозят ему 54 годами тюремного заключения//Филадельфия-76 - уголовная хроника//Новое русское слово. 2002. 12 июля; 2002. 13-14 июля; 2002. 30 июля.).

Следует отметить, что поставленные выше вопросы и ответ на них касаются в основном только рекламы табака и табачных изделий (и то не всегда - п. 2 ст. 33 Закона "О рекламе") и не касаются рекламы определенных алкогольных напитков (с содержанием этилового спирта свыше 15%).

Во-первых, потому, что п. 2 ст. 33 Закона "О рекламе" действие п. 1 ст. 16 этого Закона в отношении рекламы алкогольных напитков, табака и табачных изделий в телепрограммах с 1 января 1996 г. отменено и реклама этих товаров в телепрограммах с этого момента не допускается.

Во-вторых, потому, что, согласно ст. 17 Федерального закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции" (Собрание законодательства Российской Федерации. 1999. N 2. Ст. 245.) реклама алкогольной продукции (Алкогольная продукция - пищевая продукция, произведенная с использованием этилового спорта, произведенного из пищевого сырья, с содержанием более 1,5 объема готовой продукции. Алкогольная продукция подразделяется на следующие виды: этиловый пищевой спирт, спиртные напитки, вино за исключением пива, производство и оборот которого регулируется отдельно Федеральным законом (ст. 2 Федерального закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции") с содержанием этилового спирта более 15% объема готовой продукции допускается только в организациях, осуществляющих деятельность по производству и обороту алкогольной продукции.

МАП в письме от 17 марта 1999 г. дало своим территориальным управлениям следующее разъяснение: "Статья 17 Федерального закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции" регулирует отношения в области рекламы, а именно, устанавливает ограничения по рекламе алкогольных напитков и, следовательно, входит составной частью в систему законодательства Российской Федерации о рекламе. И поскольку Федеральный закон "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции" принят позднее Федерального закона "О рекламе", то при размещении и распространении рекламы следует руководствоваться более поздним нормативным актом" (Хотелось бы отметить "двойной стандарт", применяемый руководителями МАП (в прошлом Государственный Антимонопольный Комитет РФ) по отношению к нормативным актам, принятым после Закона "О рекламе" и противоречащим ему. 22 апреля 1996 г., например, т.е. после принятия Закона "О рекламе", был принят Федеральный закон "О рынке ценных бумаг", который мы упоминали в комментарии к ст. 3 Закона "О рекламе". Глава 9 Закона "О рынке ценных бумаг" была посвящена рекламе ценных бумаг и противоречила ст. 17, касающейся рекламы ценных бумаг, и другим статьям Закона "О рекламе".

Вот что написала по поводу гл. 9 Закона "О рынке ценных бумаг" заместитель председателя ГАК (ныне МАП) Н. Фонарева: "В Законе "О рекламе" есть статья 17, которая касается особенностей рекламы финансовых, страховых, инвестиционных услуг и ценных бумаг, и в ней предусмотрены ограничения, которые мы считаем достаточными. А уже после принятия этого Закона выходит Закон "О ценных бумагах", где есть глава 9 о рекламе. Может быть, авторы этого закона хорошо разбираются в ценных бумагах, но в рекламе они не очень понимают, если судить по написанному в этой главе" (Экономика и жизнь. 1996. N 29). Таким образом, дело не в том, что Закон "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции" был принят позднее Закона "О рекламе", поэтому следует руководствоваться более поздним законам, как указано в приведенном письме МАП от 17 марта 1999 г., а в том, считает ли МАП достаточными ограничения рекламы, установленные в Законе "О рекламе", или недостаточными. Видимо, на этот раз, в 1999 г., он посчитал их недостаточными.). Высший Арбитражный Суд Российской Федерации в своем постановлении от 19 октября 1999 г. N 3331/99 занял почему-то такую же позицию.

Мы поставили перед абзацами п. 1 ст. 16 вопросы "почему?" и другие вопросы потому, что считаем эти абзацы действующими (ибо их никто официально не отменял и не изменял) и нуждающимися в совершенствовании и не согласны с мнением МАП и Высшего Арбитражного Суда Российской Федерации по вопросу о применении ст. 17 Закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции". На наш взгляд, эта статья принята в нарушения ст. 3 Закона "О рекламе", согласно которой последующие Федеральные законы должны ему соответствовать. Статья же 17 не соответствует п. 1 ст. 16 Закона "О рекламе", не изменяет и не отменяет его. В связи с этим указанная статья 17 должна быть отменена Государственной Думой. До такой отмены она применяться не должна. Мы по-прежнему должны руководствоваться пунктом 1 ст. 16 Закона "О рекламе" до тех пор пока этот пункт не будет изменен Государственной Думой. При этом мы должны выполнять требования п. 2 ст. 33 Закона "О рекламе", согласно которому действие п. 1 ст. 16 этого Закона в отношении рекламы алкогольных напитков, табака и табачных изделий в телепрограммах с 1 января 1996 г. отменяется и реклама этих товаров в телепрограммах с этого момента не допускается. Кроме того, следует иметь в виду, что этот запрет не относится к рекламе самих организаций, производящих и реализующих алкогольные напитки, табак и (или) табачную продукцию, если она не является скрытой рекламой этих товаров.

Наше мнение о незаконности ст. 17 Закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции", ограничивающей места размещения рекламы алкогольной продукции с содержанием этилового спирта более 15% объема готовой продукции организациями, осуществляющими деятельность по производству и обороту этой продукции, не является, конечно, обязательным для рекламодателей и рекламораспространителей. Это всего лишь мнение автора, которое он хотел бы, чтобы услышали как участники рекламной деятельности, так и МАП, Высший Арбитражный Суд и законодатели. В настоящее время, когда свое мнение по затронутому вопросу высказали МАП и Высший Арбитражный Суд Российской Федерации именно к их мнению должны прислушиваться и выполнять соответствующие требования ст. 17 упомянутого Закона все участники рекламного процесса. Именно из этого исходит автор, приводя примеры из практики деятельности рекламодателей и рекламораспространителей рекламы алкогольных напитков.

Министерство по антимонопольной политике РФ (МАП) начало борьбу с рекламными агентствами и производителями алкогольной продукции, выполняя предписания Федерального закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции".

В новой редакции этого Федерального закона, принятой еще 7 января 1999 года, есть статья 17, посвященная рекламе. Согласно ей "реклама алкогольной продукции с содержанием этилового спирта более 15% объема готовой продукции допускается только в организациях, осуществляющих деятельность по производству и обороту алкогольной продукции, с соблюдением требований, предусмотренных законодательством РФ о рекламе". Таким образом, за пределы заводов, складов, а также мест оптовой и розничной торговли можно "выносить" только рекламу пива и сухих вин.

Кроме того, согласно той же статье 17 не менее половины площади рекламы алкогольных напитков с содержанием этилового спирта в не более 15% объема готовой продукции "должно использоваться для информации населения о вредных последствиях употребления алкогольных напитков и способах определения их фальсификации".

Подобное положение противоречит не только действующему Закону "О рекламе" (который запрещает размещение наружной рекламы алкоголя ближе 100 м от детских, учебных, медицинских, спортивных и культурных организаций и на телевидении, а других ограничений не содержит), но и Закону "Об информации, информатизации и защите информации", так как запрещает распространение информации, а это нарушает права потребителей.

Тем не менее МАП выполняет предписания Закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртосодержащей продукции" - он ведь принят позже Закона "О рекламе", и штрафует операторов рынка наружной рекламы: штраф за первое нарушение составляет до 200 минимальных зарплат, а за повторное - уже до 5 тыс.

Алкогольные напитки традиционно занимают второе место (после табачных изделий) среди товарных групп в структуре рынка наружной рекламы, а доля "алкогольной" рекламы составляет, по разным оценкам, 10-20% от общего объема рынка "наружки" Москвы. Так что строгое следование закону может привести в этом году к сокращению объема рынка наружной рекламы.

Рекламопроизводители и рекламодатели не собираются сдаваться и намерены обращаться в суды. По их мнению, отраслевые законы не могут быть "сильнее" специального законодательства о рекламе и массовой информации. Однако в нашем законодательстве и правоприменительной практике в сфере рекламы все поставлено с ног на голову - то, что они выиграют, отнюдь не очевидно. Это обстоятельство более чем красноречиво иллюстрирует как раз история борьбы за размещение рекламы алкогольной продукции.

Одна из основных бед российского рекламного законодательства - нормы, регулирующие рекламную деятельность, содержатся не только в основном Законе "О рекламе", но и в ряде других законов. От этого пострадали не только производители алкогольной и табачной продукции, но и производители лекарственных средств.

В том, что такая практика неприемлема, убеждены не только рекламисты и рекламодатели, но и представители Министерства по антимонопольной политике РФ. В частности, именно Государственный комитет РФ по антимонопольной политике в 1995 году после принятия Закона "О рекламе" отстоял законопроект по внесению изменений и дополнений в некоторые законы в связи с принятием Закона "О рекламе".

При этом из других законов были изъяты нормативы, касающиеся рекламы, и вставлены отсылочные нормы. Несмотря на это, Госдума по-прежнему принимает законы с нормативами по рекламе, идущими вразрез с Законом "О рекламе". Реклама табака и алкоголя на телевидении запрещена, как известно, с 1 января 1996 г. - Законом "О рекламе". Несмотря на это, в первом полугодии 1996-го на телеканалах продолжали демонстрировать ролики, рекламирующие, в частности, водку "Белый орел" и "Довгань", а также вермут "Мартини". При этом, по мнению самих рекламистов, ролики рекламировали не конкретный товар (в них не демонстрировались бутылки или люди, распивавшие эти напитки), а торговые марки. Тем не менее, по решению Государственного комитета РФ по антимонопольной политике (ГКАП) - так раньше называлось антимонопольное министерство, телекомпаниям ОРТ, ВГТРК и НТВ, а также рекламным агентствам "Агентство медиа сервис "Видео Интернешнл" и "Премьер СВ" были вынесены предписания о прекращении нарушения законодательства Российской Федерации о рекламе, и ролики были сняты с эфира.

"Агентство медиа сервис "Видео Интернешнл" решило отстаивать свое право на рекламирование торговой марки "Довгань" в Арбитражном суде г. Москвы. Основной довод юристов агентства заключался в том, что в этих рекламных роликах не содержалось информации о товаре (водке), производимом фирмой "Довгань", а была в чистом виде имиджевая реклама товарного знака. Ведь товарный знак есть самостоятельный объект для рекламы, в российском законодательстве нет норм, регламентирующих оформление рекламы товарных знаков, а в Законе "О рекламе" не содержится положения о том, что реклама товарного знака одновременно является рекламой товара. Помимо прочего, под маркой "Довгань" выпускалась разнообразная продукция, а не только водка. (Торговая марка "Довгань" появилась в середине декабря 1995 года, а первым продуктом, вышедшим под этой маркой, стала водка "Довгань Хлебная"). В сентябре 1996 года Арбитражный суд г. Москвы признал решение ГКАП недействительным. В октябре того же года ВНИИГПЭ дал сравнительную характеристику торговой марки "Довгань" и этикетки на бутылке водки (кстати, по запросу ГКАП). Хотя экспертиза отметила сходство сравниваемых обозначений, было указано, что "наличие в этикетке слов "водка" и "хлебная", не являющихся в силу пункта 1 статьи 6 Закона охраняемыми элементами, создает определенное различие в общем зрительном впечатлении от сравниваемых обозначений".

В ноябре ГКАП подал апелляционную жалобу на решение арбитражного суда, и апелляционная инстанция Арбитражного суда г. Москвы признала правомерным решение о снятии рекламы товарного знака "Довгань" с телевизионного эфира. Но рекламисты решили отстаивать свои права до конца и подали кассационную жалобу. В январе 1997 года постановление апелляционной инстанции московского арбитражного суда было отменено. Тем не менее ГКАП оказался настойчивее в желании доказать свою правоту - направил дело в Высший арбитражный суд РФ. И на этот раз выиграл. Причиной послужила по сути коллизия в законодательстве.

В том же 1996 году проходил еще один "алкогольный" процесс - между ГКАП и телекомпанией ВГТРК по поводу группы водок "Кремлевская". После вынесения ГКАП предписания о снятии рекламы водки "Кремлевская" с телеэфира, ВГТРК обратилась в Арбитражный суд г. Москвы с заявлением о признании этого решения недействительным. Ведь прямая реклама "Кремлевской" на канале РТР не демонстрировалась: на телеканале выходила программа "Кремлевская де Люкс представляет...". По мнению истца, речь шла не о рекламе, а о спонсорской информации о юридическом лице "Кремлевская де Люкс". Кроме того, адвокаты телекомпании утверждали, что на рынке нет водки под таким названием. В свою очередь ГКАП доказал, что, так как в течение 1995 года на канале выходила прямая реклама водки "Кремлевская", а в 1996-м ее рекламная кампания проводится в печатных СМИ и в наружной рекламе, то информация в телепрограмме поддерживала интерес потребителей к группе водок "Кремлевская". К тому же договор на размещение рекламы ВГТРК заключала с юридическим лицом с иным наименованием, а заявление об отсутствии товара "Кремлевская де Люкс" опровергалось сертификатом, выданным "РОСТЕСТ-Москва" на водку именно с таким названием. Арбитражный суд подтвердил правомерность решения ГКАП. Опять же по причине коллизии в нормативных актах. Казалось бы, подобные судебные процессы продемонстрировали, что разместить "алкогольную" рекламу на телевидении даже под видом имиджевой или спонсорской невозможно. Тем не менее осенью 1998 года человек-бренд Владимир Довгань провел широкомасштабную телевизионную рекламную кампанию "Где Довгань - там и праздник". (Несмотря на то, что к тому времени под маркой "Довгань" выпускался довольно большой ассортимент продовольственных товаров и безалкогольных напитков, приоритетным направлением деятельности ЗАО "Довгань Холдинг" оставалось производство ликеро-водочной продукции.)

В рекламных роликах демонстрировалась не продукция компании, а только веселящиеся вместе с Владимиром Довганем люди. К тому же был изменен торговый знак компании, который прежде ассоциировался с этикетками на бутылках водки. Формально придраться было не к чему, и праздничный Довгань вышел в телевизионный эфир. Ролики выходили на центральных телеканалах в два этапа: в течение 45 дней - с середины сентября до 1 ноября, а потом весь декабрь. По данным ЗАО "Довгань Холдинг", в октябре 1998-го объем продаж ликеро-водочной продукции компании вырос на 95%. В чем причины исключения, сделанного антимонопольными органами для Владимира Довганя, остается только гадать. Но остальным производителям рассчитывать на столь счастливый оборот событий не приходится.

Вместе с этим, зачастую у потребителей возникает вопрос: а является ли реклама пива рекламой алкогольной продукции? До 21 января 1997 г. реклама пива рассматривалась в качестве рекламы алкогольного напитка. 21 января 1997 г. в "Российской газете" был опубликован и вступил в силу Федеральный закон от 10 января 1997 г. "О внесении изменений и дополнений в Федеральный закон "О государственном регулировании производства и оборота этилового спирта и алкогольной продукции". Часть вторая ст. 1 этого Закона была дополнена, в результате чего пиво перестало относиться к алкогольной продукции, и, следовательно, ограничения, установленные законодательством в отношении рекламы алкогольной продукции на пиво не распространяются. В некоторых странах, например в США, пиво относится к алкогольным напиткам, за исключением, конечно, безалкогольного пива. По имеющимся у нас сведениям, в мире нет ни одной страны, кроме России, в которой пиво не считалось бы алкогольным напитком. Вот что сказал по этому поводу врач, космонавт-исследователь Валерий Поляков: "Российская молодежь спивается. И толкают ее к алкоголизму рекламируемые повсеместно "пивные ролики". Разве нормально, когда известные актеры призывают подростков попробовать пиво, потому что после бутылочки они, дескать, станут сильными, здоровыми, найдут друзей. Не друзей они найдут, а собутыльников. Тот, кто говорит о безвредности пива, обманывает людей. Слабых алкогольных напитков не бывает. Существует алкогольная и безалкогольная продукция. И пиво относится к первому разряду. Молодой неокрепший организм быстро привыкает к пиву. Для получения удовольствия подростку требуется все большие и большие дозы. ...Родители потакают детям, разрешают им баловаться пивом! С экранов телевизоров ежечасно призывают потреблять тот или иной сорт пива" (Поляков В. Молодость на пивных роликах//Вечерняя Москва. 2002. 28 августа.).

По поводу рекламы пива высказал свое мнение известный композитор и великий мастер розыгрышей друзей - Никита Богословский. "Я люблю пиво... Без всякой похвальбы широковещательных реклам, пользуясь скромной информацией производителей, советами знатоков и собственным опытом. А теперь, - сказал Никита Владимирович, - я утопаю (правда, по телевидению) в бесчисленных ранее неведомых сортах. И каждая фирма сообщает, что она самая лучшая. У меня создалось впечатление, что эта отвратительная навязчивость (подчас довольно изобретательная) заполнила все отпущенное на рекламу телевизионное время. Она вызывает досаду и раздражение и никак не сочетается с антиалкогольными призывами властей" (Богословский Н. Назойливая реклама топит всех в пивном море//Вечерняя Москва. 2002. 11 сентября.).

Подобные высказывания, а также рост производства и потребления пива (за январь-май 2002 г., например, выпуск пива вырос на 18,9% (Чего-чего, а водки будет много//Новое русское слово. 2002. 2 июля.) и все большее увлечение им молодых людей подвигло депутатов Государственной Думы принять во втором чтении дополнения в Закон Российской Федерации "О рекламе". Принятый законопроект запрещает рекламодателям и рекламопроизводителям утверждать, что распитие пива имеет "важное значение для достижения успеха", - общественного, спортивного и личного - либо улучшает физическое или психическое состояние пьющих.

Запрещено декларировать в рекламе, что потребление пива - "способ утоления жажды". Нельзя также заявлять о безвредности, а тем более о полезности пива. Не допускается использование в целях рекламы пива известных людей из любой сферы деятельности. "Сегодня проблема "пивного алкоголизма" витает во весь рост, - заявил заместитель председателя Государственной Думы по информационной политике Александр Кравец. - Его реклама свелась к пропаганде определенного образа жизни. С этим беспределом надо заканчивать" (Цит. по: Братерский А., Виноградов М., Смовж М. Депутаты хотят ограничить рекламу хмельного напитка//Известия. 2002. 13 сентября.).

Необходимо отметить, что рост потребления пива характерен не только для России. Так, с начала чемпионата мира по футболу потребление пива выросло, например, в Южной Корее. Начиная с 31 мая 2002 г. реализация пива "Хайт" выросла на 70%. Если ранее в этой стране продавалось в среднем по 25 тыс. 20-литровых бочонков, то в последнее время - 43 тыс.

76 тысяч емкостей бочкового пива было выпито 14 июля 2002 г., когда сборная Южной Кореи играла с командой Португалии ("В Южной Корее резко возросло потребление сигарет и пива//Новое русское слово. 2002. 26 июня). В описываемом случае роль рекламы пива исполнял чемпионат мира по футболу.

Справедливости ради следует отметить, что рост популярности пива в некоторых странах привел к общему сокращению потребления иных алкогольных напитков. Так, если в 1999 г. на каждого жителя Польши, включая младенцев и стариков, приходилось 11 л чистого алкоголя, то в 2001 г. эта цифра уменьшилась до 7 л. В то же время, если в 1993 г. среднестатистический поляк за год выпивал всего лишь 33 л пива, то в 2000 г. это количество удвоилось (Пиво в цене//Новое русское слово. 2002. 22 августа).

И еще один вопрос, который возник в середине 90-х годов прошлого столетия. Это вопрос о спиртсодержащих лекарствах. Можно ли их рекламировать и относятся ли к ним ограничения, установленные для рекламы алкогольных напитков? Дело в том, что Государственный таможенный комитет Российской Федерации в 1995 г. направил начальникам таможенных управлений и таможен указание по поводу спиртсодержащих лекарств, согласно которому все настойки и бальзамы, имеющиеся в аптеках страны и содержащие более 0,5% спирта, следует считать алкогольными напитками. Это указание влекло за собой ограничения для их рекламирования, установленные для алкогольных напитков. Между тем "лекарство" и "напиток" - это разные понятия. Лекарство - это вещество, применяемое для лечения, а напиток - это жидкость для питья, преимущественно утоляющая жажду или содержащая алкоголь (Лопатин В.В., Лопатина Л.Е. Указ. соч. 1998. С. 267, 323.). Исходя из этого, имеющиеся ограничения, установленные для рекламы алкогольных напитков, на рекламу спиртсодержащих лекарств не распространяются.

Чтобы обойти ограничения, установленные п. 1 комментируемой статьи и пунктом 2 ст. 33 Закона "О рекламе", некоторые рекламодатели, рекламопроизводители и рекламораспространители прибегают к различным уловкам. Так, на телеэкранах после 1 января 1996 г. появлялись товарные знаки известных организаций, производящих в основном алкогольные напитки и табачные изделия. К такой рекламе прибегали группа "Бакарди-Мартини", являющаяся известным производителем алкогольных напитков, фирма "Довгань", компания "Ар. Джей Рейнолс Тобакко Интернэшнл С.А.", владеющая товарным знаком сигарет "Магна". Все они ссылались на то, что под их товарными знаками выпускается кроме алкогольных напитков и табачных изделий и другая продукция. Однако они не указывали, о какой конкретно продукции идет речь в рекламе товарных знаков. Государственный антимонопольный комитет (ГАК), рассматривавший указанные выше дела по признакам нарушения п. 2 ст. 33 Закона "О рекламе", выдал предписания о прекращении рекламы соответствующих товарных знаков. Арбитражный суд, куда обратилась фирма "Довгань", которая считала решение ГАК неправильным, признал это решение арбитража законным. Остальные перечисленные выше нарушители выполнили предписание ГАК и в арбитражный суд не обращались.

Применялись и другие способы обхода ограничений и запретов, установленных пунктом 1 ст. 16 и пунктом 2 ст. 33 Закона "О рекламе". Так, в популярных телевизионных программах ВГТРК "Маски-шоу" и "Аншлаг", как бы по ходу передач, без их прерывания рекламой, рекламировалась водка "Кремлевская". Московский арбитражный суд признал правильным решение ГАК о наложении штрафа на телевизионную компанию, транслировавшую эти передачи, в размере 150 млн. руб. за нарушения п. 2 ст. 33 Закона "О рекламе" (Известия. 1996. 15 октября).

Телекомпании ОРТ и НТВ, телеканал "2 х 2" и Московская независимая вещательная корпорация (TV-6 Москва) после 1 января 1996 г. распространяли по телевидению ролики с рекламой водки "Белый орел". Главный герой этой рекламы с явными признаками алкогольного опьянения и в балетной пачке вдруг выходит на театральную сцену и на вопрос дирижера "Ты кто?" отвечает "Я - Белый орел!". Рассмотрев дело о нарушении телевизионной рекламой п. 2 ст. 33 Закона "О рекламе", ГАК выдал указанным выше компаниям предписания о прекращении этого нарушения.

В качестве примера из арбитражной практики по делам о нарушениях ст. 17 Федерального закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции", предусматривающей распространение рекламы алкогольной продукции только в организациях, осуществляющих деятельность по производству и обороту этой продукции, можно привести дело по иску ООО "Омсквинпром" о признании решения Омского антимонопольного управления МАП от 1 ноября 2000 г. о нарушении истцом требований п. 1 ст. 17 указанного выше Федерального закона и его предписания о прекращении впредь нарушения этого Закона. Омское антимонопольное управление МАП приняло указанное решение и выдало истцу предписание в связи с тем, что он поместил на контрэтикетках бутылок с произведенной им водкой информацию, являющуюся рекламной, так как она не предусмотрена ГОСТом для контрэтикеток и соответствует понятию "реклама", содержащемуся в ст. 2 Закона "О рекламе".

Вот пример такой рекламы на контрэтикетках бутылок с водкой "Хрустальная":

"Говорят "хрупкий", как хрусталь. Пишут "чистый, прозрачный, как хрусталь". Бьют хрустальную посуду на счастье. А пьют хрустальную водку, чтобы отношения собравшихся были чистыми и крепкими. Ведь приготовлена "Хрустальная" водка не только из лучших компонентов, но в нее вложена душа всего коллектива". На контрэтикетке бутылок с водкой "Богатство Сибири" "Идеальная" было указано: "Водка "Идеальная 953" проходит дополнительную обработку серебром. Отличается кристальной прозрачностью, особой мягкостью и ярко выраженным водочным ароматом. Д.И. Менделеев нашел идеальное соотношение веса частей спирта и воды в водке. Так, литр водки в 40° должен весить ровно 953 грамма. Попробуйте, и Вы убедитесь, что наша водка действительно идеальная".

Кроме рекламы на контрэтикетках истец поместил статью рекламного характера о своей алкогольной продукции в газете "Комсомольская правда" на Алтае. Арбитражный суд Омской области решением от 11 апреля 2001 г. признал рекламу алкогольной продукции в газете ненадлежащей. Что касается рекламы на контрэтикетках, то иск ООО "Омсквинпром" удовлетворил, сославшись на то, что "после перехода носителя рекламной информации в собственность конкретных потребителей он выбывает за пределы рынка товаров и, таком образом, не попадает в сферу правового регулирования законодательства о рекламе (п. 1 ст. 1 Федерального закона "О рекламе"). В данном случае факт нарушения п. 1 ст. 17 Федерального закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции" - распространение истцом рекламной информации за пределами предприятия или специальных мест реализации алкогольной продукции - ответчиком в судебном заседании не доказан".

По апелляционной жалобе Омского территориального управления МАП на вышеуказанное решение апелляционная инстанция Арбитражного суда Омской области по проверке законности и обоснованности решений арбитражного суда, не вступивших в законную силу, решение Арбитражного суда Омской области от 11 апреля 2001 г., в части признания недействительным решения Омского антимонопольного управления от 1 ноября 2000 г., касающихся признания рекламной информации, содержащейся на контрэтикетках алкогольной продукции ООО "Омсквинпром", отменила и в удовлетворении иска ООО "Омскбинпром" отказала. В своем постановлении от 9 января 2002 г. апелляционная инстанция отметила: "В соответствии с п. 1 ст. 17 Федерального закона "О государственном регулировании производства и оборота этилового спирта, алкогольной и спиртсодержащей продукции" реклама алкогольной продукции с содержанием этилового спирта более 15% объема готовой продукции допускается только в организациях, осуществляющих деятельность по производству и обороту алкогольной продукции.

В связи с таким резким ограничениям рекламы алкогольной продукции, невольно приходит на ум такой анекдот. Иностранец приезжает домой и делится с друзьями своими впечатлениями о России, по которой он путешествовал. "В России много несуразностей, много непонятного нам, - говорит он. - Зачем, например, нужна там, особенно в деревнях, реклама водки?" И еще одна шутка (из газеты "Новое русское слово" за 16 февраля, 2001 г.). Чтобы повысить реализацию своей продукции в России, компания Coca-Cola прибегла к такой рекламе: "Под каждой седьмой пробкой - ВОДКА!!!" Суд апелляционной инстанции поддерживает доводы антимонопольного органа по апелляционной жалобе о том, что ООО "Омсквинпром" несет ответственность за рекламу на весь период повторного оборота стеклобутылок и сохранение контрэтикеток в натуре.

При рассмотрении спора по существу судом первой инстанции было отмечено, что контрэтикетки некоторых видов водки содержат информацию рекламного характера. Выводы суда об отсутствии ответственности ООО "Омсквинпром" за рекламу алкогольной продукции в связи с переходом права собственности на товар в результате его реализации ошибочны. Согласно ст. 2 Федерального закона "О рекламе" от 18 июля 1995 г. N 108-ФЗ реклама - это распространяемая в любой форме, с помощью любых средств информация о товарах, которая предназначена для неопределенного круга лиц и призвана формировать или поддерживать интерес к этим товарам.

Следовательно, при поступлении товара в розничную продажу информацией о товаре может воспользоваться неопределенный круг лиц".

В абзаце первом п. 2 комментируемой статьи повторяются и конкретизируются общие требования к рекламе, изложенные в п. 3 ст. 5 Закона "О рекламе", о недопустимости рекламы товаров, запрещенных к производству и реализации, а также рекламы деятельности, требующей специального разрешения, при отсутствии такого разрешения, применительно к рекламе медикаментов, изделий медицинского назначения, медицинской техники при отсутствии разрешения на их производство и реализацию, а также методов лечения, профилактики, диагностики, реабилитации при отсутствии разрешения на оказание таких услуг. При этом такое разрешение должно быть выдано не местными, а только федеральными органами исполнительной власти здравоохранения. При отсутствии такого разрешения оказание названных услуг не допускается даже при наличии патентов на изобретения в этой области. Один из антимонопольных органов России возбудил дело о нарушении п. 2 ст. 16 Закона "О рекламе" "магистром белой магии", который поместил в газете объявление об оказании им услуг по снятию "венца безбрачия", невезения и осуществлению предсказаний, а также о продаже пищевых добавок отечественного производства на основе лекарственных трав валерианы, левзеи, девясила, элеутерококка. Дело было возбуждено в связи с отсутствием у "магистра" разрешения на оказание услуг по реабилитации, т.е. по восстановлению здоровья лечебными методами, и разрешения на реализацию изделий медицинского назначения. Президиум Высшего Арбитражного Суда Российской Федерации в своем информационном письме от 25 декабря 1998 г. N 37 (дело N 14) отметил, что вышеуказанное решение Антимонопольного управления является неправомерным, так как услуги "магистра белой магии" не относятся к медицинским, а предлагаемые к продаже товары, как следовало из текста рекламного объявления, не являются медикаментами, следовательно, ни услуги "мага", ни реализация его товаров не нуждаются соответственно в особых разрешениях на их оказание и реализацию.

При рекламе лекарственных средств необходимо помимо п. 2 ст. 16 Закона "О рекламе" руководствоваться Федеральным законам "О лекарственных средствах", ст. 44 которого посвящена рекламе медикаментов (Собрание законодательства Российской Федерации. 1998. N 26. Ст. 3006). Изменения в этот Закон были внесены Федеральным законом от 2 января 2000 г. N 5-ФЗ.

С 1 октября 1999 г. действует Перечень лекарственных средств, отпускаемых без рецепта врача (Бюллетень нормативных актов федеральных органов исполнительной власти. 1999. N 38.). Только лекарства, указанные в этом Перечне, можно рекламировать во всех средствах массовой информации. Лекарственные средства, не перечисленные в Перечне, разрешено рекламировать исключительно в печатных изданиях, предназначенных для медицинских и фармацевтических работников.

Подобное ограничение способов распространения рекламы содержится и в Федеральном законе от 8 января 1998 г. "О наркотических и психотропных веществах" (Собрание законодательства Российской Федерации. 1998. N 2. Ст. 219.). Согласно ст. 46 этого Закона, реклама наркотических средств и психотропных веществ, внесенных в списки II и III, может осуществляться исключительно в специализированных печатных изданиях, рассчитанных на медицинских и фармацевтических работников. Кроме того, Закон запрещает распространение в целях рекламы лекарственных средств, содержащих наркотические или психотропные средства.

Некоторые дополнительные запреты относительно информации о наркотических средствах и психотропных веществах содержатся в ст. 4 Закона Российской Федерации от 27 декабря 1991 г. "О средствах массовой информации" в редакции Федерального закона от 20 июня 2000 г. N 90-Ф3. "Запрещается, - сказано в этой статье, - распространение в средствах массовой информации, а также в компьютерных сетях сведений о способах, методах разработки, изготовления и использования, местах приобретения наркотических средств, психотропных веществ и их прекурсоров, пропаганда каких-либо преимуществ использования отдельных наркотических средств и психотропных веществ, их аналогов и прекурсоров, за исключением рекламы наркотических средств и психотропных веществ, внесенных в списки II и III в соответствии с Федеральным законам "О наркотических средствах и психотропных веществах", в средствах массовой информации, рассчитанных на медицинских и фармацевтических работников, а также распространение иной информации, распространение которой запрещено федеральными законами".

Согласно Закону "О лекарственных средствах" реклама лекарств, независимо от формы, должна соответствовать фармакологическим данным о лекарственных средствах, полученным при их клинических исследованиях и требованиям государственного информационного стандарта. Она не должна:

- представлять лекарственное средство как уникальное, наиболее эффективное, наиболее безопасное, исключительное по отсутствию побочных эффектов;

- вводить в заблуждение относительно состава, происхождения, новизны или патентованности лекарственного средства;

- подрывать репутацию предприятий - производителей лекарственных средств, веру потребителей в действие лекарственных средств. При рекламе лекарственного средства не допускается его сравнение с другими лекарственными средствами в целях усиления рекламного эффекта;

- создавать впечатление ненужности медицинских консультаций или хирургических операций;

- содержать утверждения о том, что действие лекарственного средства гарантировано.

С 1 января 1999 г. введены в действия Методические указания МУК 2.3.2.721-98 "2.3.2. Пищевые продукты и пищевые добавки. Определение безопасности и эффективности биологически активных добавок к пище". Как указано в этом нормативном акте, реклама биологически активных добавок к пище (БАД) в средствах массовой информации не должна противоречить материалам, согласованным при регистрации БАД. Реклама БАД, не прошедших государственную регистрацию в Минздраве Российской Федерации, не допускается. Запрещена и реклама БАД как уникального, наиболее эффективного и безопасного в плане побочных эффектов средства.

Реклама не должна создавать впечатление, что природное происхождение сырья, используемого в составе БАД, является гарантией их безопасности, и подрывать веру потребителя в эффективность других средств при профилактике и вспомогательной терапии. Кроме того, реклама не должна создавать впечатления о ненужности участия врача при применении БАД.

