

ЗЕЛЕНА КНИГА

АНАЛІЗ ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ

(дозвіл, висновок, свідоцтво, посвідчення,
декларація, повідомлення, погодження)

ПРЯМУЄМО
РАЗОМ

EU4Business

FORBIZ

Створення кращого
бізнес-середовища

BRDO

Офіс ефективного
регулювання

**ПРЯМУЄМО
РАЗОМ**

FORBIZ
Створення кращого
бізнес-середовища

ОФІС ЕФЕКТИВНОГО РЕГУЛЮВАННЯ

info@brdo.com.ua, office@brdo.com.ua
+38 (044) 332 49 12, +38 (094) 832 49 12
Київ, вул. Хорива, 55-К
www.brdo.com.ua

Офіс ефективного регулювання BRDO заснований у листопаді 2015 року для сприяння ефективному регулюванню й поліпшенню економічної свободи в Україні (з пріоритетом для малого/середнього бізнесу). Саме з цією метою реалізуємо інклюзивний та відкритий процес оптимізації регуляторних відносин, який спонукає до взаємної довіри та партнерства держави й бізнесу.

Документ підготовлено експертами Офісу ефективного регулювання.

РЕДАКЦІЙНА КОЛЕГІЯ:

Олексій Дорогань, Ольга Кравцова

АВТОРСЬКИЙ КОЛЕКТИВ:

КЕРІВНИК СЕКТОРУ «РИНКОВИЙ КОНТРОЛЬ ТА НАГЛЯД» ОФІСУ ЕФЕКТИВНОГО РЕГУЛЮВАННЯ BRDO: Володимир Головатенко

ГРУПА ЕКСПЕРТІВ ОФІСУ ЕФЕКТИВНОГО РЕГУЛЮВАННЯ BRDO: Ганна Башняк, Наталія Дуплій, Леонід Литвиненко

ПЕРЕДМОВА

Для комплексного аналізу регулювання в Україні фахівці Офісу провели інвентаризацію регуляторних інструментів (засобів). З метою виявлення закономірностей застосування різних інструментів регулювання ми класифікували їх за ознаками цілей, для досягнення яких вони застосовані, та поділили їх на такі умовні групи:

- ◆ обмеження доступу до ринків;
- ◆ державне цінове регулювання;
- ◆ обов'язкова диверсифікація ризиків;
- ◆ регулювання доступу до спільного обмеженого ресурсу;
- ◆ державна підтримка;
- ◆ державна верифікація;
- ◆ державне обмеження ринків;
- ◆ державний захист конкуренції;
- ◆ технічне регулювання;
- ◆ регулювання зовнішньоекономічної діяльності;
- ◆ валютне регулювання;
- ◆ фіскальне регулювання.

Це дослідження присвячене пошуку та аналізу інструментів доступу до ринків (дозвіл, висновок, погодження, свідоцтво, посвідчення, декларація, повідомлення), які є складовою дозвільної системи у сфері господарської діяльності.

Покликом до здійснення ґрунтовного дослідження інструментів дозвільної системи у сфері господарської діяльності стало проведення Офісом ефективного регулювання публічних консультацій з питань обмеження доступу до ринків.

У березні 2017 року було опубліковано [Зелену книгу з питань обмеження доступу до ринків](#) та проведено публічні консультації з ключовими зацікавленими сторонами.

За результатами обговорення вирішили, що подальшими ключовими моментами на шляху побудови інтегрованої (цілісної) дозвільної системи є:

- ◆ детальний аналіз поточного регулювання окремо сфери ліцензування та окремо дозвільної системи у сфері господарської діяльності;
- ◆ розробка Методології застосування інструментів державного регулювання;
- ◆ перегляд інструментів державного регулювання в рамках інтегрованої дозвільної системи.

З метою реалізації вищезазначених кроків, у липні 2017 року було опубліковано [Білу книгу «Ліцензування як інструмент обмеження доступу до ринків»](#), в якій здійснено детальний аналіз поточного регулювання сфери ліцензування.

Таким чином, Офіс ефективного регулювання присвячує своє дослідження поточному регулюванню інструментів дозвільної системи у сфері господарської діяльності. Правильне та повне усвідомлення проблематики дозвільної системи у сфері господарської діяльності дозволяє комплексно та всебічно підійти до створення інтегрованої (цілісної) дозвільної системи.

Зелена книга сформована на основі законодавства України станом на 15 липня 2019 року.

Усі представлені в дослідженні розрахунки щодо регламентації та застосування інструментів доступу до ринків є власними розрахунками BRDO.

ЗМІСТ

ПЕРЕЛІК УМОВНИХ СКОРОЧЕНЬ	5
ВСТУП	6
1. ВИЗНАЧЕННЯ ПРЕДМЕТУ ДОСЛІДЖЕННЯ	8
2. ЗАГАЛЬНИЙ ОГЛЯД ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ	9
2.1 Визначення загальної кількості інструментів доступу до ринків	9
2.2 Огляд нормативного поля у сфері доступу до ринків	10
2.3 Аналіз інструментів доступу до ринків на предмет їх належності до документів дозвільного характеру та адміністративних послуг	12
2.4 Визначення законності застосування інструментів доступу до ринків	15
2.5 Визначення актуальності застосування інструментів доступу до ринків	16
2.6 Суб'єкти, які видають інструменти доступу до ринків	17
2.7 Прогалини регулювання дозвільної системи у сфері господарської діяльності	19
2.8 Оцінка Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності»	21
2.9 Висновки до другого розділу	22
3. ОЦІНКА (АНАЛІЗ) ОКРЕМИХ ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ	23
3.1 Дозвіл	23
3.2 Погодження	31
3.3 Інструмент «Висновок»	38
3.4 Свідоцтво	45
3.5 Посвідчення	54
3.6 Декларація	60
3.7 Повідомлення	66
4. ПРОПОЗИЦІЇ	71

ПЕРЕЛІК УМОВНИХ СКОРОЧЕНЬ

ДДХ — документ дозвільного характеру

АДМІНПОСЛУГИ — адміністративні послуги

АР КРИМ — Автономна Республіка Крим

ДЕРЖРИБАГЕНТСТВО — Державне агентство рибного господарства України

ЗАКОН УКРАЇНИ «ПРО АДМІНІСТРАТИВНІ ПОСЛУГИ» — Закон про адмінпослуги

ЗАКОН УКРАЇНИ «ПРО ДОЗВІЛЬНУ СИСТЕМУ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ» — Закон про дозвільну систему

ЗАКОН УКРАЇНИ «ПРО ЛІЦЕНЗУВАННЯ ВИДІВ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ» — Закон про ліцензування

ЗАКОН УКРАЇНИ «ПРО ПЕРЕЛІК ДОКУМЕНТІВ ДОЗВІЛЬНОГО ХАРАКТЕРУ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ» — Закон про перелік

КМУ — Кабінет Міністрів України (Уряд)

СГ — суб'єкти господарювання

ТПП — Торгово-промислова палата України

УКТЗЕД — Українська класифікація товарів зовнішньоекономічної діяльності

МІНПРИРОДИ — Міністерством екології та природних ресурсів України

МОВВ — місцеві органи виконавчої влади

ЦОВВ — центральні органи виконавчої влади

ВСТУП

За результатами попередніх досліджень нами було визначено існування:

- ◆ **15 типів дозвільних документів:** акти, висновки, декларації, довідки, дозволи, згоди, повідомлення, погодження, посвідчення, ліцензії, підтвердження, рішення, свідоцтва, сертифікати, форми реєстрації;
- ◆ **706 випадків застосування інструментів,** які регламентують доступ до ринків, з них **224** ліцензії (що були розглянуті у попередньому дослідженні).

