ПРАВО ГРОМАДЯН НА СВОБОДУ МИРНИХ ЗІБРАНЬ
(ОГЛЯД ЗАКОНОДАВСТВА УКРАЇНИ ТА МІСЦЕВИХ НОРМАТИВНО-ПРАВОВИХ АКТІВ АР КРИМ на березень 2011 року)

Зміст

2ПРО ПРОЕКТ

3І. Правове регулювання права на свободу мирних зібрань

6ІІ. Відповідальність за порушення права на свободу мирних зібрань.

7ІІІ. Огляд Проекту Закону України «Про мирні зібрання».

12VI. Аналіз кримських нормативних актів, що регулюють організацію та проведення мирних зібрань.

19V. Аналіз ухваленого документу «Решение исполнительного комитета Симферопольского городского совета АР Крым "Об организации и проведении мирных собраний в городе Симферополе" от 25.02.2011 г. №250».

МАТЕРІАЛИ містять результати дослідження та громадського моніторингу дотримання прав громадян на свободу мирних зібрань в АР Крим, проведення аналізу правових актів органів місцевого самоврядування та чинного Законодавства України, що стосуються права громадян на свободу мирних зібрань.

Підготовлено в рамках проекту «Дотримання прав громадян на свободу мирних зібрань в АР Крим», що здійснюється громадською організацією «Євпаторійський центр регіонального розвитку» за підтримки програми "Верховенство права" Міжнародного фонду “Відродження”

ПРО ПРОЕКТ
01 грудня 2010 року громадська організація «Євпаторійський центр регіонального розвитку» розпочала проект «Дотримання прав громадян на свободу мирних зібрань в АР Крим». Проектом передбачено проведення дослідження та громадського моніторингу дотримання прав громадян на свободу мирних зібрань в АР Крим, проведення аналізу правових актів органів місцевого самоврядування та чинного Законодавства України, що стосуються права громадян на свободу мирних зібрань.

Експертно-аналітичною групою протягом 2011 року здійснюється:

· аналіз матеріалів друкованих та електронних ЗМІ Криму на предмет висвітлення реалізації права громадян на свободу мирних зібрань в АР Крим

· аналіз рішень судів першої інстанції АР Крим щодо проведення мирних зібрань

· дослідження методом включеного спостереження через безпосередню участь виконавців проекту у мирних зборах громадян

· дослідження методом неструктурованого інтерв'ю з безпосередніми організаторами, керівниками, учасниками мирних заходів щодо реалізації їх права на свободу проведення мирних зібрань

Факти порушень права громадян на свободу мирних зібрань в АР Крим будуть оприлюднені в друкованих та електронних ЗМІ Криму.
В серпні 2011 року буде проведено публічне обговорення результатів дослідження і розроблених рекомендацій за участю громадських організацій, місцевих осередків політичних партій та інших зацікавлених сторін про стан дотримання права громадян на свободу мирних зібрань в АР Крим.

Метою проекту «Дотримання прав громадян на свободу мирних зібрань в АР Крим», що здійснюється громадською організацією «Євпаторійський центр регіонального розвитку» за підтримки програми "Верховенство права" Міжнародного фонду “Відродження” є проведення дослідження та громадського моніторингу ступеня дотримання прав громадян на свободу мирних зібрань в АР Крим; розробка пропозицій щодо покращення ситуації з реалізацією конституційного права громадян на свободу мирних зібрань.

Детальніше про програму: www.irf.ua
ПРАВО ГРОМАДЯН НА СВОБОДУ МИРНИХ ЗІБРАНЬ
(ОГЛЯД ЗАКОНОДАВСТВА УКРАЇНИ ТА МІСЦЕВИХ НОРМАТИВНО-ПРАВОВИХ АКТІВ на лютий 2011 року).

І. Правове регулювання права на свободу мирних зібрань

Відповідно до статті 39 Конституції України «Громадяни мають право збиратися мирно, без зброї і проводити збори, мітинги, походи і демонстрації, про проведення яких завчасно сповіщаються органи виконавчої влади чи органи місцевого самоврядування.
Обмеження щодо реалізації цього права може встановлюватися судом відповідно до закону і лише в інтересах національної безпеки та громадського порядку - з метою запобігання заворушенням чи злочинам, для охорони здоров'я населення або захисту прав і свобод інших людей».
Згідно з ч.ч.2,3 статті 8 Основного Закону «Конституція України має найвищу юридичну силу. Норми Конституції України є нормами прямої дії». Тобто, вони застосовуються безпосередньо, незалежно від того чи прийнято на їх розвиток відповідні закони або інші нормативно- правові акти.
Право громадян збиратися мирно, без зброї і проводити збори, мітинги, походи і демонстрації є однією з конституційних гарантій права громадянина на свободу свого світогляду і віросповідання, думки і слова, на вільне вираження своїх поглядів і переконань, на використання і поширення інформації усно, письмово або в інший спосіб на свій вибір, права на вільний розвиток своєї особистості тощо. При здійсненні цих прав і свобод не повинно бути посягань на права і свободи, честь і гідність інших людей. За Конституцією України (ч.1 статті 68) «Кожен зобов'язаний неухильно додержуватися Конституції та законів України». Згідно з ч.2 статті 19 Конституції України «Органи державної влади та органи місцевого самоврядування, їх посадові особи зобов'язані діяти лише на підставі, в межах повноважень та у спосіб, що передбачені Конституцією та законами України».

На основі конституційних положень ч.3 статті 24 Закону України "Про місцеве самоврядування в Україні" (далі - Закон) передбачено, що «Органи місцевого самоврядування та їх посадові особи діють лише на підставі, в межах повноважень та у спосіб, передбачені Конституцією і законами України, та керуються у своїй діяльності Конституцією і законами України, актами Президента України, Кабінету Міністрів України, а в Автономній Республіці Крим - також нормативно-правовими актами Верховної Ради і Ради міністрів Автономної Республіки Крим, прийнятими у межах їхньої компетенції».

Згідно з підпунктом 3 пункту "б" частини першої статті 38 Закону «вирішення відповідно до закону питань про проведення зборів, мітингів, маніфестацій і демонстрацій, спортивних, видовищних та інших масових заходів; здійснення контролю за забезпеченням при їх проведенні громадського порядку» віднесено до делегованих повноважень виконавчих органів сільських, селищних, міських рад.
Отже, реалізація органами місцевого самоврядування повноважень щодо забезпечення проведення, зокрема, мирних заходів - зборів, мітингів, маніфестацій і демонстрацій - має здійснюватися виключно у межах повноважень, на підставі і у спосіб, визначений законом.

Слід констатувати, що чинне законодавство з питань організації і проведення мирних заходів є недосконалим. На сьогодні дуже часто органи місцевого самоврядування ухвалюють акти щодо організації і проведення мирних заходів на місцях посилаючись на положення Указу Президії Верховної Ради СРСР від 28 липня 1988 року N 9306 "Про порядок організації і проведення зборів, мітингів, вуличних походів і демонстрацій в СРСР" (далі - Указ), який згідно з пунктом 1 розділу XV "Перехідні положення" Конституції України є чинним у частині, що не суперечить Конституції України. Зазначеним Указом визначено, зокрема, осіб, повноважних звертатися до виконавчих органів сільських, селищних, міських рад з повідомленням про проведення мирного заходу, вимоги до терміну подання та змісту такого повідомлення, порядок розгляду повідомлення, обов’язки організаторів заходу, вимоги щодо забезпечення виконавчими органами сільських, селищних, міських рад умов проведення мирного заходу, а саме:
1. Про проведення зборів, мітингу, вуличного або демонстрації робиться заява у виконавчий комітет відповідної місцевої Ради народних депутатів. З заявою про проведення зборів, мітингу, вуличного походу або демонстрації можуть звертатись особи, які досягли вісімнадцятирічного віку, - уповноважені трудових колективів підприємств, установ і організацій, органів кооперативних та інших громадських організацій, органів громадської самодіяльності й окремих груп громадян.
2. Заява про проведення зборів, мітингу, вуличного походу або демонстрації подається в письмовій формі не пізніш як за десять днів до намічуваної дати їх проведення. В заяві зазначаються мета, форма, місце проведення заходу або маршрути руху, час його початку і закінчення, передбачувана кількість учасників, прізвища, імена, по батькові уповноважених (організаторів), місце їх проживання і роботи (навчання), дата подачі заяви.