Постановлением Правительства РФ от 23 апреля 1997 г. "Об утверждении перечня товаров, информация о которых должна содержать противопоказания для применения при отдельных видах заболеваний" (Собрание законодательства Российской Федерации. 1997. N 17. Ст. 2020.) был утвержден такой перечень. В него включены биологически активные добавки к пище, обладающие тонизирующим, гармоноподобным и влияющим на рост тканей организма человека действием, а также другие пищевые продукты, содержащие эти пищевые добавки, а также пищевые продукты нетрадиционного состава с включением несвойственных им компонентов белковой природы. Виды заболеваний, при которых противопоказано применение указанных товаров, определяются Минздравом Российской Федерации. Поскольку реализация этих товаров без отмеченной выше информации не допускается, то не допускается и их реклама при отсутствии на этикетке, листе-вкладыше или маркировке соответствующей информации.

Общественным советом по рекламе было предложено дополнить п. 2 ст. 16 Закона "О рекламе" следующим положением: "Распространение рекламы медикаментов во всех случаях должно сопровождаться призывом к ознакомлению и соблюдению инструкций по их применению (Вестник Общественного совета по рекламе. 1996. Октябрь)". Мы присоединяемся к этому предложению.

Медицинская ассоциация России поддерживает Общественный совет по рекламе в отрицательной оценке бесчисленных средств для похудания и коррекции фигуры, обещающих потрясающий результат без изнуряющей диеты и тренажеров. Такой же дезинформацией представляется Медицинской ассоциации реклама кремов, массажа и прочих нехирургических средств для лечения необратимых геронтологических явлений, создающая иллюзию моложавости Элизабет Тэйлор у ровесниц Х съезда коммунистической партии. Отрицательно оценивает Медицинская ассоциация России и рекламу, утверждающую, что возрастных морщин можно избежать, более того, "можно восстановить полностью гладкость, мягкость, ровность кожи лица" (Там же. С. 11-12.).

3. В комментарии к п. 3 ст. 16 Закона "О рекламе представляется целесообразным остановиться в первую очередь на разъяснении примененных в этом пункте терминов. Некоторые из них разъяснены в нормативных правовых актах.

Так, понятие "оружие" разъяснено в ст. 1 Федерального закона от 13 декабря 1996 г. "Об оружии" в редакции Федерального закона от 31 июля 1998 г.

Оружие - устройства и предметы, конструктивно предназначенные для поражения живой или иной цели, подачи сигналов.... К оружию не относятся изделия, сертифицированные в качестве изделий хозяйственно-бытового и производственного назначения, спортивные снаряды, конструктивно сходные с оружием.

"Вооружение" - это совокупность средств для ведения войны (Лопатин В.В, Лопатина Л.Е. Указ. соч. М., 1998. С. 63.).

"Военная техника" - относящиеся к армии машины, механизмы, а также системы и средства управления ими (там же, с. 58 и 704 (слова "военный" и "техника").).

"Боевое оружие" - к боевому ручному стрелковому и холодному оружию относится оружие, предназначенное для решения боевых и оперативно-служебных задач, принятое в соответствии с нормативными правовыми актами Правительства РФ на вооружение: Министерства обороны РФ, Министерства внутренних дел РФ, Министерства юстиции РФ, Федеральной службы безопасности РФ, Федеральной пограничной службы РФ, Службы внешней разведки РФ, Федеральной службы охраны РФ, Федеральной службы специального строительства РФ, Службы специальных объектов при Президенте РФ, Федеральной службы налоговой полиции РФ, Государственного таможенного комитета РФ, Прокуратуры РФ, Федеральной службы железнодорожных войск РФ, войск гражданской обороны, Федерального агентства правительственной связи и информации при Президенте РФ, Государственной фельдъегерской службы РФ (далее - государственные военизированные организации), а также изготавливаемое для поставок в другие государства в порядке, установленном Правительством РФ.

Образцы боевого ручного стрелкового оружия и патронов к нему, конструктивные параметры которых относительно уже принятых на вооружение аналогов не увеличивают их поражающую силу, а также холодное оружие принимаются на вооружение руководителями государственных военизированных организаций в порядке, определяемом Правительством Российской Федерации.

Порядок оборота боевого ручного стрелкового и иного оружия, боеприпасов и патронов к нему, а также холодного оружия в государственных военизированных организациях определяется Правительством Российской Федерации (Статья 5 Федерального закона "Об оружии").

Служебное оружие. К служебному оружию относится оружие, предназначенное для использования должностными лицами государственных органов и работниками юридических лиц, которым законодательством Российской Федерации разрешено ношение, хранение и применение указанного оружия, в целях самообороны или для исполнения возложенных на них федеральным законом обязанностей по защите жизни и здоровья граждан, собственности, по охране природы и природных ресурсов, ценных и опасных грузов, специальной корреспонденции.

Предприятия и организации, на которые законодательством Российской Федерации возложены функции, связанные с использованием и применением служебного оружия, являются юридическими лицами с особыми уставными задачами (далее - юридические лица с особыми уставными задачами).

К служебному оружию относится огнестрельное гладкоствольное и нарезное короткоствольное оружие отечественного производства с дульной энергией не более 300 Дж, а также огнестрельное гладкоствольное длинноствольное оружие.

Служебное оружие должно исключать ведение огня очередями, нарезное служебное оружие должно иметь отличия от боевого ручного стрелкового оружия по типам и размерам патрона, а от гражданского - по следообразованию на пуле и гильзе. Емкость магазина (барабана) служебного оружия должна быть не более 10 патронов. Пули патронов к огнестрельному гладкоствольному и нарезному короткоствольному оружию не могут иметь сердечников из твердых материалов.

Патроны к служебному оружию должны соответствовать требованиям государственных стандартов Российской Федерации." (Статья 4 Федерального закона "Об оружии").

Гражданское оружие. К гражданскому оружию относится оружие, предназначенное для использования гражданами Российской Федерации в целях самообороны, для занятий спортом и охоты. Гражданское огнестрельное оружие должно исключать ведение огня очередями и иметь емкость магазина (барабана) не более 10 патронов.

Гражданское оружие подразделяется на:

1) оружие самообороны:

- огнестрельное гладкоствольное длинноствольное оружие, в том числе с патронами травматического действия, соответствующими нормам Министерства здравоохранения Российской Федерации;

- огнестрельное бесствольное оружие отечественного производства с патронами травматического, газового и светозвукового действия, соответствующими нормам Министерства здравоохранения Российской Федерации;

- газовое оружие: газовые пистолеты и револьверы, в том числе патроны к ним, механические распылители, аэрозольные и другие устройства, снаряженные слезоточивыми или раздражающими веществами, разрешенными к применению Министерством здравоохранения Российской Федерации;

- электрошоковые устройства и искровые разрядники отечественного производства, имеющие выходные параметры, соответствующие требованиям государственных стандартов Российской Федерации и нормам Министерства здравоохранения Российской Федерации;

2) спортивное оружие:

- огнестрельное с нарезным стволом;

- огнестрельное гладкоствольное;

- холодное клинковое;

- метательное;

- пневматическое с дульной энергией свыше 3 Дж;

3) охотничье оружие:

- огнестрельное с нарезным стволом;

- огнестрельное гладкоствольное, в том числе с длиной нарезной части не более 140 мм;

- огнестрельное комбинированное (нарезное и гладкоствольное), в том числе со сменными и вкладными нарезными стволами;

- пневматическое с дульной энергией не более 25 Дж; холодное клинковое;

4) сигнальное оружие;

5) холодное клинковое оружие, предназначенное для ношения с казачьей формой, а также с национальными костюмами народов Российской Федерации, атрибутика к которых определяется Правительством Российской Федерации". (Статья 3 Федерального закона "Об оружии")

Следует обратить внимание на то, что к гражданскому оружию, согласно ст. 3 Федерального закона "Об оружии", относится не только охотничье и спортивное оружие, упомянутое в абзаце первом п. 3 ст. 16 Закона "О рекламе", но и упомянутое в этом абзаце оружие самообороны, сигнальное оружие и холодное клинковое оружие, предназначенное для ношения с казачьей формой, а также с национальными костюмами народов Российской Федерации, атрибутика которых определяется Правительством Российской Федерации.

Однако в абзацах 1-4 п. 3 ст. 16 Закона "О рекламе" речь идет не о рекламе гражданского оружия, а о рекламе "разрешенного гражданского оружия". В Законе "Об оружии" понятие "разрешенное гражданское оружие" отсутствует. Есть только понятие "гражданское оружие". Отсутствует разъяснение этого понятия и в Законе "О рекламе".

Думается, что "разрешенным гражданским оружием" является гражданское оружие, которое не охватывается ограничениями на его оборот, установленными статьей 6 Закона "Об оружии". Ниже приводится полный текст этой статьи.

"Статья 6. Ограничения, устанавливаемые на оборот гражданского и служебного оружия

На территории Российской Федерации запрещаются:

1) оборот в качестве гражданского и служебного оружия: огнестрельного длинноствольного оружия с емкостью магазина (барабана) более 10 патронов, имеющего длину ствола или длину ствола со ствольной коробкой менее 500 мм и общую длину оружия менее 800 мм, а также имеющего конструкцию, которая позволяет сделать его длину менее 800 мм и при этом не теряется возможность производства выстрела;

огнестрельного оружия, которое имеет форму, имитирующую другие предметы;

огнестрельного гладкоствольного оружия, изготовленного под патроны к огнестрельному оружию с нарезным стволом;

кистеней, кастетов, сурикенов, бумерангов и других специально приспособленных для использования в качестве оружия предметов ударно-дробящего и метательного действия, за исключением спортивных снарядов;

патронов с пулями бронебойного, зажигательного, разрывного или трассирующего действия, а также патронов с дробовыми снарядами для газовых пистолетов и револьверов;

оружия и иных предметов, поражающее действие которых основано на использовании радиоактивного излучения и биологических факторов;

оружия и иных предметов, поражающее действие которых основано на использовании электромагнитного, светового, теплового, инфразвукового или ультразвукового излучения и которые имеют выходные параметры, превышающие величины, установленные государственными стандартами Российской Федерации и соответствующие нормам федерального органа исполнительной власти в области здравоохранения, а также указанных оружия и предметов, произведенных за пределами территории Российской Федерации; (в ред. Федерального закона от 26 июля 2001 г. N 103-ФЗ) (текст в предыдущей редакции)

газового оружия, снаряженного нервно-паралитическими, отравляющими, а также другими веществами, не разрешенными к применению Министерством здравоохранения Российской Федерации, газового оружия, способного причинить средней тяжести вред здоровью человека, находящегося на расстоянии более одного метра;

оружия и патронов к нему, имеющих технические характеристики, не соответствующие криминалистическим требованиям Министерства внутренних дел Российской Федерации, согласованным с Государственным комитетом Российской Федерации по стандартизации, метрологии и сертификации;

огнестрельного бесствольного оружия самообороны, электрошоковых устройств и искровых разрядников, имеющих выходные параметры, превышающие величины, установленные государственными стандартами Российской Федерации и соответствующие нормам Министерства здравоохранения Российской Федерации, а также указанных видов оружия, произведенных за пределами территории Российской Федерации;

холодного клинкового оружия и ножей, клинки и лезвия которых либо автоматически извлекаются из рукоятки при нажатии на кнопку или рычаг и фиксируются ими, либо выдвигаются за счет силы тяжести или ускоренного движения и автоматически фиксируются, при длине клинка и лезвия более 90 мм;

2) хранение или использование вне спортивных объектов спортивного огнестрельного оружия с нарезным стволом либо спортивного пневматического оружия с дульной энергией свыше 7,5 Дж и калибра более 4,5 мм, а также спортивного холодного клинкового и метательного оружия, за исключением хранения и использования луков и арбалетов для проведения научно-исследовательских и профилактических работ, связанных с иммобилизацией и инъецированием объектов животного мира;

3) установка на гражданском и служебном оружии приспособлений для бесшумной стрельбы и прицелов (прицельных комплексов) ночного видения, за исключением прицелов для охоты, порядок использования которых устанавливается Правительством Российской Федерации, а также их продажа;

4) пересылка оружия;

5) ношение гражданами оружия при проведении митингов, уличных шествий, демонстраций, пикетирования и других массовых публичных мероприятий;

б) ношение гражданами в целях самообороны огнестрельного длинноствольного оружия и холодного оружия, за исключением случаев перевозки или транспортирования указанного оружия;

7) продажа, передача, приобретение оружия и патронов к нему, производимых только для экспорта в соответствии с техническими условиями, отвечающими требованиям стран-импортеров."

В абзаце 2 п. 3 ст. 16 Закона "О рекламе" содержится запрет на рекламу разрешенного гражданского оружия, вооружения и военной техники, если в ней прямо или косвенно раскрывается технология производства, способы боевого и специального применения оружия, вооружения и военной техники. Думается, что в случае спора между рекламодателями и рекламораспространителями, с одной стороны, и Министерством обороны, специальными ведомствами и производителями вооружения и военной техники - с другой, о том, содержит или не содержит реклама сведения, не подлежащие разглашению, этот спор может быть разрешен путем проведения по согласованию сторон соответствующей экспертизы.

Если нет никаких ограничений в отношении способов распространения рекламы боевого и служебного оружия, вооружения и военной техники, внесенных в перечень продукции военного назначения, экспорт и импорт которой в Российской Федерации осуществляется по лицензиям, то распространение рекламы разрешенного гражданского оружия допускается только в периодических печатных изданиях, специализирующихся на распространении рекламы, а также в иных периодических печатных изданиях, предназначенных для пользователей разрешенного гражданского оружия, и в местах применения охотничьего и спортивного оружия. Положением об охоте и охотничьих угодьях, утвержденным постановлением Совета Министров СССР от 10 октября 1960 г. N 1548 в редакции постановления Правительства Российской Федерации от 3 мая 1994 г. N 436, охотничьими угодьями, а именно они являются местом применения охотничьего оружия, признаются все земельные, лесные и водопокрытые площади, которые служат местом обитания диких зверей и могут быть использованы для ведения охотничьего хозяйства.

Местами применения охотничьего и спортивного оружия, согласно разъяснению МВД России (письмо МВД России от 21 октября 1998 г. N 12/3115), являются: тиры, стрельбища, стрелково-стендовые комплексы предприятий, занимающихся изготовлением данной категории оружия и патронов к нему (в том числе предприятия, занимающиеся испытаниям изделий на пулестойкость), юридические лица с особыми уставными задачами, спортивные образования тех организаций, у которых есть охотничье хозяйство, образовательные учреждения тех организаций, которые занимаются оленеводством в районах Крайнего Севера и приравненных и ним местностях, специализированные предприятия, ведущие охотничий или морской промысел. Для охотничьего и спортивного огнестрельного гладкоствольного длинноствольного оружия, приобретенного в целях охоты, местами его применения являются места проведения разрешенных видов охоты. Во всех названных выше местах допускается распространение рекламы разрешенного гражданского оружия.

В абзаце 4 п. 3 ст. 16 Закона "О рекламе", по нашему мнению, допущен пробел. В нем указано, с какого времени допускается распространение рекламы разрешенного гражданского оружия в электронных средствах массовой информации, т.е. по радио, телевидению и компьютерной сети (после 22 часов местного времени), но не указано, до какого времени такая реклама может распространяться. Во избежание споров законодателю надо бы определить это время, дополнив абзац 4 п. 3 ст. 16. До внесения такого дополнения думается, что реклама разрешенного гражданского оружия может распространяться до 7 часов утра местного времени. Именно такое время указано, например, в п. 1 ст. 16 Закона "О рекламе" для распространения по радио и телевидению рекламы алкогольных напитков, табака и табачных изделий.

Реклама всех видов оружия, особенно вооружения и военной техники, имеет для нашей страны большое значение, так как Россия занимала второе место в мире по поставкам вооружения и военной техники развивающимся странам. Первое место занимали США. В 2001 г. нашей страной было продано развивающимся странам вооружения и военной техники на 5,7 млрд. долл., что составило 29,6% рынка вооружений (Новое русское слово. 2002. 10-11 августа.). Стокгольмский же международный институт изучения проблем мира (СИПРИ) оценив объем российского оружейного экспорта пришел к выводу, что в 2001 г. Россия поставила боевых машин на 4,979 млрд. долл., обогнав США, которые поставили таких машин на 4,562 млрд. долл., Францию, поставившую на 1,288 млрд. долл. и Великобританию, поставившую боевых машин на 1,125 млрд. долл. (Слава русского оружия//Новое русское слово. 2002. 17 июня.).

В начале прошлого года Государственная Дума приняла в первом чтении законопроект, запрещающий оборот оружия, основанного на действии радиоактивного, электромагнитного, инфразвукового и ультразвукового излучения (Дума запретила рекламу табака и продажу оружия будущего//Новое русское слово. 2001. 10-11 февраля. После окончательного принятия этого закона, рекламировать такое оружие будет нельзя, исходя из п. 3 ст. 5 и п. 3 ст. 16 Закона "О рекламе".

Невыполнение требований к рекламе товаров и услуг, предусмотренных в ст. 16 Закона "О рекламе" делает эту рекламу ненадлежащей с вытекающими отсюда последствиями.

Статья 17. Особенности рекламы финансовых, страховых, инвестиционных услуг и ценных бумаг

Комментируемая статья характеризует особенности рекламы финансовых, страховых, инвестиционных услуг и ценных бумаг, а именно устанавливает что не допускается при ее производстве, размещении и распространении.

Следует отметить, что Федеральный закон от 22 апреля 1996 г. N 39-ФЗ "О рынке ценных бумаг" (с изм. и доп. от 18 июня 2005 г.) (ст. 9) противоречит комментируемой статье, а также ст. 26 настоящего Закона, согласно которым государственный контроль в области рекламы, в том числе и рекламы ценных бумаг, возлагался на федеральный антимонопольный орган и его территориальные управления.

Закон "О рынке ценных бумаг" возлагал этот контроль на органы, уполномоченные в области рынка ценных бумаг.

Уполномоченные органы в области рынка ценных бумаг рассматривают лишь дела о рекламе под видом документов, удостоверяющих денежные и иные обязательства и не являющихся в соответствии с законом ценными бумагами, если эти действия не содержат уголовно наказуемого деяния (ст. 23.47 и 15.24 КоАП РФ).

В абзаце 4 комментируемой статьи содержится запрет на рекламирование ценных бумаг до регистрации проспектов их эмиссии. Согласно ст. 5 Федерального закона от 5 марта 1999 г. N 46-ФЗ (с изм. и доп. от 18 июня 2005 г.) "О защите прав и законных интересов инвесторов на рынке ценных бумаг" (Собрание законодательства Российской Федерации. 1999. N 10. Ст. 1163.), запрещена реклама ценных бумаг, выпуск которых не прошел государственную регистрацию. Кроме того, этим Законом запрещена реклама ценных бумаг, публичное размещение которых запрещено или не предусмотрено федеральными законами или иными нормативными правовыми актами Российской Федерации, а также документов, удостоверяющих денежные и иные обязательства, но при этом не являющихся ценными бумагами в соответствии с законодательством Российской Федерации. Тем же Законом (ст. 4) запрещено рекламирование ценных бумаг эмитентов, не раскрывающих информацию в объеме и порядке, которые предусмотрены законодательством Российской Федерации о ценных бумагах для эмитентов, публично размещающих ценные бумаги. Нарушение этого правила профессиональным участником является основанием для аннулирования или приостановления действия его лицензии на осуществление профессиональной деятельности на рынке ценных бумаг и (или) наложения штрафа.

Чаще всего банками нарушается требование об указании в рекламе всех условий договора, если в ней сообщается хотя бы об одном из условий договора. Например, если в рекламе банковских услуг сообщается процентная ставка по вкладам - а это одно из условий договора, - то банк обязан сообщить в рекламе все условия договора.

Особенно важны для вкладчиков следующие условия договора банковского вклада:

- осуществление страхования вкладов;

- одностороннее снижение банком процентной ставки по вкладам граждан в связи с изменениями ставок рефинансирования Центробанком России и другим причинам, - против ставки, установленной при заключении договора банковского вклада;

- досрочное расторжение договора банковского вклада вкладчиком и каковы последствия такого расторжения;

- ответственность банка в случае отказа от выдачи вкладчику его вклада и дохода по нему после истечения срока договора банковского вклада.

Установленное требование препятствует развитию конкуренции между банками, так как если они указывают в рекламе процентную ставку по вкладам, а это является условием договора, то обязаны указывать в рекламе все остальные условия договора, независимо от их значимости. Это во много раз увеличивает объем текста рекламы и требует больших затрат, в связи с чем процентная ставка в рекламе не указывается и потребители рекламы не знают, с каким банком им выгоднее заключить договор банковского вклада. Было бы целесообразно требовать от банков-рекламодателей указания в рекламе не всех условий договора банковского вклада, а только указанных выше четырех условий. Такое требование соответствовало бы ст. 6 настоящего Закона об указании в рекламе существенной информации.

Помимо указания в рекламе процентной ставки по вкладам, для вкладчиков не меньшее, если не большее значение, чем процентная ставка по вкладам, имеет указание в рекламе соответствующего банка, страхуются ли им вклады граждан в целях избежания их потери при банкротстве банка или иных причин его неплатежеспособности.

Учитывая многочисленные случаи обмана физических лиц путем распространения недостоверных сведений о ценных бумагах, в том числе в рекламе, Министерство финансов РФ обратилось к гражданам Российской Федерации с некоторыми призывами и советами, в том числе с призывом: "Никогда не доверяйте рекламным объявлениями" (Российская газета. 1994. 11 мая.). В связи с этим представляется правильным постановление, принятое секцией "Конкуренция в сфере страховых и банковских услуг" на Первой Международной конференции "Конкурентная политика в переходный период" (26-28 сентября 1995 г., Москва), в одном из пунктов которого был призыв "обсудить вопрос о введении лицензирования рекламопроизводителей в части подготовки ими рекламы для финансовых, страховых, инвестиционных услуг с уведомлением о такой рекламе органа, выдавшего лицензию" (Конкурент. 1995. N 1. С. 9.). Введение такого лицензирования, по нашему мнению, значительно сократило бы количество ненадлежащей, в частности недобросовестной и заведомо ложной, рекламы финансовых, страховых, инвестиционных услуг и ценных бумаг.

Помимо комментируемой статьи и ст. 16 настоящий Закон предусмотрел некоторые особенности рекламы отдельных видов товаров и услуг и в ряде других статей. Так, в п. 3 ст. 5 настоящего Закона говорится об особенностях рекламы товаров и услуг, для производства и реализации которых требуется специальное разрешение (лицензия), в п. 4 той же статьи - об особенностях рекламы товаров и услуг, подлежащих обязательной сертификации. В ст. 20 комментируемого Закона речь идет об особенностях рекламы товаров для несовершеннолетних.

Между тем Закон "О рекламе" специально регулирует и рекламу товаров в зависимости от их назначения. Так, ст. 20 настоящего Закона регулирует особенности рекламы товаров для несовершеннолетних. Кроме того, учитывая, что не все товары могут быть изготовлены и не все услуги могут быть оказаны кем угодно, Закон "О рекламе", в целях защиты потребителей таких товаров и услуг, устанавливает особый порядок их рекламирования (указание в рекламе данных о лицензии, отметка об обязательной сертификации, специальные разрешения на оказание услуг, связанных с лечением и т.д.).

22 апреля 1996 г. был принят Федеральный закон "О рынке ценных бумаг" (Российская газета. 1996. 25 апреля.), гл. 9 которого была посвящена рекламе ценных бумаг. Об этом Законе и о том, что он противоречил ст. 17 Закона "О рекламе", мы говорили в комментарии к п. 1 ст. 16 Закона "О рекламе". Он противоречил не только ст. 17 Закона "О рекламе", но и ст. 26 этого Закона, согласно которой государственный контроль в области рекламы, в том числе и рекламы ценных бумаг, возлагался на федеральный антимонопольный орган и его территориальные управления. Закон "О рынке ценных бумаг" возлагал этот контроль на органы, уполномоченные в области рынка ценных бумаг. Указанные противоречия сняты в настоящее время АК. Согласно ст. 23.48 АК, дела о ненадлежащий рекламе (ст. 14.3 АК), в том числе и ненадлежащей рекламе ценных бумаг, рассматривают федеральный антимонопольный орган (МАП) и его территориальные органы. Органы, уполномоченные в области рынка ценных бумаг, рассматривают лишь дела о рекламе под видом ценных бумаг документов, удостоверяющих денежные и иные обязательства и не являющихся в соответствии с законом ценными бумагами, если эти действия не содержат уголовно наказуемого деяния (ст. 23.47 и 15.24 АК).

В абзаце 4 комментируемой статьи содержится запрет на рекламирование ценных бумаг до регистрации проспектов их эмиссии. Согласно ст. 5 Федерального закона "О защите прав и законных интересов инвесторов на рынке ценных бумаг" (Собрание законодательства Российской Федерации. 1999. N 10. Ст. 1163.), запрещена реклама ценных бумаг, выпуск которых не прошел государственную регистрацию. Кроме того, этим Законом запрещена реклама ценных бумаг, публичное размещение которых запрещено или не предусмотрено федеральными законами или иными нормативными правовыми актами Российской Федерации, а также документов, удостоверяющих денежные и иные обязательства, но при этом не являющихся ценными бумагами в соответствии с законодательством Российской Федерации. Тем же Законом (ст. 4) запрещено рекламирование ценных бумаг эмитентов, не раскрывающих информацию в объеме и порядке, которые предусмотрены законодательством Российской Федерации о ценных бумагах для эмитентов, публично размещающих ценные бумаги. Нарушение этого правила профессиональным участником является основанием для аннулирования или приостановления действия его лицензии на осуществление профессиональной деятельности на рынке ценных бумаг и (или) наложения штрафа.

Примером нарушения комментируемой статьи в части предоставления обещаний о будущей эффективности деятельности является описанная в печати реклама открытого акционерного общества "Первый российско-американский фонд взаимных вложений "Большой" (Российская газета. 1996. 18 мая; Известия. 1996. 5 июня.). Рекламодатель заявлял, что "доходность по акциям... в среднем составляет от 100%". Как правильно пишет автор статьи в "Российской газете": "Указанное заявление не что иное, как обещание и предположение о будущей эффективности (доходности) деятельности фирмы, что может рассматриваться в качестве нарушения п. 5 ст. 17 Федерального закона "О рекламе".

Чаще всего банками нарушается требование об указании в рекламе всех условий договора, если в ней сообщается хотя бы об одном из условий договора. Например, если в рекламе банковских услуг сообщается процентная ставка по вкладам - а это одно из условий договора, - то банк обязан сообщить в рекламе все условия договора. Особенно важны для вкладчиков следующие условия договора банковского вклада:

- производится ли страхование вкладов;

- допускается ли одностороннее снижение банком процентной ставки по вкладам граждан в связи с изменениями ставок рефинансирования Центробанком России и по другим причинам против ставки, установленной при заключении договора банковского вклада;

- допустимо ли досрочное расторжение договора банковского вклада вкладчиком и каковы последствия такого расторжения;

- какую ответственность несет банк в случае отказа от выдачи вкладчику его вклада и дохода по нему после истечения срока договора банковского вклада.

Следует отметить, что требование, установленное комментируемой статьей, препятствует развитию конкуренции между банками, так как если они указывают в рекламе процентную ставку по вкладам, а это является условием договора, то обязаны указывать в рекламе все остальные условия договора, независимо от их значимости. Это во много раз увеличивает объем текста рекламы и требует больших затрат, в связи с чем процентная ставка в рекламе не указывается и потребители рекламы не знают, с каким банком им выгоднее заключить договор банковского вклада. Думается, что было бы целесообразно требовать от банков-рекламодателей указания в рекламе не всех условий договора банковского вклада, а только указанных выше четырех условий. Такое требование соответствовало бы ст. 6 Закона "О рекламе" об указании в рекламе существенной информации.

Помимо указания в рекламе процентной ставки по вкладам, для вкладчиков не меньшее, если не большее значение, чем процентная ставка по вкладам, имеет указание в рекламе соответствующего банка, страхуются ли им вклады граждан в целях избежания их потери при банкротстве банка или иных причин его неплатежеспособности. Недавно заместитель председателя Центрального банка России Андрей Козлов очень обрадовал вкладчиков коммерческих банков. По его словам, "приоритетом номер один" для Центрального банка страны является вопрос об участии банков в будущей системе гарантирования вкладов (Банки начнут новую жизнь//Российская бизнес-газета. 2002. 10 сентября.). Наконец-то!!! Господин Козлов не осмелился только сказать читателям газеты о том, что именно Центральный банк является одним из основных виновников того, что закон о гарантировании вкладов граждан в коммерческих банках не принят до сего дня; что Центральный банк России является одним из виновников того, что коммерческие банки не страховали и не страхуют вклады граждан, в результате чего тысячи и тысячи россиян в 1998 г. и ранее потеряли свои вклады в коммерческих банках из-за их неплатежеспособности. Дело в том, что на основании действовавшего законодательства Центральный банк России был обязан определить порядок банковского страхования вкладов граждан. Он данный порядок, в нарушение Закона, не определил. В связи с этим коммерческие банки вклады граждан не страховали и при неплатежеспособности коммерческих банков граждане теряли свои сбережения. Никакой ответственности нерадивые работники Центрального банка, к сожалению, не понесли. Об этом было подробно рассказано читателям газеты "Труд" 25 ноября 1995 г. в статье "Не халявник я, брат, а избиратель". Небезынтересно отметить, что ни работники Центрального банка, ни Прокуратура России на обвинения в адрес Центрального банка, изложенные в этой статье, никак не отреагировали. Нынешний проект федерального закона "О гарантировании возврата вкладов граждан в банках Российской Федерации", который, по словам Ю.Проскурякова - автора статьи "Закон еще не принят, но фавориты уже есть. Греф нашел гаранта банковским вкладам" (Российская бизнес - газета. 2002. 10 сентября.), "...болтается в стенах Государственной Думы почти восемь лет" и трижды был принят Думой в третьем чтении, на сей раз должен попасть в Думу в декабре 2002 г. Надеемся, что на сей раз он будет окончательно принят Думой и подписан Президентом Российской Федерации.

По нашему мнению, при изменении и дополнении действующего Закона "О рекламе" следовало бы установить в нем требование о демонтаже наружной рекламы организаций-банкротов, в частности банков-банкротов, о чем писали "Известия" 5 июня 1996 г. в статье "Почему улицы Москвы украшает реклама банкротов?".

Учитывая многочисленные случаи обмана населения путем распространения недостоверных сведений о ценных бумагах, в том числе в рекламе, Министерство финансов РФ обратилось к гражданам Российской Федерации с некоторыми призывами и советами, в том числе с призывом: "Никогда не доверяйте рекламным объявлениями" (Российская газета. 1994. 11 мая). В связи с этим представляется правильным постановление, принятое секцией "Конкуренция в сфере страховых и банковских услуг". Закон "О рекламе" на Первой Международной конференции "Конкурентная политика в переходный период" (26-28 сентября 1995 г., Москва), в одном из пунктов которого был призыв "обсудить вопрос о введении лицензирования рекламопроизводителей в части подготовки ими рекламы для финансовых, страховых, инвестиционных услуг с уведомлением о такой рекламе органа, выдавшего лицензию" (Конкурент. 1995. N 1. С. 9). Введение такого лицензирования, по нашему мнению, значительно сократило бы количество ненадлежащей, в частности недобросовестной и заведомо ложной, рекламы финансовых, страховых, инвестиционных услуг и ценных бумаг.

Авторы ряда статей в периодической печати еще до банкротства знаменитой МММ предупреждали население о безответственной, недостоверной, лживой рекламе новоявленных компаний-благодетелей, которые с помощью "голубковых" оболванивали народ, обещая высочайшие проценты по вкладам (Бергер М., Коренев В. Панама, Панама-2, Панама-3//Известия. 1993. N 63, 203, 207; Михайлов А. Ваучер собрался в столицу//Омская правда. 1993. 20 октября; Вольдман Ю. А если МММ не сделает ваш ваучер золотым...//Омская правда. 1993. 9 ноября; Никитин С., Плахотникова О. Чековая инвестиционная лапша//Российская газета. 1993. 13 ноября). Предупреждения не помогли. Лживая реклама победила, а мошенники и их покровители отделались легким испугом из-за отсутствия правовых оснований для привлечения их к уголовной ответственности. Между тем мы могли бы воспринять опыт некоторых стран, защищающих потребителей рекламы ценных бумаг. Во Франции, например, за рекламу ценных бумаг без разрешения предусмотрено лишение свободы на срок до пяти лет или штраф до 2,5 млн. фр. В Италии лицо, желающее предложить ценные бумаги населению, должно предварительно уведомить об этом Национальную комиссию по обществам и биржам (НКОБ). С этого момента НКОБ осуществляет за ним надзор и может его обязать предоставить и опубликовать информацию, дающую потенциальным инвесторам возможность принять решение. Неспособность выполнить эти и другие требования, установленные НКОБ, рассматривается как уголовное преступление и влечет за собой наложение ареста на рекламную деятельность. В Великобритании осуществление инвестиционной деятельности без соответствующего разрешения, издание вводящих в заблуждения отчетов, совершение вводящих в заблуждения действий, нарушение правил осуществления рекламной деятельности рассматриваются как уголовные преступления (Из материалов парламентских слушаний "Проблемы защиты прав инвесторов"//Омский вестник. 1997. 29 июля).

Чтобы заработать на рекламе и заинтересовать вкладчиков, американские банкоматы "заговорили" еще в 2000 г. Стоит подойти клиенту к банкоматам Bank of America, как они начинают вещать рекламу новостей и различных шоу, а также рекламу товаров и услуг, в которых заинтересованы их клиенты. Каждый ролик продолжается не более пяти-семи секунд. Текст прерывается после введения карточки и возобновляется на те секунды, пока автомат выполняет операцию. Сейчас разрабатываются новые ролики с рекламой будущих передач CNN и других передач. Руководство Bank of America надеется, что деньги, получаемые за рекламу, помогут компенсировать расходы банка на модернизацию банкоматов, которых у него больше 14 тыс., и их количество будет увеличиваться. Модернизация одного банкомата стоит от 6 до 12 тыс. долл.