У нормативному полі інструменти, які регламентують доступ до ринків, не взаємопов'язані:

- 1 **Ліцензування** регламентується Законом України «Про ліцензування видів господарської діяльності» (далі — Закон про ліцензування) та відповідно до Закону України «Про дозвільну систему у сфері господарської діяльності» (далі — Закон про дозвільну систему) не є частиною дозвільної системи;
- 2 **Документи дозвільного характеру (далі — ДДХ)** складають основу дозвільної системи у сфері господарської діяльності і регламентуються своїм рамковим Законом про дозвільну систему та чітко визначені у Законі України «Про перелік документів дозвільного характеру у сфері господарської діяльності» (далі — Закон про перелік);
- 3 **Документи без визначеного правового статусу,** які також регламентують доступ до ринків суб'єктів господарювання, проте не передбачені ані Законом про ліцензування, ані Законом про перелік; можуть мати або не мати ознаки документа дозвільного характеру; не є адміністративними послугами¹ в розумінні Закону України «Про адміністративні послуги» (далі — Закон про адмінпослуги).

Таким чином, не взаємопов'язаність інструментів доступу до ринків на нормативному рівні призводить до розгалуженої та непослідовної регламентації дозвільної системи. Це має **низку негативних наслідків:**

- ◆ не приведення порядків видачі інструментів, які не передбачені Законом про перелік, у відповідність до вимог Закону про дозвільну систему, а саме: не визначення платності чи безоплатності видачі інструментів, вичерпного переліку підстав для відмови у видачі, анулювання інструменту, його строку дії тощо² у спеціальних законах;
- ◆ надмірної складності і непрозорості чинних процедур видачі інструментів доступу до ринків;
- ◆ прогалин регулювання у вигляді відсутності порядків видачі інструментів доступу до ринків;
- ◆ створює умови для порушень прав і законних інтересів суб'єктів господарювання та вчинення дозвільними органами, суб'єктами надання адміністративних послуг корупційних діянь.

Неврегульованість процедур видачі інструментів особливо негативно впливає на підприємницьке середовище, стосується значного числа суб'єктів господарювання та справляє значний вплив на організацію бізнес-процесів.

Наприклад, неврегульованим у нормативному полі є порядок отримання висновку щодо того, чи підпадають відходи Зеленого переліку відходів, які є об'єктом експорту або імпорту, під дію пунктів 6-33 Положення про контроль за транскордонними перевезеннями небезпечних відходів та їх утилізацією/видаленням³, який видається Міністерством екології та природних ресурсів України (далі — Мінприроди). При цьому, підприємцям для отримання висновку Мінприроди, за даними експертних досліджень, необхідно подати такі копії документів, як контракт, інвойс, сертифікат якості, довідка ТПП про присвоєння коду УКТЗЕД. Даний перелік на сьогодні не є вичерпним. Така ситуація може призвести до виникнення корупційних чинників та додаткових фінансових і часових витрат для суб'єктів господарської діяльності. Вважаємо, що за належного адміністрування правовідносин з експортування та імпортування відходів, які включені до Зеленого переліку відходів та не підпадають під дію пунктів 6-33 Положення про контроль за транскордонними перевезеннями небезпечних відходів та їх утилізацією/видаленням, витрати суб'єктів господарювання зменшилися би на **98%**. А зважаючи на те, що орієнтовні витрати бізнесу на рік на отримання такого висновку можуть сягати близько **3,5 млн грн**, то економія для бізнесу на рік становила б **3,3 млн грн**⁴.

1 Відповідно до статті 1 Закону України «Про адміністративні послуги», адміністративна послуга - результат здійснення владних повноважень суб'єктом надання адміністративних послуг за заявою фізичної або юридичної особи, спрямований на набуття, зміну чи припинення прав та/або обов'язків такої особи відповідно до закону — <https://zakon.rada.gov.ua/laws/show/5203-17>

2 Частина 1 статті 4 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

3 Постанова Кабінету Міністрів України «Про затвердження Положення про контроль за транскордонними перевезеннями небезпечних відходів та їх утилізацією/видаленням і Жовтого та Зеленого переліків відходів» від 13.07.2000 № 1120 — <https://zakon.rada.gov.ua/laws/show/1120-2000-%D0%BF>

4 Власні розрахунки BRDO. За 2016 рік Мінприроди видано близько 1439 висновків — <https://menr.gov.ua/news/31531.html>. Витрати пов'язані з підготовкою пакету документів (16 год. Х 25, 13 грн. (вартість часу роботи, Закон України «Про державний бюджет на 2019 рік»), а також витрати на очікування прийняття рішення Мінприроди (80 год. Х 25, 13). 2412 грн. Х 1439 (кількість виданих Мінприроди висновків)

Головною причиною не взаємопов'язаності інструментів доступу до ринків є відсутність на державному рівні єдиної законодавчо закріпленої доктрини, яка б регламентувала інтегровану (цілісну) дозвільну систему та її інструменти.

Зміст інтегрованої (цілісної) дозвільної системи полягає в тому, що держава розглядає інструменти дозвільної системи не як відокремлені ізольовані один від одного механізми регулювання, а як єдину систему, в якій кожен інструмент має своє місце, функцію, чіткі критерії застосування та уніфіковану процедуру його отримання. У своїй сукупності усі інструменти регулювання інтегрованої дозвільної системи повинні бути спрямовані на досягнення цілей державного регулювання за допомогою найменш витратних для суб'єктів господарювання та держави методів.

Метою державного регулювання обмеження доступу до ринків мають бути:

- ◆ запобігання (або, принаймні, мінімізація) шкідливому впливу від діяльності суб'єкта господарювання на життя та здоров'я населення, навколишнє природне середовище, безпеку, оборону та економічні інтереси держави, а також на немайнові блага громадян;
- ◆ забезпечення якості товарів та послуг, які виробляють/надають суб'єкти господарювання.

Упорядкування та регламентація інтегрованої дозвільної системи неможливі без проведення систематизації та подальшого чіткого визначення інструментів обмеження доступу до ринків. Для цього буде використовуватися функціональний та термінологічний підходи.

Функціональний підхід передбачає систематизацію дозвільних інструментів відповідно до цілей, на які вони направлені, та їхніх функцій. Планується здійснити перегляд усіх інструментів державного регулювання за такими критеріями:

- ◆ цілі, для яких застосовується регулювання при обранні інструментів;
- ◆ відповідність інструменту визначеним функціональним критеріям в рамках цілісної дозвільної системи (приклади критеріїв: виробництво, випуск, реалізація продукції, надання послуг, виконання робіт підвищеної небезпеки; визначення оборотоздатності об'єкту; наявність вимог до матеріально-технічної бази; наявність вимог до персоналу тощо);
- ◆ застосування ризик-орієнтованого підходу (визначення негативних наслідків від проваджуваної діяльності та ймовірність їх настання при обранні інструментів).

Термінологічний підхід передбачає систематизацію дозвільних інструментів відповідно до визначених термінів. Наразі існуючі 15 типів чинних дозвільних документів мають однакове найменування, але виконують різні функції, і навпаки, мають різне найменування, але виконують однакові функції.

Застосування даного підходу дозволить виробити стандартизовану систему, за якої однакові найменування інструментів будуть виконувати однакові функції в рамках інтегрованої дозвільної системи. Такий підхід також дозволить застосовувати єдину уніфіковану процедуру до дозвільних документів з однаковими найменуваннями.

Ми прагнемо до побудови інтегрованої (цілісної) дозвільної системи в Україні та з цією метою пропонуємо, перш за все:

- ◆ детально проаналізувати поточне регулювання інструментів доступу до ринків;
- ◆ оцінити якість такого регулювання.

1 | ВИЗНАЧЕННЯ ПРЕДМЕТУ ДОСЛІДЖЕННЯ

З метою створення інтегрованої (цілісної) дозвільної системи, перш за все, необхідно провести ґрунтовний аналіз поточного регулювання інструментів доступу до ринків.

