Доступ до засідань колегіальних суб’єктів владних повноважень
Закон України “Про доступ до публічної інформації”

Стаття 3. Гарантії забезпечення права на доступ до публічної інформації

4) доступом до засідань колегіальних суб'єктів владних повноважень, крім випадків, передбачених законодавством;

Закон України “Про місцеве самоврядування в Україні”

Стаття 46. Сесія ради

1. Сільська, селищна, міська, районна у місті (у разі її створення), районна, обласна рада проводить свою роботу сесійно. Сесія складається з пленарних засідань ради, а також засідань постійних комісій ради.

4. Наступні сесії ради скликаються: сільської, селищної, міської - відповідно сільським, селищним, міським головою; районної у місті, районної, обласної - головою відповідної ради.

5. Сесія ради скликається в міру необхідності, але не менше одного разу на квартал, а з питань відведення земельних ділянок та надання документів дозвільного характеру у сфері господарської діяльності - не рідше ніж один раз на місяць.
6. У разі немотивованої відмови сільського, селищного, міського голови, голови районної у місті, районної, обласної ради або неможливості його скликати сесію ради сесія скликається: сільської, селищної, міської ради - секретарем сільської, селищної, міської ради; районної у місті, районної, обласної ради - відповідно заступником голови районної у місті, районної ради чи першим заступником, заступником голови обласної ради.

У цих випадках сесія скликається:

1) якщо сесія не скликається сільським, селищним, міським головою (головою районної у місті, районної, обласної ради) у строки, передбачені цим Законом;

2) якщо сільський, селищний, міський голова (голова районної у місті, районної, обласної ради) без поважних причин не скликав сесію у двотижневий строк після настання умов, передбачених частиною сьомою цієї статті.

8. Сесія ради скликається для розгляду електронної петиції, що набрала необхідну кількість підписів, протягом строку, встановленого для її розгляду.

10. Рішення про скликання сесії ради відповідно до частин четвертої, шостої та восьмої цієї статті доводиться до відома депутатів і населення не пізніш як за 10 днів до сесії, а у виняткових випадках - не пізніш як за день до сесії із зазначенням часу скликання, місця проведення та питань, які передбачається внести на розгляд ради.
14. Не пізніш як на другій сесії затверджується регламент роботи відповідної ради, а також положення про постійні комісії ради.

15. Порядок проведення першої сесії ради, порядок обрання голови та заступника (заступників) голови районної у місті, районної, обласної ради, секретаря сільської, селищної, міської ради, скликання чергової та позачергової сесії ради, призначення пленарних засідань ради, підготовки і розгляду питань на пленарних засіданнях, прийняття рішень ради про затвердження порядку денного сесії та з інших процедурних питань, а також порядок роботи сесії визначаються регламентом ради з урахуванням вимог Закону України "Про засади державної регуляторної політики у сфері господарської діяльності". До прийняття регламенту ради чергового скликання застосовується регламент ради, що діяв у попередньому скликанні.

17. Сесії ради проводяться гласно із забезпеченням права кожного бути присутнім на них, крім випадків, передбачених законодавством. Порядок доступу до засідань визначається радою відповідно до закону. Протоколи сесії ради є відкритими та оприлюднюються і надаються на запит відповідно до Закону України "Про доступ до публічної інформації".

Стаття 53. Організація роботи виконавчого комітету сільської, селищної, міської, районної у місті ради

Основною формою роботи виконавчого комітету сільської, селищної, міської, районної у місті (у разі її створення) ради є його засідання. Засідання виконавчого комітету скликаються відповідно сільським, селищним, міським головою (головою районної у місті ради), а в разі його відсутності чи неможливості здійснення ним цієї функції - заступником сільського, селищного, міського голови з питань діяльності виконавчих органів ради (районної у місті ради - заступником голови ради) в міру необхідності, але не рідше одного разу на місяць, і є правомочними, якщо в них бере участь більше половини від загального складу виконавчого комітету.
“Закон України “Про доступ до публічної інформації”: Науково-практичний коментар. /За заг.ред.Д.Котляра. - К.,2012. - 334с.”
Важливою гарантією забезпечення можливості отримувати інформацію про діяльність органів державної влади та органів місцевого самоврядування є надання громадськості права вільного доступу на їхні засідання.