Помимо ст. 16 и 17 Закон "О рекламе" предусмотрел некоторые особенности рекламы отдельных видов товаров и услуг и в ряде других статей. Так, в п. 3 ст. 5 Закона "О рекламе" говорится об особенностях рекламы товаров и услуг, для производства и реализации которых требуется специальное разрешение (лицензия), в п. 4 той же статьи - об особенностях рекламы товаров и услуг, подлежащих обязательной сертификации. В ст. 20 Закона "О рекламе" речь идет об особенностях рекламы товаров для несовершеннолетних.

В связи с этим представляется неаргументированным мнение А.А. Оганесян, которая в упомянутой уже книге "Рекламная деятельность", считает, что Закон "О рекламе" выделяет только четыре вида товаров и услуг, реклама которых регулируется специальными нормами: алкогольные напитки, табак и табачные изделия; медикаменты, изделия медицинского назначения, медицинская техника и методы лечения, профилактики, диагностики, реабилитации; оружие, вооружение, военная техника; финансирование, страхование, инвестиционные услуги (Оганесян А.А. Рекламная деятельность: Конспект лекций. М.: Приор, 2002. С. 92.). Говоря только о четырех видах товаров и услуг, реклама которых регулируется специальными нормами, автор в то же время перечисляет не четыре, а восемь видов таких товаров и четыре вида услуг. При этом виды товаров, реклама которых регулируется специальными нормами, автор упомянутой книги определяет только по их свойствам, а не по их назначению. Между тем Закон "О рекламе" специально регулирует и рекламу товаров в зависимости от их назначения. Так, статья 20 Закона "О рекламе" регулирует особенности рекламы товаров для несовершеннолетних. Кроме того, учитывая, что не все товары могут быть изготовлены и не все услуги могут быть оказаны кем угодно, Закон "О рекламе", в целях защиты потребителей таких товаров и услуг, устанавливает особый порядок их рекламирования (указание в рекламе данных о лицензии, отметка об обязательной сертификации, специальные разрешения на оказание услуг, связанных с лечением и т.д.).

Некоторые запреты, направленные на предупреждение нарушений прав и законных интересов граждан и организаций, установлены в рекламе финансовых, страховых, инвестиционных услуг и ценных бумаг (ст. 17 ФЗ "О рекламе"). Реклама оружия разрешается только в специализированных изданиях и только после 22 часов по радио и телевидению.

В связи с размещением рекламы кредитными организациями Российской Федерации и банками - нерезидентами оказываемых ими услуг Банк России в письме N 73-Т от 30 декабря 1997 г. "О рекламе кредитных организаций РФ" определил требования к рекламе кредитных организаций. Реклама кредитных организаций Российской Федерации и банков - нерезидентов должна отвечать требованиям, установленным Федеральным законом от 18 июля 1995 г. N 108-ФЗ "О рекламе" и Указом Президента Российской Федерации от 10 июня 1994 г. N 1183 "О защите прав потребителей от недобросовестной рекламы". В соответствии с Федеральным законом "О рекламе" в рекламе кредитных организаций Российской Федерации и банков - нерезидентов, как рекламодателей, деятельность которых подлежит лицензированию, должен быть указан номер лицензии, а также наименование органа, выдавшего эту лицензию. Кроме того, не допускается:

- приводить в рекламе количественную информацию, не имеющую непосредственного отношения к рекламируемым услугам или ценным бумагам;

- гарантировать размеры дивидендов по именным ценным акциям; - рекламировать ценные бумаги до регистрации проспектов эмиссий;

- умалчивать хотя бы об одном из условий договора, если в рекламе сообщается об условиях договора.

В соответствии с Указом Президента Российской Федерации "О защите прав потребителей от недобросовестной рекламы" рекламодатели обязаны:

- указывать фактические размеры дивидендов, выплаченные по простым именным акциям в течение последнего финансового года;

- указывать фактические проценты, выплаченные по различным видам вкладов и в течение последнего финансового года с разбивкой по месяцам (кварталам), если выплаты производились ежемесячно (поквартально);

- указывать дату и номер регистрации выпуска рекламируемых ценных бумаг, место их регистрации и место, где можно ознакомиться с условиями выпуска;

- не допускать объявления гарантий, обещаний и предположений о будущей эффективности (доходности) своей деятельности;

- не допускать сравнения между рекламируемыми и другими юридическими лицами, их услугами, если данное сравнение невозможно подтвердить данными статистической отчетности или бухгалтерского баланса, заверенного аудиторами;

- не допускать обещаний по оказанию услуг, если таковые не осуществляются на день рекламы.

Акционерным обществам запрещается указывать размеры дивидендов, выплачиваемых по обыкновенным акциям, кроме фактически выплаченных по итогам не менее одного года.

Если реклама кредитных организаций Российской Федерации и банков - нерезидентов не соответствует требованиям Федерального закона от 18 июля 1995 г. N 108-ФЗ "О рекламе" и Указа Президента Российской Федерации от 10 июня 1994 г. N 1183 "О защите прав потребителей от недобросовестной рекламы" либо нарушает права и интересы Банка России, территориальное учреждение Банка России: вправе обратиться в установленном порядке в арбитражный суд с иском о публичном опровержении ненадлежащей рекламы, а также обратиться с представлением в Государственный комитет Российской Федерации по антимонопольной политике;

обязано дать разъяснения, в том числе в тех же средствах массовой информации, в которых неправомерно рекламируют свои услуги российские кредитные организации или/и банки - нерезиденты, а также сообщить в Департамент пруденциального банковского надзора Банка России об имеющихся фактах недобросовестной рекламы.

В отношении кредитных организаций Российской Федерации, размещающих рекламу, не отвечающую требованиям Федерального закона "О рекламе" и Указа Президента Российской Федерации "О защите прав потребителей от недобросовестной рекламы", территориальные учреждения Банка России вправе также применить меры воздействия, предусмотренные статьей 75 Федерального закона "О Центральном банке Российской Федерации (Банке России)".

Статья 18. Социальная реклама

1. В статье 18 Закона "О рекламе" говорится о социальной рекламе. Однако, вместе с этим, она противоречит ст. 1 и абзацу ст. 2 Закона "О рекламе", в которых дается понятие рекламы. В отличие от этой рекламы социальная реклама не призвана формировать или поддерживать интерес к определенному лицу, товарам, идеям, начинаниям и способствовать их реализации. Социальная реклама представляет интересы не определенных лиц, а общественные и государственные интересы, не преследует коммерческие цели. С таким же успехом можно было бы говорить в Законе "О рекламе" о политической или религиозной рекламе. Поэтому полагаем, что ст. 18 следует исключить из Закона "О рекламе" и одновременно дополнить п. 4 ст. 1 этого Закона указанием о том, что он не распространяется не только на политическую, но и на социальную рекламу.

В настоящее время в России много внимания уделяется вопросам места и роли социальной рекламы в жизни общества. Необходимость решения социальных проблем в стране повышает значимость данного вида рекламы и ставит задачи ее дальнейшего развития. В статье уточняется понятие социальной рекламы, выделяются основные виды социальной рекламы, приводятся результаты социологических исследований.

2. Согласно ст. 18 Закона РФ "О рекламе" "социальная реклама представляет общественные и государственные интересы и направлена на достижение благотворительных целей". Социальная реклама носит некоммерческий характер и решает важные общественные задачи. Она призвана пропагандировать определенный образ жизни и побуждать к конкретным действиям. В социальной рекламе не должны упоминаться коммерческие организации и индивидуальные предприниматели, а также конкретные марки их товаров. Данное ограничение распространяется и на марки товаров, являющиеся результатом предпринимательской деятельности некоммерческих организаций.

3. Социальная реклама имеет определенные гарантии на ее производство и размещение. Любой рекламораспространитель обязан, согласно ст. 18 того же закона осуществлять размещение социальной рекламы, представленной рекламодателем, в пределах пяти процентов годового эфирного времени (основной печатной площади или стоимости оказываемых им услуг по распространению рекламы за год), а также предоставлять услуги по производству социальной рекламы в пределах пяти процентов годового объема производства им рекламы. Однако в настоящее время рассматривается проект Федерального закона "О показе национальных фильмов и размещении социально значимой информации в телевизионном вещании", который предусматривает увеличение квот на производство и предоставление эфирного времени (площади) под социальную рекламу. Под социальную рекламу предлагается отдавать двадцать процентов эфирного времени (площади) в тех средствах массовой информации, где в состав учредителей входят государственные органы, и десять процентов - в остальных средствах массовой информации.

Кроме того, условия, касающиеся времени размещения и средств распространения социальной рекламы, предложенные рекламодателем, являются обязательными для рекламораспространителя, если рекламодатель обращается к рекламораспространителю не позднее чем за месяц до предполагаемого срока распространения социальной рекламы. Это также свидетельствует о гарантиях размещения социальной рекламы в российских средствах массовой информации.

Согласно Закону "О рекламе" производство, размещение и распространение социальной рекламы являются платными и производятся на основании договора. Однако на практике социальная реклама может быть бесплатной для рекламодателя. В этом случае осуществляемая на безвозмездной основе деятельность юридических и физических лиц по производству и распространению социальной рекламы признается благотворительной деятельностью.

На основе проведенного в 2000-2005 году анализа социальной рекламы в России и за рубежом были выделены несколько групп существующей социальной рекламы. Во-первых, реклама определенного образа жизни. К ней относится, с одной стороны, реклама, направленная против курения, наркомании, алкоголизма, а также реклама, пропагандирующая защиту от СПИДа, занятия спортом, правильное питание и воспитание (например, поощрение грудного вскармливания), крепкие семейные отношения. В частности, социальная реклама "Не затмевай свое сознание алкоголем" - это попытка обратить внимание каждого гражданина на свое здоровье, призыв к здоровому образу жизни. Другое рекламное обращение - "Позвони родителям" - тоже является социальной рекламой, призывающей не только поддерживать конкретно своих родителей, но и заботиться о старшем поколении вообще.

Отдельное место занимает экологическая реклама, нацеленная на сохранение природы и бережное отношение к животным. Согласно приведенной диаграмме первой группе социальной рекламы уделяется самое большое внимание - 59% от совокупных расходов на социальную рекламу. (В 2002 г. расходы на социальную рекламу в России составили 26,7 млн. долларов). Преобладающими темами социальной рекламы в 2002 г. были защита от СПИДа (23% расходов), укрепление семейных отношений (11%), проблема репродуктивного здоровья (9%), здоровый образ жизни (6%).

Во-вторых, реклама законопослушания, конституционных прав и свобод человека. В качестве примеров подобной рекламы можно привести такие телевизионные рекламные ролики, как "Заплати налоги и спи спокойно", "Пора выйти из тени", "Образование будет неполным, если налоги платить наполовину", "Впиши себя в историю России" (реклама о переписи населения). Однако в большинстве случаев такая реклама носит политический оттенок. Например, в Санкт-Петербурге перед городскими выборами 2000 г. был запущен социальный проект "Город устал", обнажающий "темные" стороны городской жизни (грязные улицы и дворы, полуразрушенные жилые дома, нищих) и призывающий изменить жизнь к лучшему. Подобная социальная реклама активизируется либо в сезон уплаты налогов, либо перед выборами, государственными мероприятиями или проведением в Законодательном собрании законопроекта о социальной сфере. Расходы на данную группу социальной рекламы составили 41% от общих расходов в 2002 г. и складывались из расходов на рекламу о переписи населения (25%) и вопросах налогообложения (16%) (см. диаграмму).

Третьей разновидностью социальной рекламы, представленной рекламопроизводителями является патриотическая реклама. К ней относится реклама к праздникам, юбилеям, спортивным событиям, призванная объединять нацию. В частности, реклама к 300-летию Санкт-Петербурга - "С праздником, великие люди великого города". Доля расходов на патриотическую социальную рекламу составляет крайне незначительную величину в общих расходах.

К сожалению, в России социальная реклама входит преимущественно в сферу государственных интересов, хотя за рубежом социальную рекламу активно размещают некоммерческие и коммерческие организации. Примером социальной рекламы некоммерческих организаций является реклама Красного Креста - "Жизнь прекрасна. Я только что сдал кровь. Сдавайте кровь в Красный Крест", "Чтобы жизнь продолжалась".

Коммерческие организации размещают социальную рекламу исключительно с целью улучшения своего имиджа. Так, табачные фабрики с помощью социальной рекламы пытаются оправдать вредное для здоровья производство сигарет. Или "Макдоналдс" со своей рекламной акцией "Макдоналдс" - за детей" ("Кто мчится на большой скорости, играет жизнью наших детей") старается оправдать свое недостаточно высокое качество питания и сервиса. Однако отдельные коммерческие организации размещают социальную рекламу в благотворительных целях как составную часть PR-мероприятий (Deutsche Bank, Ford, Cadbury Schweppes).

Кроме того, если в России большинство социальной рекламы носит политический контекст, то за рубежом первое место в рейтинге социальной рекламы по тематике занимают дети. Далее следуют семья, голод в странах третьего мира, беженцы, животные, СПИД и др.

В России эффективность социальной рекламы является достаточно низкой. По результатам опроса А. Самойловой в 2002 г. в Санкт-Петербурге было выявлено, что более половины всех опрошенных (134 человека) не замечают социальную рекламу на улицах и экране телевизора. 20% воспринимают ее как украшение города, а 10% отметили, что социальная реклама их раздражает. 70% не смогли припомнить ни одного социального слогана, а у 30% лидерство по запоминаемости держит реклама "Заплати налоги и спи спокойно". Причем каждый третий респондент поставил под сомнение необходимость такой рекламы. Это заставляет задуматься о качестве социальной рекламы, ее содержании и формах размещения. Большое значение в связи с этим приобретает зарубежный опыт, который показывает, что социальная реклама решает в большей степени не политические задачи, а общественно необходимые вопросы и размещается не только государственными органами власти, но и коммерческими и некоммерческими организациями.

К слову следует сказать, что социальная реклама обычно малоэффективна и применяется, по нашему мнению, в нашей стране юридическими и физическими лицами в качестве благотворительной деятельности в основном для получения предусмотренных законодательством льгот, а также из престижных соображений.

В качестве примера неэффективности социальной рекламы не только в России можно привести антинаркотиковую рекламную кампанию, проводимую в США и предназначенную для подростков. Результаты проведенных исследований показывают, что эта рекламная кампания не дает никакого эффекта, несмотря на многомиллионные расходы, и что некоторые подростки, видевшие эту рекламу, не только не стали меньше принимать наркотиков, но, в некоторых случаях, увеличили дозу (Антинаркотиковая реклама неэффективна//Новое русское слово. 2002. 18-19 мая.).

В качестве положительного примера общественной рекламы, направленной на достижение благотворительных целей, - можно привести пример социальной рекламы в Красноярске. Для привлечения населения города и края к донорскому движению Красноярской краевой станцией переливания крови с 2000 года введена новая форма пропаганды донорства - донорские акции. При подготовке и во время проведения, которых по телевидению выходят несколько сюжетов направленных на привлечение населения к участию в мероприятиях. Для анализа эффективности рекламы используем анкету опроса донора, которая позволяет выявить уровень информированности населения по вопросам донорства и мотивацию к даче крови. В 2004 году было проанкетировано 1325 доноров во время проведения акций. Из них 630 (47,5%) - мужчин и 695 (52,6%) - женщин. Один из вопросов анкеты касался работы со СМИ: Откуда Вы обычно получаете информацию по вопросам донорства? Доноры ответили: - от друзей, знакомых, родственников - 396 (29,8%) II место - от медицинского персонала ЛПУ - 70 (5,3%) III место - из газет журналов - 69 (5,2%) - из памяток, плакатов, брошюр - 41 (3,1%) - из объявлений по радио - 55 (4,2%) - из телевизионного выпуска новостей - 694 (52,4%) I место (http://www.transfusion.ru/).

Очень часто, как было нами отмечено в комментариях к ст. 16, в рекламном бизнесе можно встретить такой парадокс, когда крупные табачные производители проводят обширные рекламные кампании о вреде курения. Казалось бы, речь идет о снижении собственного имиджа, на самом же деле все не так просто, как кажется на первый взгляд. Такого рода реклама несет несколько иные задачи, нежели традиционная.

Однако, как нам представляется, социальная реклама является одним из видов рекламной деятельности, по многим параметрам отличающейся от коммерческих рекламных акций. Можно слышать множество споров и разногласий по поводу эффективности и необходимости такого рода рекламы, тем не менее она есть, и хотя статистика часто говорит не в ее пользу, она имеет право на существование. В мировой практике можно найти случаи, когда это право оспаривали те или иные фирмы, несущие огромные убытки, по большей части производители табачной и алкогольной продукции.

Федеральный закон "О рекламе" формулирует понятие социальной рекламы следующим образом: "Социальная реклама представляет общественные и государственные интересы и направлена на достижение благотворительных целей" (гл. II, ст. 19).

Из этого определения следует, что социальная реклама, как правило, не имеет коммерческих целей и несет нравственные задачи. В основе ее чаще всего стоят воспитательные цели. Это может быть пропаганда здорового образа жизни, бережного отношения к окружающей среде, культуры поведения и т.д.

Рамки социальной рекламы довольно прозрачны, и иногда довольно трудно отличить ее от коммерческой, потому что не все социальные проекты имеют перед собой лишь воспитательную цель. Существует реклама, ставящая несколько иные задачи. К такого рода акциям относятся призывы к своевременной уплате налогов или коммунальных услуг. В советское время, например, достаточно распространенным был призыв к экономии воды и электроэнергии.

Как можно заметить, такого рода реклама приносит прибыль определенным государственным организациям, но все же она по праву может быть названа социальной, поскольку обеспечивает благосостояние государства в целом, следовательно, и населения, проживающего на его территории.

Итак, социальная реклама - это вид деятельности, основная цель которой - повышение нравственного, духовного, физического и материального состояния социальных слоев общества. Это своего рода пропаганда установленных в обществе правил и норм. Очень часто она имеет в основе цель предупреждения различных негативных явлений и чрезвычайных ситуаций. Так, например, в настоящее время особенно актуальными стали призывы к борьбе с терроризмом.

Проводятся социальные рекламные кампании на деньги государства или общественных движений, но в последнее время довольно часты случаи, когда социальные кампании организуют не только бюджетные предприятия, но и коммерческие. По большей части, это крупные фирмы, спонсирующие какие-то социальные проекты в целях создания более благоприятного имиджа или выполнения через них обязательных условий своей коммерческой деятельности.

В законе оговаривается, что: "Осуществляемая на безвозмездной основе деятельность юридических и физических лиц по производству и распространению социальной рекламы, передаче своего имущества, в том числе денежных средств другим юридическим и физическим лицам для производства и распространения социальной рекламы признается благотворительной деятельностью и пользуется предусмотренными законодательством льготами".

В законе РФ "О рекламе" существуют и определенные требования, предъявляемые к социальной рекламе. Так, например: "В социальной рекламе не должны упоминаться коммерческие организации и индивидуальные предприниматели, а также конкретные марки (модели, артикулы) их товаров, равно как и марки (модели, артикулы) товаров, являющихся результатом предпринимательской деятельности некоммерческих организаций.

Не так давно во многих государствах стало обязательным для крупных табачных и алкогольных кампаний периодически проводить акции против курения и алкоголя среди молодежи и подростков. Сначала это требование было воспринято враждебно со стороны производителей, т.к. ожидался спад доходов. Но затем выяснилось, что такого рода пропаганда не играет решительной роли в выборе клиента, особенно того, кто на протяжении какого-то длительного периода времени выкуривает, по крайней мере, одну-две сигареты в день.

Социальная реклама не всегда выполняет такую пассивную роль, известно множество примеров, когда эффект от проведенной кампании превышает ожидания. Все зависит от способов воздействия.

Социальную рекламу можно разделить в зависимости от возрастной категории целевой аудитории. Последнее время основной ее поток направлен на молодое поколение. Это кампании по борьбе со СПИДом, против наркотиков, за безопасный секс. Основным потребителем этой рекламы является молодежь, отсюда и специфика способов воздействия.

Сегодня подобные акции значительно разнообразились и не ограничиваются только прокручиванием телевизионных роликов, размещением рекламы на щитах и плакатах. Организуются и различные мероприятия молодежного характера, на которых ведется всевозможная пропаганда, раздаются брошюры с соответствующей информацией, презервативы. Способов привлечения внимания молодого поколения множество, в них входят яркие зрелища, игры, конкурсы, встречи и концерты с участием известных личностей.

Существует реклама, направленная на каждого члена общества вне зависимости от возраста и социального положения. Это могут быть акции об охране окружающей среды, безопасном обращении с огнем, внимательности на дорогах пешеходов и водителей и т.д.

Определить необходимость и значимость социальной рекламы достаточно трудно, т.к. в обществе существует множество явлений, так или иначе влияющих на определенный социальный показатель. Достаточно прозрачным анализ социальной рекламы может быть в том случае, если виден резкий сдвиг социального явления, на которое направлялась рекламная деятельность, в лучшую сторону и при этом не замечено другого благоприятствующего этому фактора.

Чаще всего социальная реклама не имеет столь высокого процента эффективности и во многих случаях тесно переплетается с другими факторами, имеющими влияние на это явление. В таком случае оптимальным решением будет проведение анкетирования или опроса населения о том, какое влияние на них имеет определенная рекламная кампания и имеет ли вообще.

Для организации эффективной социальной рекламы, как в общем-то и любой другой, необходимо хорошее знание психологии. Такого рода реклама напрямую зависит от психологических особенностей той аудитории, на которую она направлена. В ней должно быть нечто такое, что может заинтересовать человека, остановить и заставить задуматься. Необходимо наиболее ярко показать минусы, особенно пагубные для здоровья, материального благосостояния и других жизненно важных факторов для каждого отдельного субъекта. Личные интересы потребителя, затронутые в рекламе, обеспечат ей больший процент результативности.

Не стоит забывать о том, что социальная реклама, прежде всего, призвана воспитывать и облагораживать. Следуя этому принципу, требуется определить и способы воздействия на потенциального потребителя, которым является каждый.

Для многих отечественных потребителей социальная реклама - навязчивый (по количеству эфирных повторений), донельзя затянутый призыв охранять редкие виды животных и исчезающие растения или сомнительного качества мультики "Берегите лифт!" и "Экономьте воду!". При этом ежегодные показы роликов-победителей таких престижных фестивалей, как "Каннские львы", порой вызывают изумление, зависть и вопрос: неужели где-то есть другая социальная реклама? А возможна ли в Беларуси подобная социальная реклама?

В современном рекламопроизводстве социальная реклама приобрела широкое развитие. Сегодня западные рекламисты относят ее к одной из форм успешных PR-кампаний. И хотя отнюдь не мировая тенденция роста социальной рекламы вынуждает Беларусь заполнять эфир и рекламные щиты в больших городах социальной рекламой, однако очевидно, что в нашей стране "социалки" много. Даже мэр российской столицы Юрий Лужков на заседании московского правительства в сентябре ставил в пример Беларусь, в которой социальной и природоохранной рекламы на улицах городов и экранах телевизоров несоизмеримо больше, чем в Москве, несмотря на явную несоизмеримость бюджетов государств и телекомпаний.

Проблема отечественной социальной рекламы заключается в ее незрелости. В отличие от коммерческой рекламы, которую создают команды профессионалов, большинство социальных роликов производится кустарным способом. В Беларуси нет ни одного рекламного агентства, которое занималось бы сугубо "социалкой". Директор РА Acoola group Марина Ивановская выделяет лишь три-четыре компании, которые профессионально снимают социальные ролики и делают рекламные макеты. "Не многие профессионалы, учитывая небольшой бюджет, выкладываются на все 100%. Мы не видим в социальной рекламе графики. Вообще! Такие заказчики, как ООН, платят хорошо. Поэтому их ролики (например, мультик "Йодированная соль") запоминаются, вызывают улыбку. А лифт (ролик "Берегите лифт!") как был, так и остался: топорный и корявый. Как слон из того же ролика - тоже анимация, но не сравнимая с "Йодированной солью" ни по уровню производства, ни по качеству готового продукта".

Объясняется это просто: не многие агентства согласятся делать шедевр за те малые деньги, которые им готовы предложить. Несмотря на то, что плюсы многократного прокручивания социальных роликов очевидны: "Для меня как для производителя "социалки" это безумно выгодно: прокат коммерческого ролика стоит дорого, поэтому снятая моим агентством коммерческая реклама идет по телевизору не так часто, как мне бы хотелось. Когда же я показываю заказчикам свое портфолио и они видят в нем намозолившую глаза "социалку" (этот ролик уже засел в подсознании), они восклицают: "Я знаю ваш ролик!" Именно таковы критерии оценки заказчика. Социальную рекламу знают".

Однако почему, сознавая выгодность многократной ротации социального ролика, производители выпускают продукт сомнительного качества, остается загадкой для профессионалов социальной рекламы. Ролики, призванные всколыхнуть нашу гражданскую позицию, выглядят убого. Затянутая на минуту "размазня", в пятый раз за полтора часа, вызывает эмоции, противоположные тем, на которые рассчитывали его создатели. "Сегодня "Легкие Европы" никакой реакции, кроме негатива, не вызывают. Известно, что, как только начинается реклама, 80% телезрителей начинают переключать каналы. Но зарисовки об исчезающих зубрах и редких растениях уменьшают оставшиеся 20% до критического минимума", - делится наблюдениями директор Acoola group. И тут же замечает, что, "с другой стороны, принцип действия "социалки" таков: чем чаще долбишь, тем эффективнее". Даже плохая реклама при многократном повторении действенна. Например, из бездарного ролика можно выбрать хлесткие, запоминающиеся фразы и вворачивать их в повседневной жизни: "Вы герой, вы победитель, вам помог огнетушитель!" При этом вероятность того, что в критической ситуации вы вспомните эту фразу и воспользуетесь огнетушителем, составляет 50-70%.

Еще один парадокс отечественной социальной рекламы: при немалых объемах "социалки" (надо ведь чем-то забивать эфир, не занятый коммерческой рекламой) каналы вынуждены платить за нее: "С каждого размещения социальных роликов телеканал платит налоги из собственной прибыли. Поэтому разные лирические зарисовки про болота и растения на телевидении называют межпрограммными блоками, которые не проходят по отчетам как социальная реклама".

Социальная реклама почти не обновляется. С недавнего времени, утверждает Марина Ивановская, СТВ решило разнообразить социальные ролики, однако в большинстве случаев "то, что мы видим, заезжено и избито". И это отнюдь не из-за отсутствия заказчиков: "Все, кто мог в Беларуси поднять какую-то социальную проблему, уже начали снимать рекламу".

N 1 в списке белорусских социальных приоритетов - безопасность на дорогах (плакаты ГИБДД размещаются в лучших местах), потом "работорговля и все остальное". "Такова статистика. Хотя для меня кажется дикостью, когда в рекламном ролике показывают цветную рабыню, которую бледнолицые белорусы должны освободить. Выходит, у нас более важных и острых проблем, чем освобождение негров, нет. Это некорректная социальная реклама".

Социальная реклама на столичных биллбордах размещается по принципу "где было место" и в отличие от коммерческой не подсвечивается в темное время суток. Единственным плюсом для владельцев щитов является возможность не платить неустойку. Размещение рекламы на одном биллборде в среднем стоит около $400 в месяц. При этом владельцу содержание "щита" обходится примерно в $115, независимо от того, есть на нем реклама или нет. Однако если на щите висит "За Беларусь" или "У будучыню", владелец биллборда хоть и не получает прибыли, но и не оплачивает городу ставку, которую вынужден был бы выкладывать, если бы щит пустовал: "В некотором смысле это выгодно. Поэтому социальной рекламы по городу много".

Для владельцев биллбордов, размещающих социальную рекламу, власти делают и другие послабления. Например, разрешают установить дополнительный щит в том или ином месте, но при условии, что определенное время на нем будет висеть социальная реклама: "Одной компании дали разрешение повесить в центре города призматрон, но при условии: на одной из сторон всегда будет размещаться реклама известного государственного СМИ". ...Понятно, "какая страна, такой и теракт". И "социалка" точно такая же. Но обидно от этого "За Беларусь" и ее "Будучыню". Термин "социальная реклама" - калька с английского social advertising. Принято считать, что впервые социальной рекламой занялась американские гражданские ассоциации, призывавшие в 1906 г. защитить Ниагарский водопад от бесчинства, творимого электрическими компаниями (А. Калитина, "БелГазета" http://www.Naviny.by).

Статья 19. Спонсорство

В комментируемой статье дается понятие спонсорства. Существует и иное понятие спонсорства безотносительно к деятельности спонсора и спонсируемого. "Спонсор - лицо, организация, фирма, финансирующие какое-нибудь мероприятие", а "спонсорство" - это "...деятельность спонсора, спонсоров" (Лопатин В.В., Лопатина Л.Е. Указ. соч. М., 1998. С. 665.). Такое понятие "спонсорства" к ст. 19 Закона "О рекламе" неприменимо, так как спонсорство может быть не только возмездным, но и безвозмездным, в то время как статья 19 предусматривает только возмездное спонсорство, о чем говорится в абзаце 2 этой статьи. "Спонсорский вклад признается платой за рекламу..." - указано в этом абзаце.

Разъяснение о том, каковы требования к рекламе при отношениях спонсорства, содержится в информационном письме Президиума Высшего Арбитражного Суда Российской Федерации от 25 декабря 1998 г. N 37 (дело N 21). Из приведенного в этом письме дела следует, что организация-рекламораспространитель обратилась в арбитражный суд с иском о взыскании со спонсора задолженности за рекламные услуги и процентов за пользование денежными средствами. Спонсор в своих возражениях против иска ссылался на то, что распространенная о нем информация не отвечает определению рекламы, содержащемуся в ст. 2 Закона "О рекламе". В своем решении арбитражный суд отметил, что по условиям спонсорского договора рекламораспространитель (телерадиокомпания) обязался указывать в титрах конкретной передачи организацию-спонсора и номера ее телефонов, а последняя должна была ежемесячно перечислять спонсорский взнос рекламораспространителю в денежной форме. Рекламораспространитель условия договора выполнил. На основании п. 4 ст. 421 Гражданского кодекса Российской Федерации условия договора определяются по усмотрению сторон, кроме случаев, когда содержание соответствующего условия предписано законом и иными правовыми актами. Условия спонсорского договора не предписаны ни законом, ни иным правовым актом, следовательно, действуют условия договора, определенные его сторонами.

В силу ст. 2 Закона "О рекламе" рекламой юридического лица является распространяемая в любой форме, с помощью любых средств информация об этом лице, которая призвана формировать и поддерживать к нему интерес и предназначена для неопределенного круга потребителей. В данном случае способ подачи и объем информации, при которых она способна обеспечить интерес к рекламируемому лицу, определены по свободному волеизъявлению этого юридического лица. При таких условиях арбитражный суд обоснованно признал рекламой распространенную информацию и удовлетворил требования о взыскании со спонсора платы за рекламу и проценты.

В вышеуказанном информационном письме Президиума Высшего Арбитражного Суда приведено еще одно дело, при рассмотрении которого арбитражный суд затронул спонсорство и рекламу спонсора в качестве платы за его вклад.

По этому делу (дело N 22) организатор зрелищного мероприятия обратился в арбитражный суд с иском о взыскании со спонсора суммы неперечисленного взноса и договорной неустойки за просрочку его оплаты. Арбитражный суд признал обязательства истца о распространении рекламы о спонсоре выполненными и иск удовлетворил. Апелляционная инстанция по проверке законности и обоснованности решений арбитражного суда, не вступивших в законную силу, решение арбитражного суда отменила и в удовлетворении иска отказала, ссылаясь на ряд обстоятельств, которые не учел арбитражный суд, удовлетворяя иск.

По условиям спонсорского договора об оказании спонсорской поддержки, спонсор должен был перечислить определенную сумму денег спонсируемому и предоставить ему на время мероприятия определенное имущество, а организатор зрелищного мероприятия обязался оказать спонсору ряд рекламных услуг, в число которых входило распространение информации о финансовой поддержке в буклетах, иной документации, наружной рекламе и рекламе в средствах массовой информации. Ряд этих обязательств спонсируемый не выполнил. Кроме того, он неправильно указал в рекламе организационно-правовую форму юридического лица, которое является частью наименования спонсора (ст. 54 Гражданского кодекса РФ). Спонсором выступило товарищество с ограниченной ответственностью производственно-творческое объединение Х, зарегистрированное в городе N. В газетных же публикациях, пресс-релизе зрелищного мероприятия спонсором указывалось "производственно-техническое объединение" либо фирма Х с упоминанием фамилии руководителя организации-спонсора и места ее регистрации или без упоминания этих сведений.

Таким образом, распространенные организатором зрелищного мероприятия сведения явно не позволяли определить действительного спонсора мероприятия. Считать такие публикации рекламой у спонсора и арбитражного суда оснований не было.

Апелляционная инстанция отметила в своем постановлении, что, поскольку предоставление спонсорского взноса было обусловлено определенным объемом рекламных услуг, часть которых была оказана, размер задолженности и ответственности спонсора арбитражному суду следовало определять с учетом этих обстоятельств.

Следует отметить, что такого договора, как "спонсорский", Гражданский кодекс Российской Федерации не содержит. Однако это обстоятельство значения не имеет, так как, согласно ст. 8 Гражданского кодекса Российской Федерации, гражданские права и обязанности возникают "из договоров и иных сделок, предусмотренных законом, а также из договоров и иных сделок хотя и не предусмотренных законом, но не противоречащих ему". Кстати, можно ли говорить о том, что спонсорский договор не предусмотрен законом? Видимо, нельзя. Можно только сказать о том, что он не предусмотрен таким законoм, как Гражданский кодекс. Зато он предусмотрен другим законом - Законом "О рекламе". Исходя из ст. 423 Гражданского кодекса РФ, спонсорский договор - это договор возмездный, т.е. договор, по которому спонсор должен получить от спонсируемого встречное предоставление за исполнение своих обязанностей.