Представлене дослідження було здійснене на підставі аналізу таких типів інструментів державного регулювання:

ТИПИ ІНСТРУМЕНТІВ ДЕРЖАВНОГО РЕГУЛЮВАННЯ НА ПІДСТАВІ ЯКИХ БУВ ЗДІЙСНЕНИЙ АНАЛІЗ

Критеріями відбору вищезазначених типів інструментів стали:

- ◆ наявність в Законі про перелік;
- ◆ аналогічність за типом документу, передбаченим Законом про перелік;
- ◆ поширеність застосування.

Дослідження проводилося у такі етапи:

- 1 Інвентаризація сотень тисяч нормативно-правових актів за ключовими словами, з метою виявлення вичерпного переліку чинних інструментів доступу до ринків (дозволів, свідоцтв, посвідчень, висновків, декларацій, повідомлень, погоджень).
- 2 Проведення аналізу виявлених інструментів доступу до ринків на предмет законності, актуальності та відповідності порядків їх видачі вимогам рамковому Закону про дозвільну систему та Закону про адмінпослуги.
- 3 Розроблення проектів нормативно-правових актів, з метою скасування незаконних, неактуальних інструментів доступу до ринків, а також для приведення порядків їх видачі до вимог Законів про дозвільну систему та про адмінпослуги.

2 | ЗАГАЛЬНИЙ ОГЛЯД ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ. ОЦІНКА ЯКОСТІ НОРМАТИВНОГО ПОЛЯ

Держава для реалізації економічної політики, виконання цільових програм економічного і соціального розвитку застосовує різноманітні засоби і механізми регулювання господарської діяльності. Однією з таких груп засобів регулювання господарської діяльності є група інструментів обмеження доступу до ринків.

Як ми зазначали раніше, з метою створення інтегрованої (цілісної) дозвільної системи в даному дослідженні ми проводимо ґрунтовний аналіз поточного регулювання інструментів доступу до ринків, а саме: дозвіл, свідоцтво, посвідчення, висновок, декларація, повідомлення, погодження.

Аналіз якості регуляторного поля доступу до ринків дозволяє продемонструвати проблемні питання дозвільної системи у сфері господарської діяльності у нормативній площині.

2.1

ВИЗНАЧЕННЯ ЗАГАЛЬНОЇ КІЛЬКОСТІ ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ

Інвентаризації та аналізу підлягали нормативно-правові акти, які мають первинний характер (основні акти). Слід зазначити, що регуляторні акти про внесення змін до інших актів не бралися до уваги, адже вони не є самостійними регуляторними актами та безпосередньо не здійснюють правове регулювання.

Провівши інвентаризацію нормативно-правових актів, які містять згадку про застосування виокремлених нами інструментів обмеження доступу до ринків, **було встановлено 1071 інструмент обмеження доступу до ринків** (перелік міститься в Додатку 1 до цього аналітичного документу):

ТИПИ ІНСТРУМЕНТІВ ОБМЕЖЕННЯ ДОСТУПУ ДО РИНКІВ

За критерієм «розповсюдженості застосування» перше місце посідає інструмент «дозвіл»¹, друге — «погодження», третє — «висновок», четверте — «свідоцтво», п'яте — «декларація», шосте — «повідомлення», сьоме — «посвідчення».

¹ В даному дослідженні аналізу будуть підлягати 268 інструментів «дозвіл», які мають ознаки документів дозвільного характеру або є адміністративними послугами

ОГЛЯД НОРМАТИВНОГО ПОЛЯ У СФЕРІ ДОСТУПУ ДО РИНКІВ

Норми, що передбачають обмеження доступу до ринків, містяться в **1948** нормативно-правових актах (*перелік міститься в Додатку 2 до цього аналітичного документу*). Переважна більшість інструментів доступу до ринків трапляється в наказах центральних органів виконавчої влади.

НОРМАТИВНО-ПРАВОВЕ ПОЛЕ У СФЕРІ ДОСТУПУ ДО РИНКІВ

Основними законодавчими актами дозвільної системи у сфері господарської діяльності є:

- ◆ **Закон про дозвільну систему**, який визначає правові та організаційні засади функціонування дозвільної системи у сфері господарської діяльності і встановлює порядок діяльності дозвільних органів, уповноважених видавати документи дозвільного характеру, та адміністраторів;
- ◆ **Закон про перелік**, який визначає Перелік документів дозвільного характеру у сфері господарської діяльності. Законом про перелік визначено, що забороняється вимагати від суб'єктів господарювання отримання ДДХ, не внесені до Переліку, затвердженого цим Законом¹;
- ◆ **Закон про адміністративні послуги**, який визначає правові засади реалізації прав, свобод і законних інтересів фізичних та юридичних осіб у сфері надання адміністративних послуг.

Ці закони є взаємопов'язаними між собою. Поняття «документ дозвільного характеру» та «адміністративна послуга» мають такі спільні ознаки:

- ◆ є результатом здійснення владних повноважень;
- ◆ надають право на провадження певних дій щодо здійснення господарської діяльності або видів господарської діяльності;
- ◆ видаються органами виконавчої влади, іншими державними органами, органами влади Автономної Республіки Крим, органами

¹ Частина третя статті 1 Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/3392-17>

місцевого самоврядування, їх посадовими особами, державними реєстраторами, суб'єктами державної реєстрації, уповноваженими відповідно до закону надавати адміністративні послуги (поняття «дозвільні органи» в Законі про дозвільну систему визначається через поняття «суб'єкти надання адміністративної послуги» відповідно до Закону про адмінпослуги).

Поняття «адміністративна послуга» є ширшим за поняття «документ дозвільного характеру», адже поширюється також на фізичних осіб.

Як Законом про адміністративні послуги, так і Законом про дозвільну систему визначаються основні вимоги до дозвільної системи у сфері господарської діяльності та до надання адміністративних послуг¹. Так,

Виключно законами, які регулюють відносини щодо одержання документів дозвільного характеру, встановлюються:	Виключно законами, які регулюють суспільні відносини щодо надання адміністративних послуг, встановлюються:
<ul style="list-style-type: none"> ● необхідність одержання документів дозвільного характеру та їх види 	<ul style="list-style-type: none"> ● найменування адміністративної послуги та підстави для її одержання
<ul style="list-style-type: none"> ● дозвільний орган, уповноважений видавати документ дозвільного характеру 	<ul style="list-style-type: none"> ● суб'єкт надання адміністративної послуги та його повноваження щодо надання адміністративної послуги
<ul style="list-style-type: none"> ● платність або безоплатність видачі (переоформлення, анулювання) документа дозвільного характеру 	<ul style="list-style-type: none"> ● платність або безоплатність надання адміністративної послуги
<ul style="list-style-type: none"> ● строк видачі документа дозвільного характеру або відмови у його видачі 	<ul style="list-style-type: none"> ● граничний строк надання адміністративної послуги
<ul style="list-style-type: none"> ● вичерпний перелік підстав для відмови у видачі, переоформлення, анулювання документа дозвільного характеру 	<ul style="list-style-type: none"> ● перелік підстав для відмови у наданні адміністративної послуги
<ul style="list-style-type: none"> ● строк дії документа дозвільного характеру або необмеженість строку дії такого документа 	
<ul style="list-style-type: none"> ● перелік та вимоги до документів, які суб'єкту господарювання необхідно подати для одержання документа дозвільного характеру 	<ul style="list-style-type: none"> ● перелік та вимоги до документів, необхідних для отримання адміністративної послуги

На практиці вищезазначені законодавчі вимоги часто порушуються і не визначаються на рівні спеціального закону взагалі або частково.