3. Виконавчий комітет Ради народних депутатів розглядає заяву і повідомляє уповноваженим (організаторам) про прийняте рішення не пізніш як за п'ять днів до часу проведення заходу, зазначеного в заяві. Виконавчий комітет має право при потребі запропонувати тим, хто звернувся з заявою, інші час і місце проведення заходу. Рішення може бути оскаржено у вищестоящий виконавчий і розпорядчий орган у порядку, встановленому чинним законодавством. Виконавчий комітет Ради народних депутатів забезпечує необхідні умови для проведення зборів, мітингу, вуличного походу або демонстрації.

4. Збори, мітинги, вуличні походи і демонстрації проводяться відповідно до цілей, зазначених у заяві, а також у визначені строки і в обумовленому місці. При проведенні зборів, мітингів, вуличних походів, демонстрацій уповноважені (організатори), а також інші учасники зобов'язані додержувати радянських законів, громадського порядку. Учасникам забороняється мати при собі зброю, а також спеціально підготовлені або пристосовані предмети, які можуть бути використані проти життя і здоров'я людей, для заподіяння матеріальної шкоди державним, громадським організаціям і громадянам.

5. Державні і громадські організації, службові особи, а також громадяни не мають права перешкоджати зборам, мітингам, вуличним походам і демонстраціям, які проводяться з додержанням встановленого порядку.

6. Виконавчий комітет Ради народних депутатів забороняє збори, мітинг, вуличний похід або демонстрацію, якщо мета їх проведення суперечить Конституції СРСР, конституціям союзних і автономних республік або загрожує громадському порядку і безпеці громадян.

7. Збори, мітинги, вуличні походи, демонстрації повинні бути припинені на вимогу представників органів влади, якщо не було подано заяву, відбулося рішення про заборону, а також при порушенні порядку їх проведення, передбаченого статтею 4 цього Указу, виникненні небезпеки для життя і здоров'я громадян, порушенні громадського порядку.

8. Особи, які порушили встановлений порядок організації і проведення зборів, мітингів, вуличних походів і демонстрацій, несуть відповідальність відповідно до законодавства Союзу РСР і союзних республік.

Матеріальна шкода, заподіяна під час проведення зборів, мітингів, вуличних походів і демонстрацій їх учасниками державі, кооперативним, іншим громадським організаціям або громадянам, підлягає відшкодуванню у встановленому законом порядку.

9. Президії Верховних Рад союзних і автономних республік, крайові, обласні, окружні, районні і міські Ради народних депутатів можуть додатково регламентувати порядок проведення зборів, мітингів, вуличних походів і демонстрацій з урахуванням місцевих умов на основі конституцій союзних і автономних республік і відповідно до вимог цього Указу.

10. Порядок організації і проведення зборів і мітингів, встановлений цим Указом, не поширюється на збори і мітинги трудових колективів та громадських організацій, що проводяться відповідно до законодавства, їхніх статутів і положень.
Наразі, правники та громадські діячі наголошують на нелегітимності посилання органів місцевого самоврядування на Указ й обґрунтовують це таким чином:

· Указ Президії Верховної Ради СРСР від 28 липня 1988 року «Про порядок організації проведення зборів, мітингів, вуличних заходів і демонстрацій в СРСР» встановлює дозвільний, а не повідомчий характер проведення мирного зібрання, то ж він суперечить статті 39 Конституції. Тому, відповідно до Постанови Верховної Ради України «Про порядок тимчасової дії на території України окремих актів законодавства Союзу РСР» від 12 вересня 1991 року та Закону «Про правонаступництво України», цей Указ втратив свою чинність.

· Указ Президії ВР СРСР "Про порядок організації й проведення зборів, мітингів, вуличних походів і демонстрацій у СРСР" не є нормативним актом, що має силу закону згідно тоді діючий Конституції УРСР. Відповідно до 3-ї статті Закону "Про правонаступництво України", до ухвалення нових законів в Україні діють закони й інші акти, ухвалені Верховною Радою УРСР, або Президією Верховної Ради УРСР. У той же час правонаступництво щодо актів президії ВР СРСР зазначений закон не передбачає. Тому акти президії Верховної Ради СРСР не є діючими на території України.
Вимоги щодо порядку організації і проведення мирних заходів, строків завчасного сповіщення органів виконавчої влади чи органів місцевого самоврядування, документів, які мають бути долучені до заяви про проведення мирного заходу, тощо на даний час законом не врегульовано.
При вирішенні порушених питань щодо порядку організації і проведення мирних заходів необхідно враховувати правову позицію, яку Конституційний Суд України висловив у своєму Рішенні від 19 квітня 2001 року N 4-рп, у пункті 2 мотивувальної частини якого, розглядаючи питання щодо офіційного тлумачення положення частини першої статті 39 Конституції України про завчасне сповіщення органів виконавчої влади чи органів місцевого самоврядування про проведення зборів, мітингів, походів і демонстрацій - масових мирних зібрань, - зазначив, зокрема, що проводити збори, мітинги, походи і демонстрації громадяни можуть за умови обов'язкового завчасного сповіщення про це органів виконавчої влади чи органів місцевого самоврядування. Таке сповіщення має здійснюватись громадянами через організаторів масових зібрань. Завчасне сповіщення відповідних органів про проведення тих чи інших масових зібрань - це строк від дня такого сповіщення до дати проведення масового зібрання. Тривалість строків завчасного сповіщення має бути у розумних межах і не повинна обмежувати передбаченого статтею 39 Конституції України права громадян на проведення зборів, мітингів, походів і демонстрацій. Такі строки мають слугувати гарантією реалізації цього права громадян. Упродовж цього строку зазначені органи мають здійснити і ряд підготовчих заходів, зокрема, для забезпечення безперешкодного проведення громадянами зборів, мітингу, походу чи демонстрації, підтримання громадського порядку, охорони прав і свобод інших людей. У разі необхідності органи виконавчої влади чи місцевого самоврядування можуть погоджувати з організаторами масових зібрань дату, час, місце, маршрут, умови, тривалість їх проведення тощо. Строк завчасного сповіщення має бути достатнім і для того, щоб органи виконавчої влади чи органи місцевого самоврядування могли визначитися, наскільки проведення таких зібрань відповідає закону, та в разі потреби, згідно з частиною другою статті 39 Конституції України, звернутися до суду для вирішення спірних питань. Виходячи з положень п.1 ч.1 статті 92 Конституції України про те, що виключно законами визначаються права і свободи людини і громадянина та гарантії цих прав і свобод і що лише судом відповідно до закону може встановлюватись обмеження щодо реалізації права громадян на проведення масових зібрань (частина друга статті 39), Конституційний Суд України дійшов висновку, що визначення строків завчасного сповіщення органів виконавчої влади чи органів місцевого самоврядування з урахуванням особливостей мирних зібрань, їх форм, масовості, місця і часу проведення тощо є предметом законодавчого регулювання.
Також слід зазначити, що окремі аспекти щодо організації та проведення зборів, мітингів, вуличних походів і демонстрацій врегульовано статтями 182, 183 Кодексу адміністративного судочинства України (далі - Кодекс), якими визначено особливості провадження у справах за адміністративними позовами суб'єктів владних повноважень про обмеження щодо реалізації права на мирні зібрання та про усунення обмежень у реалізації права на мирні зібрання.
Зокрема, ч.1, 5 статті 182 Кодексу передбачено, що органи виконавчої влади, органи місцевого самоврядування негайно після одержання повідомлення про проведення зборів, мітингів, походів, демонстрацій тощо мають право звернутися до окружного адміністративного суду за своїм місцезнаходженням із позовною заявою про заборону таких заходів чи про інше обмеження права на мирні зібрання (щодо місця чи часу їх проведення тощо).
Суд задовольняє вимоги позивача в інтересах національної безпеки та громадського порядку в разі, якщо визнає, що проведення зборів, мітингів, походів, демонстрацій чи інших зібрань може створити реальну небезпеку заворушень чи злочинів, загрозу здоров'ю населення або правам і свободам інших людей. У постанові суду зазначається спосіб обмеження щодо реалізації права на мирні зібрання. Згідно з ч.1 статті 183 Кодексу організатор (організатори) зборів, мітингів, походів, демонстрацій чи інших мирних зібрань мають право звернутися до адміністративного суду за місцем проведення цих заходів із позовною заявою про усунення обмежень у реалізації права на мирні зібрання з боку органів виконавчої влади, органів місцевого самоврядування, повідомлених про проведення таких заходів.