Как отметил один из разработчиков Закона "О рекламе": "Мы впервые законодательно легализуем спонсорство. Правда, лишь в границах рекламной деятельности. В иную спонсор вмешиваться не вправе" (Российская газета. 1995. 30 июня.).

Примером рекламы о спонсоре могут служить рекламные щиты в помещении, где проводятся игры КВН и устная реклама спонсоров, ведущих это шоу.

А вот другой пример. По решению берлинского сената Бранденбургские ворота подлежали ремонту. Крупнейшим спонсором проекта этого ремонта стала германская компания Deutsche Telekom. За это ее реклама будет венчать закутанный в брезент монумент. Серо-розовый логотип этой компании с надписью "The world moves closer" ("Мир становится меньше") расположится прямо перед знаменитой квадригой, которая не будет находиться под брезентом (Реклама на воротах//Новое русское слово. 2000. 24 октября.).

Спонсорская деятельность способствует формированию и повышению престижа спонсоров в глазах их потенциальных клиентов. Спонсорство само по себе является своеобразной рекламой, так как свидетельствует о том, что спонсор заботится не только о себе, но и о своих клиентах, об обществе в целом, финансируя различные проекты организаций культуры, искусства и другие, которые не связаны непосредственно с его деятельностью.

В 2005 году В Москве появилась шокирующая социальная реклама. В Люберцах появился щит 6 х 3 м с посланием "Пьяный за рулем.. Без тебя пусто!". На фоне пьющих спиртное родителей, которые целуют ребенка, изображена изувеченная от ДТП автомашина.

Образ мужчины обведен в черный цвет, что дает понять, что пусто именно без него. Интересно, что стакан в руке именно у женщины.

Другим "промахом" создателей может быть то, что творческая концепция передает идею скучности на дорогах из-за отсутствия пьяных за рулем.

К примеру, в информационном письме Президиума Высшего Арбитражного Суда N 37 РФ от 25 декабря 1998 г. был приведен обзор практики рассмотрения споров, связанных с применением законодательства о рекламе.

Информация о спонсоре либо о его товарах, соответствующая условиям спонсорского договора, является рекламой.

Организация-рекламораспространитель обратилась в арбитражный суд с иском о взыскании со спонсора задолженности за рекламные услуги и процентов за пользование денежными средствами.

Возражая против иска, спонсор ссылался на то, что распространенная о нем информация не отвечает общему определению рекламы, сформулированному в статье 2 Закона. Оценив доводы сторон, суд в своем решении правомерно указал следующее. Согласно статье 19 Закона для целей этого Закона под спонсорством понимается осуществление одним лицом (спонсором) вклада (в виде предоставления имущества, результатов интеллектуальной деятельности, оказания услуг, проведения работ) в деятельность другого лица (спонсируемого) на условиях распространения спонсируемым рекламы о спонсоре, его товарах. Спонсорский вклад признается платой за рекламу, а спонсор и спонсируемый - соответственно рекламодателем и рекламораспространителем.

По условиям договора рекламораспространитель (телерадиокомпания) обязался указывать в титрах конкретной передачи организацию - спонсора и номера ее телефонов, а последняя должна была ежемесячно перечислять спонсорский взнос в денежной форме. Следовательно, между сторонами заключен договор об установлении спонсорских отношений. На основании пункта 4 статьи 421 ГК РФ условия договора определяются по усмотрению сторон, кроме случаев, когда содержание соответствующего условия предписано законами и иными правовыми актами. В силу статьи 2 Закона рекламой юридического лица является распространяемая в любой форме, с помощью любых средств информация об этом лице, которая призвана формировать и поддерживать к нему интерес и предназначена для неопределенного круга потребителей. В данном случае способ подачи, объем информации, при которых она способна обеспечить интерес к рекламируемому лицу, определены по свободному волеизъявлению последнего.

При таких условиях суд обоснованно признал рекламой распространенную истцом информацию и удовлетворил требование о взыскании со спонсора платы за рекламу и процентов.

Существенное искажение наименования спонсора не может считаться надлежащей рекламной информацией о спонсоре.

Организатор зрелищного мероприятия обратился в арбитражный суд с иском о взыскании со спонсора суммы неперечисленного спонсорского взноса и договорной неустойки за просрочку его уплаты.

Арбитражный суд оценил отношения сторон как договор возмездного оказания услуг, признал рекламные обязательства истца выполненными и иск удовлетворил. Между тем при вынесении решения не было учтено следующее. По условиям договора об оказании спонсорской поддержки спонсор должен был перечислить определенную сумму денежных средств и предоставить на время мероприятия имущество, а организатор мероприятия обязался оказать спонсору ряд рекламных услуг, в число которых входило распространение информации о финансовой поддержке в буклетах, иной документации, наружной рекламе и средствах массовой информации.

В соответствии со статьей 19 Закона о рекламе под спонсорством понимается осуществление юридическим или физическим лицом (спонсором) вклада (в виде предоставления имущества, результатов интеллектуальной деятельности, оказания услуг, проведения работ) в деятельность другого юридического или физического лица (спонсируемого), на условиях распространения рекламы о спонсоре, его товарах.

На основании п. 1 ст. 54 ГК РФ указание на организационно-правовую форму юридического лица является частью его наименования.

Спонсором по договору выступало товарищество с ограниченной ответственностью, производственное творческое объединение "X", зарегистрированное в городе Н., а в газетных публикациях, пресс - релизе мероприятия спонсором указывалось производственно - техническое объединение либо фирма "X" с упоминанием фамилии руководителя организации - спонсора и места ее регистрации или без упоминания этих сведений.

Ответчик предоставил суду данные о регистрации на соответствующей территории десяти юридических лиц различных организационно - правовых форм с наименованием "X".

Таким образом, распространенные организатором сведения явно не позволяли определить действительного спонсора мероприятия. Считать такие публикации рекламой спонсора у суда оснований не было.

Срок передачи денежного взноса спонсора истекал за один день до начала мероприятия. К этому моменту недостоверная реклама в печатных изданиях уже была опубликована.

Исходя из содержания договора об оказании спонсорской поддержки, заключенного сторонами, обязательства последних являлись встречными и подчинялись правилам статьи 328 ГК РФ.

Поскольку предоставление спонсорского взноса было обусловлено определенным объемом рекламных услуг, часть из которых не была оказана, размер задолженности и ответственности спонсора суду следовало определять с учетом этих обстоятельств. В связи с этим апелляционная инстанция решение отменила и в удовлетворении требования отказала.

Статья 20. Защита несовершеннолетних при производстве, размещении и распространении рекламы

1. Несовершеннолетние названы в Семейном кодексе РФ детьми, не достигшими 18 лет (совершеннолетия) (п. 1 ст. 54). В связи с этим не следует считать, что п. 1 ст. 38 Конституции Российской Федерации, в котором говорится, что детство находится под защитой государства, не имеет отношения ко всем несовершеннолетним, а только к тем, кого мы в быту называем детьми. Статья 20 Закона "О рекламе" соответствует ст. 38 Конституции РФ и является примером воплощения в жизнь того, что декларировано в Конституции.

Некоторые замечания по тексту ст. 20. Представляется, что в абзаце 2 п. 1 этой статьи сужен круг лиц, авторитет которых нельзя дискредитировать. Ведь членами семьи несовершеннолетнего могут быть не только его родители, а воспитывать его могут не только воспитатели. Вместе с ним могут проживать и оказывать влияние на его воспитание дед и бабушка, другие родственники и лица, не связанные с ним родственными узами, а влияние на воспитание несовершеннолетнего могут оказывать не только его воспитатели, но и другие люди. Всех этих лиц тоже не следует дискредитировать, подрывать доверие к ним несовершеннолетних. Поэтому абзац 2 п. 1 ст. 20 Закона "О рекламе" считаем целесообразным изложить в следующей реакции:

"дискредитация авторитета родителей, воспитателей и других лиц, оказывающих влияние на воспитание несовершеннолетних, подрыв доверия к ним несовершеннолетних".

В абз. 6 п. 1 комментируемой статьи содержится запрет преуменьшения в рекламе необходимого у несовершеннолетних уровня навыков использования товара, а если результаты использования товара показаны или описаны, реклама должна давать информацию о том, что реально достижимо для несовершеннолетних той возрастной группы, для которой предназначен товар. Для выполнения этого требования необходимо, видимо, чтобы на маркировке товара или в листе-вкладыше было указано, для какай возрастной группы предназначен тот или иной товар. В настоящее время в действующем законодательстве такого требования к товарам для несовершеннолетних нет, поэтому невозможно выполнить и требования к рекламе соответствующих товаров.

2. В п. 2 ст. 20 Закона "О рекламе" речь идет о запрете использования образов несовершеннолетних в рекламе, не относящейся непосредственно к товарам для несовершеннолетних. Для выполнения такого требования необходим по меньшей мере утвержденный в соответствующем порядке перечень товаров для несовершеннолетних. В настоящее время такого перечня не существует. В связи с этим можно использовать Перечень видов продукции и товаров, подлежащих гигиенической оценке, утвержденный приказом Минздрава Российской Федерации от 20 июля 1998 г. N 217, в п. 2 которого содержится перечень товаров для детей. Можно также пользоваться Номенклатурой производимых в Российской Федерации и ввозимых на ее территорию товаров, безопасность которых подлежит подтверждению, утвержденной постановлением Российской Федерации от 22 июля 1992 г. N 508, в которой содержится группа товаров, предназначенных для детей.

В разъяснении ГАК от 22 августа 1996 г. N НФ/3667 отмечено: "Несмотря на то что Федеральный закон "О рекламе" не содержит перечня товаров, основными потребителями которых являются несовершеннолетние, к таким товарам, очевидно, не следует относить товары, которые явно не предназначены для употребления несовершеннолетними, например алкогольные напитки, табак и табачные изделия, автомобили (за исключением устройств для детей в автомобилях), финансовые услуги (кроме договоров банковского вклада, которые можно самостоятельно заключать с 14 лет), хозяйственные приборы и инструменты, требующие специальных технических знаний и навыков, и т.п. Общим критерием отнесения товаров к детским является использование этих товаров непосредственно ребенком, направленность их для потребностей несовершеннолетнего".

Примером нарушения некоторых запретов, установленных комментируемой статьей в целях защиты несовершеннолетних при производстве, размещении и распространении рекламы, может служить содержание рекламы, о которой идет речь в одном из арбитражных дел, приведенных в информационном письме Президиума Высшего Арбитражного Суда от 25 декабря 1998 г. N 37 "Обзор практики рассмотрения споров, связанных с применением законодательства о рекламе" (дело N 17). Торговая организация - рекламодатель использовала в стационарной наружной рекламе фразу "В моей школе у многих ребят есть компьютер". В решении антимонопольного органа по поводу этой рекламы было указано, что она недопустима, так как внушает несовершеннолетним мысль убедить родителей или других лиц приобрести рекламируемый товар. В своем предписании, направленном рекламодателю, антимонопольный орган потребовал прекратить нарушение Закона "О рекламе". Арбитражный суд, куда рекламодатель обратился с иском о признании недействительным решения и предписания антимонопольного органа, иск удовлетворил по тем мотивам, что спорная реклама не содержала никаких прямых предложений, призывающих несовершеннолетнего убедить взрослых лиц купить ему рекламируемый товар. По своему характеру и грамматической конструкции рекламная фраза, о которой шла речь, являлась повествовательным и безличным предложением, поэтому не может рассматриваться как внушение, адресованное непосредственно несовершеннолетним. В постановлении апелляционной инстанции того же арбитражного суда отмечено, что арбитражный суд не учел ряда важных обстоятельств. Из контекста фразы "В моей школе у многих ребят есть компьютер" однозначно следует, что речь идет о детях - учащихся школы, т.е. о несовершеннолетних, а сама реклама предназначена вниманию последних и адресована непосредственно им. Эта реклама привлекает интерес несовершеннолетних к дорогостоящему товару, повышающему престиж ребенка среди сверстников. Одновременно такая реклама внушает детям мысль о том, что многие знакомые им школьники уже имеют компьютеры, а следовательно, товар доступен большинству семей по цене. Распространение подобной рекламы торговой организацией явно направлено на возбуждение у ребенка желания принадлежать к числу тех "многих ребят", которые являются обладателями компьютера. Поскольку такое желание может быть реализовано только путем покупки компьютера для ребенка взрослым, то очевидна направленность рекламы на этот результат. В соответствии со ст. 20 Закона "О рекламе" не допускается внушения рекламой несовершеннолетним, чтобы они убедили родителей или других лиц приобрести рекламируемые товары, а также создания у несовершеннолетних нереального (искаженного) представления о стоимости товара, в том числе косвенным указанием на его доступность для любого семейного бюджета.

Повествовательный характер используемой в рекламе фразы значения не имеет, так как запрет на внушение несовершеннолетним мысли убедить взрослых приобрести рекламируемый товар и запрет на формирование у ребенка неправильного представления о соотношении цены с реальностью не поставлены Законом "О рекламе" в зависимость от вида рекламоносителя или способа доведения информации до несовершеннолетних. Учитывая, что спорная реклама призвана оказать на несовершеннолетних воздействие, недопустимое Законом "О рекламе", оценка антимонопольным органом этой рекламы как правонарушения является обоснованной. В связи с изложенным апелляционная инстанция решение арбитражного суда отменила и в удовлетворении иска отказала.

Защита несовершеннолетних при производстве, размещении и распространении рекламы осуществляется не только запретами, содержащимися в комментируемой статье закона "О рекламе", но и требованиями, содержащимися в других статьях этого Закона. Статья 11, например, запрещает прерывание рекламой и совмещение с рекламой, включая рекламу в виде наложений, в том числе способом "бегущей строки", детские передачи в радио- и телепрограммах. Согласно п. 1 ст. 16, реклама алкогольных напитков, табака и табачных изделий не должна обращаться непосредственно к несовершеннолетним, а также использовать образы физических лиц в возрасте до 35 лет, высказывания или участие лиц, пользующихся популярностью у несовершеннолетних. Кроме того, рекламу алкогольных напитков, табака и табачных изделий запрещено распространять в радио- и телепрограммах, при кино- и видеообслуживании и в печатных изданиях для несовершеннолетних, а также в детских и учебных организациях и ближе 100 метров от них. Ограничено время распространения рекламы некоторых товаров. Сделано это, по нашему мнению, в целях защиты несовершеннолетних, хотя в Законе "О рекламе" об этом прямо не сказано. Так, согласно п. 1 ст. 16 этого Закона, запрещено распространять рекламу табака и табачных изделий в радиопередачах с 7 до 22 часов местного времени, а согласно п. 3 той же статьи, разрешено распространять рекламу разрешенного гражданского оружия в радио- и телепрограммах и по компьютерной сети только после 22 часов местного времени. Статья 8 Закона "О рекламе" считает неэтичной и поэтому ненадлежащей рекламу, которая содержит текстовую, зрительную, звуковую информацию, нарушающую общепринятые нормы гуманности и морали путем употребления оскорбительных слов, сравнений, образов в отношении возрастных групп, в том числе в отношении несовершеннолетних. Все ли учтено законодателем для защиты несовершеннолетних от рекламы, вредно влияющей на физическое и психическое здоровье несовершеннолетних? Думается, что не все. Например, не запрещена реклама, пугающая детей. Так, реклама фильма "Челюсти", размещаемая и распространяемая в местах, посещаемых детьми, пугала их и приводила к негативным последствиям. Один из рекламных плакатов этого фильма, прикрепленный к домику спасателей на пляже, привел к тому, что дети отказались входить в воду, опасаясь акул (Кинореклама пугает детишек//Новое русское слово. 2000. 15-16 июня.).

В "Российской газете" была опубликована статья, содержащая следующие предложения по совершенствованию правовой защиты несовершеннолетних при производстве, размещении и распространении рекламы.

1. Рекламу "Киндер-сюрприз" сопроводить предостережением родителей о том, что пластмассовый сюрприз в шоколадном яйце может оказаться у ребенка в неподходящем месте.

2. Отфильтровать в рекламе некоторых продуктов питания призывы к детям есть их на завтрак, обед и ужин, во сне и в промежутках между ним.

3. Не поощрять в рекламе слишком большие покупки за счет преувеличения легкости получения джипов и вольво и сообщать в рекламе срок окончания их розыгрыша, иначе это приведет к разорению детьми своих родителей (Подымов А. "Рекламщиков" предупредили в последний раз//Российская газета. 1996. 27 января.).

Конвенция ООН о правах ребенка, ратифицированная нашей страной в 1990 году, устанавливает, что ребенок ввиду его физической и умственной незрелости нуждается в специальной охране и заботе, включая надлежащую правовую защиту. С этой целью в законодательстве Российской Федерации содержится комплекс норм.

Следует отметить, что Закон "О рекламе" особо защищает интересы несовершеннолетних (лиц, не достигших 18 лет) при производстве и распространении рекламы. Нельзя злоупотреблять отсутствием у детей критического восприятия сообщений средств массовой информации, отсутствием у подростков жизненного опыта.

В связи с этим постулатом не допускается использование образов несовершеннолетних в рекламе, не относящейся к товарам для детей. Например, в 1998 году Антимонопольный комитет запретил использовать образы детей в рекламных роликах марок стирального порошка. Эта норма связана еще и с тем, что реклама оказывает воздействие на человека не только при рациональном способе восприятия, но и при эмоциональном. Реклама с использованием образов несовершеннолетних основывается на эксплуатации человеческих инстинктов, важнейшим из которых является инстинкт продолжения рода и защиты потомства, и поэтому законодатель не разрешает ненадлежащую эксплуатацию инстинктов в целях стимулирования сбыта товаров.

Не допускаются также: дискредитация авторитета родителей и воспитателей (нельзя, например, в рекламе говорить: "твои родители ничего не понимают, они покупают тебе плохие конфеты, лучшие конфеты такие-то"); поощрение "вещизма", а именно внушение возможности убедить родителей приобрести рекламируемые товары (т.е. нельзя использовать фразы типа "мама, купи!" или "папа, купи!"); создание искаженного впечатления о цене товара, его доступности (на практике был случай запрета рекламы компьютеров "В моей школе у многих ребят есть компьютер", так как фактически семейному бюджету многих родителей он недоступен); привлечение внимания несовершеннолетних к тому, что обладание рекламируемыми товарами даст им преимущество перед другими детьми (нельзя рекламировать, что, к примеру, съев мороженое N, ты будешь здоровее своих одноклассников или, купив рюкзак фирмы С, станешь первым учеником в школе) и т.п. (ст. 20 ФЗ "О рекламе"). При этом возможный повествовательный характер сообщений, отсутствие в них признаков прямого внушения, по мнению Высшего Арбитражного Суда РФ, значения не имеют (Президиум Высшего Арбитражного Суда Российской Федерации Информационное письмо от 25 декабря 1998 г. N 37 "Обзор практики рассмотрения споров, связанных с применением законодательства о рекламе"//ЗиП. 2000. N 3. С. 16.).

Запрещено размещать информацию в рекламе таким образом, чтобы несовершеннолетние могли оказаться в опасной для жизни и здоровья ситуации (например, показывать школьников в рекламе рюкзака таким образом, чтобы в ней "герой" шел по краю крыши и расхваливал достоинства товара, или внушать несовершеннолетнему, что когда у него есть новые кеды, то в них и по горящему костру не страшно пройти и т.п.).

Интересен пример действий, которые предпринимались по поводу использования образа детей. Он связан с рекламой казино Enfante Terrible в Москве. Щитовая реклама, появившаяся несколько лет назад на улицах города, изображала "буржуинчика" в котелке и смокинге, с сигарой в руке. Реклама, очевидно, должна была рекламировать казино, но, по сути, рекламировалось курение. Использовать несовершеннолетних в рекламе курения нельзя. Однако тот факт, что ребенок рекламирует казино, куда ему в принципе вход запрещен, протеста не вызвал. Приняли только полумеры: по настоянию антимонопольного органа эта реклама была исправлена в течение двух ночей по всей Москве - сигару заменили на авторучку.

При оспаривании в суде факта распространения рекламы с нарушением требований Закона в защиту несовершеннолетних соответствующая реклама должна оцениваться по тому воздействию, которое она может оказать.

Торговая организация - рекламодатель использовала в стационарной наружной рекламе фразу: "В моей школе у многих ребят есть компьютер".

Антимонопольный же орган указал в своем решении, что названная реклама является недопустимой на основании статьи 20 Закона о рекламе, поскольку внушает непосредственно несовершеннолетним мысль убедить родителей или других лиц приобрести рекламируемые товары. В связи с этим антимонопольный орган направил рекламодателю предписание о прекращении нарушения.

Рекламодатель обратился в арбитражный суд с требованием о признании недействительными решения и предписания антимонопольного органа, сославшись на повествовательный характер данной фразы, отсутствие в ней признаков внушения и то обстоятельство, что слова "школа" и "ребята" применимы не только к несовершеннолетним.

Суд удовлетворил заявленное требование по тем мотивам, что спорная реклама не содержала никаких прямых предложений, призывающих несовершеннолетнего убедить взрослых лиц купить ему рекламируемый товар. По своему характеру и грамматической конструкции названная рекламная фраза являлась повествовательным и безличным предложением, поэтому не могла рассматриваться как внушение, адресованное непосредственно несовершеннолетним. Однако суд не учел следующего.

Слова "ребята" и "школа" имеют в русском языке несколько значений. Первое может употребляться для различных возрастных групп и синонимично словам "дети", "молодые люди", "приятели", "свои люди", второе обозначает учебное учреждение, здание, в котором оно находится, направление в области науки и тому подобное.

Вместе с тем из контекста фразы "В моей школе у многих ребят есть компьютер" однозначно следует, что речь идет о детях - учащихся школы, то есть несовершеннолетних, а сама реклама предназначена вниманию последних и адресована непосредственно им.

Эта реклама привлекает интерес несовершеннолетних к дорогостоящему товару, повышающему престиж ребенка среди сверстников. Одновременно такая реклама внушает детям мысль о том, что многие знакомые им школьники уже имеют компьютер, а следовательно, товар доступен большинству семей по цене.

Распространение подобной рекламы торговой организацией явно направлено на возбуждение у ребенка желания принадлежать к числу тех "многих ребят", которые являются обладателями компьютеров.

Поскольку указанное желание обычным порядком может быть реализовано лишь путем покупки для ребенка компьютера взрослым, то очевидна направленность рекламы на этот результат.

В соответствии со статьей 20 Закона в целях защиты несовершеннолетних от злоупотреблений их легковерностью и отсутствием опыта не допускается при производстве, размещении и распространении рекламы внушения непосредственно несовершеннолетним, чтобы они убедили родителей или других лиц приобрести рекламируемые товары, а также создания у несовершеннолетних нереального (искаженного) представления о цене (стоимости) товара, в том числе косвенным указанием на его доступность для любого семейного бюджета.

Повествовательный характер использованной в рекламе фразы значения не имеет, так как запрет на внушение несовершеннолетним мысли убедить взрослых приобрести рекламируемый товар и запрет на формирование у ребенка неправильного представления о соотношении цены с реальностью не поставлены Законом в зависимость от вида рекламоносителя или способа доведения информации до указанных потребителей.

Учитывая, что спорная реклама призвана оказать на несовершеннолетних воздействие, не допустимое Законом, оценка антимонопольным органом спорной рекламы как правонарушения является обоснованной.

Принимая во внимание изложенное, апелляционная инстанция отменила решение суда и отказала в удовлетворении заявленного рекламодателем требования.

Статья 21. Сроки хранения материалов, содержащих рекламу

Следует отметить, что Закон "О рекламе" не установил ответственности рекламодателей, рекламопроизводителей и рекламораспространителей за невыполнение своей обязанности по хранению материалов, содержащих рекламу, или их копий. Такая ответственность не установлена не только комментируемой статьей, но и ст. 30 настоящего Закона, специально посвященной ответственности рекламодателей, рекламопроизводителей и рекламораспространителей. Если в "Комментарии Закона Российской Федерации "О рекламе", изданном в 1998 г., ставился вопрос о необходимости введения ответственности за невыполнение требований ст. 21 Закона "О рекламе", то ставить такой вопрос в настоящее время нет необходимости, так как такая ответственность установлена статьей 13.20 КоАП РФ. Согласно этой статье нарушение правил хранения, комплектования, учета или использования архивных документов влечет за собой предупреждение или наложение административного штрафа на граждан в размере от одного до трех минимальных размеров оплаты труда; на должностных лиц - от трех до пяти минимальных размеров оплаты труда.

Статья 22. Предоставление рекламной информации для производства и распространения рекламы

1. Разъяснение по поводу выполнения требований, содержащихся в п. 1 ст. 22 Закона "О рекламе", дано Президиумом Высшего Арбитражного Суда РФ в информационном письме от 25 декабря 1998 г. N 37 (дело N 12). В силу ст. 22 Закона "О рекламе" предъявление рекламодателю требований подтвердить достоверность рекламной информации в части характеристик рекламируемого товара является правом, а не обязанностью рекламораспространителя. Следовательно, со стороны рекламораспространотеля отсутствует нарушение каких-либо норм закона при принятии от рекламодателей объявлений без пометки, например, что товар подлежит обязательной сертификации. Поэтому в части отсутствия пометки о сертификации товара предписание антимонопольного органа должно быть адресовано рекламодателю, а не рекламораспространителю, за исключением случаев, когда по вине последнего соответствующая пометка была изъята из полученного им текста рекламы.

2. Если требовать от рекламодателей представления документального подтверждения достоверности рекламной информации является правом, то требовать от него предъявления в соответствующих случаях лицензии или ее надлежаще заверенной копии является их обязанностью.

О невыполнении этой обязанности и привлечении за это к ответственности виновных говорится в одном из арбитражных дел, включенных Президиумом Высшего Арбитражного Суда в информационное письмо от 25 декабря 1998 г. N 37 (дело N 10). Организация-рекламораспространитель (рекламная газета) опубликовала ряд объявлений типа "ветеринарные услуги, тел....", "ветеринарная помощь, тел...." без сообщения об органе, выдавшем лицензии рекламодателям, и номеров лицензий. Антимонопольный орган признал действия рекламораспространителя нарушением п. 3 ст. 5 и ст. 22 Закона "О рекламе" и направил ему предписание о прекращении этого нарушения.

Арбитражный суд, куда рекламораспространитель обратился с иском о признании предписания антимонопольного органа недействительным, в иске отказал. В своем решении арбитражный суд отметил, что в момент распространения рекламы оказание ветеринарных услуг являлось лицензируемым видом деятельности. В связи с этим в рекламе должны быть указаны номер лицензии и наименование органа, выдавшего лицензию. На основании ст. 30 Закона "О рекламе" рекламодатель несет ответственность за нарушение законодательства о рекламе в части ее содержания, если не доказано, что указанное нарушение произошло по вине рекламораспространителя или рекламопроизводителя.

В данном случае нарушение установленных Законом "О рекламе" требований к рекламе было очевидно для рекламораспространителя, оказывавшего услуги в качестве такового на постоянной основе. Публикация ненадлежащей по содержанию рекламы произошла по его вине.

Думается, что возложение ответственности на рекламораспространителя в данном случае является спорным. Дело в том, что, согласно ст. 30 Закона "О рекламе", рекламораспространитель несет ответственность за нарушение законодательства о рекламе только в части, касающейся времени, места и средств размещения рекламы. Его ответственность за содержание рекламы указанной статьей не предусмотрена. Такая ответственность возложена на рекламодателя. По указанному делу именно он нарушил п. 3 ст. 5 Закона "О рекламе" и за это должен нести ответственность. Рекламораспространитель мог бы быть привлечен к ответственности только в случае, если бы он изъял из текста рекламы отметки рекламодателя о номере лицензии и наименовании органа, выдавшего эту лицензию. Что касается рекламопроизводителя, то на него статьей 30 возложена ответственность за нарушение законодательства о рекламе, в частности оформления, производства, подготовки рекламы. Думается, что, говоря об ответственности рекламопроизводителя за оформление рекламы, законодатель имел в виду его ответственность за придание рекламе законченного внешнего вида, а не за придание рекламе законной силы путем выполнения необходимых формальностей, что также охватывается термином "оформить". Что касается слов "подготовка рекламы", то это, видимо, означает сделать рекламу готовой для распространения. Следовательно, на рекламопроизводителя также нельзя возлагать ответственность за содержание рекламы при нынешней редакции ст. 30 Закона "О рекламе". Думается, что для привлечения рекламодателя и рекламопроизводителя к ответственности за невыполнение своих обязанностей, предусмотренных пунктом 2 ст. 22 Закона "О рекламе", следовало бы дополнить ст. 30 этого Закона указанием на такую их ответственность.

Статья 23. Обязанность рекламопроизводителя информировать рекламодателя об обстоятельствах, которые могут привести к нарушению законодательства Российской Федерации о рекламе

Во втором абзаце этой статьи употреблены такие термины, как "своевременное предупреждение" и "обоснованное предупреждение".

"Своевременное предупреждение" - это предупреждение, сделанное в нужный момент (Лопатин В.В., Лопатина Л.Е. Русский толковый словарь. М., 1998. С. 616.). Этот момент во избежание споров должен быть установлен в договоре между рекламодателем и рекламопроизводителем. "Обоснованное предупреждение" - это предупреждение, подтвержденное фактами, серьезными доводами (Там же. С. 365.). Целесообразно указать в договоре, хотя бы примерно, какие факты и доводы сделают предупреждение рекламопроизводителя обоснованным.

Понятие "убытки", о котором идет речь также во втором абзаце комментируемой статьи, содержится в п. 2 ст. 15 Гражданского кодекса РФ. "Под убытками понимаются расходы, которые лицо, чье право нарушено, произвело или должно будет произвести для восстановления нарушенного права, утрата или повреждение его имущества (реальный ущерб), а также неполученные доходы, которые это лицо получило бы при обычных условиях гражданского оборота, если бы его право не было нарушено (упущенная выгода)".

Статья 23 Закона "О рекламе" является как бы продолжением ст. 22 этого Закона. В ней говорится о последствиях использования рекламопроизводителем своего права, предоставленного ему ст. 22, требовать от рекламодателя документального подтверждения достоверности рекламной информации и невыполнения последним этого требования, выполнить которое он обязан на основании ст. 22. В этом случае, а также в случае если рекламодатель не изменит свои требования к рекламе, которые могут привести к нарушению законодательства о рекламе, и в случае если рекламодатель не устранит иные обстоятельства, которые могут сделать рекламу ненадлежащей, рекламопроизводитель вправе в установленном порядке расторгнуть договор с рекламодателем и потребовать от него полного возмещения убытков, если договором не предусмотрено иное.

Статья 24. Предоставление информации органам исполнительной власти

Законом "О рекламе" (ст. 26) назван только один федеральный орган исполнительной власти (и его территориальные органы), на который возложен контроль за соблюдением законодательства Российской Федерации о рекламе, - федеральный антимонопольный орган (МАП) и его территориальные органы. Между тем нормативные правовые акты, принятые после издания Закона "О рекламе", возлагают контроль за соблюдением законодательства о рекламе и на другие федеральные органы исполнительной власти, по требованию которых рекламодатели, рекламопроизводители и рекламораспространители также обязаны предоставлять документы, письменные и устные объяснения, видео- и звукозаписи и другую информацию, необходимую для осуществления ими своих полномочий. При этом полномочий, предусмотренных не Законом "О рекламе", как указано в ст. 24, а иными нормативными правовыми актами. Так, согласно Федеральному закону "О защите прав и законных интересов инвесторов на рынке ценных бумаг", (Собрание законодательства Российской Федерации. 1999. N 10. Ст. 1163.) контроль за рекламой ценных бумаг возложен на федеральный орган исполнительной власти по рынку ценных бумаг (Думается, что с 1 июля 2002 г., в связи с введением в действие КоАП РФ, Федеральный закон "О защите законных интересов инвесторов на рынке ценных бумаг" в части осуществления контроля за рекламой ценных бумаг федеральным органом исполнительной власти по рынку ценных бумаг теряет силу, так как ненадлежащая реклама ценных бумаг не выделена КоАП РФ в качестве самостоятельного административного правонарушения и охватывается общей статьей 14.3. КоАП РФ о ненадлежащей рекламе, функциями контроля за которой федеральный орган исполнительной власти по рынку ценных бумах КоАП РФ не наделен). В соответствии с п. 6 Инструкции о размещении и распространении наружной рекламы на транспортных средствах, утвержденной приказом МВД Российской Федерации от 7 июля 1998 г. N 410 (Бюллетень нормативных актов федеральных органов исполнительной власти. 1998. N 28.), контроль за соблюдением требований этой Инструкции должны осуществлять подразделения Государственной инспекции безопасности дорожного движения.

Положением о порядке использования земель федерального железнодорожного транспорта в пределах полосы отвода железных дорог установлено, что проверку состояния рекламы, размещаемой в полосе отвода, осуществляют, в пределах своей компетентности, железные дороги (Бюллетень нормативных актов федеральных органов исполнительной власти. 1999. N 33.).

С 1 июля 2002 г., т.е. со дня введения в действие КоАП РФ, осуществлять контроль за рекламой и составлять протоколы о ненадлежащей рекламе должны помимо федерального антимонопольного органа и его территориальных органов (ч. 1 ст. 28.3 КоАП РФ) должностные лица органов внутренних дел (п. 1 ч. 2 ст. 28.3 КоАП РФ), должностные лица государственной инспекции по торговле (п. 63 ч. 2 ст. 28.3 КоАП РФ), а также органов, осуществляющих государственный контроль за производством и оборотом этилового спирта, алкогольной и спиртсодержащей продукции (п. 64 ч. 2 ст. 28.3 КоАП РФ).

Рекламодатели, рекламопроизводители и рекламораспространители обязаны выполнять требования вышеуказанных федеральных органов исполнительной власти и их территориальных органов о предоставлении документов, объяснений, видео- и звукозаписей и иной информации, необходимой для выполнения ими своих полномочий.