Пункт 4 статті 3 Закону поширює цю гарантію на засідання “колегіальних суб’єктів владних повноважень”, під якими слід розуміти:

•
 законодавчий орган (Верховна Рада України);

•
 інші представницькі колегіальні органи публічної влади (місцеві ради);

•
 інші колегіальні суб’єкти владних повноважень (зокрема, Кабінет Міністрів України, Вища рада юстиції, Вища кваліфікаційна комісія суддів України, Центральна виборча комісія, Національна рада з питань телебачення та радіомовлення, Національні комісії, що здійснюють державне регулювання у сфері зв’язку та інформатизації, енергетики, ринків фінансових послуг, комунальних послуг, цінних паперів та фондового ринку).

До “колегіальних суб’єктів владних повноважень” не можна віднести робочі органи суб’єктів владних повноважень, наприклад, постійні комісії місцевих рад чи комітети, тимчасові комісії Верховної Ради України, а також консультативно-дорадчі органи, що створюються при суб’єктах владних повноважень. Такі органи не є суб’єктами владних повноважень.

Водночас це не означає, що доступ до засідань цих колегіальних утворень не може гарантуватися іншими законами чи підзаконними актами. Наприклад, відповідно до ч. 2 ст. 44 Закону “Про комітети Верховної Ради України”, засідання комітетів проводяться відкрито і гласно, крім випадків, коли за рішенням комітету проводиться закрите засідання.

За загальним правилом, засідання колегіальних суб’єктів владних повноважень є відкритими для вільного відвідування громадянами, журналістами, представниками громадських організацій. Закон передбачає можливість обмеження доступу громадськості на такі засідання у випадках, передбачених законодавством. Відповідно до рішення Конституційного Суду України“... термін “законодавство” треба розуміти так, що ним охоплюються закони України, чинні міжнародні договори України, згода на обов’язковість яких надана Верховною Радою України, а також постанови Верховної Ради України, Укази Президента України, Декрети і Постанови Кабінету Міністрів України, прийняті в межах їх повноважень та відповідно до Конституції України і законів України...”. Таким чином порядок доступу до засідань колегіальних суб’єктів владних повноважень може регулюватися законами (наприклад, Регламент Верховної Ради, закони “Про Кабінет Міністрів України” та ін., а також окремими підзаконними актами (наприклад, Регламент Кабінету Міністрів України, схвалений постановою Кабінету Міністрів).

Разом з тим, оскільки право бути присутніми на засіданні колегіальних суб’єктів владних повноважень є однією з гарантій права на доступ до публічної інформації, а сам доступ до засідань є не менш важливим способом отримання інформації про діяльність влади, ніж доступ через інформаційний запит, обмеження доступу до таких засідань в кожному конкретному випадку повинно бути обґрунтовано відповідно до вимог, передбачених статтею 6 Закону для обмеження доступу до інформації (“трискладовий тест”). Так, засідання може бути закритим при дотриманні сукупності таких вимог: 1) виключно в інтересах національної безпеки, територіальної цілісності або громадського порядку з метою запобігання заворушенням чи злочинам, для охорони здоров’я населення, для захисту репутації або прав інших людей, для запобігання розголошенню інформації, одержаної конфіденційно, або для підтримання авторитету і неупередженості правосуддя; 2) розголошення інформації може завдати істотної шкоди цим інтересам; 3) шкода від оприлюднення такої інформації переважає суспільний інтерес в її отриманні. Для прикладу, винятком із загального правила можуть бути засідання, під час яких обговорюються конкретні заходи у сфері оборони країни.