¹ Стаття 4 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>, Стаття 5 Закону України «Про адміністративні послуги» — <https://zakon.rada.gov.ua/laws/show/5203-17>

АНАЛІЗ ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ НА ПРЕДМЕТ ЇХ НАЛЕЖНОСТІ ДО ДОКУМЕНТІВ ДОЗВІЛЬНОГО ХАРАКТЕРУ ТА АДМІНІСТРАТИВНИХ ПОСЛУГ

Слід зазначити, що аналізу підлягають усі інструменти: дозвіл, свідоцтво, посвідчення, погодження, висновок, декларація та повідомлення. Всього є **811 інструментів**.

Встановлено, що:

1 **77** інструментів доступу до ринків містяться у Законі про перелік, тобто є документами дозвільного характеру.

Наприклад, ветеринарне свідоцтво, свідоцтво про уповноваження на проведення перевірки засобів вимірювальної техніки, що перебувають в експлуатації та застосовуються у сфері законодавчо регульованої метрології, свідоцтво на право вивезення (тимчасового вивезення) культурних цінностей, дозвіл на днопоглиблювальні роботи, прокладання кабелів, трубопроводів та інших комунікацій на землях водного фонду (крім робіт на землях водного фонду в межах прибережних захисних смуг уздовж морів, морських заток і лиманів, у внутрішніх морських водах, лиманах і територіальному морі), дозвіл на ввезення видавничої продукції, що має походження або виготовлена та/або ввозиться з території держави-агресора, тимчасово окупованої території України.

2 **460** інструментів обмеження доступу до ринків не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру.

Наприклад, Дозвіл на вирубування дерев та чагарників, занесених до Червоної книги, дозвіл на виробництво нових лікарських засобів та імунобіологічних препаратів для медичних цілей, дозвіл на ввезення з-за кордону в Україну радіоелектронних засобів та випромінювальних пристроїв, дозвіл на реалізацію в Україні радіоелектронних засобів та випромінювальних пристроїв, дозвіл на роботу атестаційної комісії, уповноваженої проводити випробування зварників, попередній висновок щодо проходження фільмів, виробництво якого планується чи відбувається, культурного тексту, експертний висновок про можливість видачі ліцензії на провадження освітньої діяльності, свідоцтво про атестацію закладу освіти.

3 **274** інструментів обмеження доступу до ринків не містяться у Законі про перелік та не мають ознак документів дозвільного характеру.

Наприклад, дозвіл на експлуатацію стаціонарної радіостанції на злітно-посадкових майданчиках, дозвіл на поміщення товарів в окремі митні режими, дозвіл на перевантаження товарів, що переміщуються у митному режимі транзиту, з одного транспортного засобу на інший, дозвіл на проведення угруповання пакувальних місць, зміни упаковки, маркування, сортування, а також ремонту та заміни пошкодженої упаковки, висновок страховика за результатами огляду сільськогосподарської культури, висновок про те, що товари з аналогічними якісними показниками не виробляються в Україні, свідоцтво експертів-гемологів.

АНАЛІЗ ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ НА ПРЕДМЕТ ЇХНЬОЇ НАЛЕЖНОСТІ ДО ДОКУМЕНТІВ ДОЗВІЛЬНОГО ХАРАКТЕРУ ТА АДМІНІСТРАТИВНИХ ПОСЛУГ

77 інструментів доступу до ринків (**9%**) містяться у Законі про перелік, тобто є **документами дозвільного характеру**.

Усі документи дозвільного характеру мають міститися в Законі про перелік¹. Відсутність таких документів у Законі про перелік означає, що дозвільному органу забороняється вимагати їх від суб'єкта господарювання².

460 інструментів обмеження доступу до ринків (**56%**) **не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру**³, з них:

- ◆ **410** інструментів обмеження доступу до ринків є адміністративними послугами⁴, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **50** інструментів обмеження доступу до ринків не є адміністративними послугами. Адже: або видаються не суб'єктами надання адміністративних послуг⁵, або Закон про адмінпослуги на них не поширюється⁶. Таким чином, такі інструменти не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

Наприклад, висновки державної санітарно-гігієнічної експертизи на відходи як вторинну сировину і на продукцію, висновок пожежної охорони про виконання протипожежних заходів на судні, повідомлення про використання призначеного Національною реєструючою організацією ідентифікаторів об'єктів в Україні ідентифікатора об'єкта, дозвіл на проведення дослідження з безпеки та ефективності лікарського засобу, вакцини, туберкуліну, дозвіл для розповсюдження зарубіжного друкованого засобу масової інформації в Україні, дозвіл на здійснення торгівлі підприємствами торгівлі і громадського харчування, дозвіл на продаж сіткових матеріалів, знарядь лову і пристосувань до них, застосування яких заборонено правилами рибальства, дозвіл на виконання топографо-геодезичних робіт.

¹ Відповідно до статті 4 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Частина 2 статті 1 Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» — <http://zakon3.rada.gov.ua/laws/show/3392-17>

³ Відповідно до статті 1 Закону України «Про дозвільну систему у сфері господарської діяльності», документ дозвільного характеру - дозвіл, висновок, рішення, погодження, свідоцтво, інший документ в електронному вигляді (запис про наявність дозволу, висновку, рішення, погодження, свідоцтва, іншого документа в Єдиному державному реєстрі юридичних осіб, фізичних осіб - підприємців та громадських формувань), який дозвільний орган зобов'язаний видати суб'єкту господарювання у разі надання йому права на провадження певних дій щодо здійснення господарської діяльності або видів господарської діяльності та/або без наявності якого суб'єкт господарювання не може проваджувати певні дії щодо здійснення господарської діяльності або видів господарської діяльності — <https://zakon.rada.gov.ua/laws/show/2806-15>

⁴ Відповідно до статті 1 Закону України «Про адміністративні послуги», адміністративна послуга - результат здійснення владних повноважень суб'єктом надання адміністративних послуг за заявою фізичної або юридичної особи, спрямований на набуття, зміну чи припинення прав та/або обов'язків такої особи відповідно до закону — <https://zakon.rada.gov.ua/laws/show/5203-17>

⁵ Пункт 3 статті 1 Закону України «Про адміністративні послуги»: суб'єкт надання адміністративної послуги — орган виконавчої влади, інший державний орган, орган влади Автономної Республіки Крим, орган місцевого самоврядування, їх посадові особи, державний реєстратор, суб'єкт державної реєстрації, уповноважені відповідно до закону надавати адміністративні послуги — <https://zakon.rada.gov.ua/laws/show/5203-17>

⁶ Частина 2 статті 2 Закону України «Про адміністративні послуги» — <https://zakon.rada.gov.ua/laws/show/5203-17>

ІНСТРУМЕНТИ, ЯКІ МАЮТЬ ОЗНАКИ ДДХ, ОДНАК НЕ ПЕРЕДБАЧЕНІ В ЗАКОНІ ПРО ПЕРЕЛІК

274 інструментів обмеження доступу до ринків **не мають ознак документів дозвільного характеру** (наприклад, тому що видаються самозайнятим особам, фізичним особам; або тому що Закон про дозвільну систему на них не поширюється; або тому що орган, який має їх видавати, не визначений у нормативному полі) та не передбачені Законом про перелік, з них:

- ◆ **140** інструментів є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **134** інструментів обмеження доступу до ринків не являються адміністративними послугами. Такі інструменти не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

Наприклад, дозвіл на проведення на автомобільних дорогах спортивних змагань, зокрема, кросів, автоперегонів, велоперегонів, висновок (звіт) аудитора з сертифікації стосовно оцінки відповідності виробництва органічної продукції та сировини, висновок про результати перевірки органом доходів і зборів відсутності заборгованості, Повідомлення про подання відомостей про структуру власності юридичної особи, повідомлення про результати ідентифікації щодо визначення потенційної небезпеки, свідоцтво про завантаження контейнера / транспортного засобу, свідоцтво про приймання атракціонної техніки.