Предоставлять указанные выше материалы в установленный срок рекламодатели, рекламопроизводители и рекламораспространители обязаны и по требованию прокурора на основании ст. 6 и 22 Закона РФ "О Прокуратуре Российской Федерации" в редакции Федерального закона от 17 ноября 1995 г. "О внесении изменений и дополнений в Закон Российской Федерации "О Прокуратуре Российской Федерации". (Российская газета. 1995. 25 ноября.)

Статья 22 Федерального закона "О Прокуратуре Российской Федерации" предоставляет прокурорам право требовать от федеральных министерств и ведомств, иных федеральных органов исполнительной власти, представительных (законодательных) и исполнительных органов государственной власти субъектов Российской Федерации, органов местного самоуправления, органов военного управления, органов контроля, их должностных лиц, а также органов управления и руководителей коммерческих и некоммерческих организаций предоставления необходимых документов, материалов, статистических и иных сведений, выделения специалистов для выяснения возникших вопросов, проведения проверок по поступившим в органы прокуратуры материалам и обращениям, ревизий деятельности подконтрольных или подведомственных им организаций. Согласно ст. 6 Закона "О Прокуратуре Российской Федерации" требования прокурора, вытекающие из его полномочий, перечисленных в ст. 22, подлежат безусловному исполнению в установленный срок. Статистическая и иная информация, справки, документы и их копии, необходимые при осуществлении возложенных на органы прокуратуры функций, представляются по требованию прокурора безвозмездно. Неисполнение требований прокурора, вытекающих из его полномочий, влечет за собой установленную законом ответственность.

Непредоставление рекламодателями, рекламопроизводителями и рекламораспространителями федеральным органам исполнительной власти, указанным выше, сведений, перечисленных в ст. 24 Закона "О рекламе", влечет за собой административную ответственность на основании ст. 19.7 КоАП РФ в виде административного штрафа на граждан в размере от одного до трех минимальных размеров оплаты труда, а на должностных лиц - от трех до пяти минимальных размеров оплаты труда; на юридических лиц - от тридцати до пятидесяти минимальных размеров оплаты труда.

Дела об административных правонарушениях, предусмотренных статьей 19.7 КоАП РФ, рассматриваются судьей на основании ст. 23.1 КоАП РФ.

Статья 25. Публичное предложение о заключении договора в рекламе

Вначале о ключевых терминах, употребляемых в этой статье. Их определения содержатся в Гражданском кодексе Российской Федерации.

Оферта. Офертой признается адресованное одному или нескольким конкретным лицам предложение, которое достаточно определенно и выражает намерение лица, сделавшего предложение, считать себя заключившим договор с адресатом, которым будет принято предложение. Оферта должна содержать существенные условия договора. Оферта связывает направившее ее лицо с момента получения ее адресатом. Если извещение об отзыве оферты поступило ранее или одновременно с самой офертой, оферта считается неполученной (ст. 435 Гражданского кодекса РФ).

Публичная оферта. Реклама и иные предложения, адресованные неопределенному кругу лиц, рассматриваются как приглашение делать оферты, если иное прямо не указано в предложении. Содержащее все существенные условия договора предложение, из которого усматривается воля лица, делавшего предложение, заключить договор на указанных в предложении условиях с любым, кто отзовется, признается офертой (публичная оферта) (ст. 437 Гражданского кодекса Российской Федерации).

Определение публичной оферты применительно к договору розничной купли-продажи таково: "Предложение товара в его рекламе, каталогах и описаниях товаров, обращенное к неопределенному кругу лиц, признается публичной офертой (п. 2 ст. 437), если оно содержит существенные условия договора различной купли-продажи. Выставление в месте продажи (на прилавках, в витринах и т.п.) сведений о продаваемых товарах (описаний, каталогов, фотоснимков товаров и т.п.) в месте их продажи признается публичной офертой независимо от того, указаны ли цена и другие существенные условия договора розничной купли-продажи, за исключением случая, когда продавец явно определил, что соответствующие товары не предназначены для продажи" (ст. 494 Гражданского кодекса РФ).

Существенные условия договора. Существенными являются условия о предмете договора, условия, которые названы в законе или иных правовых актах как существенные или необходимые для договоров данного вида, а также все те условия, относительно которых по заявлению одной из сторон должно быть достигнуто соглашение (п. 1 ст. 432 Гражданского кодекса РФ).

Акцепт. Акцептом признается ответ лица, которому адресована оферта, о ее принятии. Акцепт должен быть полным и безоговорочным. Молчание не является акцептом, если иное не вытекает из закона, обычая делового оборота или из прежних деловых отношений сторон. Совершение лицом, получившим оферту, в срок, установленный для ее акцепта, действий по выполнению указанных в ней условий договора (отгрузка товаров, предоставление услуг, выполнение работ, уплата соответствующей суммы и т.п.) считается акцептом, если иное не предусмотрено законом, иными правовыми актами или не указано в оферте (ст. 438 Гражданского кодекса РФ).

"Когда в оферте определен срок для акцепта, договор считается заключенным, если акцепт получен лицом, направившим оферту, в пределах указанного в ней срока" (ст. 440 Гражданского кодекса РФ).

"Когда в письменной оферте не определен срок для акцепта, договор считается заключенным, если акцепт получен лицом, направившим оферту, до окончания срока, установленного законом или другими правовыми актами, а если такой срок не установлен - в течение нормально необходимого для этого времени" (ст. 441 Гражданского кодекса РФ).

В случае спора по поводу указанного выше "нормально необходимого времени" этот спор разрешается в судебном порядке.

"В случаях, когда своевременно направленное извещение об акцепте получено с опозданием, акцепт не считается опоздавшим, если сторона, направившая оферту, немедленно не уведомит другую сторону о получении акцепта с опозданием. Если сторона, направившая оферту, немедленно сообщит другой стороне о принятии ее акцепта, полученного с опозданием, договор считается заключенным" (ст. 442 Гражданского кодекса РФ).

"Ответ о согласии заключить договор на иных условиях, чем предложено в оферте, не является акцептом. Такой ответ признается отказом от акцепта и в то же время новой офертой" (ст. 443 Гражданского кодекса РФ).

Примером нарушения рекламодателем требования, изложенного в п. 2 ст. 25 Закона "О рекламе" об указании срока действия рекламы, выступающей в качестве публичной оферты, может служить дело по иску АООТ "Консорциум "Универсалстрой" к Волгоградскому управлению ГАК о признании недействительным его решения и предписания.

В обоснование иска указано, что статья истца в газете "Деловые вести" не является заведомо ложной и публичной офертой, поскольку из содержания материала не вытекает умышленное введение в заблуждение потребителя рекламы, в нем отсутствуют существенные условия, предусмотренные частью 2 ст. 437 Гражданского кодекса РФ, а потому требования об указании срока действия рекламы на опубликованную в газете статью не распространяются. Решением Арбитражного суда Волгоградской области, оставленным без изменения постановлением апелляционной инстанции того же суда, иск был удовлетворен.

В кассационной жалобе Волгоградское управление ГАК просило отменить состоявшиеся служебные и истцу в иске отказать. Судебной коллегией было установлено, что статья истца в газете "Деловые вести" является ненадлежащей рекламой, так как в ней имеют место не соответствующие действительности сведения, не оговорено условие о залоге и не указан срок действия рекламы, являющейся публичной офертой. Согласно п. 2 ст. 25 Закона "О рекламе", рекламодатель был обязан указать срок действия как рекламы, выступающей в качестве приглашения делать оферты, если в рекламе сообщается хотя бы одно из существенных условий, так и рекламы, выступающей в качестве публичной оферты. Поскольку в рекламе определены предмет договора - коттеджи, место их расположения - Капустная балка Кировского районе г. Волгограда, общий метраж, стоимость, варианты и условия заключения договоров и т.д., что является существенными условиями договора, предусмотренными статьей 437 Гражданского кодекса Российской Федерации, истец обязан был указать срок действия рекламы. Истец срок действия рекламы не указал. Судебная коллегия принятые по делу судебные акты отменила и кассационную жалобу удовлетворила - истцу в иске к Волгоградскому территориальному управлению ГАК отказала.

Статья 26. Полномочия федерального антимонопольного органа по государственному контролю в области рекламы

На основании части 1 статьи 78 Конституции РФ, статей 12 и 26 Федерального конституционного закона от 17.12.97 N 2-ФКЗ "О Правительстве Российской Федерации" (Собрание законодательства Российской Федерации, 1997, N 51, ст. 5712; 1998, N 1, ст. 1), руководствуясь Постановлением Правительства Российской Федерации от 30.06.2004 N 331 "Об утверждении Положения о Федеральной антимонопольной службе" (Собрание законодательства Российской Федерации, 2004, N 31, ст. 3259), а также в соответствии с приказом Министерства юстиции N 135ОБ в 2004 г. было утверждено Положение "О территориальном органе Федеральной Антимонопольной службы"

Территориальный орган Федеральной антимонопольной службы (ФАС) осуществляет функции по контролю и надзору за соблюдением законодательства в сфере конкуренции на товарных рынках и защиты конкуренции на рынке финансовых услуг, деятельности субъектов естественных монополий (в части установленных законодательством полномочий антимонопольного органа), рекламы (в части установленных законодательством полномочий антимонопольного органа).

Территориальный орган в своей деятельности руководствуется Конституцией Российской Федерации, федеральными конституционными законами, федеральными законами, актами Президента Российской Федерации и Правительства Российской Федерации, международными договорами Российской Федерации, Положением о Федеральной антимонопольной службе, настоящим Положением, правовыми актами Федеральной антимонопольной службы.

ФАС осуществляет свою деятельность на территории (далее - территория региона) одного или нескольких субъектов Российской Федерации во взаимодействии с территориальными органами федеральных органов исполнительной власти, органами государственной власти соответствующих субъектов Российской Федерации, органами местного самоуправления, общественными объединениями и иными организациями.

Территориальный орган осуществляет следующие полномочия:

осуществляет контроль и надзор, в том числе за соблюдением коммерческими и некоммерческими организациями, территориальными органами федеральных органов исполнительной власти, органами исполнительной власти субъектов Российской Федерации и органами местного самоуправления антимонопольного законодательства, законодательства о естественных монополиях, законодательства о рекламе (в части установленных законодательством полномочий антимонопольного органа); за соблюдением антимонопольного законодательства на товарных рынках; за соблюдением антимонопольного законодательства на рынке финансовых услуг; за соблюдением законодательства о естественных монополиях; за соответствием антимонопольному законодательству ограничивающих конкуренцию соглашений или согласованных действий территориальных органов федеральных органов исполнительной власти, органов государственной власти субъектов Российской Федерации, органов местного самоуправления и иных наделенных функциями или правами указанных органов власти органов или организаций как между собой, так и между ними и хозяйствующими субъектами, если участники таких соглашений (согласованных действий) осуществляют свою деятельность на территории региона; за соблюдением установленных антимонопольным законодательством требований о заключении договоров хозяйствующими субъектами и финансовыми организациями, занимающими доминирующее положение на соответствующих рынках.

В соответствии с п. 5 Приказа территориальные органы ФАС имеют право:

1) рассматривать дела о нарушении антимонопольного законодательства, законодательства о рекламе и законодательства о естественных монополиях, принимать по ним решения и давать обязательные для исполнения предписания в случаях и порядке, предусмотренных законодательством Российской Федерации:

- хозяйствующим субъектам (их объединениям), субъектам естественных монополий, а также финансовым организациям;

- территориальным органам федеральных органов исполнительной власти, органам исполнительной власти субъектов Российской Федерации, органам местного самоуправления и иным наделенным функциями или правами указанных органов власти органам или организациям;

- рекламодателям, рекламораспространителям и рекламопроизводителям;

2) применять предусмотренные законодательством Российской Федерации меры ограничительного, предупредительного и профилактического характера, направленные на недопущение и (или) пресечение нарушений юридическими лицами и гражданами обязательных требований в установленной сфере деятельности, а также меры по ликвидации последствий указанных нарушений в пределах компетенции территориального органа;

3) проводить в установленном порядке проверку соблюдения антимонопольного законодательства на товарных рынках хозяйствующими субъектами, территориальными органами федеральных органов исполнительной власти, органами государственной власти субъектов Российской Федерации, органами местного самоуправления, иными наделенными функциями или правами указанных органов власти органами или организациями, получать от них необходимые документы, информацию, объяснения в письменной и устной формах;

4) в установленном законом порядке рассматривать дела об административных правонарушениях, налагать административные штрафы;

5) в пределах компетенции территориального органа принимать решения о включении в Реестр (исключении из Реестра) хозяйствующих субъектов, имеющих на рынке определенного товара долю более 35% и осуществляющих свою деятельность на территории региона;

6) в случаях, предусмотренных антимонопольным законодательством, законодательством о естественных монополиях и законодательством о рекламе, обращаться с исками или заявлениями в суд, арбитражный суд, а также участвовать в рассмотрении судом или арбитражным судом дел, связанных с применением и нарушением антимонопольного законодательства, законодательства о естественных монополиях и законодательства о рекламе;

7) издавать индивидуальные правовые акты по отнесенным к компетенции территориального органа вопросам, в том числе приказы, определения, решения, предписания, постановления в случаях, предусмотренных антимонопольным законодательством, законодательством о естественных монополиях, о рекламе, а также законодательством об административных правонарушениях;

8) вносить в органы, выдающие лицензии на осуществление деятельности на рынке финансовых услуг, представления об аннулировании лицензий у финансовых организаций, нарушающих антимонопольное законодательство и иные нормативные правовые акты о защите конкуренции на рынке финансовых услуг;

9) заключать с рекламодателями, рекламопроизводителями и рекламораспространителями соглашения о соблюдении ими правил и обычаев рекламной практики;

10) направлять материалы о нарушении законодательства Российской Федерации о рекламе в органы, выдавшие лицензию, для решения вопроса о приостановлении или о досрочном аннулировании лицензии на осуществление соответствующего вида деятельности;

11) заключать с территориальными органами федеральных органов исполнительной власти, органами исполнительной власти субъектов Российской Федерации, органами местного самоуправления, коммерческими и некоммерческими организациями соглашения в соответствии с действующим законодательством;

12) запрашивать и получать в установленном порядке от коммерческих и некоммерческих организаций (их руководителей), территориальных органов федеральных органов исполнительной власти, органов исполнительной власти субъектов Российской Федерации, органов местного самоуправления (их должностных лиц), граждан, в том числе индивидуальных предпринимателей, документы, письменные и устные объяснения и иную информацию, необходимую для осуществления своих полномочий;

13) направлять в соответствующие правоохранительные органы и органы прокуратуры Российской Федерации материалы для решения вопроса о возбуждении уголовных дел по признакам преступлений, связанных с нарушением антимонопольного законодательства Российской Федерации;

14) создавать совещательные и экспертные органы (советы, комиссии, группы) в установленной сфере деятельности;

15) проводить семинары, конференции, совещания и другие мероприятия по вопросам, входящим в компетенцию территориального органа, с привлечением руководителей и специалистов заинтересованных организаций;

16) заказывать проведение необходимых исследований, испытаний, анализов и оценок, а также научных исследований по вопросам осуществления надзора в установленной сфере деятельности, привлекать в установленном порядке для проработки вопросов в установленной сфере деятельности научные и иные организации, ученых и специалистов;

17) по согласованию с Федеральной антимонопольной службой организовывать профессиональную подготовку сотрудников территориального органа, их переподготовку.

В комментарии к ст. 24 Закона "О рекламе" уже было указано, что контроль за соблюдением законодательства о рекламе возложен в настоящее время не только на федеральный антимонопольный орган и его территориальные органы, но и на другие федеральные органы исполнительной власти. Полномочиями контроля за соблюдением законодательства о рекламе эти "другие" федеральные органы наделены как отдельными нормативными правовыми актами, так и КоАП РФ. В соответствии, например, с п. 6 Инструкции о размещении и распространении наружной рекламы на транспортных средствах, о которой речь шла в комментарии к ст. 15 Закона "О рекламе", контроль за выполнением требований этой Инструкции должны осуществлять подразделения Государственной инспекции безопасности дорожного движения (ГИБДД). При регистрации, перерегистрации и прохождении государственного технического осмотра транспортных средств, имеющих рекламу, должностные лица ГИБДД вносят соответствующие отметки в талон о прохождении государственного технического осмотра и в журнал учета размещения рекламы на транспортных средствах. На должностных лиц ГИБДД возложена и обязанность составления протоколов о ненадлежащей рекламе на транспортных средствах (п. 1 ч. 2 ст. 28.3 КоАП РФ). Государственный контроль за соблюдением законодательства о рекламе, как уже отмечалось, возложен АК на должностных лиц органов Государственной инспекции по торговле (п. 63 ч. 2 ст. 28.3 КоАП РФ) и на должностных лиц органов, осуществляющих государственный контроль за производством и оборотом этилового спирта, алкогольной и спиртсодержащей продукции (п. 64 ч. 2 ст. 28.3 КоАП РФ).

Помимо антимонопольных органов государственный контроль в области рекламы осуществляют также органы прокуратуры на основании Федерального закона "О Прокуратуре Российской Федерации".

Касаясь полномочий антимонопольных органов в области рекламы, в частности их права направлять в правоохранительные органы материалы по признакам преступлений в области рекламы, следует обратить внимание на ст. 182 Уголовного кодекса РФ, предусматривающую уголовную ответственность за заведомо ложную рекламу. "Использование в рекламе заведомо ложной информации относительно товаров, работ или услуг, а также их изготовителей (исполнителей, продавцов), совершенное из корыстной заинтересованности и причинившее значительный ущерб, наказывается штрафом в размере от двухсот до пятисот минимальных размеров оплаты труда или в размере заработной платы или иного дохода осужденного за период от двух до пяти месяцев, либо обязательными работами на срок от ста восьмидесяти до двухсот сорока часов, либо арестом на срок от трех до шести месяцев, либо лишением свободы на срок до двух лет". Из приведенного определения заведомо ложной рекламы видно, что оно шире, чем ее определение в ст. 9 Закона "О рекламе". Реклама может быть заведомо ложной на основании Закона "О рекламе" и не содержать состава преступления, предусмотренного статьей 182 УК РФ.

В соответствии со статьей 2 Федерального закона от 18.07.95 N 108-ФЗ "О рекламе" рекламой является распространяемая в любой форме, с помощью любых средств информация о физическом или юридическом лице, товарах, идеях и начинаниях (рекламная информация), которая предназначена для неопределенного круга лиц и призвана формировать или поддержать интерес к этим физическому, юридическому лицу, товарам, идеям и начинаниям и способствовать реализации товаров, идей и начинаний.

Таким образом, информация, содержащаяся в периодических печатных изданиях и книжной продукции, связанной с образованием, наукой и культурой, ввозимых на таможенную территорию Российской Федерации, может рассматриваться как рекламная с момента распространения неопределенному кругу лиц.

В соответствии с пунктом 1 статьи 26 Федерального закона "О рекламе" государственный контроль за соблюдением законодательства Российской Федерации о рекламе осуществляет в пределах своей компетенции федеральный антимонопольный орган (его территориальные подразделения).

В соответствии с Письмом ГТК России от 20 марта 2003 г. N 01-06/11973 "О таможенном оформлении периодических печатных изданий и книжной продукции, связанной с образованием, наукой и культурой", таможенным органам рекомендуется в случаях обоснованных сомнений относительно количества рекламы, содержащейся в периодических печатных изданиях и книжной продукции, связанной с образованием, наукой и культурой, направлять после выпуска товара для свободного обращения отобранные образцы в Министерство Российской Федерации по антимонопольной политике и поддержке предпринимательства либо его территориальные органы для проверки заявленных сведений о периодических печатных изданиях и книжной продукции, связанной с образованием, наукой и культурой, на соответствие количественным критериям о рекламе (http://www.alta.ru).

В п. 4 комментируемой статьи предусмотрено право антимонопольных органов заключить с рекламодателями, рекламопроизводителями и рекламораспространителями соглашения о соблюдении ими правил и обычаев рекламной практики. Думается, что такие соглашения в настоящее время могут заключать не только антимонопольные органы, но и упомянутые выше органы, также осуществляющие контроль за рекламной деятельностью.

На первый взгляд кажется, что такие соглашения не нужны, так как главное - соблюдение законодательства о рекламе. На самом же деле такие соглашения приносят немалую пользу их сторонам. Так, в соответствии с рекомендациями Межведомственной комиссии по контролю за рекламной деятельностью, созданной в Рязанской области, антимонопольное управление и ассоциация работников печати этой области заключили соглашение о соблюдении правил и обычаев рекламной практики со средствами массовой информации области. Соглашение предусматривает обязательства антимонопольного управления и ассоциации работников печати доводить до средств массовой информации результаты мониторинга рекламной деятельности, обеспечивать их нормативно-методическими материалами, осуществлять обучение и консультации работников рекламных отделов и т.п. В свою очередь, средства массовой информации принимают обязательства по предупреждению появления в их изданиях или в эфире ненадлежащей рекламы. К соглашению присоединились десять рекламораспространителей, и выразили намерение присоединиться к соглашению несколько рекламных агентств. По мнению начальника Рязанского территориального управления ГАК, соглашение позволит отсеять значительную часть ненадлежащей рекламы, обусловленную незнанием законодательства (Сборник тезисов участников II Международной конференции "Конкурентная политика в условиях переходной экономики", 17-20 февраля 1997 г. М.: ГКАП России. Ч. III. С. 22.).

На упомянутой II Международной конференции "Конкурентная политика в условиях переходной экономики" предлагалось дополнить полномочия антимонопольных органов правом выдавать предписания о снятии ненадлежащей рекламы без возбуждения дела (там же. С. 29.). Представляется, что предложение является разумным.

Кроме мер, указанных в комментируемой статье и применяемых антимонопольными органами к нарушителям законодательства о рекламе, некоторые меры, не предусмотренные этим законодательством, были применены Правительством РФ. Так, распоряжением Правительства России от 2 сентября 1994 г. N 1410-р (Собрание законодательства Российской Федерации. 1994. N 20. Ст. 2297.) была приостановлена реклама АО "МММ" в государственных средствах массовой информации "в целях недопущения дезинформации населения, а также принимая во внимание обращение Генеральной прокуратуры Российской Федерации о том, что увеличивающийся объем рекламы АО "МММ" создает дополнительную социальную напряженность в обществе и препятствует скорейшему расследованию уголовного дела в отношении президента названного АО".

Приведем другой пример. За нарушение закона "О рекламе" ФАС России в 2004 году приняла решение оштрафовать ОАО "Первый канал" на 40 000 рублей. Дело было возбуждено по факту прерывания рекламой передачи "Бокс. Бои сильнейших профессионалов мира", транслировавшейся 23 мая 2004 года в эфире телепрограммы "Первый канал". Фактическая длительность передачи составила 44 минуты. За это время она восемь раз прерывалась рекламой, отмечается в сообщении. По мнению ФАС, "Первый канал" нарушил положение статьи 11 закона о рекламе (при трансляции рекламы ее звук не может быть громче звука транслируемой программы). Кроме того, ФАС полагала, что телекомпания нарушила еще одну норму той же статьи. Она не допускает распространение одной и той же по содержанию рекламы одного и того же товара более чем два раза общей продолжительностью не более чем две минуты в течение часа эфирного времени радио- и телепрограммы на одной частоте вещания.

Также в 2005 году Федеральная антимонопольная служба (ФАС) признала ОАО "Российские железные дороги" (РЖД) и его филиал "Трансконтейнер" нарушителями закона о конкуренции. Ведомство сочло неправомерной практику филиала по временному открытию и закрытию контейнерных терминалов для прочих участников рынка и предписало устранить нарушения. В "Трансконтейнере" уверяют, что лишение его полномочий по регулированию терминалов не поможет экспедиторам и грузоотправителям, а только осложнит им работу. Филиал ОАО РЖД "Трансконтейнер" сформирован на базе ГУ "Трансконтейнер МПС России", созданного в марте 2003 года. Он занимается перевозкой грузов в контейнерах во внутреннем и международном сообщении, а также экспедиторской работой и предоставлением контейнеров и фитинговых платформ в аренду. Располагает 170 тыс. контейнеров, 20,6 тыс. платформ (более 90% парка платформ для крупнотоннажных контейнеров в РФ), обеспечивая более 90% объемов и получая более 80% доходов от контейнерных перевозок РЖД (в 2004 году ОАО РЖД получило от них 19,8 млрд. руб.), остальные объемы и доходы приходятся на контейнерный парк частных компаний. Первое дело в отношении "Трансконтейнера" ФАС возбудила еще 14 марта. Поводом стало обращение экспедитора ООО "Сервис Трейдинг", обвинившего филиал РЖД в неправомерном отказе от продления договора. А спустя пару месяцев ФАС заинтересовалась "Трансконтейнером" уже по собственной инициативе - случай для ведомства весьма редкий.

"Обычно мы не начинаем расследований без обращения кого-либо из участников рынка, - пояснила в одном из интервью заместитель главы управления ФАС по контролю и надзору на транспорте Л. Кружечкина. - Но в данном случае служба опиралась на информацию издания "РЖД-Партнер документы". Мы отметили, что за подписью руководителя "Трансконтейнера" Петра Баскакова выходит множество телеграмм о временном открытии и закрытии ряда станций для проведения операций с контейнерами для отдельных коммерческих организаций, работающих на конкурентном рынке транспортных услуг. Эта практика показалась специалистам службы сомнительной. Проведенное затем изучение законодательства и экспертное заключение Минтранса подтвердили наш вывод. Трансконтейнер превышает полномочия хозяйствующего субъекта, пытаясь регулировать рынок". После того как ФАС объявила о начале расследования, подтянулись и пострадавшие. В частности, сейчас в деле участвует ОАО "Подольское предприятие промышленного железнодорожного транспорта". В ФАС уверяют, что не смогли добиться от руководства филиала ОАО РЖД хоть сколько-нибудь обоснованного объяснения действий по временному открытию и закрытию терминалов. "На заседании комиссии службы, рассматривавшем дело 6 июня, присутствовали представители "Трансконтейнера", - рассказывает госпожа Кружечкина. - Им было дано слово, но реального ответа мы не получили". "Трансконтейнер" отказался прокомментировать правовые аспекты своих действий и Ъ. "Однако с организационной и технологической точки зрения мы по-прежнему считаем, что правы, - констатируют в филиале, - действия "Трансконтейнера" были направлены на удовлетворение всех участников рынка и ничьих интересов не ущемляли". Любопытно, что частные операторы и экспедиторы также встретили заботу ФАС об их интересах сдержанно. "Практика оперативного открытия и закрытия терминалов, конечно, отрицательно сказывалась на нашей работе, - пояснили "Ъ" в ЗАО ССК (занимается организацией и обслуживанием контейнерных перевозок). Приходилось все время сверяться в РЖД перед отправкой грузов. Но это не главная проблема в отношениях с 'Трансконтейнером". "Трансконтейнер" далеко не всегда мешает, - подтверждают в ООО "Магистраль Контейнерные Линии". - Он нередко помогал открывать станции, а для закрытия могли существовать объективные причины". Тем не менее комиссия признала факт нарушения п. 1 ст. 5 закона о конкуренции компанией РЖД и ее филиалом "Трансконтейнер" и выдала предписание о прекращении нарушения законодательства. (http://www.elfor.ru)

На запрос управления Федеральной антимонопольной службы по Омской области ЗАО "Сибирская сотовая связь" представило объяснения (вх. N 877-03 от 08.10.2004 г.), из которых следует, что на 01.09.2004 г. компания "Мобильные системы связи" не предоставляла возможности подключить услугу "Лето-Джинс", поэтому, по их мнению, информация в таблице сравнения на сайте www.omsk.tele2.ru полностью соответствовала действительности. При рассмотрении дела защитником С.М.Малыгиным представлены распечатка информации, размещенной на сайте МТС в Омске www.omsk.mts.ru и письменные пояснения, из которых следует, что указанные в рекламе тарифы "были взяты с официального сайта МТС в Омске www.omsk.mts.ru". Омское УФАС России считает позицию ЗАО "Сибирская сотовая связь" необоснованной, т.к. из представленных документов следует, что ЗАО "Сибирская сотовая связь" при распространении рекламы в сети Интернет в сравнительной таблице тарифов (оператор/тариф), в частности, указало: "МТС. Джинс Лето - $0,18, Джинс 0.07 - $0,24". Действительно, подключение указанной услуги осуществлялось по 31 августа 2004 г., в то время как льготная тарификация в соответствии с услугой "Лето-Джинс" действовала по 30 сентября 2004 г., и на 01.09.2004 г. стоимость минуты эфирного времени для абонентов, пользующихся услугой "Лето-Джинс", составляла 0,03 у.е. Более того, представленная защитником С.М.Малыгиным информация, размещенная на сайте МТС в Омске www.omsk.mts.ru распознается (в силу пункта 1 статьи 5 Федерального закона "О рекламе" "распознаваемость" является одним из квалифицирующих признаков рекламы) в момент ее представления как реклама:

- услуги "Лето-Джинс" для абонентов тарифных планов семейства ДЖИНС, поскольку в ней, в частности, указано: "С 16 июня по 30 сентября 2004 года для абонентов тарифных планов "ДЖИНС 0.07" и "Супер ДЖИНС" Омского региона вводится услуга "Лето-ДЖИНС", благодаря которой Вы можете получить значительную экономию на звонках внутри сети", "Подключение услуги "Лето-ДЖИНС" осуществляется по 31 августа 2004 года. Льготная тарификация в соответствии с услугой "Лето-ДЖИНС" действует по 30 сентября 2004 года";

- услуги, за подключение к которой взимается единовременная плата, т.к. в ней указано: "При подключении услуги с абонента взимается единовременная плата (в соответствии с таблицей), которая зависит от тарифного плана и даты подключения. Абонентская плата за пользование услугой "Лето-ДЖИНС" не взимается ".

В рекламе, размещенной ЗАО "Сибирская сотовая связь" в сети Интернет, указана стоимость минуты разговора по тарифным планам "Супер Джинс" и "Джинс 0.07", а не стоимость подключения услуги "Лето-Джинс". При этом, вместо наименования тарифного плана "СуперДжинс" было указано наименование услуги "Джинс Лето". Таким образом, реклама, распространенная ЗАО "Сибирская сотовая связь" 1 сентября 2004 года в сети Интернет, не соответствовала действительности. Коммерческий директор ЗАО "Сибирская сотовая связь" Синельникова Е.В., был признан виновным в совершении административного правонарушения, ответственность за которое предусмотрена статьей 14.3 КоАП РФ и назначить ему наказание в виде административного штрафа в размере 40 минимальных размеров оплаты труда, что составляет 4000 (Четыре тысячи) рублей.

Согласно абзацу 4 статьи 7 Федерального закона "О рекламе" недостоверной является реклама, в которой присутствуют не соответствующие действительности сведения в отношении стоимости (цены) товара на момент распространения рекламы.

Согласно статье 2 Федерального закона "О рекламе" ненадлежащая реклама - недобросовестная, недостоверная, неэтичная, заведомо ложная и иная реклама, в которой допущены нарушения требований к ее содержанию, времени, месту и способу распространения, установленных законодательством Российской Федерации.

В соответствии с абзацем 1 статьи 30 Федерального закона "О рекламе" рекламодатель несет ответственность за нарушение законодательства Российской Федерации о рекламе в части содержания информации, предоставляемой для создания рекламы, если не доказано, что указанное нарушение произошло по вине рекламопроизводителя или рекламораспространителя.

Рекламодателем (рекламораспространителем, рекламопроизводителем), в соответствии со ст. 2 Федерального закона "О рекламе", является юридическое или физическое лицо, являющееся источником рекламной информации для производства, размещения, последующего распространения рекламы.

Таким образом, реклама, распространенная ЗАО "Сибирская сотовая связь", является недостоверной, т.к. в ней присутствовали не соответствующие действительности сведения в отношении стоимости (цены) товара (работ, услуг) на момент распространения рекламы - услуги "Лето-Джинс", предоставляемой ОАО "Мобильные системы связи" по тарифным планам "СуперДжинс" и "Джинс 0.07".

Согласно ст. 14.3 КоАП РФ нарушение рекламодателем, рекламопроизводителем или рекламораспространителем законодательства о рекламе (ненадлежащая реклама или отказ от контррекламы) -

влечет наложение административного штрафа на граждан в размере от двадцати до двадцати пяти минимальных размеров оплаты труда; на должностных лиц - от сорока до пятидесяти минимальных размеров оплаты труда; на юридических лиц - от четырехсот до пятисот минимальных размеров оплаты труда.

ЗАО "Сибирская сотовая связь" представило информацию (вх. N 1025-03 от 28.10.2004 г.) о том, что реклама торговой марки TELE 2 на сайте www.omsk.tele2.ru c указанием сравнительной таблицы тарифов операторов сотовой связи Омской области была размещена помощником коммерческого директора ЗАО "Сибирская сотовая связь" Стародубцевой Татьяной Викторовной. Однако должностные обязанности Стародубцевой Т.В., как следует из выписки из должностной инструкции помощника коммерческого директора ЗАО "Сибирская сотовая связь", не предусматривают выполнения организационно-распорядительных или административно-хозяйственных функций в ЗАО "Сибирская сотовая связь".

Как следует из представленных ЗАО "Сибирская сотовая связь" документов, в силу должностных обязанностей организационно-распорядительные и административно-хозяйственные функции выполняет в ЗАО "Сибирская сотовая связь" непосредственный руководитель Т.В. Стародубцевой - коммерческий директор, которым является Синельников Евгений Владимирович.

Таким образом, коммерческий директор ЗАО "Сибирская сотовая связь" Синельников Евгений Владимирович, выполняя организационно-распорядительные и административно-хозяйственные функции, совершил административное правонарушение (распространение ненадлежащей рекламы в сети Интернет), ответственность за которое предусмотрена статьей 14.3 КоАП РФ.

Обстоятельством, смягчающим административную ответственность (статья 4.2 Кодекса Российской Федерации об административных правонарушениях) коммерческого директора ЗАО "Сибирская сотовая связь" Синельникова Евгения Владимировича, признается факт добровольного устранения ненадлежащей рекламы.