Прийняття Закону потребує приведення іншого законодавства у відповідність до наведених положень. Наприклад, відповідно до ст. 3 Закону України “Про Регламент Верховної Ради” засідання Верховної Ради є відкритими і гласними, крім випадків, установлених Конституцією України та цим Регламентом. При цьому “відкритість засідань” Верховної Ради забезпечується “шляхом допуску на них у встановленому порядку представників засобів масової інформації”. Іншими словами, громадяни, які не є представниками засобів масової інформації, позбавлені Регламентом можливості потрапити на засідання єдиного органу законодавчої влади країна. Це суперечить статті 84 Конституції України (“Засідання Верховної Ради України проводяться відкрито. Закрите засідання проводиться за рішенням більшості від конституційного складу Верховної Ради України”) та зазначеному положенню статті 3 Закону “Про доступ до публічної інформації”.
З гарантії доступу на засідання колегіальних суб’єктів владних повноважень також випливає, що відповідний суб’єкт повинен заздалегідь повідомляти про свої засідання, вхід на такі засідання повинен бути вільним, без будь-якої попередньої реєстрації, засідання повинні проводитися у приміщенні, що дозволяє доступ найбільшої можливої кількості осіб. Доступ може бути лімітовано лише фізичними обмеженнями приміщення, які не дозволяють вмістити всіх бажаючих. При цьому, у разі великого інтересу до конкретного засідання, слід подбати, наприклад, про додаткові місця в залі або організацію прямої відео- чи аудіотрансляції засідання.

Оприлюднення проектів актів розпорядника
Стаття 15. Оприлюднення інформації розпорядниками

3. Проекти нормативно-правових актів, рішень органів місцевого самоврядування, розроблені відповідними розпорядниками, оприлюднюються ними не пізніш як за 20 робочих днів до дати їх розгляду з метою прийняття.

Закон України “Про місцеві державні адміністрації”

Стаття 41.

4. Проекти нормативно-правових актів місцевих державних адміністрацій виносяться на громадське обговорення шляхом оприлюднення в порядку, передбаченому Законом України "Про доступ до публічної інформації", крім випадків виникнення надзвичайних ситуацій та інших невідкладних випадків, передбачених законом, коли такі проекти актів оприлюднюються негайно після їх підготовки.

Закон України “Про місцеве самоврядування в Україні”

Стаття 59. Акти органів та посадових осіб місцевого самоврядування

Проекти актів органів місцевого самоврядування оприлюднюються в порядку, передбаченому Законом України "Про доступ до публічної інформації", крім випадків виникнення надзвичайних ситуацій та інших невідкладних випадків, передбачених законом, коли такі проекти актів оприлюднюються негайно після їх підготовки.
Витяг з “Закон України “Про доступ до публічної інформації”: Науково-практичний коментар. /За заг.ред.Д.Котляра. - К.,2012. - 334с.”
“Проекти рішень органів місцевого самоврядування” – це проекти нормативно-правових актів та проекти актів індивідуальної дії органів місцевого самоврядування. Таким чином вимогою щодо попереднього оприлюднення проектів не охоплюються проекти індивідуально-правових актів, що приймаються суб’єктами владних повноважень, які не є органами місцевого самоврядування.

Важливо зауважити, що пункт 2 частини першої статті 15 Закону передбачає опублікування проектів рішень, що підлягають обговоренню, а у частині третій цієї ж статті вже йдеться про опублікування усіх проектів нормативно-правових актів і рішень, незалежно від того, чи підлягають вони обговоренню. Таким чином, норма частини третьої статті 15 Закону є ширшою, і саме нею слід керуватися розпорядникам публічної інформації.

Приклад 29
Чи повинно здійснюватися суцільне оприлюднення всіх проектів рішень сільської, селищної, міської ради та її виконавчого комітету, розпоряджень міського голови, наказів керівників виконавчих органів ради (у тому числі внутрішньоорганізаційних)?