ІНСТРУМЕНТИ, ЯКІ НЕ МАЮТЬ ОЗНАК ДДХ ТА НЕ ПЕРЕДБАЧЕНІ ЗАКОНОМ ПРО ПЕРЕЛІК

Таким чином, **22% усіх інструментів доступу до ринків не мають визначеного правового статусу**. Порядок адміністрування цих інструментів самостійно визначається кожним суб'єктом, відповідальним за видачу інструменту, та не відповідає ні рамковому Закону про дозвільну систему, ні Закону про адмінпослуги. Зазначена ситуація створює, здебільшого, непрозорість регулювання і породжує виникнення корупційних чинників.

ВИЗНАЧЕННЯ ЗАКОННОСТІ ЗАСТОСУВАННЯ ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ

Аналізу підлягають усі інструменти, які досліджуємо, всього **811** інструментів.

Під час аналізу поточного регулювання інструментів доступу до ринків було встановлено існування **277** незаконних інструментів. Незаконними інструментами є інструменти державного регулювання, необхідність отримання яких не передбачена на рівні закону, а закріплена на підзаконному рівні.

ЗАКОННІСТЬ ІНСТРУМЕНТІВ ОБМЕЖЕННЯ ДОСТУПУ ДО РИНКІВ

Наприклад, свідоцтво про реєстрацію в Державному реєстрі оцінювачів та суб'єктів оціночної діяльності, свідоцтво про визначення органу, уповноваженого проводити перевірку знань працівників суб'єктів перевезення небезпечних вантажів, дозвіл на обстеження, діагностування резервуарів для зберігання нафти і нафтопродуктів, що експлуатуються, дозвіл на проведення спеціального навчання з пожежно-технічного мінімуму, позитивний експертний висновок на здійснення імпортно-експортних операцій у сфері обігу наркотичних засобів, психотропних речовин і прекурсорів, атестаційно-експертний висновок, що підтверджує наявність в особи цілительських здібностей, висновок відшкодування майнової шкоди (збитків), завданої особам внаслідок запровадження карантину (карантинних обмежень), декларація виробника (якісне посвідчення), декларація про фактори ризиків, трастова декларація.

Наявність незаконних інструментів обмеження доступу до ринків свідчить про порушення основних вимог до регулювання дозвільної системи та до надання адміністративних послуг, що визначені рамковими Законами про дозвільну систему та про адміністративні послуги.

Незаконні інструменти обмеження доступу до ринків призводять до таких негативних наслідків:

- ◆ створюють зайве адміністративне навантаження на суб'єктів господарювання;
- ◆ створюють можливість для виникнення корупційних чинників;
- ◆ призводять до зайвого витрачання суб'єктами господарювання власного часу та коштів на отримання роз'яснень щодо таких інструментів;
- ◆ призводять до неузгодженості положень нормативно-правових актів, в яких вони передбачені, із вимогами законодавства про надання адміністративних послуг та про дозвільну систему у сфері господарської діяльності, що унеможлиблює формування сучасної системи надання адміністративних послуг, пов'язаних із набуттям права на провадження певних дій щодо здійснення господарської діяльності або видів господарської діяльності.

ВИЗНАЧЕННЯ АКТУАЛЬНОСТІ ЗАСТОСУВАННЯ ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ

Аналізу підлягають усі інструменти, які досліджуємо, всього **811** інструментів.

Під час аналізу поточного регулювання інструментів доступу до ринків було встановлено існування **161 неактуального інструменту**. Неактуальними є інструменти державного регулювання, які залишаються чинними в застарілих положеннях та нормах нормативно-правових актів, при тому, що вимоги до їх необхідності та застосування були скасовані іншими актами. Причиною існування неактуальних інструментів є несвоєчасне внесення змін (скасування) нормативно-правових актів (норм), які регулюють ті чи інші правовідносини у сфері господарської діяльності.

Наприклад, дозвіл на реалізацію в Україні радіоелектронних засобів та випромінювальних пристроїв, свідоцтво про відповідність системи контролю якості, виданого Аудиторською палатою України, свідоцтво на право культивування маку і конопель сільськогосподарським підприємствам за умови проведення посіву атестованим насінням, забезпечення встановленого режиму охорони посівів, знищення в установленому порядку макової та конопляної соломи, поживних залишків і відходів, дозвіл на увезення на територію України приматів, позитивний висновок щодо ефективності інвестиційних проектів впровадження енергозберігаючих технологій та технологій з виробництва альтернативних джерел палива в частині енергозбереження та відповідності пріоритетним напрямам енергозбереження, позитивний висновок щодо забезпечення попиту внутрішнього ринку (енерго- і теплогенеруючих, промислових та сільськогосподарських підприємств, транспорту) паливом рідким (мазутом), висновок щодо відповідності цінових умов зовнішньоекономічного контракту (договору) кон'юнктури ринку.

Також під час аналізу поточного регулювання інструментів обмеження доступу до ринків були виявлені **«умовно неактуальні» інструменти**, тобто актуальність яких неможливо встановити, виходячи з аналізу нормативного поля та відкритих даних в мережі інтернет (включаючи аналіз офіційних веб-сайтів органів, відповідальних за видачу таких інструментів).

Наприклад, дозвіл на продаж сіткових матеріалів, знярядь лову і пристосувань до них, застосування яких заборонено правилами рибальства, дозвіл на переадресування підкарантинного зерна для використання іншими організаціями, дозвіл на роботу із збудниками особливо небезпечних хвороб, занесених до списку Міжнародного епізоотичного бюро.

АКТУАЛЬНІСТЬ ІНСТРУМЕНТІВ ОБМЕЖЕННЯ ДОСТУПУ ДО РИНКІВ

Наявність неактуальних вимог до отримання інструментів доступу до ринків призводить до засмічення правового поля хибною інформацією щодо державного регулювання певних видів господарської діяльності, вводить в оману суб'єктів господарювання щодо необхідних дозвільних інструментів для провадження діяльності, а також створює небезпеку застосування таких норм регуляторними органами і суб'єктами господарювання.

2.6

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ІНСТРУМЕНТИ ДОСТУПУ ДО РИНКІВ

Аналізу підлягали:

- ◆ усі дозволи, висновки, свідоцтва, посвідчення, погодження;
- ◆ декларації і повідомлення, що мають ознаки документів дозвільного характеру.

Всього **737** інструментів.

Під час аналізу було встановлено, що суб'єктами, які видають інструменти доступу до ринків, є:

- ◆ центральні органи виконавчої влади (далі — ЦОВВ), (Міністерство економічного розвитку і торгівлі України, Державна служба України з питань безпечності харчових продуктів та захисту споживачів, тощо);
- ◆ місцеві органи виконавчої влади (далі — МОВВ);
- ◆ державні колегіальні органи (Національна комісія, що здійснює державне регулювання у сфері зв'язку та інформатизації, Національна комісія з цінних паперів та фондового ринку тощо);
- ◆ органи місцевого самоврядування;
- ◆ державні підприємства (Український державний центр радіочастот, Державне підприємство «Державний експертний центр Міністерства охорони здоров'я України» тощо);
- ◆ самоврядні організації (Торгово-промислова палата України, Аудиторська палата України);
- ◆ суб'єкти господарювання (органи з оцінки відповідності, наукові установи, власники лісів, сертифіковані товарні склади, страхові компанії);
- ◆ інші.

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ІНСТРУМЕНТИ ДОСТУПУ ДО РИНКІВ

Найбільший відсоток інструментів доступу до ринків — **63%** — видають центральні органи виконавчої влади. Таким чином, вони справляють найбільший вплив серед усіх суб'єктів, відповідальних за видачу інструментів, у процесі реалізації політики у сфері обмеження доступу до ринків.