ІІ. Відповідальність за порушення права на свободу мирних зібрань.

Для встановлення відповідальності за порушення норм, що регулюють організацію та проведення мирних зібрань правоохоронні органи використовують загальні правові норми щодо забезпечення громадського порядку, хоча майже всі затримані особи під час розгону масових зібрань несуть відповідальність за статтями 185 та 185-1 Кодексу України про адміністративні правопорушення (КпАП).

Стаття 185 КпАП – «злісна непокора законному розпорядженню або вимозі працівника міліції» передбачає покарання у вигляді штрафу від 8 до 25 неоподатковуваних мінімумів доходів громадян, виправні роботи на строк від одного до двох місяців з відрахуванням двадцяти відсотків заробітку або адміністративного арешту терміном до 15 діб.

Стаття 185-1 КпАП – «порушення порядку організації і проведення зборів, мітингів, вуличних походів і демонстрацій» передбачає різні покарання для учасників та організаторів зібрань. Для учасників – у вигляді попередження або штрафу від 10 до 25 неоподатковуваних мінімумів доходів громадян , а для організаторів – штрафу від 20 до 100 неоподатковуваних мінімумів доходів громадян, виправні роботи на строк від одного до двох місяців з відрахуванням двадцяти відсотків заробітку або адміністративного арешту терміном до 15 діб. Таке ж покарання, як і для організаторів, передбачено й для тих учасників зібрань, що вчинили подібні дії повторно. Така різниця виникла внаслідок того, що Верховна Рада України 2 червня 2005 року запровадила зміни до КпАП, скасувавши адміністративний арешт для учасників зібрань, які порушили «порядок організації і проведення зборів» уперше.

Проте в більшості випадків до учасників та організаторів зібрань застосовують саме статтю 185 КпАП через те, що довести факт «злісної непокори» працівникам міліції в українських судах значно легше (в практиці українських судів достатньо лише свідчень самих працівників міліції), ніж факт «порушення порядку організації і проведення зборів». Крім того, правоохоронці застосовувують правові норми статті 279 Кримінального кодексу України щодо відповідальності за блокування транспортних комунікацій. Указана стаття передбачає покарання у вигляді штрафу до 50 неоподатковуваних мінімумів доходів громадян ,виправних робіт на строк до двох років, арешт на строк до шести місяців або обмеженням волі на строк до трьох років.

В українському законодавстві існує також покарання за «незаконне перешкоджання організації або проведенню зборів, мітингів, походів і демонстрацій» (стаття 340 Кримінального кодексу України) для службових осіб або для всіх осіб, якщо це діяння було вчинено із застосуванням фізичного насильства – виправні роботи на строк до двох років, арешт на строк до шести місяців або позбавлення волі на той самий строк.

Враховуючи недосконалість сучасного стану правового регулювання порядку організації і проведення мирних заходів, яке має наслідком негативну практику правозастосування, оскільки правові норми не сформульовані з достатньою чіткістю і неоднозначно тлумачаться суб'єктами відповідних правовідносин (в тому числі органами місцевого самоврядування), лише законодавче врегулювання порядку організації і проведення мирних заходів зможе усунути негативну практику, що склалася.

ІІІ. Огляд Проекту Закону України «Про мирні зібрання».
Проект закону №2450 був поданий до Верховної Ради України урядом 6 травня 2008 року. До внесення в парламент, на етапі підготовки, проект проходив експертизу Венеціанської Комісії Ради Європи. Проте усі рекомендації правозахисних організацій та міжнародних експертів були відхилені розробниками. 3 червня 2009 року проект закону було прийнято у першому читанні. Проект закону отримав значну кількість зауважень та викликав багато протестів з боку правозахисників та інших представників громадськості. Після цього він був спрямований на повторну експертизу до Венеціанської комісії Ради Європи, яка14 грудня 2009 року оприлюднила свій достатньо негативний висновок.

У лютому-травні 2010 року над цим законопроектом працювала робоча група у Комітеті Верховної Ради України з питань прав людини, національних меншин та міжнаціональних відносин. Склад цієї групи повністю не відомий, проте до неї також входили й окремі представники громадянського суспільства.

У середині травня профільним парламентським комітетом проект закону № 2450 було спрямоване на друге читання. Громадськість дізналася про підготовлений текст на початку червня 2010 року. Жодного громадського обговорення проекту закону не відбувалося.

Слід зазначити, що Проект закону істотно змінився після його прийняття у першому читанні. Його розробники намагалися врахувати міжнародні стандарти у сфері мирних зібрань, що дуже позитивно відзначилося на цьому проекті. Текст законопроекту зазнав настільки серйозних змін, що Головне юридичне управління Верховної Ради України у своєму висновку від 1 червня 2010 року зазначило:

«…під час підготовки цього проекту до другого читання, як вбачається з його тексту, положення статей 4, 5, 6, 9, 11, 12, 13, 14, 15 зазнали суттєвих змін з метою їх приведення у відповідність з Конституцією України. Водночас це призвело до порушення вимог частини першої статті 116 Регламенту Верховної Ради України, за якою пропозиції та поправки до законопроекту, що готується до другого читання, можуть вноситися лише до того тексту законопроекту (статей, їх частин, пунктів, речень), який прийнятий Верховною Радою за основу.»

Показово, що було вилучено багато одіозних норм від попередньої редакції проекту закону:

· про уповноваженого місцевої влади, що міг зупиняти мирне зібрання;

· обов’язки організатора щодо забезпечення порядку, носіння спеціального розпізнавального знаку організатора, його відповідальності за нанесення шкоди незалежно від його вини;

· щодо припинення мирного зібрання без рішення суду тощо.

У проекті закону з’явилась норма, що дозволяє організовувати мирні зібрання особам з 14 років.

Варто додати, що введено спеціальні поняття „контрзібрання” та „одночасного мирного зібрання”. Їх не тільки не заборонено, а навіть визначено обов’язок органів місцевої влади та міліції забезпечити проведення таких зібрань, охороняючи громадський порядок. Так, у таких випадках міліція „забезпечує розведення сторін на безпечну відстань одну від одної, при цьому, не обмежуючи сторони в праві одночасного проведення мирного зібрання на даній території”.

Одночасно з перевагами, проект закону містить декілька положень, що не узгоджуються з міжнародними стандартами або є дискусійними:

Сфера дії закону: Зі сфери дії закону (стаття 2 проекту) виключено декілька видів мирних зібрань (збори жителів, розважальні мирні заходи, весільні процесії, народних свят тощо), що не відповідає міжнародним стандартам. Особливе занепокоєння викликає виключення зі сфери дії цього закону релігійних обрядів і церемоній, що прямо суперечить статті 9 та 11 Європейської Конвенції про захист прав людини. Нагадаємо, що відповідно до чинного законодавства зберігається дозвільний порядок проведення цих мирних зібрань, що також прямо суперечить статті 39 Конституції України. Внаслідок цього правовий режим вказаних заходів не є зрозумілим, створюється прогалина у законодавстві. Річ у тому, що ні Закон України «Про місцеве самоврядування в Україні», ні виборчі закони не містять положень, які чітко і повно регламентують порядок проведення зборів жителів населеного пункту, зустрічей виборців з кандидатами на відповідні посади. Між тим, згадані зібрання можуть створювати для громадського порядку ті ж проблеми, на вирішення яких спрямовані положення запропонованого проекту Закону. Законодавство має бути побудовано на принципі, коли всі ці мирні зібрання можуть додатково регулюватися, але на основі базового закону про мирні зібрання.