У ч. 3 ст. 15 Закону йдеться про “проекти нормативно-правових актів, рішень органів місцевого самоврядування”, тобто нормативно-правових і індивідуально-правових актів, які приймаються “органом місцевого самоврядування”. Органами місцевого самоврядування відповідно до статті 140 Конституції України є: місцеві ради та виконавчі органи сільських, селищних, міських рад. Міський голова, керівники виконавчих органів рад не є “органами місцевого самоврядування”, а є посадовими особами місцевого самоврядування. Відповідно проекти їхніх актів не підлягають оприлюдненню відповідно до ст. 15 Закону. Але такі акти повинні бути оприлюднені після їх прийняття відповідно до п. 2 ч. 1 ст. 15 Закону, крім “внутрішньоорганізаційних”. Щодо проектів актів сільської, селищної, міської ради та її виконавчого комітету, то вони всі підлягають оприлюдненню відповідно до ч. 3 ст. 15 Закону.

Окремої уваги заслуговує питання оприлюднення проектів розпоряджень голів обласних державних адміністрацій, голів обласних рад і міських голів, які мають нормативно-правовий характер. На зазначені акти також поширюється правило оприлюднення за 20 робочих днів.

Нормативно-правові акти — це офіційні документи, що приймаються суб’єктами владних повноважень в порядку і спосіб, передбачений законодавством, і містять загальнообов’язкові правила поведінки. Прикладом таких актів може бути Розпорядження про затвердження порядку проведення громадської експертизи діяльності виконавчих органів міської ради, або Порядку ведення діловодства у міській раді, Правил розгляду звернень громадян в обласній раді, Переділку інформації, що міститься на офіційному веб-сайті, тощо.

Обрахування строків
У частинах другій і третій статті 15 Закону встановлені граничні строки для оприлюднення певної інформації (документів): для проектів нормативно-правових актів та рішень органів місцевого самоврядування – не менше 20 робочих днів до дати їх розгляду з метою прийняття.

Двадцять робочих днів вираховуються у зворотному порядку – від майбутньої події (обговорення проекту з метою прийняття) до кінцевого строку опублікування, причому вихідні і неробочі дні не враховуються. Не враховується і день розгляду проекту.

 Наприклад, якщо обговорення призначене на 22 жовтня (понеділок), то останній день оприлюднення проекту – 21 вересня (п’ятниця). Оприлюднення проектів документів заздалегідь має на меті надати можливість громадського обговорення документів до моменту прийняття. Така норма також покликана запобігти корупції при прийнятті рішень, особливо індивідуально-правових актів щодо розпорядження комунальним майном (наприклад, щодо виділення земельних ділянок).

Розпорядник інформації може встановити власні норми щодо строків оприлюднення інформації, але при цьому не збільшуючи п’ятиденний строк і не зменшуючи двадцятиденний.
Винятки або незастосування норми про 20 робочих днів
У частині третій статті 15 Закону не передбачено винятків з вимоги оприлюднення проектів актів за 20 робочих днів. Водночас, відхилення від 20-денного строку можливе, але виключно у випадках, коли інші закони встановлюють інші терміни або сформульовані таким чином, що їх неможливо виконати з дотриманням цього правила.

Наприклад, під час надзвичайних ситуацій представники органів влади мають керуватися спеціальним законодавством. Так, відповідно до Закону України “Про захист населення і територій від надзвичайних ситуацій техногенного та природного характеру” органи місцевого самоврядування забезпечують організацію і проведення аварійно-рятувальних та інших невідкладних робіт, а також підтримання громадського порядку під час їх проведення (стаття 32). З цією метою повинні прийматися термінові рішення для виконання відповідних обов’язків органу місцевого самоврядування. Інші приклади містяться у частині 4 статті 8 та статті 10 Закону “Про зону надзвичайної екологічної ситуації”, статті 14 Закону “Про правовий режим надзвичайного стану”

Незастосування норми про 20-денний строк допускається також, якщо спеціальний закон чітко обмежує строк прийняття певного рішення. На приклад, Бюджетний кодекс (стаття 77) встановлює вимоги до кінцевих термінів ухвалення відповідних місцевих бюджетів (два тижні після оприлюднення Державного бюджету). У цьому випадку слід керуватися нормою спеціального закону – Бюджетного кодексу. А норму ч. 3 ст. 15 Закону можна виконати, оприлюднивши заздалегідь попередній проект відповідного бюджету.