Відповідно до вимог Законів про дозвільну систему та Закону про адміністративні послуги дозвільним органом (суб'єктом надання адміністративних послуг) є органи виконавчої влади, інші державні органи, органи влади Автономної Республіки Крим, органи місцевого самоврядування, їх посадові особи, державні реєстратори, суб'єкти державної реєстрації, уповноважені відповідно до закону надавати адміністративні послуги¹. Таким чином, державні підприємства, приватні суб'єкти господарювання, самоврядні організації, наукові установи не можуть бути дозвільними органами (суб'єктами надання адміністративних послуг). За результатами аналізу встановлено, що **у 13% випадків суб'єкти, які видають інструменти доступу до ринків, не є дозвільними органами (суб'єктами надання адміністративних послуг).**

Також за результатами дослідження встановлено, що **у 8% випадків регламентації інструментів доступу до ринків на законодавчому рівні не встановлені суб'єкти, які мають їх видавати.** Таке регулювання є непрозорим та породжує корупційні чинники.

Окрім того, під час аналізу було зафіксовано чимало випадків застарілих найменувань органів, які видають інструменти доступу до ринків.

¹ Стаття 1 Закону України «Про адміністративні послуги» — <https://zakon.rada.gov.ua/laws/show/5203-17>, стаття 1 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

2.7

ПРОГАЛИНИ РЕГУЛЮВАННЯ ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ

У даному дослідженні під прогалинами в регулюванні дозвільної системи у сфері господарської діяльності маємо на увазі:

- ◆ повну або часткову відсутність необхідних основних вимог до дозвільної системи у сфері господарської діяльності, що мають визначатися в спеціальних законах;
- ◆ відсутність порядків видачі інструментів доступу до ринків.

Наявність прогалин регулювання має низку негативних наслідків:

- ◆ блокує доступ до ринків;
- ◆ породжує корупційні чинники;
- ◆ суб'єкти господарювання витрачають зайві часові та матеріальні ресурси для пошуку шляху отримання необхідного інструменту доступу до ринків.

У цьому розділі аналізу підлягали лише актуальні інструменти доступу до ринків:

- ◆ дозволи, висновки, свідоцтва, посвідчення, погодження;
- ◆ декларації і повідомлення, що мають ознаки документів дозвільного характеру.

Всього **474** інструментів.

За результатами аналізу встановлено:

Щодо повної або часткової відсутності необхідних основних вимог до дозвільної системи у сфері господарської діяльності, що мають визначатися в спеціальних законах, відповідно до рамкових Законів про дозвільну систему та про адмінпослуги:

В середньому у **84%** випадках регламентації інструментів доступу до ринків на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги.

АНАЛІЗ ДОТРИМАННЯ ОСНОВНИХ ВИМОГ ДО ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ

Щодо наявності порядків видачі інструментів обмеження доступу до ринків:

- 1 У **33%** випадків порядки видачі інструментів доступу до ринків відсутні.
- 2 У **67%** випадків порядки видачі інструментів обмеження доступу до ринків — наявні. Однак, наявність таких порядків не вказує на відсутність проблем у них. Так, у **50%** випадків норми порядків видачі інструментів доступу до ринків не відповідають вимогам Закону про дозвільну систему та Закону про адмінпослуги.

ПРОГАЛИНИ РЕГУЛЮВАННЯ ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ

ОЦІНКА ЗАКОНУ УКРАЇНИ «ПРО ПЕРЕЛІК ДОКУМЕНТІВ ДОЗВІЛЬНОГО ХАРАКТЕРУ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ»

Закон про перелік покликаний встановити вичерпний перелік документів дозвільного характеру. Наразі в Законі про перелік передбачено видачу **84** документів дозвільного характеру. Забороняється вимагати від суб'єктів господарювання отримання документів дозвільного характеру, які не внесені до Переліку, затвердженого Законом про перелік.

Однак, за результатами аналізу встановлено у **12** разів більше інструментів доступу до ринків, аніж передбачено в Законі про перелік. Фактично Закон про перелік встановлює не виключний Перелік документів дозвільного характеру у сфері господарської діяльності.

Одночасно Закон про перелік містить документи, що є тільки адміністративними послугами, а не документами дозвільного характеру, бо вони видаються виключно громадянам, а не суб'єктам господарювання (дозвіл на добування мисливських тварин (ліцензія, відстрільна картка).

Окрім вищезазначеного, Закон про перелік передбачає видачу фактично неактуальних документів дозвільного характеру, оскільки їх жодного разу не було видано суб'єктам господарювання: дозвіл на вивільнення генетично-модифікованих організмів у відкритій системі, дозвіл на провадження діяльності, спрямованої на штучні зміни стану атмосфери та атмосферних явищ у господарських цілях, дозвіл на проведення державної апробації (випробовувань) генетично модифікованих організмів у відкритій системі тощо.

Таким чином, Закон про перелік не виконує функцію, з метою виконання якої його було прийнято, а саме: визначення та затвердження на законодавчому рівні вичерпного Переліку документів дозвільного характеру, що дають право на провадження певних дій щодо здійснення господарської діяльності та визначення об'єктів, на які видаються документи дозвільного характеру (у визначенні Закону України «Про дозвільну систему у сфері господарської діяльності»)¹.

Наявність неактуальних норм у Законі про перелік та існування значної кількості дозвільних документів поза рамками Закону про перелік пов'язана зі складним та довготривалим процесом внесення змін до цього Закону. За таких умов швидке реагування законодавців на оновлення та актуалізацію переліку є неможливим.

Необхідним є винесення питання про визнання таким, що втратив чинність, Закон України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» та перегляду рівня закріплення вичерпного переліку документів дозвільного характеру у сфері господарської діяльності. Зокрема, вичерпний перелік документів дозвільного характеру у сфері господарської діяльності може бути закріплений на рівні акту Кабінету Міністрів України. Покладення на Уряд обов'язку щодо ведення переліку ДДХ буде сприяти зменшенню адміністративного навантаження на суб'єктів господарювання, дозволить швидко реагувати на економічні зміни, що призводять до неактуальності застосування тих чи інших інструментів державного регулювання, провести ефективну дерегуляцію у сфері господарської діяльності, обрати ті інструменти державного регулювання доступу до ринків, що найбільш притаманні відповідним правовідносинам.

¹ Пояснювальна записка від 25.09.2008 року до проекту Закону про Перелік документів дозвільного характеру у сфері господарської діяльності — http://w1.c1.rada.gov.ua/pls/zweb2/webproc4_1?pf3511=33448

ВИСНОВКИ ДО ДРУГОГО РОЗДІЛУ

- 1 Встановлено **1071** інструментів обмеження доступу до ринків.
- 2 **22%** усіх інструментів доступу до ринків не мають визначеного правового статусу.
- 3 **34%** інструментів доступу до ринків є незаконними.
- 4 **19%** інструментів доступу до ринків є неактуальними.
- 5 У **13%** випадків суб'єкти, які видають інструменти доступу до ринків, не є дозвільними органами (суб'єктами надання адміністративних послуг).
- 6 У **8%** випадків регламентації інструментів доступу до ринків на законодавчому рівні не встановлені суб'єкти, які мають їх видавати.
- 7 У середньому у **84%** випадках регламентації інструментів доступу до ринків на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги.
- 8 У **33%** випадків порядки видачі інструментів доступу до ринків відсутні.
- 9 Закон про перелік не виконує функцію, з метою виконання якої його було прийнято, а саме: визначення та затвердження на законодавчому рівні вичерпного Переліку документів дозвільного характеру, що дають право на провадження певних дій щодо здійснення господарської діяльності та визначення об'єктів, на які видаються документи дозвільного характеру.

Вищезазначена статистика характеризує поточну дозвільну систему у сфері господарської діяльності як недосконалу та непослідовну. Неодноразові порушення основних вимог до дозвільної системи, які визначені Законом про дозвільну систему та Законом про адміністративні послуги, свідчать про низьку якість нормативного поля у сфері обмеження доступу до ринків та про відсутність єдиного комплексного підходу держави до регламентації правовідносин у сфері господарської діяльності.