Організатори мирного зібрання: Заборонено бути організатором мирного зібрання особам, що піддані адміністративному арешту, утримуються під вартою або перебувають у місцях позбавлення волі за вироком суду. Таке обмеження є необґрунтованим. Не існує жодної небезпеки в тому, що, наприклад, політик, котрий затриманий за адміністративне правопорушення, організовує мирне зібрання. Більше того, це може стати інструментом тиску на опозиційні мирні зібрання, коли їхніх організаторів можуть затримувати на декілька діб, щоб зірвати мирне зібрання.
Місце проведення мирного зібрання: Проект закону достатньо нечітко визначає, що мирні зібрання можуть проводитися лише у місцях, що є „придатними для цього”. Це положення можна трактувати по різному.
Проект закону прямо забороняє проведення мирних зібрань на певних територіях:

1) територія, „що прилягає до небезпечних виробничих об’єктів та до інших об’єктів, експлуатація яких потребує додержання спеціальних правил техніки безпеки”: законодавство не визначає чітко, що це за об’єкти, що може трактуватися з метою обмеження проведення мирних зібрань; заборонені мирні зібрання не тільки на територіях цих об’єктів, що можна виправдати, а й навіть на прилеглих до них територіях, що потенційно може необґрунтовано обмежити, наприклад, екологічні мирні зібрання або мирні зібрання працівників цих підприємств;

4) „територія прикордонних зон”: таке поняття також не визначено національним законодавством. Проте, якщо слідувати міжнародним угодам України, укладеним, наприклад, зі Словацькою Республікою чи Польщею щодо місцевого прикордонного руху, то це 30 кілометрова зона перед кордоном. Таким чином, це положення можна тлумачити як повну заборону мирних зібрань у всіх населених пунктах в межах 30 кілометрової зони до кордону, що є явно не обґрунтованим обмеженням свободи мирних зібрань.

Також достатньо суперечливим є право органів місцевого самоврядування визначати перелік конкретних об’єктів біля яких заборонено проведення мирних зібрань, що також з великою ймовірністю буде використано для необґрунтованих обмежень.

Терміни повідомлення про мирне зібрання: Проект закону містить положення щодо обов’язкового повідомлення про проведення мирного зібрання за 4 робочі дні до його проведення. При чому, оскільки мова йде про робочі дні, то на практиці це буде 5-6 днів. У редакції закону, прийнятій у першому читанні, строк повідомлення був взагалі відсутній.
Винятком з цієї норми є спонтанні мирні зібрання, тобто „незаплановане мирне зібрання, що проводиться виключно за ініціативою громадян, спричинене подією, яка має важливе значення для суспільства та яку неможливо було завчасно передбачити і організувати проведення мирного зібрання”. Таке мирне зібрання можуть провести лише фізичні особи. Неможливо чітко зрозуміти, що саме мається на увазі під важливістю цієї події для суспільства і хто, коли й у який спосіб має доводити цю важливість.

Відповідно до міжнародних стандартів строк для повідомлення не повинен бути довгим, але і не має бути коротким, щоб можна було підготувати відповідні заходи безпеки, розглянути справу у місцевому чи апеляційному суді.

Загалом, установлений строк не є надто довгим, проте є і не зовсім обґрунтованим. Важко зрозуміти для чого при проведенні одноосібного чи малолюдного пікету подавати подібне повідомлення та ще й у такий великий строк. Такі мало чисельні мирні збори взагалі могли би відбуватися без повідомлення, якщо вони не перешкоджають руху транспорту. Також доцільно було б запровадити диференційований строк подачі повідомлення в залежності від орієнтовної кількості учасників мирного зібрання.

Форми та способи проведення мирного зібрання: Проект закону при проведенні мирних зібрань забороняє вчиняти дії, що порушують „нормальне функціонування” підприємства, установи, організації, органу державної влади та/чи органу місцевого самоврядування. Очевидно, що таке визначення є нечітким та може призвести до неоднакового застосування норм.

Проект закону надає право організаторам „установлювати в місці проведення мирного зібрання намети, сцени та інші тимчасові споруди, що не перешкоджають дорожньому руху, вільному пересуванню громадян на час його проведення”. Очевидно, що встановлення навіть таких маленьких споруд, як намети, не кажучи вже про сцени, буде обов’язково перешкоджати вільному пересуванню громадян, а також можливо й перешкоджати дорожньому руху. Таке положення проекту закону забороняє використання цих споруд у абсолютній більшості випадків. Це положення також суперечить іншим положенням проекту, за якими ДАЇ повинна забезпечувати зміну руху на час проведення мирного зібрання.

Права та обов’язки міліції під час мирного зібрання. Проект закону оминає визначення прав і обов’язків міліції при проведенні мирного зібрання, окрім положень щодо контрзібрання, обов’язку забезпечити охорону порядку та змінювати маршрути руху транспорту.
Наприклад, проект закону взагалі не згадує підстави для припинення мирного зібрання під час його проведення. Чи можна припинити мирне зібрання? Хто і за яких підстав може це зробити? Ці питання залишаються без чіткої відповіді. Проект закону не надає права й не забороняє міліції зупиняти мирне зібрання, що розпочалося, а надає право лише припиняти правопорушення, що передбачає закон про міліцію. Не має чіткої відповіді на питання, що робити працівнику міліції у випадку проведення мирного зібрання з порушеннями, наприклад, без повідомлення.

Проект закону також не визначає чітко презумпцію проведення мирного зібрання. Така презумпція означає, що влада має зробити все можливе, щоби мирне зібрання відбулося. Зокрема, це включає й те, що мирне зібрання не може бути зупинене з-за формальних порушень процедури організації. Це фактично на практиці означає заборону достроково припиняти мирні зібрання. Міліція має мати право припиняти правопорушення, а не саме зібрання: хуліганство, масові заворушення тощо. А мирне зібрання може бути припинене лише у випадку, коли мирне зібрання втратило статус мирного.

Загалом, позитивні обов’язки держави (міліції) по захисту демонстрантів викладені не достатньо чітко й можуть мати різне тлумачення.

Заборона мирних зібрань. Проект закону не визначає чітко підстави для заборони мирних зібрань, повторюючи норми Конституції. Очевидно, він мав би більш докладно визначити підстави для можливої заборони, а також те, що ні за яких умов не може бути підставою для заборони мирного зібрання. Наприклад, проект закону мав би містити положення щодо наявності конкретних фактів, що свідчать про небезпеку мирного зібрання, а також встановлювати такий критерій обмеження свободи мирних зібрань, „як необхідність у демократичному суспільстві”, що достатньо детально визначений у рішеннях Європейського суду з прав людини. Зокрема, це зобов’язувало би суд перевіряти „реальну необхідність” обмеження свободи мирних зібрань, що не може пояснюватися простою можливістю порушень громадського порядку. А також суд мав би перевіряти пропорційність обмеження відповідно до існуючої загрози.
Проект закону також не містить жодних положень щодо можливості припинення мирного зібрання не за рішенням суду. Загальне посилання на норми закону про міліцію, як зазначалося, є достатньо невизначеним регулюванням, що надає надто широкі повноваження для міліції. Проект закону не містить положень щодо пропорційності дій міліції відповідно до наявної небезпеки громадському порядку. Недосконалість такого регулювання підтверджується й чинною практикою діяльності міліції, що ґрунтується виключно на нормах закону про міліцію.