Оприлюднення актів розпорядника
Стаття 15. Оприлюднення інформації розпорядниками

1. Розпорядники інформації зобов'язані оприлюднювати:

2) нормативно-правові акти, акти індивідуальної дії (крім внутрішньоорганізаційних), прийняті розпорядником, проекти рішень, що підлягають обговоренню, інформацію про нормативно-правові засади діяльності;

2. Інформація, передбачена частиною першою цієї статті, підлягає обов'язковому оприлюдненню невідкладно, але не пізніше п'яти робочих днів з дня затвердження документа. У разі наявності у розпорядника інформації офіційного веб-сайту така інформація оприлюднюється на веб-сайті із зазначенням дати оприлюднення документа і дати оновлення інформації.

Закон України “Про місцеві державні адміністрації”

Стаття 41.

1.Голови місцевих державних адміністрацій видають розпорядження одноособово і несуть за них відповідальність згідно із законодавством.

5. Акти місцевих державних адміністрацій індивідуальної дії, прийняті в межах їх повноважень, набирають чинності з моменту їх прийняття, якщо самими актами не встановлено пізніший строк введення їх у дію. Ці акти доводяться до їх виконавців, а також обов’язково оприлюднюються, крім внутрішньоорганізаційних актів.

7.Визначені в цій статті акти місцевих державних адміністрацій підлягають обов’язковому оприлюдненню в порядку, установленому Законом України "Про доступ до публічної інформації"

Закон України “Про місцеве самоврядування в Україні”

Стаття 59. Акти органів та посадових осіб місцевого самоврядування

1. Рада в межах своїх повноважень приймає нормативні та інші акти у формі рішень.

6. Виконавчий комітет сільської, селищної, міської, районної у місті (у разі її створення) ради в межах своїх повноважень приймає рішення.

8. Сільський, селищний, міський голова, голова районної у місті, районної, обласної ради в межах своїх повноважень видає розпорядження.

11. Акти органів та посадових осіб місцевого самоврядування підлягають обов’язковому оприлюдненню та наданню за запитом відповідно до Закону України "Про доступ до публічної інформації".

В актах та проектах актів органів та посадових осіб місцевого самоврядування не може бути обмежено доступ до інформації про витрати чи інше розпорядження бюджетними коштами, володіння, користування чи розпорядження державним чи комунальним майном, у тому числі про умови отримання цих коштів чи майна, прізвища, імена, по батькові фізичних осіб та найменування юридичних осіб, які отримують ці кошти або майно, а також до іншої інформації, обмеження доступу до якої заборонено законом.
“Закон України “Про доступ до публічної інформації”: Науково-практичний коментар. /За заг.ред.Д.Котляра. - К.,2012. - 334с.”
Під “внутрішньоорганізаційними” актами можна розуміти всі акти, що стосуються кадрових питань, у сфері трудових відносин розпорядника, інші акти, якщо вони обмежуються внутрішньою організацією роботи розпорядника та відповідних посадових осіб. Водночас цей виняток (для “внутрішньоорганізаційних” актів) стосується лише оприлюднення в порядку статті 15 Закону і не поширюється на надання цих актів у відповідь на запит – тут діють інші норми Закону, зокрема щодо заборони обмеження доступу до інформації про розпорядження бюджетними коштами, що включає питання оплати праці, будь-яких інших виплат з державного/місцевого бюджету працівникам.
Приклад 26

Приклади “внутрішньоорганізаційних” актів – акти про:

· прийняття на роботу;

· звільнення з роботи;

· переведення на іншу роботу;

· направлення у відрядження;

· направлення на навчання;

· встановлення надбавок, доплат, премій;

· надання та відкликання з відпустки;

· зарахування до кадрового резерву;

· виплату допомоги на оздоровлення, допомоги на вирішення

· соціально-побутових питань та ін.