3 | ОЦІНКА (АНАЛІЗ) ОКРЕМИХ ІНСТРУМЕНТІВ ДОСТУПУ ДО РИНКІВ

Аналіз інструментів регулювання доступу до ринків дозволить повною мірою показати правове регулювання кожного окремого інструменту, надати вичерпну характеристику як інструменту регулювання, так і процедурі його видачі, а також дозволить продемонструвати функціональність застосування таких інструментів.

3.1

ДОЗВІЛ

3.1.1

ЗАГАЛЬНА ХАРАКТЕРИСТИКА ІНСТРУМЕНТУ ДОЗВІЛ

Серед проаналізованих інструментів обмеження доступу до ринків дозвіл є найбільш розповсюдженим інструментом. **За результатами інвентаризації нормативно-правового поля України було встановлено 528 інструментів «дозвіл».** У даному дослідженні детальному аналізу будуть підлягати ДДХ, на які поширюється Закон про дозвільну систему та Закон про адмінпослуги.

Аналіз інструменту «дозвіл» на відповідність вимогам Закону про дозвільну систему та Закону про адмінпослуги:

Встановлено, що:

- ◆ **57** інструментів «дозвіл» містяться у Законі про перелік, тобто є документами дозвільного характеру відповідно до вимог Закону про дозвільну систему;
- ◆ **130** інструментів «дозвіл» мають ознаки документів дозвільного характеру, однак не містяться у Законі про перелік;
- ◆ **81** інструмент «дозвіл» не має ознак документів дозвільного характеру, не міститься в Законі про перелік.

АНАЛІЗ ІНСТРУМЕНТУ «ДОЗВІЛ» НА ВІДПОВІДНІСТЬ ВИМОГАМ ЗАКОНУ ПРО ДОЗВІЛЬНУ СИСТЕМУ ТА ЗАКОНУ ПРО АДМІНПОСЛУГИ

57 інструментів «дозвіл» містяться у Законі про перелік, тобто є **документами дозвільного характеру** відповідно до вимог Закону про дозвільну систему.

Усі документи дозвільного характеру мають міститися в Законі про перелік¹. Відсутність таких документів у Законі про перелік означає, що дозвільному органу забороняється вимагати їх від суб'єкта господарювання².

Однак, як було з'ясовано за результатами аналізу, не всі ДДХ, що містяться в Законі про перелік, є ДДХ. Так, в Законі про перелік наявний «дозвіл на добування мисливських тварин (ліцензія, відстрільна картка)»³, видача якого регулюється Законом України «Про мисливське господарство та полювання». Згаданий дозвіл не має ознак документа дозвільного характеру у сфері господарської діяльності у розумінні Закону про дозвільну систему, адже видається не суб'єкту господарювання, а фізичним особам⁴. Таким чином, наявність його в Законі про перелік не є коректною.

130 інструментів «дозвіл» мають ознаки документів дозвільного характеру, однак не містяться у Законі про перелік, з них:

◆ **115** «дозволів» є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;

◆ **10** інструментів «дозволів» не являються ні адміністративними послугами, ні ДДХ, адже видаються не суб'єктами надання адміністративних послуг⁵. Таким чином, такі дозволи не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**;

◆ щодо **5** інструментів «дозвіл» неможливо встановити, чи є вони адмінпослугами або ДДХ, адже в нормативному полі не зазначено орган, що видає такі дозволи. Таким чином, такі дозволи не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

Дозвіл для розповсюдження зарубіжного друкованого засобу масової інформації в Україні, дозвіл на здійснення торгівлі підприємствами торгівлі і громадського харчування, дозвіл на проведення клінічних випробувань клітинних та тканинних трансплантатів, дозвіл на право провадження робіт у сфері технічного захисту інформації, дозвіл на виробництво і використання насіння відповідних категорій.

АНАЛІЗ ДОЗВОЛІВ, ЯКІ МАЮТЬ ОЗНАКИ ДДХ

¹ Відповідно до статті 4 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Частина 2 статті 1 Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» — <http://zakon3.rada.gov.ua/laws/show/3392-17>

³ Пункт 38 Додатку до Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» від 19 травня 2011 року № 3392-VI — <https://zakon.rada.gov.ua/laws/show/3392-17>

⁴ Стаття 12 Закону України «Про мисливське господарство та полювання» — <https://zakon.rada.gov.ua/laws/show/1478-14>

⁵ Пункт 3 статті 1 Закону України «Про адміністративні послуги»: суб'єкт надання адміністративної послуги - орган виконавчої влади, інший державний орган, орган влади Автономної Республіки Крим, орган місцевого самоврядування, їх посадові особи, державний реєстратор, суб'єкт державної реєстрації, уповноважені відповідно до закону надавати адміністративні послуги — <https://zakon.rada.gov.ua/laws/show/5203-17>

81 інструмент «дозвіл» **не має ознак документів дозвільного характеру** (наприклад, тому що видаються фізичним особам), не містяться в Законі про перелік, з них:

- ◆ **74** є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **6** «дозволів» не є адміністративними послугами. Такі дозволи не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**;
- ◆ щодо **1** інструменту «дозвіл» — Дозвіл на продаж сіткових матеріалів, знарядь лову і пристосувань до них, застосування яких заборонено правилами рибальства, — неможливо встановити, чи є вони адмінпослугами, адже в нормативному полі не зазначено орган, що видає такі дозволи. Таким чином, такі дозволи не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

АНАЛІЗ ДОЗВОЛІВ, ЯКІ НЕ МАЮТЬ ОЗНАК ДДХ

Таким чином, лише **8%** дозволів не мають визначеного правового статусу. Порядок адміністрування таких дозволів самостійно визначається кожним органом, що їх видає, та не відповідає ні рамковому Закону про дозвільну систему, ні Закону про адмінпослуги.

3.1.2

НЕЗАКОННІ ДОЗВОЛИ

Під час аналізу поточного регулювання інструменту «дозвіл» було встановлено існування **102** незаконних дозволів, тобто, дозволів, необхідність отримання яких не передбачена на рівні закону, а закріплена на підзаконному рівні.

ЗАКОННІСТЬ ІНСТРУМЕНТУ «ДОЗВІЛ»

Наприклад, дозвіл на обстеження, діагностування резервуарів для зберігання нафти і нафтопродуктів, що експлуатуються; дозвіл на проведення спеціального навчання з пожежно-технічного мінімуму; дозвіл на початок роботи нового підприємства, введення в експлуатацію нових, реконструйованих виробничих та інших поверхневих об'єктів, упровадження нових технологій, передання у виробництво зразків нових пожежонебезпечних машин, механізмів, устаткування та продукції, оренда приміщень; дозвіл на надання послуг з виконання робіт протипожежного призначення; дозвіл на вивіз за межі зони відчуження, зони безумовного (обов'язкового) відселення та реалізацію в межах виробів, металоконструкцій, металовмісного обладнання і металобрухту; дозвіл на застосування у разі аварії або стихійного лиха пожежної техніки для їх ліквідації; дозвіл на розміщення в приміщеннях для утримання тварин та птиці електроводонагрівників; дозвіл на розміщення споруд малих архітектурних форм тощо.

Таким чином, основні вимоги до регулювання дозвільної системи та до надання адміністративних послуг, що визначені рамковими Законами про дозвільну систему та про адміністративні послуги, при регламентації інструменту «дозвіл» були порушені у **38%** випадків.

3.1.3

НЕАКТУАЛЬНІ ДОЗВОЛИ

Під час аналізу поточного регулювання інструменту «дозвіл» було встановлено існування **45** неактуальних дозволів, тобто дозволів, які залишаються чинними в застарілих положеннях та нормах нормативно-правових актів, при тому, що вимоги до їх необхідності та застосування були скасовані іншими актами.