В целях усиления контроля за соблюдением законодательства о рекламе в некоторых антимонопольных органах введен специальный "реестр недобросовестных рекламодателей", который регулярно печатается в прессе.

Государственный контроль в области рекламы осуществляется и в других странах. В Великобритании, например, существует Британское агентство по контролю за рекламой и Британская комиссия по рекламным стандартам. В 2002 г. Британское агентство по контролю за рекламой запретило, например, использование и распространение рекламного ролика игровой приставки "X box" компании Microsoft, который в ускоренном режиме иллюстрировал жизнь человека от момента рождения до смерти. Телевизионная компания ITC получила на этот ролик 136 жалоб в основном от тяжело больных людей и матерей, потерявших своих детей (Новое русское слово. 2002. 8-9 июня.).

Британская комиссия по рекламным стандартам в 2002 г. признала плакат духов Calvin Klein слишком "откровенным" и запретила печатать его в полиграфических изданиях. На плакате была изображена женщина, рядом с которой находился мужчина, обнимающий ее. Оба были обнажены выше пояса. В левой руке мужчина держит флакон духов, частично прикрывая грудь женщины. Его левая рука находится за поясом брюк женщины. Она склонилась к мужчине, и они целуются с открытыми ртами (Секс-скандал - двигатель рекламы//Новое русское слово. 2002. 27 августа.).

Бельгийские власти запретили рекламу одного из бюро по трудоустройству, сочтя ее вульгарной и наводящей на мысль о сексуальной агрессии. На рекламе был изображен голый толстый мужчина, лежащий на столе, прикрыв причинное место листком бумаги с текстом контракта для девушек, ищущих работу. В Голландии же эту рекламу выдвинули на конкурс "Лучшая реклама года" (Бельгийские власти не поняли юмора//Новое русское слово. 2001. 9 февраля.).

В соответствии со ст. 26 Закона РФ "О рекламе" федеральный антимонопольный орган и его территориальные органы осуществляет государственный контроль в области рекламы и наделены правом предъявлять иски в суды, арбитражные суды в интересах потребителей рекламы. Естественно, с точки зрения поиска точки опоры и душевного спокойствия согласовывать спорные случаи с компетентным государственным органом просто необходимо. Но не будешь же беспокоить чиновников по десять раз на дню. Кроме того, в случае серьезного конфликта, ссылки на устную консультацию может оказаться не достаточно.

Попробуем взглянуть на ситуацию и с другой стороны. С точки зрения законодательства о рекламе периодическое печатное издание в своих отношениях с рекламодателями выступает в двух качествах: как производитель рекламы и как ее распространитель. Но и в том, и в другом случае необходимо соблюдать общие требования к рекламе, содержащиеся в ст. 5 Закона. Без соблюдения этих правил, какими бы обременительными они ни были для СМИ, построение цивилизованного рынка, на котором преобладают сертифицированные товары и услуги, становится невозможным. Одним из барьеров на пути тех, кто не желает соблюдать установленные правила, становится запрет на рекламу товаров либо деятельности, лишенных надлежащих разрешительных документов. Обязанность не производить и не распространять запрещенную рекламу под страхом применения к нарушителям установленных в законе санкций лежит на производителях и на распространителях рекламы. Принцип "любишь кататься, люби и саночки возить" в полной мере применяется к СМИ, когда в них помещается реклама. Пункт третий ст. 5 запрещает рекламу товаров, если товары запрещены к производству и реализации. Реклама самого рекламодателя не допускается, если у него нет специального разрешения (лицензии) на осуществляемую им деятельность, а наличие такого разрешения является обязательным. Не достаточно убедиться в существовании искомого документа при приеме рекламы. В самой рекламе должны быть указаны номер лицензии и наименование органа, выдавшего лицензию. Запретов, связанных с рекламой товаров, много. В 1996 г. Постановлением Правительства РФ N 1575 на территории России запрещена продажа импортных продуктов питания без информации о них на русском языке. С 1998 г. не разрешается реализация определенных товаров и продукции без знаков соответствия, защищенных от подделок. Существует перечень товаров длительного пользования, которые по истечении определенного срока могут представлять опасность для потребителя. Соответственно под запретом оказывается и их реклама, если из нее не следует, что рекламодатель выполняет требования закона.

Ограничения, связанные с оборотом отдельных видов товаров и оказания услуг, автоматически требуют указания на соответствующие разрешительные документы. Ссылка на их реквизиты в рекламе снимает с распространителя рекламы бремя сомнений и служит доказательством соблюдения им предписаний закона. Выполнение формальных требований со стороны СМИ меняет ситуацию, так как распространяемая ими реклама содержит все признаки надлежащей. Но как избежать ситуации, когда от белого шамана Севера или ясновидящего начинают требовать лицензию. Доводы на уровне здравого смысла, что ритуал общения с потусторонними силами и ритуальные услуги не одно и то же, вряд ли подействуют на фискально озабоченных чиновников. Видимо, необходимо редактировать объявление таким образом, чтобы рекламодателя нельзя было заподозрить в занятии деятельностью, требующей получения лицензии, если он фактически ею не занимается. СМИ не имеют полномочий разрешать или отказывать кому-либо заниматься предпринимательской деятельностью. Наоборот, на них лежит обязанность соблюдать общие требования Закона, предъявляемые к информации, подпадающей под понятие рекламы. Не допускать недобросовестной, недостоверной, неэтичной и заведомо ложной рекламы, которую они отчасти делят с рекламодателем.

В соответствии со ст. 22 производители и распространители рекламы вправе требовать документального подтверждения достоверности рекламной информации, а в соответствующих случаях лицензии, либо ее надлежаще заверенной копии. Если редакция не воспользуется своим правом, то она не сможет переложить ответственность на рекламодателя. Когда вместо оригинала лицензии или нотариально заверенной копии вам приносят неразборчивый ксерокс, то это уже должно вызвать вопросы. Ксерокс редакция должна оставить у себя, но предварительно сличить его с требуемым документом. Кроме того, в силу ст. 21 рекламу, в том числе и материалы, полученные от рекламодателя, надо хранить в течение года после ее распространения. Это в интересах самих СМИ, так как позволяет доказать выполнение требований, которые к ним предъявляет Закон о рекламе. Закон не обязывает СМИ проверять подлинность представленных документов. Это нужно делать в случае, если у сотрудника редакции появились основания для сомнения. Может ли редакция содержать в своем штате юриста? По мнению В. Энтина - адвоката, директора Центра правовой защиты интеллектуальной собственности, члена экспертного совета подкомитета по печати комитета Госдумы по информационной политике: "в этом случае - главное арифметика: что обойдется дороже, юрист или уплата штрафов:можно обойтись малой кровью - заказать четкую инструкцию у юристов Антимонопольного комитета и обновлять ее каждые два месяца. Частные объявления. Единственная ниша, по нашему мнению, не охваченная сферой действия закона о рекламе - частные объявления физических лиц, не связанные с осуществлением предпринимательской деятельности. Был задан вопрос: правомерна ли расширительная интерпретация понятия "осуществление предпринимательской деятельности". В статье 2 ГК РФ предпринимательской называется "самостоятельная, осуществляемая на свой риск деятельность, направленная на систематическое получение прибыли от пользования имуществом, продажи товаров, выполнения работ или оказания услуг лицами, зарегистрированными в этом качестве в установленном законом порядке." Данное определение содержит сочетание нескольких признаков: 1) самостоятельность; 2) направленность на извлечение прибыли; 3) систематичность; 4) осуществление юридическим лицом или физическим лицом зарегистрированным как предприниматель. В случае, если в самостоятельных действиях физического лица отсутствует хотя бы один из этих признаков, данная им информация должна рассматриваться как объявление. Но здесь есть еще одно ограничение - такое объявление будет считаться рекламой, если оно связано с предпринимательской деятельностью, независимо от того осуществляется ли такая деятельность тем, кто дал объявление или другими лицами. Нужен ли самостоятельный правовой статус частных объявлений. В законе используется термин "объявления физических лиц, не связанные с предпринимательской деятельностью". Нужно, чтобы Антимонопольный комитет подготовил инструкцию, содержащую критерии, которыми следует руководствоваться при толковании данного термина. От разъяснения правил выиграют все. Если ведомственная инструкция искажает волю законодателя, ее можно оспаривать в судебном порядке.

За нарушения антимонопольного законодательства должностные лица федеральных органов исполнительной власти, органов исполнительной власти субъектов Российской Федерации, органов местного самоуправления и иных наделенных функциями или правами указанных органов власти органов или организаций, коммерческие и некоммерческие организации или их руководители, а также физические лица, в том числе индивидуальные предприниматели, несут гражданско-правовую, административную либо уголовную ответственность.

Основные положения по данному вопросу см. раздел VI Закона РСФСР от 22.03.1991 N 948-1 "О конкуренции и ограничении монополистической деятельности на товарных рынках".

Административная ответственность предусмотрена за:

- невыполнение в срок законного предписания (постановления, представления, решения) органа (должностного лица), осуществляющего государственный надзор (контроль) (ст. 19.5 КоАП РФ);

- непредставление ходатайств и уведомлений (заявлений) в федеральный антимонопольный орган, его территориальный орган или органы регулирования естественных монополий (ст. 19.8 КоАП РФ);

- нарушение законодательства о рекламе (ст. 14.3 КоАП РФ);

- нарушение порядка ценообразования (ст. 14.6 КоАП РФ).

Уголовная ответственность за монополистические действия и ограничение конкуренции наступает в соответствии со ст. 178 Уголовного кодекса РФ.

В последнее время участились случаи произвольного трактования и применения положений федерального закона "О внесении изменения в статью 16 Федерального закона "О рекламе", который предусматривает введения ряда ограничений рекламы пива. В связи с этим, Союзом Российских Пивоваров в 2005 году был направлен в ФАС России запрос с просьбой дать соответствующие пояснения в отношении ограничений рекламы пива, которая ранее была изложена в рекомендациях антимонопольного ведомства страны.

В ФАС намерены ужесточить наказания за нарушения законодательства о рекламе. В 2004 году Федеральная антимонопольная служба внесла в правительство концепцию изменений в Закон о рекламе. число предложенных поправок входит ограничение продвижения брэндов, графическое изображение и название которых совпадают с марками крепкого алкоголя. Эта мера лишит производителей алкоголя возможности рекламировать свою торговую марку, а не конкретный продукт. Примеров подобных уловок на российском рынке более чем достаточно: слабоалкогольный напиток "Флагман MIX", консервированный перец "Nemiroff", вода "Гжелка", и многие другие.

Попытки борьбы с рекламой непрофильной продукции производителей крепкого алкоголя уже предпринимались антимонополистами в 2003 году. Отвечавшее в то время за борьбу с монополистами ведомство - МАП (Министерство по антимонопольной политике) предписало Первому каналу прекратить рекламу консервированного перца "Nemiroff".

МАП ссылалось на проведенное социологическое исследование, показавшее, что многие телезрители ассоциируют брэнд Nemiroff с крепким алкоголем. Однако исчезновения рекламы горилки с перцем так и не удалось: максимум, чего удалось добиться чиновникам - появления под логотипом маленького изображения банки и надписи "Маринованный перец".

Кроме того, антимонопольная служба всерьез намерена бороться со спамом. "Мы пока не знаем, правда, как с ним бороться, однако, думаю, что методом мозгового штурма решим эту проблему", - сказал Кашеваров. Также планируется увеличить размер штрафов за нарушение законодательства о рекламе. По мнению Кашеварова, "существующие 400-500 МРОТ недостаточны".

При этом он заметил, что повышение штрафов должно сопровождаться уточнением норм закона. "Между регулятором и рынком должно быть однозначное понимание норм закона, чтобы чиновник не смог наказывать исключительно по своему усмотрению". Готовый законопоект правительство планирует рассмотреть в марте 2005 года.

ФАС не останавливается на достигнутом, - и добивается прокурорских полномочий. Премьер-министр в 2005 году М. Фрадков в этой связи заявил, что ограничение злоупотреблений монополий становится "первостепенной задачей власти". Министр экономического развития и торговли Г. Греф считает, что слабость антимонопольных механизмов стала одним из тормозов экономического роста. Но вот наконец-то лед тронулся и на наших монопольных просторах. 25 ноября Федеральная антимонопольная служба совместно с минэкономразвития представят в правительство новый Закон "О защите конкуренции" и поправки в Кодекс об административных правонарушениях. Они должны радикально изменить не только само антимонопольное регулирование, но и ответить на главный вопрос: кого теперь считать монополистом? Как видим, политический фон для прохождения документов более чем благоприятный. Страна картельных сговоров. Будучи в июле этого года на "деловом завтраке" в "РГ", нынешний глава ФАС И. Артемьев заявил: "В результате приватизации, бесконтрольной концентрации капитала Россия стала сегодня одной из самых монополизированных стран". "Россия - страна картельных соглашений". Настрой у нового руководителя ФАС был самый решительный. Без "гражданской войны" против монополистов-нарушителей "мы никогда не победим инфляцию, и перераспределение социальных доходов по-прежнему будет происходить в сторону монополий", сказал И. Артемьев. Пожалуй, на наш взгляд, самый показательный пример для понимания монополизма на бытовом уровне - цены на бензозаправках, которые мгновенно облегчают карман потребителей. В большинстве регионов на рынке действуют всего несколько компаний, которым не составляет труда держать нужный уровень цен. 81 процент российского населения проживает именно в таких регионах. Так вот, в 2002 году при инфляции в 15 процентов цены на бензин выросли на 22 процента. В 2003 году при инфляции в 11 процентов цены выросли на 20. А только за 10 месяцев нынешнего года рост цен составил уже 40 процентов - годовая инфляция, по самым пессимистичным прогнозам, не превысит 11 процентов. Однако цены на рынке нефтепродуктов имеют обыкновение не просто расти опережающими темпами, зачастую они делают скачки в один день и на одну высоту, несмотря на то, что у разных производителей, по всей логике, должны быть разные затраты, соответственно, разная себестоимость. Два года назад тогдашнее министерство по антимонопольной политике впервые в российской практике попыталось доказать факт сговора на бензиновом рынке. Было это в Петербурге. Участники сговора ни в какую не соглашались с обвинениями МАП - дело покатилось по судебным инстанциям. И катилось к своему логическому концу более года! Хотя факт сговора был в итоге судебно установлен, реальных результатов оно почти не дало. Потребители не смогли вернуть переплаченные деньги, ведь мало кто хранит чеки (доказательство) годами. Антимонопольное ведомство, чуть поправив свой имидж, тут же сдало позиции и долгое время не инициировало ни одного подобного дела. И вот с начала нынешнего лета дела о сговорах на бензиновом рынке посыпались как из рога изобилия. Шесть из них анализировала "РГ". Большинство уличенных участников сговоров согласились с аргументами ФАС и быстро сменили цены. Кто-то пошел в суды оспаривать предписания антимонопольщиков. Ценовой галоп от этого не прекратился. Дубина для потребителя. Впрочем, с самого начала в службе не питали иллюзий относительно эффективности своей деятельности, но и мириться с таким положением вещей не хотели. Поэтому параллельно совместно с минэкономразвития ФАС работала над новым законом о конкуренции и поправками в Административный кодекс, которые должны ужесточить антимонопольное право. Конечно, дело зашло слишком далеко, и пока немногие верят в то, что монополии можно поставить на место. Понятный скепсис попытался развеять, отвечая на вопросы "РГ", один из разработчиков законопроекта "О защите конкуренции" - начальник аналитического управления ФАС России Алексей Сушкевич. По его мнению, принятие законопроекта даст в руки ФАС серьезную "дубину" для защиты российских потребителей. В чем главные изменения? Парадоксально, но сейчас хозяйствующие субъекты естественных монополий не являются по закону доминирующими на рынке. Хотя даже из названий следует противоположное. И очевидные вещи приходится доказывать в суде. Новый законопроект наконец-то прямо указывает на доминирование таких компаний (например электроэнергетических). Вот такая удивительная "дыра", которая появилась в период становления ВИНК (вертикально интегрированных компаний). Другое новшество - современное, а не столетней давности, определение монопольного положения на рынке. "Мы можем судиться сколько угодно, но никогда не докажем, что у какого-то игрока на рынке бензина доля более 65 процентов, потому что это не так", - говорит А. Сушкевич. Сегодня все по-другому. Как правило, есть несколько игроков. Им не надо заключать письменных соглашений - они просто видят цены конкурентов. Потому ФАС предлагает другое правило. Его суть - если больше половины рынка принадлежит трем игрокам, то ФАС получает право антимонопольного регулирования такого рынка. А именно такие схемы преобладают. И называются они мудреным словом - "олигополия". Три или максимум пять игроков хозяйничают на рынке без всяких внешних признаков скоординированности, но им под силу диктовать цены, условия поставок и даже слои потребителей, которые не обслуживаются как невыгодные для олигопольных компаний. Сейчас, стало быть, говорим "олигополия" - подразумеваем "монополия". "Каждая из олигопольных компаний должна будет отвечать за злоупотребления как доминирующие на рынке, для этого мы и вводим юридическое определение такого рынка", - разъяснил главный аналитик ФАС. Корпорация "Майкрософт" была расчленена и подвергнута миллиардным санкциям, несмотря на влияние компании и богатство владельца. Но никто не освобождает антимонопольщиков от доказательства прямого ущерба потребителям. Как новый закон поможет им отшвырнуть с дороги этот, пока слишком тяжелый камень преткновения? Полноценное ведение дознания произойдет, по прогнозу Алексея Сушкевича, только в 2006 году, после вступления в силу нового закона: "Пока мы просим предоставить нам полномочия для того, чтобы наши запросы не могли игнорироваться. Но для этого нужны поправки в Гражданско-процессуальный кодекс и в Закон об оперативно-розыскной деятельности". Готовить их ФАС намерена сразу после принятия пакета законопроектов. Вспомнив о мировом опыте, чиновник ФАС привел пример США - там антимонопольный комитет Минюста обладает правами прокуратуры: "Нам таких полномочий никто не даст, но права дознания у нас должны быть. Иначе на ФАС просто не будут обращать внимание". Да, до США, где даже корпорация "Майкрософт", принадлежащая самому богатому человеку мира, была расчленена и подвергнута миллиардным санкциям за злоупотребление монопольным положением, России действительно еще бежать и бежать. ФАС, как видим, решила избрать тактику поэтапного собирания полномочий. Но впереди - 2005 год: новые законы еще не действуют, со старыми все ясно. ФАС поэтому разработала переходную модель работы. Скоро будут заключены договоры о совместных действиях с силовыми ведомствами. Такая взаимопомощь, кстати, предусмотрена в действующем Законе "О защите конкуренции на рынке финансовых услуг" в статье 13. Нужно только "очистить от нафталина" эту норму и воспользоваться оперативными возможностями силовиков, тогда и собственные "мышцы" будет легче наращивать. Кстати, первый контакт с другим ведомством (хоть и не силовым, но влиятельным) уже есть: на днях руководители ФАС и ФСФР (Федеральной службы по финансовым рынкам) подписали соглашение о взаимодействии при осуществлении контроля и надзора за соблюдением законодательства о финансовых рынках и о конкуренции на рынке финансовых услуг. Соглашение предусматривает регулярный обмен информацией, проведение взаимных консультаций по вопросам, входящим в компетенцию каждой из сторон, принятие совместных нормативных актов. В частности, планируется ввести в отчетность профессиональных участников рынка ценных бумаг информацию, необходимую ФАС для осуществления антимонопольного контроля. Ведомства также намерены совместно разработать порядок определения доминирующего положения финансовых организаций на рынке ценных бумаг. А также исключить возможность совершения сделок, когда на сделку требуется предварительное согласие антимонопольных органов и оно не получено. До сих пор эта норма не действовала. Пока ФАС не может использовать и другое свое право - на проведение проверок хозяйствующих субъектов, попавших "под колпак". Мешает технический пробел в законе: не указано, кто должен утверждать положение о таких проверках, а главное, каковы полномочия ФАС. Увы, для его устранения опять нужно ждать 1 января 2006 года, когда заработает новый закон. Большие надежды антимонопольщики возлагают на введение так называемых оборотных штрафов. Сегодня к нарушителям антимонопольного законодательства, как к уличным хулиганам, применяются штрафы, измеряемые МРОТ. А МРОТ при расчете штрафов равен 100 рублям. Максимальный штраф для юридических лиц - 5000 МРОТ (около 17 тысяч долларов), а для физических лиц - и того меньше. Даже для крупных компаний суммы смехотворные. Поэтому ФАС предлагает установить штрафные санкции по европейским стандартам: в процентах от годового оборота компании-нарушителя. 2 процента - за злоупотребление доминирующим положением на рынке, от 4 до 8 процентов - за картельный сговор. Кроме того, будут вводиться штрафы и за просрочку исполнения решений антимонопольной службы. В частности, за невыполнение в установленный срок предписания ФАС о прекращении согласованных действий, ограничивающих конкуренцию. Еще одно законодательное новшество - дисквалификация сроком до пяти лет высших должностных лиц в регионах, способствовавших (или не препятствовавших) сговору и другим нарушениям антимонопольного законодательства. Сегодня дотянуться до них у антимонопольной службы нет возможности. Все эти предложения будут введены как поправки в Кодекс об административных правонарушениях. Они уже одобрены министерством экономразвития и находятся на согласовании в Минюсте. Стучите и прощены будете. Как же все-таки ФАС намерена раскрывать картельные соглашения? Мировой опыт говорит о том, что это очень длительная процедура. Вот, к примеру, недавно глава ФАС Игорь Артемьев заявил, что существует картельный сговор семи крупнейших нефтяных компаний. Слова повисли в воздухе. Но раз уж вспомнили о Европе, то в ней две трети таких сговоров раскрывается с помощью, изящно выражаясь, программ сотрудничества. Там в законах предусмотрено смягчение санкций или даже полное от них избавление за содействие компаний в раскрытии незаконных соглашений. То есть за "деятельное раскаяние", используя термин уголовного права. Сговор сговором, а табачок врозь. И вот в концепции нового антимонопольного закона впервые в России появляется и такая норма. "Мы прописываем максимально возможные смягчающие обстоятельства для компаний, оказавших помощь органам ФАС", - сообщил автор этой новации. Что до убыстрения дел, проходящих по этому ведомству, то обольщаться не стоит. Анализ показывает, что нигде в мире еще не научились скорому "следствию и расправе". Да и нет такого приоритета в ФАС. Ставка по-прежнему делается (и новый закон ничего не изменит) на высвечивание нарушений. Сам сигнал компании о том, что она допускает злоупотребления, как считают в ведомстве, оказывает сильное воздействие на компанию. Случаи выхода отдельных участников из картельных соглашений после предупреждений ФАС действительно были, хотя и не так много. Есть и шанс, что в случае введения режима "деятельного раскаяния" и оборотных штрафов их число вырастет. Но есть и вероятность того, что задевающие интересы крупных монополистов пункты закона будут "затуплены" поправками ко второму и третьему чтениям. Да и сырьевое лобби традиционно сильно. Все это, конечно, не более чем гипотеза. Но если такой сценарий осуществится, ужесточения антимонопольного права, по сути, не состоится. А значит, и наделение ФАС функциями следствия и полномочиями по проведению проверок не сможет существенно улучшить нынешнюю ситуацию бессилия. Кого считать монополистом и что его ждет? Ключевые новшества законопроекта о конкуренции - монопольными теперь будут считаться три компании, контролирующие более 50 процентов рынка; - под санкции ФАС попадают и олигополии, когда несколько крупнейших компаний контролируют ценовую и иную политику на рынке путем неформальных договоренностей; компании - нарушители антимонопольного законодательства наказываются штрафами, исчисляемыми не в МРОТах, а в процентах от годового оборота - от 2 до 8 процентов; чиновники, не препятствовавшие сговору, могут быть отстранены от занимаемых госдолжностей сроком на пять лет; компании, активно способствующие раскрытию сговора, могут быть полностью освобождены от штрафных санкций.

Статья 27. Право доступа к информации

1. В связи с расширением круга федеральных органов исполнительной власти и их должностных лиц, осуществляющих государственный контроль за соблюдением законодательства о рекламе, о чем шла речь в комментарии к ст. 24 и 26 Закона "О рекламе", законодателю следовало бы, по нашему мнению, расширить круг лиц, имеющих доступ к информации, необходимой для выполнения возложенных на них обязанностей. Одновременно на эти органы надлежало бы возложить ответственность за убытки, причиненные разглашением сведений, составляющих коммерческую тайну.

Помимо указанных выше должностных лиц беспрепятственный доступ ко всем необходимым ему документам и другим материалам рекламодателей, рекламопроизводителей и рекламораспространителей, как отмечалось выше, имеет прокурор и другие должностные лица прокуратуры на основании ст. 6 и 22 Закона "О Прокуратуре Российской Федерации" в редакции Федерального закона от 17 ноября 1995 г. N 168-Ф3 (Российская газета. 1995. 25 ноября.).

Согласно ст. 139 Гражданского кодекса РФ, информация составляет коммерческую тайну в случае, когда она "имеет действительную или потенциальную коммерческую ценность в силу неизвестности ее третьим лицам, к ней нет свободного доступа на законном основании и обладатель информации принимает меры к охране ее конфиденциальности". Сведения, которые не могут составлять коммерческую тайну, определяются законами и иными правовыми актами. Перечень сведений, которые составляют коммерческую тайну той или иной организации, определяет ее руководитель путем издания соответствующего приказа. При этом он обязан иметь в виду существование перечня сведений, которые могут составлять коммерческую тайну. Такой перечень был утвержден постановлением Совета Министров РСФСР от 5 декабря 1991 г. N 35 "О перечне сведений, которые не могут составлять коммерческую тайну" (СП Российской Федерации. 1992. N 1/2. Ст. 7.). В этот перечень входят: учредительные документы организации и ее устава; документы, дающие право заниматься предпринимательской деятельностью (регистрационные удостоверения, лицензии, и др.); сведения, необходимые для проверки правильности исчисления и уплаты налогов и других платежей в государственный бюджет страны; документы о платежеспособности; сведения о численности и составе работающих, их зарплате и условиях труда, а также о наличии свободных рабочих мест; документы об уплате налогов и обязательных платежах, сведения о загрязненности окружающей среды, о нарушениях антимонопольного законодательства, несоблюдении безопасных условий труда, реализации продукции, причиняющей вред здоровью населения, а также о других нарушениях законодательства и размерах причиненного при этом ущерба; сведения об участии должностных лиц предприятия в кооперативах, малых предприятиях, товариществах, акционерных обществах, объединениях и других организациях, занимающихся предпринимательской деятельностью.

2. Государственным и муниципальным предприятиям запрещено до и в процессе приватизации относить к коммерческой тайне данные: о размерах имущества предприятия и его денежных средствах; о вложении средств в доходные активы (ценные бумаги) других предприятий, в процентные облигации и займы, в уставные фонды совместных предприятий; о кредитных, торговых и иных обязательствах предприятия, вытекающих из законодательства России и заключенных им договоров; о договорах с кооперативами, иными негосударственными предприятиями, творческими и временными трудовыми коллективами, а также отдельными гражданами.

3. Что касается сведений, составляющих государственную тайну, о которых идет речь в п. 3 комментируемой статьи, то это сведения, защищаемые государством в области его военной, внешнеполитической, экономической разведывательной, контрразведывательной и оперативно-розыскной деятельности, распространение которых может нанести ущерб безопасности Российской Федерации.

Согласно ч. 4 ст. 29 Конституции РФ, перечень сведений, составляющих государственную тайну, определяется федеральным законом. Такой перечень предусмотрен в настоящее время Законом РФ от 21 июля 1993 г. N 5485-1 "О государственной тайне" в редакции Федерального закона от 6 октября 1997 г. N 131-ФЗ с изменениями, внесенными постановлением Конституционного Суда Российской Федерации от 27 марта 1996 г. N 8-П.

Как указано в ст. 7 Закона "О государственной тайне", не подлежат засекречиванию сведения: о чрезвычайных происшествиях и катастрофах, угрожающих безопасности и здоровью граждан, и их последствиях, а также о стихийных бедствиях, их официальных прогнозах и последствиях; о состоянии экологии, здравоохранения, санитарии, демографии, образования, культуры, сельского хозяйства, а также о состоянии преступности; о привилегиях, компенсациях и льготах, предоставляемых государством гражданам, должностным лицам, предприятиям, учреждениям и организациям; о фактах нарушения прав и свобод человека и гражданина; о размерах золотого запаса и государственных валютных резервах Российской Федерации; о фактах нарушения законности органами государственной власти и их должностными лицами.

Указом Президента Российской Федерации от 30 ноября 1995 г. "Об утверждении перечня сведений, отнесенных к государственной тайне" этот перечень уточнен и конкретизирован. К перечню сведений, отнесенных к государственной тайне, были отнесены наименования федеральных органов исполнительной власти и других организаций, наделенных полномочиями по распоряжению этими сведениями.

Должностные лица, принявшие решения о засекречивании сведений, приведенных выше, которые засекречиванию не подлежат, либо о включении их в этих целях в носители сведений, составляющих государственную тайну (носители сведений, составляющих государственную тайну, - материальные объекты, в которых сведения, составляющие государственную тайну, находят свое отображение в виде символов, образов, сигналов, технических решений и процессов), несут уголовную, административную или дисциплинарную ответственность в зависимости от причиненного обществу, государству и гражданам материального и морального ущерба.

К сожалению, КоАП РФ выделена в отдельную статью (ст. 19.8) повышенная административная ответственность за непредоставление в антимонопольный орган, его территориальные органы сведений (информации), предусмотренных только антимонопольным законодательством. В связи с этим к виновным в непредставлении сведений, предусмотренных законодательством о рекламе, применяется статья 19.7 КоАП РФ.

Статья 28. Права органов саморегулирования в области рекламы

1. Понятие "саморегулирование в области рекламы" было дано на заседании Общественного совета по рекламе 15 ноября 1996 г., на котором рассматривался вопрос о состоянии и перспективах саморегулирования рекламы в России. "Саморегулирование рекламы, - говорится в пресс-релизе Совета, - представляет собой взаимодействие основных участников рекламного процесса - рекламодателей, рекламистов и СМИ - с целью выработки единых правил игры, осуждения порочной практики в бизнесе и эффективного взаимодействия с представителями общественности, потребителей, органов государственной власти. Саморегулирование позволяет решать спорные вопросы в досудебном порядке, создает климат доверия и открытости, благоприятный как для рекламного сообщества, так и для потребителей. В основе механизмов саморегулирования лежат согласованные этические нормы, примером которых является Международный кодекс рекламной деятельности (Кодекс МТП)". "Саморегулирование рекламы - это один из способов повышения качества рекламной продукции и устранения плохой рекламы", - говорится в "Материалах к заседанию Общественного совета по рекламе 15 ноября 1996 г.". "В то время как законодательные механизмы являются консервативными и неповоротливыми, - говорится в тех же "Материалах", - система саморегулирования продемонстрировала во многих странах возможность своевременно, гибко и с меньшими затратами регулировать отношения внутри рекламного сообщества и обеспечивать его взаимодействие с общественностью, потребителями и государством. Более того, в отличие от законодательства саморегулирование предполагает добровольное следование не только букве, но и духу своих принципов".

В настоящее время в России существует целый ряд органов саморегулирования в области рекламы. К наиболее известным относятся Комитет по рекламе Торгово-промышленной палаты России, Российская ассоциация рекламодателей, Ассоциация рекламных агентств России.

5 октября 1995 г. впервые в России был зарегистрирован Общественный совет по рекламе. Основными задачами этого Совета, как указано в "Вестнике Общественного совета по рекламе" (Вестник Общественного совета по рекламе. 1996. Октябрь. С. 22.), являются:

- организация взаимодействия между рекламодателями, рекламопроизводителями, распространителями и потребителями рекламной продукции, а также государственными органами;

- предупреждение и содействие разрешению споров и конфликтов в рекламной сфере;

- разработка и реализация системы мер, направленных на создание условий для развития механизмов саморегулирования рекламной деятельности, формирование цивилизованных норм и правил поведения на рекламном рынке;

- содействие созданию правовых условий, обеспечивающих гармоничное взаимодействие интересов заказчиков, производителей, распространителей и потребителей рекламы;

- создание условий для профессионального общения и обсуждения совместных программ деятельности членов Совета, других заинтересованных организаций;

- развитие профессиональных связей с творческими союзами, общественными организациями как в России, так и за рубежом;

- организация и проведение мероприятий (конференций, симпозиумов, семинаров, конкурсов и т.д.), направленных на освещение деятельности рекламного бизнеса, поддержку добросовестной конкуренции, творчества в рекламе;

- содействие подготовке высокопрофессиональных кадров для рекламного бизнеса, защиты авторских прав и интересов членов Совета;

- проведение независимой экспертизы рекламной продукции.

В Попечительский совет Общественного совета по рекламе входят представители: Торгово-промышленной палаты РФ, Российской ассоциации рекламных агентств, Союза журналистов России, Фонда поддержки рекламопроизводителей, Международной конфедерации общества потребителей, Ассоциации главных редакторов и издателей, Ассоциации работников рекламы, Международной академии информатизации. Основной задачей Попечительского совета является всемерное содействие Общественному совету по рекламе, создание материальных, финансовых и организационных условий его деятельности.

Органы саморегулирования в области рекламы созданы в ряде городов России. Так, в Новосибирске действует городской совет рекламы, в Омске - Ассоциация рекламного искусства. Советы саморегулирования в сфере рекламы были образованы в Мурманской области и в других регионах России.

Органы саморегулирования в области рекламы - общественные организации - имеют следующие права:

- привлекаются к участию в разработке требований к рекламе, в том числе проектов законов и иных нормативных правовых актов;

- проводят независимую экспертизу рекламы на предмет установления ее соответствия требованиям законодательства Российской Федерации о рекламе и направляют соответствующие рекомендации рекламодателям, рекламопроизводителям и рекламораспространителям;

- привлекаются федеральным антимонопольным органом (его территориальными органами) при осуществлении им контроля за соблюдением законодательства Российской Федерации о рекламе;

- направляют в органы прокуратуры материалы и обращаются в федеральные органы исполнительной власти в связи с нарушением законодательства Российской Федерации о рекламе.