Приклад 27

Чи підлягають обов’язковому оприлюдненню акти розпорядника про:

1)
 призначення державних службовців на посади, преміювання, присвоєння рангів тощо;

2)
 застосування до службових осіб заходів дисциплінарного стягнення,

 у т.ч. звільнення;

3)
 надання матеріальної допомоги, призначення пенсії, субсидії фізичній особі, яка не є державним службовцем?

Перші два приклади актів не підлягають обов’язковому оприлюдненню відповідно до п.2 ч.1 ст. 15 Закону, оскільки їх можна віднести до

 внутрішньоорганізаційних (щодо призначення державних службовців

 якщо йдеться про “внутрішнє призначення”, тобто призначення керівником органом на посаду в цьому ж органі). Щодо третього прикладу

 актів (виплати іншим фізичним особам – не працівникам органу), то

 вони підлягають обов’язковому оприлюдненню відповідно до п. 2 ч. 1 та

 ч. 2 ст. 15 Закону, оскільки відповідно до ч. 5 ст. 6 Закону до інформації

 про розпорядження бюджетними коштами (що включає будь-які витрати з державного/місцевого бюджету) не може бути обмежено доступ,

 тобто ця інформація не може бути конфіденційною інформацією про

 особу. Розголошення даних про особу у цьому випадку є прямо дозволеним (“санкціонованим”) законом (див. п. 3 ч. 3 ст. 10 Закону).

 При цьому акти, згадані в першому (призначення державних службовців, преміювання, ранги, а також будь-які інші виплати працівникам за

 рахунок бюджету) та третьому (виплати не державним службовцям)

 прикладах, підлягають наданню у відповідь на запит. Діє та сама заборона обмежувати доступ до інформації про розпорядження бюджетними

 коштами. Щодо актів, згаданих у пункті 2, то доступ до такої інформації

 також не може бути обмежено, оскільки йдеться про незаконні дії посадових та службових осіб органів державної влади, органів місцевого

 самоврядування (ч. 4 ст. 21 Закону “Про інформацію”).

 Водночас у зазначених актах, що підлягають оприлюдненню або наданню на запит, може бути обмежено доступ до конфіденційної інформації

 про особу, лише якщо це не стосується витрат із бюджету, умов отримання коштів тощо. Наприклад, інформація про місце проживання особи (але не дані про розташування квартири, яка виділяється за рахунок

бюджету чи з комунального майна, чи розташування земельної ділянки,

 будівель, коли йдеться про комунальне майно), ідентифікаційний код,

 дата народження. Для цього відповідна інформація ретушується (видаляється) в акті, що оприлюднюється чи надається на запит.

У частинах другій і третій статті 15 Закону встановлені граничні строки

 для оприлюднення певної інформації (документів):

•для документів, що містять інформацію про розпорядника та його

 діяльність, передбачену частиною першою цієї статті Закону, – не

 більше 5 робочих днів з дня затвердження документа, який

 містить таку інформацію;

Виходячи із загальних правових норм щодо обчислення строків, перебіг строку починається з наступного дня після настання події, з якою

 пов’язано його початок. Строки, що визначаються днями, обчислюють

 з дня, наступного після того дня, з якого починається строк. При цьому,

 оскільки йдеться про виконання дій розпорядником інформації, то дія

повинна бути вчинена в межах робочого часу, встановленого у відповідній установі. Таким чином, приклад обчислення п’ятиденного строку є

 таким: якщо документ був затверджений 1 жовтня (понеділок), то 5 днів

 будуть охоплювати 2 (вівторок), 3 (середа), 4 (четвер), 5 (п’ятниця) і 8

 (понеділок) жовтня. Тобто, інформація, яка міститься у такому документі

повинна бути опублікована не пізніше завершення робочого дня 8 жовтня.