З іншої сторони, проект закону взагалі не встановлює обмежень щодо цілей проведення мирних зібрань. Наприклад, відповідно до цього закону неможливо заборонити мирні зібрання, спрямовані на заклики до різних форм дискримінації чи пропагування фашизму. Це не відповідає міжнародним стандартам у сфері прав людини.

Можна також погодитися з висновком Головного юридичного управління Верховної Ради України щодо порушення частини восьмої статті 90 Регламенту Верховної Ради України, яким встановлено, що якщо для реалізації положень поданого законопроекту після його прийняття необхідні зміни до інших законів, такі зміни мають викладатися в розділі „Перехідні положення” цього законопроекту або в одночасно внесеному його ініціатором окремому законопроекті. Проте цей проект закону не містить жодних змін до інших законів, а пропонує Уряду їх розробити у термін до 90 днів.

Висновки. Проект закону є позитивним кроком у порівнянні з його попередніми редакціями. Він залишається загалом ліберальним і у більшості положень відповідає міжнародним стандартам. Навіть у такому вигляді проект закону встановлює багато положень для захисту свободи мирних зібрань від необґрунтованого втручання з боку органів влади, що дуже важливо в сучасних умовах. Проте його реалізація в значній мірі залежатиме від судової практики.
Прийняття такого закону є важливим кроком для уніфікації регулювання свободи мирних зібрань. На сьогодні багато органів місцевого самоврядування прийняли незаконні положення, що створює ситуацію, коли на практиці порядок проведення мирних зібрань є різним у кожному населеному пункті. Також значно відрізняється й судова практика. Це пояснює необхідність невідкладного прийняття такого закону. На сьогодні, відсутність правового регламентування багатьох питань організації та проведення мирних зібрань призводить до частих зловживань з боку органів влади, що також зумовлює важливість цього законопроекту.

Основною проблемою проекту закону є його нечіткість, непередбачуваність та невизначеність. У ньому використано величезну кількість оціночних понять, що іноді навіть неможливо визначити: „учасник мирного зібрання”, „публічне місце”, „подія, що має важливе значення для суспільства”, „вільне пересування пішоходів”, „придатне для мирних зібрань місце”, „територія прикордонних зон”, „інші об’єкти, експлуатація яких потребує додержання спеціальних правил техніки безпеки”, „вчиняти дії, що порушують їх нормальне функціонування”, „громадський порядок” тощо. Усе це надає надто широкі повноваження для тлумачення органам влади, що в кінцевому рахунку може зводитися до необґрунтованих обмежень свободи мирних зібрань.

Нечіткість правового регулювання, певні прогалини та відсутність правового регулювання певних етапів проведення мирних зібрань (наприклад, можливості припинення чи підстав для заборони мирного зібрання) не дозволяє в повній мірі передбачити наслідки прийняття цього законопроекту, оскільки все залежатиме від практики його застосування. Це є достатньо небезпечним з огляду на логічне бажання всіх органів влади обмежити якнайбільшу кількість протестних мирних зібрань. Проте ще більшою небезпекою є існуюча ситуація, коли кожен орган влади по різному розуміють питання проведення мирних зібрань. Невизначеність та нечіткість не дозволятиме й відстоювати порушені права у судах, що загалом може відобразитися на масовому обмеженні свободи мирних зібрань.

Проект закону містить надзвичайно не обґрунтовані та широкі обмеження щодо місця проведення мирного зібрання, а також щодо можливості встановлювати тимчасові споруди.

Проект закону не може регулювати процесуальні питання розгляду цих справ у адміністративних судах, а також уточнювати відповідальність за порушення порядку проведення мирних зібрань чи перешкоджанню мирних зібрань, оскільки ці питання регулюються іншими законами. Проте Кодекс адміністративного судочинства та Кодекс про адміністративні правопорушення мають бути змінені, оскільки їхні положення порушують міжнародні стандарти прав людини. Зокрема, мають бути передбачені чіткі стислі строки апеляційного розгляду справ щодо мирних зібрань. Також необхідно чітко визначити які саме дії становлять „перешкоджання проведенню мирних зібрань” та „порушення порядку організації та проведення мирних зібрань”.

VI. Аналіз кримських нормативних актів, що регулюють організацію та проведення мирних зібрань.

Огляд нормативно-правової бази Криму показав, що на даний момент на території регіону існує три документи, прийняті органами місцевого самоврядування стосовно мирних зібрань громадян, а саме:

у м. Джанкой – «Положение о порядке организации и проведения массовых мероприятий в городе Джанкой»;

у м. Євпаторія – «Положение о порядке организации и проведения массовых мероприятий в городе Евпатория»;
у м. Ялта – «Положение о порядке организации проведения собраний, митингов, уличных шествий, демонстраций и других массовых мероприятий в городе Ялта».

На момент підготовки дослідження на стадії громадського обговорення перебував «Проект решения исполнительного комитета Симферопольского городского совета «О порядке организации и проведения массовых мероприятий в г. Симферополе».

Усі чотири документи (три Положення та Проект) посилаються на такі закони та НПА:

1. Ст.39 Конституції України;

ЗУ «Про місцеве самоврядування» (Ст.38, 73, 77);

Рішення КС України від 19.04.2001 р. за №4-рп/2001;

КУ «Про адміністративні правопорушення».
2. Усі три Положення посилаються на

Ст.21 ЗУ «Про об’єднання громадян»;

Ст.21 ЗУ «Про свободу совісті та релігійні організації».
3. Євпаторійське та Джанкойське Положення посилаються також на

Ст.6 ЗУ «Про страхування».
4. «Положение о порядке организации и проведения массовых мероприятий в городе Євпатория» та «Проект решения исполнительного комитета Симферопольского городского совета «О порядке организации и проведения массовых мероприятий в г. Симферополе» обґрунтовують свої положення, посилаючись на статути територіальних громад.
5. Документ «Положение о порядке организации проведения собраний, митингов, уличных шествий, демонстраций и других массовых мероприятий в городе Ялта» та Сімферопольський Проект посилаються також на КУ «Про адміністративне судочинство».
6. «Положение о порядке организации и проведения массовых мероприятий в городе Джанкой» обґрунтовуює свої норми, посилаючись на

ЗУ «Про рекламу»;

Ст. 36 ЗУ «Про інформацію»;

Ст.3 ЗУ «Про друковані засоби масової інформації (пресу) в Україні»;

Лист Міністерства юстиції України від 14.02.2008 р. за №18-14-21 «Про порядок організації та проведення мирних заходів»;

Постанову Верховної Ради України від 18.11.2003 № 1241-IV.
7. «Положение о порядке организации и проведения массовых мероприятий в городе Євпатория» посилається також на ЗУ «Про статус народного депутата України».
8. Ялтинське Положення обґрунтовує свої норми також і ЗУ «Про міліцію».
9. Розробники Проекта решения исполнительного комитета Симферопольского городского совета «О порядке организации и проведения массовых мероприятий в г. Симферополе» посилаються на такі закони та НПА:

Указ Президії Верховної Ради СРСР від 28.07.1988 р. «Про порядок організації проведені зборів, мітингів, вуличної ходи і демонстрацій в СРСР»;

ЗУ «Про засади національної безпеки України»;

ЗУ «Про благоустрій населених пунктів»;

«Єдині правила ремонту і утримання автомобільних шляхів, вулиць залізничних переїздів, правил використання ними і охорони»;

Постанову ВР АР Крим від 19.032003 р. № 479-3/03 «Про особливості м. Сімферополя як столиці АР Крим».

Аналіз кримських нормативних актів, що регулюють організацію та проведення мирних зібрань, показав, що всі вони мають схожі структури та наповнення.