2. Органы саморегулирования в области рекламы вправе предъявлять в установленном прядке иски в суд, арбитражный суд в интересах потребителей рекламы, в том числе неопределенного круга потребителей рекламы, в случае нарушения их прав, предусмотренных законодательством Российской Федерации о рекламе.

При удовлетворении иска в отношении неопределенного круга потребителей рекламы суд или арбитражный суд обязывает правонарушителя довести решение суда или арбитражного суда до сведения указанных потребителей через средства массовой информации или иным способом в установленный им срок.

К сожалению, деятельность всех этих организаций по реализации Закона "О рекламе" очень мало освещается средствами массовой информации. Распоряжением от 2 сентября 1994 г. N 1409-р Правительством Российской Федерации предложено ГАК России, ФСТР России при участии Роскомпечати рассмотреть вопрос о целесообразности создания межведомственного совета по рекламе и внести согласованные предложения в Правительство Российской Федерации. Никаких публикаций о создании такого Совета не было.

Сегодня, на рубеже нового тысячелетия, средства массовой информации (СМИ) являются не только одним из средств передачи и получения, извините за тавтологию, информации, но и единственным, наверное, эффективным средством влияния на отдельного человека и общество в целом. Данное обстоятельство позволяет говорить о том, что СМИ могут в какой-то степени либо привить человеку морально-нравственные качества, либо наоборот, - "направить его по ложному следу". Именно поэтому органы саморегулирования СМИ играют существенную роль в регулировании информационного пространства. Отметим, что "саморегулирование" является субъективным понятием, являющимся свободным для толкования.

Некоторые специалисты в области права СМИ утверждают, что под саморегулированием следует понимать только добровольные (т.е. являющиеся продуктом свободного волеизъявления журналистов) средства воздействия на СМИ (http://www.medialaw.ru. Александр Ткач, Органы саморегулирования СМИ: зарубежный опыт).

Любая попытка законодательно обязать СМИ, либо поощрить их за учреждение органов саморегулирования, сторонниками данной теории категорически отвергается.

В свою очередь, оппоненты вышеприведенной концепции не отрицают возможность существования так называемого "законодательного саморегулирования", когда сам закон обязывает СМИ учреждать органы саморегулирования. Критики данного подхода обычно ссылаются на то, что не законы (позитивное право) создают морально-этические нормы, а, наоборот, - духовные и нравственные нормы (естественное право) являются первоисточником Закона. Обратная ситуация создает, по их мнению, препятствия развитию демократических институтов государства.

Существует еще один подход, базирующийся на понятии "законодательного каркаса" ("Proceedings of the information seminar on self-regulation by the media (Strasbourg, 7-8 October 1998)". - Strasbourg: Directorate of Human Rights, p. 7.), когда в закон включены общие (основные) принципы концепции саморегулирования с целью их детализации в практических руководствах, кодексах профессиональной этики и других институтах саморегулирования СМИ (конкретные институты саморегулирования СМИ будут рассматриваться нами ниже). Закон в данном случае не обязывает, а наделяет правом общество, общественные объединения, СМИ создавать добровольные органы саморегулирования.

В развитие вышеприведенных теорий определения природы (в том числе и правовой) органов саморегулирования СМИ следует привести и еще одну, наверное, самую объективную точку зрения.

Будем исходить из того, что характер саморегулирования СМИ зависит от ряда факторов, в том числе от формы государственного правления, степени развития демократических институтов, культурно-исторических, нравственных и других особенностей конкретного общества и государства. Эти условия и являются, на наш взгляд, первопричинами существования "законодательного саморегулирования", либо добровольного саморегулирования СМИ. Даже если проследить историю становления и развития добровольных органов саморегулирования СМИ в развитых демократических государствах Западной Европы, можно заметить, что на конфликтных этапах взаимоотношений общества и СМИ определяющую роль в стабилизации ситуаций сыграло именно государство. Кроме того, можно привести в качестве примера Великобританию и США, в которых демократические институты сложились гораздо раньше европейских, однако родиной добровольного саморегулирования СМИ является именно континентальная Европа.

Резюмируя вышеизложенное, можно утверждать, что саморегулирование (органы саморегулирования) СМИ - это, как правило, негосударственная организационная система, обеспечивающая "социальную ответственность" СМИ, т.е. ответственность СМИ за свою деятельность не перед государством на основании закона, а перед обществом на основании этических норм.

Первый в Европе Совет по делам прессы был учрежден в 1916 г. в Швеции. В настоящее время Совет состоит из шести членов: трех представителей общественности (один из которых - председатель Совета; Председатель Совета одновременно является членом Верховного или Верховного административного суда Швеции) и трех представителей прессы - по одному от каждой организации - учредителя Совета: Ассоциации газетных издателей, Союза журналистов и Национального пресс-клуба. Совет по делам прессы призван обеспечить соблюдение этических принципов СМИ в отношении частных лиц. Вся деятельность Совета строится на добровольной основе, однако среди издателей печатных СМИ он пользуется большим авторитетом. Независимость этого органа обеспечивается самофинансированием: доход Совета формируется за счет Союза журналистов, а также тех штрафов, которые выплачивают проигравшие в споре печатные СМИ.

Шведский Совет по делам печати, наряду с нидерландским и норвежским советами, являются, как уже было отмечено выше, наиболее эффективными органами по сравнению с зарубежными аналогами. Отсюда вполне естественно вытекает следующий вопрос: каковы объективные причины, благодаря которым органы саморегулирования СМИ этих стран считаются наиболее действенными и поэтому - образцовыми?

Ответ на поставленный вопрос складывается из нескольких факторов.

Первое, что бросается в глаза при анализе приведенной таблицы, - это состав органов саморегулирования. Все европейские Советы по делам прессы, за некоторым исключением (Австрия и Германия), состоят из представителей прессы (журналистов), а также из представителей общественности. Количество участвующих в работе Совета представителей СМИ и представителей общественности примерно одинаково (Нидерланды - из 16 членов Совета 8 журналистов и 8 нежурналистов; Норвегия - из 7 членов 4 представляют интересы печатных СМИ, а 3 - общественность; Швеция - из 6 человек 3 - от газет и 3 - от общественности). Цель подобного формирования Советов по делам прессы очевидна: общественный контроль, являясь гарантией объективности рассмотрения жалоб и споров с участием СМИ, служит, так сказать, противовесом позициям журналистов, "судящих" собственных коллег. Именно из-за наличия "общественной руки" в управлении деятельностью советов и рассмотрении жалоб на СМИ органы саморегулирования пользуются большим авторитетом у государства и общества.

Говоря о составе органов саморегулирования СМИ, необходимо обратить внимание на одну очень важную особенность, присущую Советам по делам прессы Швеции, Нидерландов и Австралии: председателями Советов в этих странах являются юристы.

В Швеции, например, Совет возглавляет судья, как правило, Верховного или Верховного административного суда. В Нидерландах, помимо председателя, юридическим образованием должен обладать секретарь Совета.

Участие юристов является дополнительной гарантией (после общественного контроля) эффективности работы органов саморегулирования. (Юристы, участвуя в деятельности органов саморегулирования, часто используют профессиональный опыт в области права в разрешении споров и конфликтов с участием СМИ, основанных на морально-этических и корпоративных нормах. Так, например, нидерландский Совет прессы применяет не только уже существующие средства регулирования, но и "в своих решениях создает новые стандарты, которые действуют аналогично прецедентному праву".) Кроме того, разбираясь в Законе, с одной стороны, и участвуя в разрешении споров, основанных на морально-этических и корпоративных нормах, юристы (а точнее - их деятельность) являются одним из главных источников развития национального законодательства о СМИ.

И последний фактор, который, с нашей точки зрения, является причиной более эффективной деятельности шведского, норвежского и нидерландского Советов по сравнению с аналогичными (зарубежными) органами саморегулирования СМИ, - это уважение крупнейших газет, издательств и редакций СМИ, а также отдельно взятых журналистов.

Основывая свою деятельность исключительно на добровольной основе, органы саморегулирования, вынося решение, не подкрепленное строгими юридическими санкциями, могут рассчитывать лишь на общественное порицание аморального поступка и "чистосердечное раскаяние" проигравшей стороны.

Именно поэтому "за спиной" органов саморегулирования стоят авторитетные ассоциации издателей, поддерживающие советы рыночными (экономическими) методами воздействия на нарушителя. Речь идет, например, об ассоциациях рекламных агентств, которые, обнаружив нарушение морально-этических или корпоративных норм, отказываются публиковать не отвечающую требованиям рекламу до устранения всех недостатков, в связи с чем рекламодатели могут понести дополнительные расходы.

Таким образом, качество работы органов саморегулирования СМИ зависит как от степени доверия общественности (от наличия общественных представителей), так и от согласия газет, отдельных журналистов (в том числе и провинившихся) с решениями Советов (см. также: Сандра Коливер. "Сравнительный анализ законодательства о прессе в европейских демократиях/Законы и практика СМИ в одиннадцати демократиях мира (сравнительный анализ)". Изд. 2-е, испр. и доп., М.: "Галерея", 2000; с. 192-193).

В остальном же органы саморегулирования различных стран имеют много общего.

Так, например, санкции, налагаемые органом саморегулирования на проигравшую сторону, в большинстве случаев единообразны. Советы по делам прессы могут обязать провинившуюся газету опубликовать заключение и (или) решение. При этом "главным стимулом для газеты обнародовать негативное заключение является желание остаться членом ассоциации или совета, сохранить репутацию и убедить общественность, что она играет по правилам" (Сандра Коливер. Указ. соч., с. 193).

Интересен опыт применения "социальной" ответственности в Дании и Швеции. В этих странах, помимо публикации негативного решения и (или) заключения, на провинившуюся газету может быть наложен штраф. В Швеции он достигает примерно 4000 долларов США за нарушение (от штрафа и публикации решения Совета могут быть освобождены только газеты, принадлежащие Ассоциации издателей и ее филиалам: см.: Ханс Гуннар Аксбергер. "Законы о прессе в Швеции/Законы и практика СМИ в одиннадцати демократиях мира (сравнительный анализ)". Изд. 2-е, испр. и доп., М.: "Галерея", 2000, с. 152; Сандра Коливер. Указ. соч., с. 192). При этом как в Дании, так и в Швеции штрафы поступают в доход Совета, являясь, таким образом, дополнительным источником финансирования деятельности органов саморегулирования и еще одним стимулом для быстрого и эффективного рассмотрения дел и вынесения объективного решения.

Помимо обращения с жалобой в орган саморегулирования СМИ, пострадавшая сторона всегда может обратиться за помощью к государству, т.е. в суд.

В Швеции истцы (даже те, которые выиграли спор в Совете, но не удовлетворенные применяемыми санкциями), часто подкрепляют свои судебные иски решениями и заключениями независимых органов саморегулирования СМИ. А суды, в свою очередь, очень часто обосновывают свое решение этическими принципами и мнением Совета. Это обстоятельство крайне раздражает журналистов, поскольку результаты добровольного процесса, финансируемого самой прессой, используются впоследствии против нее же.

Именно поэтому большинство национальных Советов по делам печати "стараются отговорить истцов от подачи жалоб в суд исходя из того, что тогда процесс рассмотрения жалоб советом станет излишним и пресса будет склонна игнорировать его решения". (В этом плане интересен опыт австралийского Совета по делам печати. Для того, чтобы сохранить и поднять свой авторитет, Совет "требует, чтобы жалобщики подписывали документ о том, что не будут обращаться в суд, если результаты рассмотрения жалобы будут для них неудовлетворительными". Примечательно, но "требование отказа почти всегда срабатывает, т.к. очень малое количество истцов было недовольно решением совета и ни один не оспаривал его в суде" (Сандра Коливер. Указ. соч., с. 193).)

Несколько слов о финансировании Советов. Все органы саморегулирования финансируются за счет входящими в них ассоциациями и союзами прессы (см. таблицу). Исключение составляют, как уже было отмечено выше, шведский и датский Советы, в бюджет которых поступаю также штрафы с провинившейся стороны.

В практике деятельности органов саморегулирования встречаются случаи (например, в Канаде), когда все расходы, связанные с рассмотрением жалобы, несет сам истец.

Так или иначе, органы саморегулирования осуществляют свою деятельность на основе самофинансирования (за счет участвующих в споре сторон), что, несомненно, является одним из главных условий независимости этих органов.

Органы саморегулирования средств массовой информации можно характеризовать и по другим особенностям: по процедуре принятия, рассмотрения жалоб, вынесения решений и заключений, степени сотрудничества с органами государственной власти и общественными организациями, участия в законотворчестве и т.п., однако в рамках настоящей статьи мы ограничимся только этим

Статья 29. Контрреклама

1. Согласно ст. 2 комментируемого Закона "О рекламе", контрреклама - это опровержение ненадлежащей рекламы, распространяемое в целях ликвидации вызванных ею последствий. Несмотря на то что в п. 1 ст. 29 указано на обязанность нарушителя осуществить контррекламу в случае установления факта нарушения законодательства о рекламе, это не следует понимать буквально. Не всякое нарушение законодательства о рекламе влечет за собой обязанность осуществления контррекламы. Если, например, необоснованное употребление в рекламе слов "только", "лучший" и т.п. безусловно, влечет за собой обязанность контррекламы, то отсутствие в рекламе лицензируемой деятельности номера лицензии и наименования органа, выдавшего ее, не может быть опровергнуто контррекламой, так же как не может быть опровергнуто отсутствие в рекламе отметки "подлежит обязательной сертификации". Иногда в контррекламе указано содержание решения антимонопольного органа о контррекламе. Контррекламу обязан осуществить нарушитель от своего имени, а не от имени антимонопольного органа. В противном случае непонятно, зачем согласовывать ее содержание с антимонопольным органом.

Касаясь права антимонопольных органов принимать решение о полном или о частичном приостановлении рекламы, в случае если контрреклама не осуществлена нарушителем в установленный срок, корреспондент газеты "Известия" Б. Пиляцкин отмечает, что это право противоречит ст. 16 Закона Российской Федерации "О средствах массовой информации", согласно которой деятельность средства массовой информации может быть приостановлена только по решению учредителя или суда (Известия. 1995. 1 июля). Думается, что это неправильно. В ст. 16 Закона Российской Федерации "О средствах массовой информации" речь идет о приостановлении деятельности средства массовой информации вообще, а не частично. В Законе же "О рекламе" говорится о приостановлении только рекламы нарушителя до дня завершения распространения им контррекламы. Таким образом, никакого противоречия между ст. 29 Закона "О рекламе" и ст. 16 Закона "О средствах массовой информации", по нашему мнению, нет (о том, что под словами "приостанавливать деятельность" имеется в виду полная, а не частичная приостановка деятельности организаций, свидетельствует пункт 25 ст. 11 Закона РСФСР "О милиции" с дополнениями, внесенными в этот пункт статьей 4 Закона РФ от 1 июля 1993 г. "О внесении изменений и дополнений в законодательные акты Российской Федерации в связи с упорядочением ответственности за незаконную торговлю"//Ведомости Съезда народных депутатов РСФСР и Верховного Совета РСФСР. 1991. N 16. Ст. 503; 1993. N 32. Ст. 1231).

Примером приостановления рекламы может послужить решение о таком приостановлении, принятое Хакасским территориальным управлением ГАК России в отношении рекламы ООО "КамАЗ сервис", которое незаконно использовало в рекламе товарный знак (знак обслуживания) "КамАЗ" и не выполнило решение об осуществлении коктррекламы, содержание которой должно было быть им согласовано с Хакасским теруправлением ГАК. Как было указано в разделе 4 Порядка рассмотрения дел по признакам нарушения законодательства Российской Федерации о рекламе, утвержденного приказом ГАК от 13 ноября 1995 г. N 147 (Бюллетень нормативных актов министерств и ведомств Российской Федерации. 1996. N 3. С. 18.), под неисполнением в срок решения об осуществлении контррекламы понимается уклонение от исполнения, либо несвоевременное исполнение, либо несоблюдение в установленные решением сроки указанных в нем средств распространения, характеристик продолжительности, пространства, места и порядка осуществления контррекламы, либо непредоставление в срок достаточных доказательств осуществления контррекламы. При принятии решения о полном или частичном приостановлении рекламы Комиссия по рассмотрению дел по признакам нарушения законодательства о рекламе МАП или его территориального управления должна учитывать степень вины нарушителя и наступившие последствия, а также является ли осуществление рекламы основным видом деятельности нарушителя или обслуживающим его основную деятельность. В решении о полном или частичном приостановлении рекламы должны быть указаны: наименование нарушителя, место его нахождения; реклама как вид деятельности, которая подлежит приостановлению полностью или в соответствующей части (в какой именно части); факты, свидетельствующие о неисполнении в установленный срок решения об осуществлении контррекламы; нарушения, допущенные при исполнении решения об осуществлении контррекламы, в частности в отношении чего имели место эти нарушения (средства распространения, характеристики продолжительности, пространства, места и порядка осуществления контррекламы); порядок обжалования решения. Копия решения о полном или частичном приостановлении рекламы направляется сторонам по делу, а также рекламораспространителю, если нарушителем является рекламодатель и (или) рекламопроизводитель. Как указано в п. 2 комментируемой статьи, полное или частичное приостановление рекламы прекращается при исполнении нарушителем решения об осуществлении контррекламы. КоАП РФ приравнивает отказ от контррекламы к самому тяжкому административному правонарушению в области рекламы - ненадлежащей рекламе (ст. 14.3 КоАП РФ).

Нарушение рекламодателем, рекламопроизводителем или рекламораспространителем законодательства о рекламе (ненадлежащая реклама или отказ от контррекламы) влечет наложение административного штрафа на граждан в размере от двадцати до двадцати пяти минимальных размеров оплаты труда; на должностных лиц - от сорока до пятидесяти минимальных размеров оплаты труда; на юридических лиц - от четырехсот до пятисот минимальных размеров оплаты труда.

Письмо МАП от 18.10.2002 г. N СД/15395 "О разъяснении отдельных положений КоАПа, регулирующие вопросы привлечения к административной ответственности за нарушение законодательства о рекламе:

В соответствии со статьей 14.3 КоАП РФ нарушение рекламодателем, рекламопроизводителем или рекламораспространителем законодательства о рекламе (ненадлежащая реклама или отказ от контррекламы) является административным правонарушением, совершение которого влечет наложение штрафа.

Термины "ненадлежащая реклама" и "контрреклама" содержатся соответственно в абзацах третьем и четвертом статьи 2 Федерального закона от 18.07.1995 N 108-ФЗ "О рекламе".

МАП России (его территориальные органы), осуществляя в пределах своей компетенции государственный контроль за соблюдением законодательства Российской Федерации о рекламе, направляет рекламодателям, рекламопроизводителям и рекламораспространителям:

1) предписания о прекращении нарушения законодательства Российской Федерации о рекламе;

2) решения об осуществлении контррекламы (абзац третий части 1 статьи 26 Федерального закона "О рекламе").

Порядок осуществления контррекламы, ее характеристики регулируются ст. 29 Федерального закона "О рекламе".

3. В случае установления факта нарушения законодательства Российской Федерации о рекламе нарушитель обязан осуществить контррекламу в срок, установленный МАП России (его территориальным органом), вынесшим решение об осуществлении контррекламы. Содержание контррекламы согласовывается с МАП России (его территориальным управлением), который установил факт нарушения и принял соответствующее решение о его исправлении (часть 1 и абзац первый части 3 статьи 29 Закона "О рекламе").

При этом в случае, если контрреклама не осуществлена нарушителем в установленный срок, МАП России (его территориальный орган), принявший решение о проведении контррекламы, вправе принять решение о полном или частичном приостановлении рекламы нарушителя до дня завершения распространения им контррекламы (часть 1 и абзац первый части 2 статьи 29 Закона "О рекламе").

В соответствии с абзацем четвертым части 3 статьи 31 Федерального закона "О рекламе" уплата штрафа не освобождает рекламодателя, рекламопроизводителя или рекламопроизводителя от исполнения:

1) предписания о прекращении нарушения законодательства Российской Федерации о рекламе или

2) решения об осуществлении контррекламы.

Таким образом, на основании вышеизложенного следует сделать вывод о том, что статьей 14.3 КоАП РФ установлена административная ответственность за два различных нарушения соответствующими субъектами законодательства о рекламе:

1) ненадлежащая реклама (недобросовестная, недостоверная, неэтичная, заведомо ложная и иная реклама, в которой допущены нарушения требований к ее содержанию, времени, месту и способу распространения, установленных законодательством Российской Федерации);

2) отказ от контррекламы, т.е. от опровержения ненадлежащей рекламы, распространяемого в целях ликвидации вызванных ею последствий в соответствии с вынесенным МАП России (его территориальным органом) решением об осуществлении контррекламы.

Федеральным законом "О рекламе" в качестве одного из средств административного воздействия на нарушителей законодательства о рекламе предусмотрена возможность вынесения МАП России, его территориальным органом решения об осуществлении контррекламы.

При этом до вступления в силу Кодекса в соответствии с абзацем первым пункта 3 статьи 31 Федерального закона "О рекламе" МАП России (его территориальные органы) были вправе налагать штрафы на рекламодателей, рекламопроизводителей и рекламораспространителей за неисполнение в срок решений об осуществлении контррекламы.

Однако после вступления в силу КоАП РФ абзац первый пункта 3 статьи 31 Федерального закона "О рекламе" утратил силу, а в Кодексе не содержится состава правонарушения, предусматривающего ответственность в случае неисполнения в срок решения об осуществлении контррекламы (в части 2 статьи 19.5 КоАП РФ предусмотрена лишь ответственность за невыполнение в установленный срок законного предписания МАП России, его территориального органа).

Ввиду того, что с 01.07.2002 вступил в силу КоАП РФ, устанавливающий новый порядок и сроки административного производства, при осуществлении производства по делам о нарушении антимонопольного законодательства Российской Федерации, законодательства Российской Федерации о естественных монополиях, о рекламе, о защите прав потребителей, необходимо руководствоваться нормами вступившего в силу Кодекса.

Статья 30. Ответственность рекламодателя, рекламопроизводителя и рекламораспространителя

Касаясь содержания рекламы, ответственность за которое несет рекламодатель, следует отметить, что указание в рекламе номера лицензии и органа, выдавшего ее, а также пометка "подлежит обязательной сертификации" входят в содержание рекламы, так как содержание представляет собой совокупность всех элементов определенного объекта, в частности рекламы. Ее элементами в случаях, предусмотренных Законом "О рекламе", являются указанные выше пометки. Поэтому за отсутствие этой информации в рекламе ответственность несет рекламодатель. Арбитражный суд возлагает иногда ответственность за отсутствие в рекламе отметок о номере лицензии и наименовании органа, выдавшего лицензию, на рекламораспространителей. Думается, что это неправильно. Согласно ст. 22 Закона "О рекламе", на рекламораспространителя можно возложить ответственность только за невыполнение его обязанности требовать от рекламодателя предъявления лицензии, в результате чего была, например, распространена реклама при отсутствии лицензии на рекламируемый товар, производство которого требовало лицензии. Об этом уже шла речь в комментарии к ст. 22 Закона "О рекламе". В статье А. Козырева "Девушка б/к выйдет замуж в капстрану" (Российская газета. 1996. 7 сентября) отмечалось: "Редакции рекламных изданий честно предупреждают: за содержание рекламных объявлений они ответственности не несут! После же прочтения творений безвестных гениев становится ясно, что никто не отвечает за грамотность, стиль и даже смысл опубликованного ". И дальше А. Козырев приводит примеры безграмотной и непонятной рекламы, в которой явно отсутствует смысл. С его утверждением о том, что никто не несет ответственности за содержание такой рекламы, можно согласиться. Но не потому, что отсутствует закон, на основании которого можно за такое привлечь к ответственности, а потому, что компетентные органы этот закон не применяют в силу различных причин. Так, за рекламу, в которой имеются приведенные А. Козыревым слова "Насекомые. Везде", можно привлечь к ответственности рекламодателя на основании ст. 9 Закона "О рекламе" как за заведомо ложную рекламу. За такие рекламы, как "Тараканы. С гарантией", "Реанимация мягкой мебели", и за сочетание "б/к" в рекламе можно привлечь к ответственности рекламодателя за нарушение п. 1 ст. 5 Закона "О рекламе", согласно которому реклама должна быть распознаваема без специальных знаний и на русском языке.

Слова "на русском языке" в ст. 5 Закона "О рекламе" следует понимать не только в смысле рекламы, написанной русскими буквами, но и рекламы, имеющей смысл на русском языке. Если сочетание "б/у" в рекламе понятно, так как это общепринятое сокращение, о смысле которого можно прочитать в Словаре сокращений русского языка, то сочетание "б/к" применительно к девушке бессмысленно, так как это сочетание, согласно упомянутому словарю, означает "башенный кран", или "боевой курс", или "боевой комплект". То же можно сказать о сочетании в рекламе слов "щи на м/б" так как, согласно Словарю сокращений, "м/б" означает "может быть", или "мостовой батальон", или "магнитный барабан", или "маневренная база", или "масштаб", или "местная батарея". Лишены смысла, хотя и написаны русскими буквами такие рекламные объявления, которые приводятся в статье А. Козырева: "Уст. а/сиг. рем. хол-ков", или "Изг. мет. зерк. пот.", или "Стекл. утепл. лодж.". За такого рода рекламу следовало бы привлекать рекламодателей к ответственности за нарушение п. 1 и 2 ст. 5 Закона "О рекламе". Что касается слова "Грузопер" в рекламе, то это слово можно употреблять, если его разделить на два и написать как "груз. пер.", так как это сокращение является общепринятым. За содержание в рекламе слов "Сниму порчу. С гарантией" и "Приворожу навсегда" можно привлечь рекламодателей к ответственности за нарушение ст. 7 Закона "О рекламе", запрещающей присутствие в рекламе не соответствующих действительности сведений в отношении гарантийных обязательств и ссылок на какие-либо гарантии потребителю услуг или, при наличии оснований, за нарушение ст. 9, запрещающей заведомо ложную рекламу.

Однако нарушают Закон "О рекламе" не только рекламодатели, но и рекламораспространители. Вот пример из арбитражной практики, приведенный в информационном письме Президиума Высшего Арбитражного Суда Российской Федерации ВАС от 25 декабря 1998 г. N 37 (Пример приводится с сокращениями. Полный текст информационного письма ВАС от 25 декабря 1998 г. N 37 содержится в Приложениях к Комментарию). Антимонопольный орган направил рекламораспространителю - газете, не специализирующейся на сообщениях рекламного характера, предписание прекратить использование в печатной продукции нерекламного характера целенаправленного обращения внимания потребителей рекламы на конкретную марку (модель, артикул) товара либо на изготовителя, исполнителя, продавца для формирования и поддержания интереса к ним без надлежащего предварительного сообщения об этом (п. 1 ст. 5 Закона "О рекламе"). Редакция газеты, не оспаривая факта ненадлежащий по содержанию рекламы, считала, что ответственным за это является автор публикации, т.е. журналист. Между тем статья 19 Закона Российской Федерации "О средствах массовой информации" от 27 декабря 1991 г. в редакции Федерального закона от 27 декабря 1995 г. N 11-Ф3 ответственность за невыполнение требований, предъявляемых законодательством к деятельности газеты, возлагается на главного редактора. Именно он не должен был допускать публикацию статьи, содержащей скрытую рекламу. Возглавляемая им газета, которая является рекламораспространителем, свои обязанности не выполнила. "Согласно ст. 30 Закона "О рекламе", ответственность за нарушение законодательства о рекламе в части ее содержания несет рекламодатель, если не доказано, что указанное нарушение произошло по вине рекламопроизводителя или рекламораспространителя", - указано в информационном письме ВАС. Поскольку в данном случае нарушение произошло по вине рекламораспространителя, суд обоснованно отверг доводы о том, что за подобное нарушение антимонопольному органу следовало привлечь к ответственности журналиста - автора статьи.

Существует три основных игрока на поле рекламы: это рекламодатель - тот, кто ее заказывает; рекламопроизводитель - тот, кто придает ей форму, изобразительный ряд; и рекламораспространитель. Рекламораспространителем может быть как рекламное агентство, так и средство массовой информации.

У каждого из них есть своя сфера ответственности. Рекламодатель несет ответственность за содержание информации, которая передается в рекламном сообщении. Рекламопроизводитель - за этап подготовки рекламы, в том случае если он совершил какую-то ошибку в этом процессе, скажем, перепутал слова местами, добавил "не" либо убрал "не" в рекламном сообщении.

Рекламораспространитель несет ответственность за ту часть рекламы, которая имеет отношение, прежде всего к месту, времени и средству ее размещения. Если рекламу определенных товаров нельзя распространять в дневное время или вблизи детских учреждений, церквей и т.п., то, естественно, ответственность за нарушение этого положения несет рекламораспространитель (ст. 30 ФЗ "О рекламе").

Не отвечая за достоверность содержания рекламы, редакции средств массовой информации, тем не менее, имеют право требовать от рекламодателя документальных подтверждений истинности характеристик рекламируемого товара. Однако редакции не нарушают закона и не несут ответственности, если не воспользуются этим правом. Если деятельность рекламодателя подлежит лицензированию, то при рекламе соответствующего товара (будь то недвижимость, оружие, медикаменты или другое), а также при рекламе самого рекламодателя рекламораспространитель обязан потребовать предъявления, а рекламодатель - предоставить лицензию либо ее надлежащим образом заверенную копию. Заметим, что в нашей стране для производства и реализации большой части товаров и услуг, которые рекламируются, требуется получение лицензии, например на перевозку пассажиров воздушным, морским или железнодорожным транспортом, на проведение публичного кинопоказа, оказание туристических и охранных услуг и т.д.

Таким образом, все, что можно производить, все услуги, которые можно оказывать только после получения лицензии, разрешается рекламировать также только после ее получения. Если вы хотите рекламировать оружие, то сначала нужно получить лицензию на его продажу или производство. На самом деле это не так уж логично, ведь возможна ситуация, когда хотят рекламировать магазин товаров для охотников еще до того, как его построят и откроют.

Хранить рекламные материалы рекламораспространитель обязан в течение года со дня последнего их распространения. Эти материалы, а также другую информацию, необходимую для осуществления полномочий государственными контрольными органами, которые призваны следить за соблюдением законодательства в сфере рекламы, рекламораспространители обязаны предоставлять им по первому же требованию. Полученные сведения, составляющие коммерческую тайну, контрольные органы разглашать не вправе, в законодательстве установлена ответственность за разглашение таких сведений (см., например, ст. 12, 13, 128 и 139 ГК РФ).

В газетах и журналах на последней странице часто публикуются заявления о том, что редакция не несет ответственности за содержание публикуемых в номере рекламных сообщений. На самом деле такое объявление еще ни одну редакцию как рекламораспространителя от ответственности не освобождало и не освободит. Редакция обязана даже при получении уже готовой рекламы от уважаемого рекламодателя убедиться в соблюдении в этом рекламном сообщении положений закона. Она не должна проверять правильность указанного в рекламе телефона, адреса, посылать корреспондента, чтобы проверить, действительно ли товар имеется в продаже, но обязана убедиться в наличии у рекламодателя всех необходимых лицензий. Редакция должна также проверить, чтобы рекламные сообщения не нарушали положений Конституции и других законов нашей страны. Например, если в тексте рекламы есть слова, которые подрывают устои государственного строя, то за распространение этой рекламы несет ответственность и редакция распространившего ее СМИ.

Для рассмотрения каждого конкретного дела по признакам нарушения законодательства о рекламе Министерство по антимонопольной политике и поддержке предпринимательства создает комиссию. Контрольные функции федерального антимонопольного органа можно разделить на две группы.

Первая группа - это те полномочия, которые этот орган и его территориальные подразделения осуществляют самостоятельно. Речь идет о праве предупреждать нарушивших закон рекламодателей, рекламопроизводителей и рекламораспространителей; направлять им предписания о прекращении нарушений, об осуществлении контррекламы; взыскивать с провинившихся штрафы. Правда, штраф налагается не за само нарушение законодательства о рекламе, а лишь за неисполнение в срок соответствующих предписаний антимонопольного органа. Уплата штрафа не освобождает от необходимости исполнять эти предписания.

Вторая группа - полномочия, реализацию которых антимонопольный орган совершает через другие компетентные органы власти. Имеется в виду право направлять материалы на нарушителей в лицензирующие органы (для возможного приостановления или аннулирования разрешений на ведение определенной деятельности) и в прокуратуру (для возбуждения уголовных дел по признакам преступлений в области рекламы), а также право подавать на нарушителей иски в суд. Именно через суд или арбитражный суд он вправе принудительно взыскать штраф, если нарушитель отказался выплатить его добровольно. Для добровольной уплаты штрафа Порядком рассмотрения дел по признакам нарушения законодательства Российской Федерации о рекламе установлен 30-дневный срок с момента вынесения антимонопольным органом постановления.

В свою очередь действия самого антимонопольного органа, как, впрочем, действия любого другого органа исполнительной власти, могут быть опротестованы в суде или арбитражном суде. Однако сама по себе подача заявления в суд не приостанавливает исполнения предписания о прекращении нарушения законодательства о рекламе, решения об осуществлении контррекламы или о полном или частичном ее прекращении.

Следует особо сказать о такой форме ответственности рекламодателей, как контрреклама. Это понятие подразумевает опровержение ненадлежащей рекламы, распространяемое в целях ликвидации вызванных ею последствий. При этом все расходы по контррекламе оплачиваются нарушителем. Обычная мера наказания - штрафы - здесь недостаточно эффективна, поскольку уже введенный недопустимой рекламой в заблуждение потребитель может так и не узнать, что товары, которые он покупает, не обладают обещанными характеристиками или, более того, опасны для здоровья. Нередки случаи, когда компания, опубликовавшая недостоверную рекламу и заплатившая за это штраф, чувствует себя победителем, поскольку объем ее продаж возрос в несколько раз, даже несмотря на последовавший запрет Министерства по антимонопольной политике на дальнейшее распространение этой рекламы: люди продолжают покупать ее продукцию по инерции. Воспрепятствовать этому может только контрреклама, однако случаи ее применения пока редки.