Місцеві влади Джанкоя, Євпаторії, Ялти та Сімферополя через дані документи наділяють себе повноваженнями визначати та встановлювати:
· Вимоги до організаторів мирних зібрань;

· Терміни подання заяви;

· Терміни розгляду заяви та повідомлення результату;

· Місце та час проведення зборів;

· Вимоги до форми та змісту заяви;

· Підстави для повернення заяви заявникові;

· Підстави для відмови у мирному зібранні;

· Права виконавчого комітету;

· Обов’язки організаторів заходу;

· Заборони та обмеження під час проведення заходу;

· «Додаткові» вимоги до учасників заходу;

· Відповідальність за порушення Положення.

Вимоги до організаторів мирних зібрань.

Ст.39 Конституції України гарантує, що «Громадяни» мають право на мирні беззбройні зібрання, у ній не йдеться про організаторів та вимоги до них.

Відповідно до ст.1 Закону України «Про громадянство України» «громадянин України - особа, яка набула громадянство України в порядку, передбаченому законами України та міжнародними договорами України», ст.6 Закону України «Про громадянство України» регламентує підстави набуття громадянства України, а саме в ній йдеться,що «Громадянство України набувається :

1. За народженням;

2. За територіальним походженням;

3. Внаслідок прийняття до громадянства;

4. Внаслідок поновлення у громадянстві;

5. Внаслідок усиновлення;

6. Внаслідок встановлення над дитиною опіки чи піклування;

7. Внаслідок встановлення над особою, визнаною судом недієздатною, опіки;

8. У зв’язку з перебуванням у громадянстві України одного чи обох батьків дитини;

9. Внаслідок встановлення батьківства;

10. За іншими підставами, передбаченими міжнародними договорами України.

У нормативних актах міст Євпаторії та Джанкоя щодо мирних зібрань та в проекті Сімферопольського акту «О порядке организации и проведения массовых мероприятий в г. Симферополе» йдеться (визначення ідентичні), що: «Організаторами масових заходів можуть бути юридичні особи, у тому числі: підприємства, організації, установи, політичні партії, громадські, профспілкові, релігійні організації, творчі союзи, а також об'єднання громадян, зареєстровані у встановленому законодавством України порядку, громадяни України у віці не молодше 18 років, за винятком осіб, визнаних в установленому порядку повністю або частково недієздатними, і осіб, на яких поширюються інші обмеження, передбачені законодавством України». Тобто місцеві органи влади неправомірно беруть на себе функцію тлумачення норм Конституції України та встановлюють перелік можливих організаторів зібрань та вікові й правові вимоги до цих осіб.

Терміни подання заяви, її розгляд та повідомлення результату; підстави для повернення заяви заявникові. У ст.39 Конституції України зазначено, що про проведення громадянами мирних зібрань «завчасно сповіщаються органи виконавчої влади чи органи місцевого самоврядування». Конституційний Суд України в рішенні від 19.04.2001 р. за №4-рп/2001 дав офіційне тлумачення статті 39 Конституції, зокрема щодо термінів сповіщення органів влади про проведення масового заходу:

«Положення частини першої статті 39 Конституції України
щодо завчасного сповіщення органів виконавчої влади чи органів
місцевого самоврядування про проведення зборів, мітингів, походів
і демонстрацій в аспекті конституційного подання треба розуміти
так, що організатори таких мирних зібрань мають сповістити
зазначені органи про проведення цих заходів заздалегідь, тобто у
прийнятні строки, що передують даті їх проведення. Ці строки не
повинні обмежувати передбачене статтею 39 Конституції України
право громадян, а мають служити його гарантією і водночас надавати
можливість відповідним органам виконавчої влади чи органам
місцевого самоврядування вжити заходів щодо безперешкодного
проведення громадянами зборів, мітингів, походів і демонстрацій,
забезпечення громадського порядку, прав і свобод інших людей.»

У проаналізованих Положеннях завчасне сповіщення трактується наступним чином:
1. У акті «Положение о порядке организации и проведения массовых мероприятий в городе Джанкой» та в проекті документу «О порядке организации и проведения массовых мероприятий в г. Симферополе» йдеться про те, що заява (повідомлення) про проведення масового заходу подається у письмовій формі безпосередньо у виконавчий комітет (Джанкойської/Сімферопольської міської ради) або спрямовується поштою, як правило, не пізніше, ніж за 10 днів до наміченої дати його проведення. Також у цих актах говориться, що термін подачі заяви (повідомлення) може бути зменшений в період виборчої компанії, але має бути достатнім для розгляду заяви (повідомлення) і вживання необхідних заходів, у тому числі і подачі позову до суду.
Термін подачі заяви (повідомлення) може бути зменшений у зв'язку заходами, присвяченими святковим і пам'ятним датам, планованими відповідно до законів України, актів Президента України і Кабінету Міністрів України, нормативно-правовими і іншими актами Автономної Республіки Крим, актами міської ради і її виконавчого комітету, міського голови.

2. У акті «Положение о порядке организации и проведения массовых мероприятий в городе Євпатория» йдеться про однозначну вимогу подання заяви (повідомлення) у письмовій формі безпосередньо у виконавчий комітет Євпаторійської міської ради, або спрямування поштою, не пізніше, ніж за 10 днів до наміченої дати проведення зібрання.
3. У акті «Положение о порядке организации проведения собраний, митингов, уличных шествий, демонстраций и других массовых мероприятий в городе Ялта» теж прописано аналогічну вимогу, але ще додано, що на період проведення передвиборної кампанії заява про зібрання подається не пізніше, ніж за 2 дні до наміченої дати проведення масового заходу.

Цікаво, що у проекті документу «О порядке организации и проведения массовых мероприятий в г. Симферополе» розробники посилаються на Рішення КС України від 19.04.2001 р. за №4-рп/2001: «В Решении Конституционного Суда Украины от 19.04.2001 № 4-рп/2001, принятом в связи с представлением Министерства внутренних дел Украины, определено, что установление конкретных сроков заблаговременного оповещения о проведении массового мероприятия – предмет законодательного регулирования». А далі, очевидно, беручи на себе функції законодавця, встановлюють-таки конкретні терміни подання повідомлення або заяви, вирішивши, що ключовим у Рішенні КС України від 19.04.2001 р. за №4-рп/2001, де йдеться, що « Визначення конкретних строків завчасного сповіщення з урахуванням особливостей форм мирних зібрань, їх масовості, місця, часу проведення тощо є предметом законодавчого регулювання» є не законодавче регулювання конкретних строків сповіщення, а завчасність сповіщення й обґрунтовують це таким чином:
«Заблаговременность», как определено в Решении Конституционного Суда Украины, должна гарантировать реализацию прав граждан на проведение массовых мероприятий и определяется из необходимости:
- принятия органами милиции мер по обеспечению общественного порядка, охране прав и свобод других людей;
- достаточности времени для органов местного самоуправления, чтобы решить, насколько проведение таких мероприятий соответствует закону, и при необходимости обратиться в суд для решения спорных вопросов.

Наряду с изложенным следует отметить, что до настоящего времени в соответствии с пунктом 1 раздела XV «Переходные положения» Конституции Украины является действующим в части, не противоречащей Конституции Украины, Указ Президиума Верховного Совета СССР от 28 июля 1988 года № 9306 «О порядке организации и проведения собраний, митингов, уличных шествий и демонстраций в СССР», который устанавливает 10-дневный срок подачи уведомления.
 Кроме того, Конституционный Суд Украины установил, что «В случае необходимости органы исполнительной власти или местного самоуправления могут согласовывать с организаторами массовых собраний дату, время, место, маршрут, продолжительность их проведения и т.п.».

Розробники проекту документу «О порядке организации и проведения массовых мероприятий в г. Симферополе» посилаються також на Указ Президії Верховної Ради СРСР від 28.07.1988 р. «Про порядок організації і проведення зборів, мітингів, вуличної ходи і демонстрацій в СРСР».

Місцеві влади Євпаторії, Джанкою, Ялти та Сімферополя також наділили себе правом встановити терміни розгляду заяви про проведення зібрання та повідомлення результату. У всіх чотирьох проаналізованих актах йдеться, що організатори повідомляються про результати розгляду заяви (повідомлення) не пізніше, ніж за 5 днів до дати проведення. У ялтинському Положенні також йдеться, що «у випадках, коли організатори мають намір звернутися у виконавчий комітет міської ради з питання проведення масових заходів в строк менш ніж 10 днів до дати проведення масового заходу, департаментом організаційно-інформаційної роботи і контролю міської ради готується відповідь організаторам масового заходу про неможливість розгляду їх заяви (повідомлення)». Також місцеві влади Євпаторії, Джанкою та Сімферополя наділяють себе правом повертати заяви про проведення зібрань без розгляду, якщо форма, зміст заяви та строки її подання не відповідають вимогам місцевих Положень.

Отже, в місцевих актах щодо мирних зібрань громадян необгрунтовано визначені терміни подання заяв (повідомлень) про проведення зібрань та строки їхнього розгляду й повідомлення результату розгляду, а також можливість не розгляду заяви. Посилання розробників проекту документу «О порядке организации и проведения массовых мероприятий в г. Симферополе» на Указ Президії Верховної Ради СРСР від 28.07.1988 р. «Про порядок організації проведені зборів, мітингів, вуличної ходи і демонстрацій в СРСР» (Очевидно й розробники трьох Положень (м. Джанкой, м. Євпаторія, м. Ялта) також керувались цим Указом, бо в них викладено однакові норми) є безпідставним, адже Конституційний Суд України в рішенні від 19.04.2001 р. за №4-рп/2001 вирішив ,що «Визначення конкретних строків завчасного сповіщення з урахуванням особливостей форм мирних зібрань, їх масовості, місця, часу проведення тощо є предметом законодавчого регулювання».

Місце та час проведення зібрань. У Положеннях (м.Джанкой та м. Євпаторія) й у проекті Положення (м. Сімферополь) норми щодо визначення місця та часу проведення зібрань однакові, а саме:
«Місце і час проведення масового заходу визначаються з урахуванням необхідності забезпечення нормальної життєдіяльності міста і роботи державних установ, організацій, підприємств, прав і свобод інших людей.

Масові заходи можуть проводитися з 9 до 23 годин. Заходи на відкритих майданчиках поблизу житлових будинків можуть проводитися з 9 до 22 годин». У Положеннях (м. Джанкой та м. Євпаторія) ще й зазначено, що перелік місць для проведення масових заходів визначається рішенням виконавчого комітету міської ради. Заходи можуть проводитися і в місцях, не встановлених таким Переліком у разі, якщо це передбачено відповідним актом Президента України, Кабінету Міністрів України, нормативно-правовим і іншим актом Автономної Республіки Крим, актом міської ради і її виконавчого комітету, Джанкойського/Євпаторійського міського голови.

Отже, акти органів місцевого самоврядування, встановлюючи заборони на проведення мирних зібрань у певних місцях, так само як і дозволяючи проведення зібрань у відведених місцях, суперечать ст. 39 Конституції України.

Вимоги до форми та змісту заяви. Проект решения исполнительного комитета Симферопольского городского совета «О порядке организации и проведения массовых мероприятий в г. Симферополе» містить такі вимоги:
«Заява (повідомлення) :

 Повинно містити наступні відомості

- мета, форма, місце проведення масового заходу;

- маршрути руху (для демонстрацій, ходи);

- час початку і закінчення масового заходу;

- передбачувана кількість учасників масового заходу;

- прізвище, ім'я, по батькові, адреса і номер телефону (робочий, домашній, мобільний) особи, уповноваженої організаторами масового заходу внести (заяву) повідомлення, а також осіб, відповідальних за забезпечення громадського порядку, безпеки учасників масового заходу.

- необхідність (відсутність необхідності) використання звукопідсилювачої апаратури;

- дата реєстрації організації політичної партії, громадській організації, номер свідоцтва про реєстрацію (для заяви (повідомлення), що подається організацією політичної партії, громадською організацією);

- дата і номер протоколу зборів (засідання) керівного органу організації політичної партії, громадській організації, що прийняв рішення про проведення масового заходу відповідно до статутних документів (для заяви (повідомлення), що подається організацією політичної партії, громадською організацією.

Підписується організаторами заходу.

 Подається уповноваженою організаторами заходу особою: у відділ листів і прийому громадян апарату міської ради і його виконавчого комітету - від громадян (з додатком копії паспорта громадянина України - організатора заходу); у відділ діловодства і контролю апарату міської ради і його виконавчого комітету - від колективів підприємств, установ, організацій (у тому числі об'єднань громадян), або поштою (рекомендованим листом з повідомленням). Уповноважений організаторами заходу громадянин повинен пред'явити паспорт або інший документ, що підтверджує громадянство, а також місце реєстрації.»
Майже такий самий необґрунтований перелік вимог щодо змісту заяви містять Євпаторійське та Джанкойське Положення, на відміну від ялтинського акту, який цілком адекватно визначає норми щодо змісту заяви.

Очевидно, у заяві про проведення масового заходу, згідно 39-ї статті Конституції, має міститися наступна інформація:

1) кому адресована заява;

2) від кого надійшла - точне зазначення повної назви організації або прізвища, імені по-батькові громадянина, адреса місцезнаходження (проживання), контактний телефон;

3) дата та час проведення масового заходу, його місце проведення або маршрут руху учасників;

4) форма: пікет, мітинг, демонстрація тощо, та мета заходу.

5) орієнтовна кількість осіб;

6) інформація про організаторів заходу: прізвище, ім'я, по-батькові, адреса проживання, контактний телефон.

Заява має бути підписана організаторами (організатором), які мають бути повнолітніми, та містити дату підписання заяви. У випадку, якщо захід організовує громадська організація, заяву підписує її керівник.

Відмова у проведенні мирного зібрання. Джанкойська, Євпаторійська та Сімферопольська влади наділяють себе правом «не рекомендувати» проведення мирного зібрання за рядом визначених ними причин. Ялтинська влада наділила себе повноваженням відмовляти у проведенні зібрань при наявності певних умов.

Згідно частини другої статті 39 Конституції України обмеження щодо реалізації права мирних зібрань може встановлюватися судом відповідно до закону й лише в інтересах національної безпеки та громадського порядку - з метою запобігти заворушенням чи злочинам, для охорони здоров'я населення, або захисту прав і свобод інших людей. Ключовими є слова "відповідно до закону" та "судом".

Висновки. Аналіз кримських нормативних актів, що регулюють організацію та проведення мирних зібрань, показав, що всі рішення, які ухвалені органами місцевого самоврядування, суперечать Конституції України – законові прямої дії – й обмежують права громадян.
Конституція України визначає, що право на мирні зібрання може бути обмежено лише відповідно до закону. Незважаючи на це, місцеві органи Джанкоя, Євпаторії та Ялти ухвалили власні правові акти, які не мають відношення до закону.

Слід також додати, що відповідно до статті 92 Конституції України, права і свободи людини, гарантії цих прав і свобод, основні обов’язки громадянина визначаються виключно Законами України, а не рішеннями місцевих органів влади.

У свою чергу Закон України «Про місцеве самоврядування в Україні» відносить до повноважень виконавчих органів сільських, селищних та міських рад лише «вирішення відповідно до закону питань про проведення зборів, мітингів, маніфестацій і демонстрацій, спортивних, видовищних та інших масових заходів; здійснення контролю за забезпеченням при їх проведенні громадського порядку» (стаття 38 Закону).

Зауважимо, на даний час відповідного Закону України, який би регулював порядок проведення мирних зібрань, Верховною Радою не прийнято. Не існує й іншого нормативно-правого акту, який мав би силу закону та врегульовував зазначене питання.

Тому вищезазначені положення Конституції мають застосовуватися як норми прямої дії, на що вказує її 8-а стаття. Саме до такого висновку прийшов Конституційний суд ще в 2001 році, у своєму рішенні №4-рп/2001 від 19 квітня, надаючи офіційне тлумачення 39-й статті Основного закону.
V. Аналіз ухваленого документу «Решение исполнительного комитета Симферопольского городского совета АР Крым "Об организации и проведении мирных собраний в городе Симферополе" от 25.02.2011 г. №250».
Щодо сфери дії документу.