Прецедент был создан, когда антимонопольный орган обязал опровергнуть рекламу пищевой добавки "Акулий хрящ", выдававшейся за чудодейственное лекарство, "единственное доступное средство против страшного заболевания цивилизации - рака". Фирма "Здоровье-2000", оплатившая эту распространенную миллионными тиражами рекламу в газетах "Мир новостей", "Мегаполис-экспресс", "Экспресс-газете" и других, должна была разместить в этих же изданиях текст, в котором дезавуировались незаслуженно приписанные препарату целебные свойства[2]. Потом была контрреклама "царских" таблеток, на деле оказавшихся чесночными, и еще два-три случая контррекламы, аналогичные этим (менялись лишь названия "медицинских" препаратов).

В 1998 году была опубликована контрреклама иного толка. Бесплатный московский еженедельник "Бизнес-реклама" под шапкой "Публикуется по решению Государственного антимонопольного комитета" напечатал большую статью, в которой ЗАО "Мастер-Лок сервис" извинилось за неточности в распространявшейся ранее рекламе своей продукции. Примечательным в этой контррекламе является то, что, во-первых, антимонопольный орган впервые прибегнул к ней не в связи с рекламой опасных для здоровья медикаментов, а по поводу заурядной бытовой услуги - установки металлических дверей; во-вторых, реклама этой фирмы не содержала утверждений, которые могли ввести потребителя в опасное заблуждение по поводу их качества. Как было указано в решении по этому поводу, основной причиной, повлекшей данную санкцию, было "нарушение ст. 7 Федерального закона "О рекламе", выразившееся в использовании терминов в превосходной степени, в том числе путем употребления слов "только", "самый", "лучший" и тому подобных... ("наиболее подходящими для наших условий являются двери израильского производства", "фирма предлагает практически все, что есть в мире самого лучшего из стальных дверей", "давать пожизненную гарантию от заводского брака" и т.п.)". Эти необоснованные характеристики товара нужно было опровергнуть.

Закон о рекламе устанавливает, что любой факт ненадлежащей рекламы является основанием для принятия антимонопольным органом решения об опубликовании контррекламы. Особенностью данного вида наказания для рекламодателя является то, что контрреклама должна быть опубликована в тех же средствах массовой информации и в то же время (если это телевидение или радио) или на том же месте той же полосы (в печатных СМИ) и, самое главное, в том же объеме, что и реклама, нарушившая закон. Важно и то, что статья 29 этого Закона устанавливает: все расходы, связанные с опубликованием контррекламы, должны оплачиваться нарушителем. Контрреклама удобна для СМИ. Рекламодатель, размещающий свой материал добровольно, может свободно выбирать среди сотен газет, и поэтому от него в большой степени зависят условия сделки; фирма же, обязанная опубликовать контррекламу, полностью связана решением антимонопольного органа, ей приходится быть очень сговорчивой, чтобы контрреклама появилась именно в указанном издании и точно в установленный срок.

Если же виновный в нарушении Закона о рекламе не захочет заплатить за критику своей же продукции, к нему могут применить штраф в размере до 500 минимальных размеров оплаты труда.

В заключение следует отметить, что федеральный орган не вправе заниматься цензурой: он контролирует рекламу не с момента ее изготовления, а лишь после распространения.

Статья 31. Ответственность за нарушение законодательства Российской Федерации о рекламе

1. Что касается такого административного правонарушения, как непредоставление в установленный срок сведений по требованию федерального антимонопольного органа или его территориального органа, то за его совершение административное наказание установлено статьей 19.8 КоАП РФ в виде административного штрафа, налагаемого на должностных лиц в размере от двадцати до пятидесяти минимальных размеров оплаты труда; на юридических лиц - от пятисот до пяти тысяч минимальных размеров оплаты труда.

Согласно ст. 32.3 КоАП РФ, административный штраф должен быть уплачен лицом, привлеченным к административной ответственности, не позднее 30 дней со дня вступления постановления о наложении административного штрафа в законную силу либо со дня истечения срока отсрочки или срока рассрочки, предусмотренных статьей 31.5 КоАП РФ.

Сумма штрафа вносится или перечисляется оштрафованным лицом в банк или иную кредитную организацию.

При неуплате административного штрафа в срок копия постановления о наложении штрафа направляется судьей, органом, должностным лицом, вынесшим постановление:

1) в отношении физического лица - в организацию, в которой лицо, привлеченное к административной ответственности, работает, учится или получает пенсию, для удержания суммы штрафа из его зарплаты, вознаграждения, стипендии, пенсии или иных доходов;

2) в отношении юридического лица - в банк или иную кредитную организацию для взыскания суммы штрафа из денежных средств или из доходов юридического лица.

В случае если физическое лицо, подвергнутое штрафу, не работает либо взыскание штрафа из его заработной платы или из иных доходов невозможно, а также в случае отсутствия денежных средств на счетах юридического лица, подвергнутого штрафу, постановление о наложении штрафа направляется судьей, органом, должностным лицом, вынесшим постановление, судебному приставу-исполнителю для обращения административного взыскания на имущество, принадлежащее физическому или юридическому лицу в порядке, предусмотренном федеральным законодательством.

Следует иметь в виду, что, в отличие от порядка, существовавшего до 1 июля 2002 г., когда федеральный антимонопольный орган и его территориальные органы рассматривали все дела, связанные с нарушением законодательства о рекламе, они в настоящее время рассматривают только дела о ненадлежащей рекламе и, отказе от контррекламы (ст. 14.3 КоАП РФ), невыполнении в установленный срок их предписаний по делам о ненадлежащей рекламе и отказе от контррекламы (часть 2 ст. 19.5 КоАП РФ).

Именно по этим делам федеральный антимонопольный орган и его территориальные органы направляют в указанном выше порядке свои постановления о наложении штрафов на физических и юридических лиц для их исполнения. Что касается других дел о нарушениях законодательства о рекламе, например дел о непредставлении или несвоевременном представлении сведений федеральному антимонопольному органу или его территориальным органам, т.е. о нарушении ст. 24 Закона "О рекламе", то по таким делам свои постановления о наложении штрафов на виновных направляют для исполнения не антимонопольные органы, так как рассмотрение таких дел не входит в их компетенцию. На основании ст. 23.1 КоАП РФ дела о нарушении ст. 24 Закона "О рекламе", которые, согласно ст. 19.7 КоАП РФ, являются административными правонарушениями, рассматриваются судьей. Именно судья и направляет свои постановления о наложении штрафа для исполнения в соответствующие организации в порядке, установленном КоАП РФ.

Абзац 1 п. 1 комментируемой статьи устанавливает гражданско-правовую ответственность юридических лиц и граждан (рекламодателей, рекламопроизводителей и рекламораспространителей) за нарушение законодательства о рекламе. Согласно ст. 14.3 КоАП РФ, за нарушение законодательства о рекламе виновные несут в первую очередь административную ответственность. Помимо ст. 14.3 КоАП РФ административная ответственность за нарушение законодательства о рекламе установлена и другими статьями КоАП РФ, о чем указано ниже.

В абзаце втором п. 1 ст. 31 Закона "О рекламе" речь идет о праве лиц, интересы которых нарушены ненадлежащей рекламой, обратиться в суд, арбитражный суд с иском о возмещении убытков, возмещении вреда, причиненного здоровью и имуществу, компенсации морального вреда и публичном опровержении ненадлежащий рекламы. Поскольку этот абзац относится ко всем статьям о ненадлежащей рекламе, следовало бы исключить частичное повторение его содержания в п. 2 ст. 8 Закона "О рекламе".

2. Абзац 1 п. 2 ст. 31 Закона "О рекламе" предусматривает преступление, не содержащееся в Уголовном кодексе Российской Федерации, и тем самым вводит в заблуждение читателей.

Абзац 2 п. 2 ст. 31 был введен в действие с 25 июля 1995 г. и не соответствует ст. 182 Уголовного кодекса Российской Федерации, который вступил в действие с 1 января 1997 г.

Несоответствие заключается в том, что в названном абзаце ст. 31 не указано, относительно чего в рекламе содержится заведомо ложная информация, и говорится о том, что целью такой рекламы является "получение прибыли (дохода)", в то время как в ст. 182 Уголовного кодекса указано, относительно чего в рекламе содержится заведомо ложная информация (относительно товаров, работ или услуг, а также изготовителей, (исполнителей), и что это преступление совершено "из корыстной заинтересованности", что не тождественно его совершению с целью получения "прибыли (дохода)". Кстати, понятия "прибыль" и "доход" не синонимы, так как прибыль - это сумма, на которую доход превышает затраты. Если в ст. 182 Уголовного кодекса указано, что заведомо ложная реклама является преступлением в случае причинения ею "значительного ущерба", то в рассматриваемом абзаце ст. 31 говорится, что она является преступлением, если причинила "существенный ущерб".

Таким образом абз. 1 и 2 п. 2 ст. 31 следовало бы, по нашему мнению, привести в соответствие со ст. 182 Уголовного кодекса Российской Федерации или исключить из Закона "О рекламе".

За пять лет применения Закона "О рекламе" выявилось множество "узких" мест в регулировании рекламной деятельности.

Наиболее спорные случаи - реклама таких категорий товаров, как алкогольная и табачная продукция, медицинские изделия и лекарственные средства, рекламы финансовых услуг и товаров для детей, а также торговые марки и товарные знаки.

В конце 1998 года на рассмотрение Госдумы были представлены семь законопроектов, регулирующих рекламную деятельность. В результате думский Комитет по экономической политике рекомендовал отклонить пять из них и рассматривать лишь два законопроекта - представленные Правительством РФ и группой депутатов Думы.

Проект, предложенный правительством, - в основном запретительно-ограничительного плана. Он расширял контрольные функции Министерства по антимонопольной политике и других федеральных органов исполнительной власти, предусматривал ограничения условий применения в рекламе товарных знаков, рекламы алкоголя и табачных изделий на всех рекламоносителях, ограничение по времени суток и частоте повторения рекламы отдельных видов товаров и услуг в электронных СМИ.

В свою очередь, в думском законопроекте существенно расширялся раздел, посвященный особенностям правового регулирования рекламы отдельных видов товаров и услуг. В частности, были введены специальные главы, устанавливающие особенности рекламы медицинских услуг и медицинских изделий и лекарственных средств, а также финансовых, страховых и инвестиционных услуг, а также ценных бумаг.

Законопроект предлагал и ряд других изменений: разрешить рекламу алкогольной продукции и пива с содержанием этилового спирта более 6%, а также табака и табачных изделий на ТВ с 22.00 до 7.00; уточнить порядок определения доли рекламы в печатных изданиях; установить правовое регулирование продажи товаров по образцам.

Основных противоречий в этих законопроектах было два. Первое касалось статьи 17 действующего Закона "О рекламе" ("Особенности рекламы финансовых, страховых, инвестиционных услуг и ценных бумаг"). В депутатском законопроекте статья 17 "выросла" в главу VI "Реклама на рынке финансовых услуг", либерализирующую нынешний порядок, установленный статьей 17 Закона "О рекламе" (сейчас она носит жесткий ограничительный характер). В правительственном законопроекте эта статья осталась неизменной.

Второе принципиальное разногласие - как раз реклама алкогольной и табачной продукции. Депутатский законопроект предусматривал отмену пункта 2 статьи 33 ФЗ "О рекламе", запрещающего с 1 января 1996 года рекламу алкогольных напитков и табачных изделий на телевидении, и возвращение рекламы этих товаров на ТВ согласно нормам пункта 1 статьи 16 этого же закона. В то же время правительственный вариант Закона внес в алкогольную и табачную рекламу дополнительные ограничения, согласуя их с Законом "О государственном регулировании...".

В январе 1999 года Дума рассматривала обе новые редакции закона. По итогам голосования они получили почти равное число голосов. В результате ни одна из них не была принята в первом чтении, и авторам законопроектов было предложено объединить усилия и разработать совместный проект.

ПРОБЛЕМЫ РЕГУЛИРОВАНИЯ ДЕЯТЕЛЬНОСТИ СМИ

Гудок (Москва), N 033, 25.2.2004, НАСИЛИЕ ВНЕ ЗАКОНА.

Комитет Госдумы по информационной политике принял к рассмотрению поправки в закон о СМИ, запрещающие показ тел жертв терактов в телепрограммах.

По мнению авторов законопроекта "основной целью террористов является информационная война и давление на общество путем трансляции последствий их варварских действий". А значит, перекрыв каналы для ведения информационной войны, террористов можно будет хотя бы частично обезоружить.

Кроме того, эта запретительная мера имеет и другой позитивный эффект. Ведь жесткие ограничения позволят полностью лишить террористов возможности показа своей деятельности перед заказчиками - международными террористическими организациями, которые таким образом демонстрируют свое влияние.

Скорее всего, в свете последних событий и настроений депутатов, недавно единогласно проголосовавших за ужесточение уголовной ответственности за терроризм, эти предложения будут приняты. Но открытым пока остается вопрос об ответственности журналистов, нарушивших запрет. У некоторых депутатов есть радикальное предложение - дополнить этот закон нормой об уголовной ответственности за показ жертв террористического акта.

Заместитель председателя комитета по информационной политике Александр Кравец считает, что в погоне за большими деньгами (а в электронных средствах массовой информации, как известно, крутятся огромные средства) руководители каналов ни перед чем не остановятся. Одними штрафами проблему не решить, они малоэффективны.

Значит, необходимы более жесткие меры ответственности. "Вот когда человека закрывают в камере, тогда к нему приходит понимание ответственности", - заявил Кравец.

Как бы то ни было, но свое заключение должен дать также комитет по гражданскому, уголовному, арбитражному и процессуальному законодательствам. По словам председателя комитета Павла Крашенинникова, показ в СМИ трупов должен быть запрещен. Вопрос об ответственности может быть предусмотрен либо в Кодексе об административных правонарушениях, либо в Уголовном кодексе. Любой запрет без ответственности - это пустая норма, которая никогда не будет работать. Правда, сажать за решетку, по мнению Крашенинникова, все же нельзя. Достаточно ограничиться штрафами. Но меры материального воздействия следует сделать достаточно, жесткими.

В странах Запада регулированием отношений в сфере рекламы обычно занимаются органы обществ потребителей и профессиональные организации рекламистов. Органы саморегулирования, возникшие в сфере рекламы в 1960-е годы, прежде всего в результате мощного давления на рекламораспространителей обществ защиты прав потребителей, занимаются рассмотрением жалоб потребителей рекламы, контролем за содержанием распространенной рекламы, консультированием рекламодателей, рекламопроизводителей и рекламораспространителей до непосредственного распространения рекламы.

Например, в Великобритании Управление по стандартам рекламы, созданное самим рекламным бизнесом, следит за выполнением собственного кодекса рекламы. Этот этический кодекс включает положения о пристойной, достоверной, скрытой рекламе, правах частных лиц не быть без их согласия использованными в рекламных целях. Управление отвечает за соблюдение норм кодекса рекламы в печати, кино, Интернете и т.п. В 1998 году Управление рассмотрело 12 217 жалоб, касающихся 8343 рекламных сообщений. По его решению 623 сообщения были изменены или изъяты из распространения. Комиссия независимого телевидения, высший орган частных телевещателей, по уполномочию правительства и в сотрудничестве с обществами потребителей, рекламодателями и вещателями вырабатывает положения собственного кодекса рекламной практики (в настоящее время в нем примерно 120 статей). Ежемесячно Комиссия выпускает отчет, который получает широкую огласку в СМИ, и это считается формой санкций. В том же 1998 году Комиссия получила 7855 жалоб на 2560 рекламных объявлений. В 122 случаях жалобы были признаны обоснованными, в результате чего рекламные сообщения либо были сняты с эфира, либо их содержание было изменено. Подобной практикой в своей сфере занимается Управление радио.

Практика саморегулирования показывает, что в отличие от консервативных законодательных механизмов оно способно быстро, гибко и без лишних затрат обеспечить существование гармоничных отношений между рекламистами, обществом и государством.

Налаженная система саморегулирования не исключает существования норм о рекламе в национальном законодательстве. В той же Англии такие нормы записаны в законе 1990 года о телерадиовещании. Но все законодательные ограничения, которые существуют в западноевропейских странах, лишь повторяют и развивают нормы, заложенные в общеевропейских документах. Из этих документов для России наибольший интерес представляет Европейская конвенция о трансграничном телевидении (ЕКТТ), подписанная и ратифицированная большинством стран - членов Совета Европы.

Большая часть общих требований ЕКТТ к рекламе на телевидении (добросовестность, распознаваемость, защита прав несовершеннолетних, запрет воздействия на подсознание) так или иначе отражена в Федеральном законе "О рекламе" 1995 года (ст. 5, 6, 10, 20). Конвенция прямо запрещает рекламодателю редактировать телепрограммы или влиять на их содержание. Хотя в нашем законодательстве нет именно такой нормы, ее можно вывести из положений законов о СМИ и о рекламе. В этом отношении наше право близко европейскому.

ЕКТТ устанавливает порог в 20% в течение каждого часа и 20% ежедневного вещания для рекламы и телеторговли. Причем если программа транслирует только рекламу, без телеторговых объявлений, этот порог еще ниже - 15%. Наш Закон о рекламе, как известно, устанавливает порог в 20% в сутки для телепрограмм нерекламного характера.

Так же, как и российский закон, Конвенция запрещает рекламу табачных изделий. Однако ЕКТТ (ст. 15) в отличие от нашего закона позволяет при условии соблюдения вполне разумных требований к содержанию рекламных сообщений рекламу и телеторговлю алкогольными напитками всех видов (речь идет, например, о требовании не говорить об употреблении алкоголя в выгодном свете, не адресовать такую рекламу несовершеннолетним). Это разрешение, при условии присоединения РФ к Конвенции, видимо, позволит сторонникам ограниченной рекламы алкоголя на российском телевидении с большим успехом лоббировать свои идеи. Правда, тогда придется учитывать и то, что ЕКТТ относит к алкогольным пиво и другие напитки, содержащие хоть какой-то процент алкоголя.

Конвенция уделяет особое внимание защите несовершеннолетних от рекламы. Однако и здесь требования ЕКТТ и даже статьи 16 Директивы Европейского Союза о телевидении без границ, которой она следует, по своему содержанию равнозначны или даже мягче привычных нам требований (ст. 20 Закона о рекламе).

ЕКТТ дает практически применимое и развернутое определение спонсорства (ст. 2), вводя на него ограничения (ст. 17), которые не позволяют призывать к покупке товаров или услуг спонсора. Так же, как и российский закон, Конвенция запрещает спонсору нарушать редакционную независимость вещателя.

Важно отметить, что в результате внесения в 1998 году поправок Конвенция допускает отступление от указанного ограничения в 20% времени трансляции для саморекламы, т.е. сообщений телевещателей относительно их собственных программ и связанных продуктов (сувениров, игрушек, кассет и т.п.), а также для телеторговых программ и каналов. Другими словами, реклама и анонсы собственных передач могут не учитываться при подсчете объема рекламного времени. Для сравнения: в России ни нормы действующего законодательства, ни правовая доктрина, ни судебно-правовая практика еще не выработали общепринятого понимания правового режима такого вида информации. Попыткой изменить ситуацию было экспертное заключение Судебной палаты по информационным спорам (N 2 (47) от 4 февраля 1999 года), в котором отнесение информации о том, что и когда будут транслировать по телевидению к рекламной информации, признавалось "юридически и фактически некорректным".

В Соединенных Штатах Америки, несмотря на то что Первая поправка к конституции запрещает государству вмешиваться в содержание средств массовой информации, а реклама признается частью содержания СМИ, в результате целого ряда решений судов, в том числе Верховного суда, создалось общее понимание того, что реклама подлежит ограничениям более строгим, чем другие формы свободы слова. Власти могут заниматься регулированием недостоверной или вводящей в заблуждение рекламы, рекламы незаконных товаров и услуг, например некоторых видов оружия. Что же касается достоверной рекламы законных товаров и услуг, то и здесь возможны ограничения на ее распространение, но только на уровне штатов и исключительно в случае защиты существенных интересов населения и при наличии доказательства того, что эти ограничения, действительно, будут способствовать такой защите и не выйдут за искомые пределы. В результате этого в отдельных штатах США не разрешается реклама игорного бизнеса, лотерей, существуют определенные ограничения на время показа рекламы оружия, места щитовой рекламы алкоголя и табака и некоторые другие.

Основная масса судебных споров связана со случаями сравнительной рекламы. Законодательство запрещает не только ложные утверждения о качествах рекламируемых товаров и услуг, но с 1989 года - ложные утверждения о товарах конкурентов. Самая крупная сумма, выигранная по этому положению, составила 40 млн. долларов. Преподнесение своего товара как самого лучшего - это суть американской рекламы. Однако во избежание иска потребителей или конкурентов (но не санкций государственного органа, как в России) к слоганам из слов в превосходной степени подходят крайне осторожно. Как известно, одной из основных идей, на которой базируется все законодательство США о свободе печати, является разделение фактов и мнений (см. гл. XI). Правдивость утверждаемых в СМИ фактов приходится доказывать в суде. Фразу "наш стиральный порошок удаляет пятна крови" несложно проверить, потому что она содержит факт. Фраза же "наш стиральный порошок - самый лучший" - это мнение, оно субъективно и его соответствие истине так же, как и его ложность, нельзя доказать в принципе. В итоге десятки производителей мыла заявляют, что именно их сорт является лучшим в мире.

Государственный орган Соединенных Штатов по контролю за рекламой - Федеральная комиссия по торговле (ФКТ). Однако даже она считает, что главным инструментом по борьбе с нарушениями законодательства о рекламе не должны являться штрафы или контрреклама. Эти санкции применяются достаточно редко, поскольку, наказывая за уже совершенные правонарушения, нельзя быть уверенным в том, что рекламодатели не допустят их в будущем. Наилучшим результатом ФКТ считает заключение с нарушителем соглашения, в котором тот признает свою ошибку и обязуется в дальнейшем не повторять ее ни в этой рекламной кампании, ни в последующих.

Но и в США многие существующие ограничения на рекламу возникли в основном не в результате принятия тех или иных законов или судебных решений, а в силу самоограничения рекламодателей перед угрозой того, что будут приняты соответствующие законы, ущемляющие их права.

Эти ограничения во многом совпадают с теми, которые действуют в Западной Европе. В США по эфирному телевидению не рекламируют табачные изделия, алкоголь (кроме пива), лекарственные средства, которые нельзя купить без рецепта врача.

Следует заметить, что в отношении ограничения рекламы алкоголя и табака основная борьба, которая всегда шла и идет в США и в Западной Европе, связана с аргументами, правильность которых довольно сложно доказать. Одни считают возможным разрешить рекламу табака и алкоголя, так как не существует абсолютно верных научных доказательств того, что реклама табака, скажем, делает некурящих людей курильщиками, т.е. внушает тем, кто не курит, желание закурить. Зато есть научные доказательства того, что под влиянием рекламы табачных изделий курильщик может изменить привычному для него сорту сигарет и начать курить другие. Более того, такого рода реклама порой сообщает много полезного о новом сорте сигарет, например о содержании в них смол и никотина. Поэтому такого рода реклама только помогает курильщику найти наиболее оптимальный для его потребностей сорт сигарет. Табачные компании утверждают, что люди курят отнюдь не потому, что существует реклама сигарет, а по иным причинам, у них есть потребность курить, а дети, например, обычно начинают курить, если в семье курят родители.

Сигареты являются товаром, который можно законно производить во всех странах мира. Почему же тогда необходимо запрещать (не то чтобы ограничивать, а вообще запрещать) рекламу табачных изделий? Болезни, которые вызывает табакокурение, конечно, страшные, но так как сигареты не продаются несовершеннолетним, а всем остальным объясняют, насколько велик вред от курения, то любой человек в здравом уме и рассудке, покупая сигареты и начиная курить, сам выбирает форму разрушения своего организма. Он, скажем, мог бы вместо этого с утра до вечера есть жирную свинину или переперчивать все свои продукты и тоже разрушать свой организм, но все это вовсе не означает, что нужно запретить рекламу свинины или перца. От автомобильных катастроф умирает гораздо больше людей, чем от рака легких, вызываемого табакокурением. Вождение автомобиля в принципе опасно для здоровья и жизни людей. Стоит ли из-за этого запретить рекламу автомобилей?

Те, кто говорят о необходимости запретить рекламу сигарет, также предъявляют весомые аргументы. Они утверждают, что потребление табака благодаря рекламе растет, ведь если бы дело обстояло иначе, то никто эту рекламу не размещал, она была бы не нужна. В Соединенных Штатах Америки по так называемой "доктрине справедливости" (отмененной в конце 1980-х годов) существовало довольно странное правило, согласно которому компании, покупавшие время для разрешенной в те годы рекламы сигарет по ТВ, должны были купить точно такой же объем времени на тех же самых каналах для показа роликов о вреде курения.

С другой стороны, в Канаде запрет на рекламу табака был отменен в 1995 году по решению Конституционного суда, который постановил, что в данном случае происходит ограничение свободы слова.

В США и многих других западных странах распространители рекламы не несут ответственности за ее содержание. Однако этот принцип в последнее время стал подвергаться сомнению в судебных решениях.

В 1988 году окружной суд в США признал журнал "Солдат удачи" ("Soldier of Fortune") виновным в действии, приведшем к смерти человека. Суть дела такова. В 1984 году журнал опубликовал строчное объявление следующего содержания: "Экс-морпехотинец - ветеран Вьетнама 1967-1969 гг. - бои в джунглях; летчик, инженер-механик; рискованные задания в США и за границей", сопровождающееся номером контактного телефона. В результате публикации подавший объявление получил заказ на убийство, совершил его, был арестован и осужден судом. Мать и сын жертвы подали иск на журнал. Суд присудил журналу выплатить им 9,4 млн. долларов, решив, что свобода печати не исключает возможной ответственности редакции за халатность. Апелляционный суд, однако, отменил это решение, сочтя содержание объявления слишком невинным для наказания опубликовавшего его журнала.

В другом, более позднем случае, где ответчиком вновь выступил "Солдат удачи", суд присудил выплатить истцу 4,3 млн. долларов в связи с публикацией частного объявления, начинавшегося словами "Наемный убийца...". В данном случае, по мнению апелляционного суда, издатель может нести ответственность за публикацию "коммерческой рекламы, если рекламное сообщение по самому своему содержанию, без необходимости проведения дополнительного расследования, явно указывает на существенную угрозу нанесения вреда обществу".

Статья 32. Международные договоры Российской Федерации в области рекламы

Комментируемая статья Закона посвящена вопросам непосредственного регулирования рекламных отношений международными договорами. Указанная статья развивает положение, закрепленное в части 4 статьи 15 Конституции РФ, в соответствии с которым общепризнанные принципы и нормы международного права и международные договоры Российской Федерации являются составной частью ее правовой системы. Если международным договором РФ установлены иные правила, чем предусмотрены законом, то применяются правила международного договора.

Учитывая, что законодательство о рекламе опосредует отношения, связанные с продвижением товаров, работ, услуг на рынке, к нему, безусловно, следует отнести положения статьи 7 Гражданского кодекса РФ, согласно которой общепризнанные принципы и нормы международного права и международные договоры РФ являются в соответствии с Конституцией РФ составной частью правовой системы РФ. Международные договоры РФ применяются к гражданско-правовым отношениям непосредственно, кроме случаев, когда из международного договора следует, что для его применения требуется издание внутригосударственного акта.

К числу международных договоров, урегулировавших отдельные аспекты рекламной деятельности, можно отнести, например, Европейскую Конвенцию о кинопроизводстве, Европейское Соглашение о международных автомагистралях, Конвенцию о психотропных веществах и др.

Рекламное законодательство регулирует отношения, возникающие в процессе производства, размещения и распространения рекламы на рынках товаров, работ, услуг, в том числе и международных. При этом регулируются отношения как частного, так и публичного характера, что дает основание классифицировать международные договоры в сфере рекламы на договоры, регулирующие частноправовые и публично-правовые отношения. К числу первых можно отнести руководящие принципы для защиты интересов потребителей, которые устанавливают, что рекламная и торговая практика должна отвечать принципу справедливого обслуживания потребителей и правовым требованиям. Примером международного договора, регулирующего публично-правовые отношения, является Долгосрочное торговое соглашение между Союзом Советских Социалистических Республик и Объединенной Арабской Республикой от 23 июня 1962 года N 1227. Оно посвящено порядку оплаты пошлин, налогов и иных сборов при импорте и экспорте образцов товаров и рекламных материалов, необходимых только для целей получения заказов и для рекламы.

Другим основанием для классификации международных договоров в сфере рекламы является число участвующих в них сторон. Положив в основу классификации международных договоров указанный признак, можно выделить дву- и многосторонние договоры. К двусторонним договорам относится, например, Соглашение от 23 мая 1994 года между Правительством Российской Федерации и Правительством Украины о сотрудничестве в области защиты прав потребителей. Конвенция о психотропных веществах, которая вступила в силу для СССР 1 февраля 1979 года, представляет собой многосторонний договор.

По форме унификации международные договоры можно классифицировать на конвенции, договоры, соглашения и пр. Представленные в настоящем сборнике международные договоры регулируют отдельные аспекты производства, размещения и распространения рекламы на рынках товаров, работ, услуг Российской Федерации и международном рынке. Безусловная ценность подбора и систематизации международных договоров в сфере рекламной деятельности состоит в том, что они способствуют, во-первых, выявлению пробелов в регулировании коллизионных вопросов и их восполнению, во-вторых, избежанию в будущем ошибочных выводов о состоянии регулирования рекламных отношений международными договорами. Примером такого ошибочного вывода является мнение Ю. Вольдмана о том, что "в настоящее время международного договора в области рекламы с участием Российской Федерации нет" (см.: Вольдман Ю.А. Комментарий Закона Российской Федерации "О рекламе". М., 1998. С. 102).

Статья 33. О введении в действие настоящего Федерального закона

1. Комментируемая статья определяет порядок введения в действие настоящего Закона.

2. Несмотря на запрет рекламы алкогольных напитков, табака и табачных изделий в телепрограммах, предпринимались попытки обойти этот запрет. Об одной такой попытке говорится в информационном письме Президиума Высшего Арбитражного Суда Российской Федерации от 25 декабря 1998 г. N 37 "Обзор практики рассмотрения споров, связанных с применением законодательства о рекламе".

Телерадиокомпания оспаривала решение антимонопольного органа по поводу нарушения ею п. 2 ст. 33 Закона "О рекламе". Это нарушение, по мнению антимонопольного органа, состояло в распространении рекламы табачных изделий в телепрограммах. Телекомпания считала, что непосредственное размещение такой рекламы не производилось, поскольку во время трансляции чемпионата Кубка России по футболу, носящего официальное название "Магна "Кубок России", показывался логотип чемпионата. Этот логотип существенно отличался от оформления пачки сигарет марки "Магна", поскольку содержал изображение футбольного мяча и название турнира. Арбитражный суд, куда обратилась телекомпания, с ее доводами не согласился, указав, что для поддержания интереса к товару не обязательна трансляция изображения самого товара: достаточна трансляция логотипа, напоминающего о товаре.

Официальная эмблема Кубка России содержала название марки табачных изделий "Магна". Комбинированное изображение официальной эмблемы "Магна "Кубок России" и изображение, используемое для оформления пачки сигарет "Магна", являются сходными до степени смешения вследствие наличия тождественных словесных элементов, графического сходства изображений и т.д. Для поддержания интереса к товару не обязателен показ самого товара, а достаточно изображения различных элементов (в том числе товарного знака), которые использовались при рекламе этого товара. Демонстрация указанного логотипа кубка, указал арбитражный суд в своем решении, обоснованно была расценена антимонопольным органом как реклама табачных изделий в телепрограммах, что запрещено пунктом 2 ст. 33 Закона "О рекламе".

Менеджеру, студенту, преподавателю
	НАПИСАНИЕ на ЗАКАЗ и переработка:

 1. Дипломы, курсовые, рефераты, чертежи...

 2. Диссертации и научные работы

 3. Школьные задания

 Онлайн-консультации

 Любая тематика, в том числе ТЕХНИКА

 Приглашаем авторов

http://учебники.информ2000.рф/napisat-diplom.shtml

 УЧЕБНИКИ, ДИПЛОМЫ, ДИССЕРТАЦИИ –

На сайте электронной библиотеки по экономике и праву

www.учебники.информ2000.рф

	СТУДЕНЧЕСКИЕ и АСПИРАНТСКИЕ РАБОТЫ на ЗАКАЗ
	
[image: image1.png]by >
KOHTPOABHAS MATHCTEPCKASH

KYPCOBAS PABOTA PABOTA OUNAOM PE®EPAT
L =N e I
MOHOTPAOHS mmaoma omama HOKAARL “hod”
Py - 3.,
P B =
3ADAYM BKP uepTEx [fioccE FRneiocd

1o maETae MPESEHTAUMA PELIEH3MS

	КНИЖНЫЙ МАГАЗИН
	[image: image2.png]Vnnn ManeHbKuX

1, | BceMMpHbIii eHb KHUT

yuTatenei v o T ‘X
L e
‘Wa noaGopky 3 ‘Homsa0saTene

WIUTA-TOPOL

	ТОВАРЫ для ХУДОЖНИКОВ и ДИЗАЙНЕРОВ
	[image: image3.png]KPACHL KAPAHAAL

BBIBIIPAIITE TOBAPHI
JJIA XVAORHIIKOB

	АУДИОЛЕКЦИИ
	[image: image4.png]I2CTR

	IT-специалисты: ПОВЫШЕНИЕ КВАЛИФИКАЦИИ
	[image: image5.png]

	ФИТНЕС на ДОМУ
	[image: image6.png]

Вернуться в каталог учебников

http://учебники.информ2000.рф/uchebniki.shtml