Сферу дії в «Порядку» розтлумачено достатньо докладно, але вилучено представлене у Проекті документу таке поняття, як «религиозные (культовые) и духовно-просветительские собрания». Наведено перелік заходів, на які не поширюється дія «Порядку».

 Щодо права бути організаторами мирних зібрань.

Право організовувати мирні зібрання у «Порядку», на відміну від Проекту цього документу, закріплюється не тільки за громадянами України, але і за громадянами іноземних держав та особами без громадянства. У цілому, регламентація відповідного права іноземців та осіб без громадянства відповідає змісту міжнародних зобов’язань, які взяла на себе Україна (наприклад, ч. 1 статті 11 Конвенції про захист прав людини і основних свобод, в якій закріплено право кожного на свободу мирних зібрань). Водночас Конституція України гарантує право громадян (а не право кожного!) збиратися мирно без зброї, і проводити збори, мітинги, походи і демонстрації (ч. 1 статті 39).

Також у Порядку зявилось додаткове тлумачення щодо віку організаторів: Уведомление (заявление) поданное в исполнительный комитет городского совета лицом, не достигшим 18-летнего возраста, не подлежит рассмотрению в соответствии с данным Порядком.
 Тобто органи влади Сімферополя беруть на себе функцію тлумачення норм Конституції України та встановлюють перелік можливих організаторів зібрань та вікові й правові вимоги до цих осіб.

Щодо термінів подання заяви.

У Проекті документу йшлося, що «уведомление о проведении массового мероприятия» подається як правило, не пізніше, ніж за 10 днів до наміченої дати його проведення.

У «Порядку» викладено конкретну норму: Уведомления (заявления) о проведении мирных собраний подаются в письменной форме не позднее, чем за десять дней до намечаемой даты их проведения. Ще й додане таке розтлумачення: При направлении уведомления (заявления) о проведении мирного собрания по почте заявителем должен учитывается срок доставки почтовой корреспонденции. Датой обращения считается дата поступления документа (документов) в исполнительный комитет городского совета.

Також вилучено норму щодо можливості скорочення термінів подання «уведомления» в період виборчої кампанії. У ст.39 Конституції України зазначено, що про проведення громадянами мирних зібрань «завчасно сповіщаються органи виконавчої влади чи органи місцевого самоврядування». Конституційний Суд України в рішенні від 19.04.2001 р. за №4-рп/2001 дав офіційне тлумачення статті 39 Конституції, зокрема щодо термінів сповіщення органів влади про проведення масового заходу:
«Положення частини першої статті 39 Конституції України щодо завчасного сповіщення органів виконавчої влади чи органів місцевого самоврядування про проведення зборів, мітингів, походів і демонстрацій в аспекті конституційного подання треба розуміти так, що організатори таких мирних зібрань мають сповістити зазначені органи про проведення цих заходів заздалегідь, тобто у прийнятні строки, що передують даті їх проведення. Ці строки неповинні обмежувати передбачене статтею 39 Конституції України право громадян, а мають служити його гарантією і водночас надавати
можливість відповідним органам виконавчої влади чи органам місцевого самоврядування вжити заходів щодо безперешкодного проведення громадянами зборів, мітингів, походів і демонстрацій, забезпечення громадського порядку, прав і свобод інших людей.»

Виходячи з положень п.1 ч.1 статті 92 Конституції України про те, що виключно законами визначаються права і свободи людини і громадянина та гарантії цих прав і свобод і що лише судом відповідно до закону може встановлюватись обмеження щодо реалізації права громадян на проведення масових зібрань (частина друга статті 39), Конституційний Суд України дійшов висновку, що визначення строків завчасного сповіщення органів виконавчої влади чи органів місцевого самоврядування з урахуванням особливостей мирних зібрань, їх форм, масовості, місця і часу проведення тощо є предметом законодавчого регулювання.

Щодо місця проведення зібрань.

Як і до Проекту документу до «Порядку» додано «Перечень мест, предлагаемых для проведения массовых мероприятий в г. Симферополе», а щодо деяких місць одразу визначається й спрямування зібрань шляхом примітки «для соответствующих мероприятий». Ухвалений «Порядок» дозволяє для використання місця, як от «Площадь им. Ленина, Сквер Победы и прилегающая к нему территория», але з уточненням «для проведения мероприятий, связанных с общегосударственными праздниками, памятными датами и Днем города в день этих дат, а также в дни празднования, определенные уполномоченным органом в установленном законом порядке, и во время, отведенное на агитацию в период избирательных кампаний.», «Проспект Кирова – для проведения шествий и демонстраций в связи с общегосударственными праздниками, памятными датами и Днём города» , а згідно з «Порядком», перелічені заходи не входять у сферу дії «Порядку», тобто ще більше звужуються права громадян.

Вилучено одіозний додаток «Перечень мест, которые не могут являться местом проведения массовых мероприятий в г. Симферополе».

Щодо вимог до заяви.

У «Порядку» замінено формулювання «адрес… лица, уполномоченного организаторами массового мероприятия внести заявление (уведомление), а также лиц, ответственных за обеспечение общественного порядка, безопасности участников массового мероприятия» на формулювання «место его(організатора) регистрации и фактического проживания»

Вилучено норми щодо надання таких запропонованих в Проекті відомостей, як
« - дата регистрации организации политической партии, общественной организации, номер свидетельства о регистрации (для заявления (уведомления), подаваемого организацией политической партии, общественной организацией);
- дата и номер протокола собрания (заседания) руководящего органа организации политической партии, общественной организации, принявшего решение о проведении массового мероприятия в соответствии с уставными документами – организатора мероприятия (для заявления (уведомления), подаваемого организацией политической партии, общественной организацией)».
Щодо відмови у мирному зібранні.

Сімферопольська влада залишає за собою право «не рекомендувати» проведення мирного зібрання за рядом визначених нею ж причин. Згідно з частиною другою статті 39 Конституції України обмеження щодо реалізації права мирних зібрань може встановлюватися судом відповідно до закону й лише в інтересах національної безпеки та громадського порядку - з метою запобігти заворушенням чи злочинам, для охорони здоров'я населення, або захисту прав і свобод інших людей. Ключовими є слова "відповідно до закону" та "судом".
Висновки.
Аналіз документу «Решение исполнительного комитета Симферопольского городского совета АР Крым "Об организации и проведении мирных собраний в городе Симферополе" от 25.02.2011 г. №250» показав, що його положення суперечать Конституції України – законові прямої дії – й обмежують права громадян.

Конституція України визначає, що право на мирні зібрання може бути обмежено лише відповідно до закону. Незважаючи на це, влада Сімферополя ухвалила власний правовий акт, який не має відношення до закону.

Слід також додати, що відповідно до статті 92 Конституції права і свободи людини, гарантії цих прав і свобод, основні обов’язки громадянина визначаються виключно законами України, а не рішеннями місцевих органів влади.

У свою чергу Закон України «Про місцеве самоврядування в Україні» відносить до повноважень виконавчих органів сільських, селищних та міських рад лише «вирішення відповідно до закону питань про проведення зборів, мітингів, маніфестацій і демонстрацій, спортивних, видовищних та інших масових заходів; здійснення контролю за забезпеченням при їх проведенні громадського порядку» (стаття 38 Закону).

Зауважимо, на даний час відповідного закону України, який би регулював порядок проведення мирних зібрань, Верховною Радою не прийнято. Не існує й іншого нормативно-правого акту, який мав би силу закону та врегульовував зазначене питання.
Тому вищезазначені положення Конституції мають застосовуватися як норми прямої дії, на що вказує її 8-а стаття. Саме до такого висновку прийшов Конституційний суд ще в 2001 році, у своєму рішенні №4-рп/2001 від 19 квітня, надаючи офіційне тлумачення 39-й статті Основного закону.

1