Наприклад, дозвіл на обстеження, діагностування резервуарів для зберігання нафти і Наприклад, дозвіл на транскордонне перевезення небезпечних відходів, дозвіл на право виготовлення продукції з риби та інших водних живих ресурсів, дозвіл на право здійснення туристичного супроводу, дозвіл на проведення акліматизації (реакліматизації), переселення і розведення нових для фауни України або генетично змінених водних живих ресурсів, зариблення водойм, дозвіл на торгівлю алкогольними напоями тощо.

Крім цього, були виявлені «умовно актуальні дозволи», тобто дозволи, актуальність яких неможливо встановити, виходячи з аналізу нормативного поля та відкритих даних в мережі інтернет.

Наприклад, дозвіл на виконання робіт лабораторією, що проводить мікробіологічні дослідження; дозвіл на ввезення в Україну нерайонованих порід бджіл; дозвіл на розміщення, будівництво споруд, об'єктів дорожнього сервісу, автозаправних станцій, прокладання інженерних мереж та виконання інших робіт у межах смуги відведення автомобільних доріг; дозвіл на маркування дієтичних яєць червоною, а столових - синьою фарбою; дозвіл на продаж сіткових матеріалів, знарядь лову і пристосувань до них, застосування яких заборонено правилами рибальства; дозвіл на централізовану заготівлю живця та кормових організмів для акваріумного риборозведення з метою їх реалізації; дозвіл на відхилення від процедури оцінки відповідності тощо.

АНАЛІЗ ІНСТРУМЕНТУ «ДОЗВІЛ» ЗА КРИТЕРІЄМ АКТУАЛЬНОСТІ

Таким чином, наявність значної кількості неактуальних дозволів у нормативному полі свідчить про його застарілість та необхідність оновлення, а також несе ризик їх хибного застосування органами або суб'єктами господарювання.

3.1.4

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ІНСТРУМЕНТИ «ДОЗВІЛ»

Суб'єктами, які видають інструмент «дозвіл», є:

- ◆ центральні органи виконавчої влади,
- ◆ місцеві органи виконавчої влади,
- ◆ державні колегіальні органи влади (Національна комісія, що здійснює державне регулювання у сфері зв'язку та інформатизації, Національна комісія, що здійснює державне регулювання у сферах енергетики та комунальних послуг),
- ◆ державні підприємства (Державне госпрозрахункове підприємство «Український державний центр радіочастот»), власники лісів тощо,
- ◆ органи місцевого самоврядування,
- ◆ Уряд,
- ◆ Національний банк України.

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ІНСТРУМЕНТ «ДОЗВІЛ»

Таким чином, переважна більшість дозволів, а саме **72%**, видається центральними органами виконавчої влади. Друге місце за кількістю дозволів, що видаються, посідають місцеві органи виконавчої влади — **4%**.

Відповідно до вимог законодавства державним підприємствам, приватним суб'єктам господарювання не можна бути дозвільними органами (суб'єктами надання адміністративних послуг)¹. За результатами аналізу встановлено, що у **11** випадках дозволи видаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.

Наприклад: спеціальний дозвіл на спеціальне використання лісових ресурсів (лісовий квиток); дозвіл на експлуатацію радіоелектронного засобу або випромінювального пристрою.

Дослідження показало, що у **10%** випадків регламентації інструменту «дозвіл» в нормативному полі не визначені суб'єкти, які мають їх видавати. Таке регулювання є непрозорим та породжує корупційні чинники.

¹ Стаття 1 Закону України «Про адміністративні послуги» — <https://zakon.rada.gov.ua/laws/show/5203-17>, стаття 1 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

3.1.5

ПРОЦЕДУРА ЗАСТОСУВАННЯ ІНСТРУМЕНТУ «ДОЗВІЛ»

Ми проаналізували процедуру застосування інструменту «дозвіл» за такими критеріями:

- ◆ Повна або часткова відсутність необхідних основних вимог до дозвільної системи у сфері господарської діяльності, що мають визначатися в спеціальних законах, відповідно до рамкових Законів про дозвільну систему та про адмінпослуги;
- ◆ Наявність порядків видачі дозволів.

За результатами аналізу встановлено:

- 1 У середньому у **87%** випадках регламентації інструменту «дозвіл» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги.

АНАЛІЗ ДОТРИМАННЯ ОСНОВНИХ ВИМОГ ДО ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ ПРИ РЕГЛАМЕНТАЦІЇ ІНСТРУМЕНТУ «ДОЗВІЛ»

- 2 У **169** випадках відсутні порядки видачі інструменту «дозвіл», що становить **63%** від проаналізованої кількості дозволів. Така значна кількість прогалин пояснюється, зокрема, застарілістю регулювання та наявністю неактуальних дозволів.

ПРОГАЛИНИ РЕГУЛЮВАННЯ ІНСТРУМЕНТУ «ДОЗВІЛ»

Наприклад, відсутній порядок видачі дозволу на вивільнення ГМО у відкритій системі, дозволу на введення в експлуатацію нових і реконструйованих об'єктів виробничого та соціально-культурного призначення, дозволу на початок роботи нового підприємства, дозволу на виготовлення і передачу у виробництво зразків нових машин, механізмів, устаткування та інших засобів виробництва, а також впровадження нових технологій, дозволу на вирубування насінників і плюсових дерев, дозволу на вирубування насінників і плюсових дерев в межах територій та об'єктів природно-заповідного фонду тощо.

3 У **99** випадках порядки видачі дозволів наявні, що становить **37%** від проаналізованої кількості дозволів. Однак, наявність порядків видачі дозволів не вказує на відсутність проблем у них.

Наприклад, у постанові Кабінету Міністрів України від 12 липня 2005 р. № 557¹, яка затверджує порядок видачі дозволів на проведення робіт на землях водного фонду, визначаються положення, що мають бути визначені виключно на рівні закону, зокрема перелік документів, що подається для отримання дозволу, та вимоги до них; не зазначено, що дозвільний орган подає на погодження до інших органів документи.

Наказ Міністерства охорони навколишнього природного середовища від 01.02.1993 № 3² встановлює порядок видачі дозволів на добування (збирання) видів тварин і рослин, занесених до Червоної книги України, форм клопотання та бланків дозволів на таке добування. По-перше, порядок видачі дозволу має затверджуватись актом Уряду, а не наказом Міністерства охорони навколишнього природного середовища³. По-друге, даний порядок містить норми, що суперечать як спеціальному закону (Законом України «Про Червону книгу України» не передбачено, що, крім Мінприроди, заявка на отримання дозволу повинна надсилатися до органу виконавчої влади АР Крим з питань охорони навколишнього природного середовища, обласних, Київської та Севастопольської міських державних адміністрацій), так і рамковим законодавчим актам (встановлення згаданим порядком норм, що мають визначатися виключно спеціальним законом тощо).

Висновки за підрозділом інструмент «Дозвіл»:

- 1** Встановлено **268** випадків застосування інструменту «дозвіл» в господарській діяльності.
- 2** **8%** дозволів не мають визначеного правового статусу.
- 3** **38%** дозволів є незаконними.
- 4** **17%** дозволів є неактуальними.
- 5** У **10%** випадків регламентації інструменту «дозвіл» в нормативному полі не встановлені суб'єкти, які мають їх видавати.
- 6** У **87%** випадків регламентації інструменту «дозвіл» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності.
- 7** У **63%** випадків відсутні порядки видачі інструменту «дозвіл».

1 Постанова Кабінету Міністрів України від 12 липня 2005 р. № 557 «Про затвердження Порядку видачі дозволів на проведення робіт на землях водного фонду» — <https://zakon.rada.gov.ua/laws/show/557-2005-%D0%BF>

2 Наказ Міністерства охорони навколишнього природного середовища від 01.02.1993 № 3 «Про затвердження Інструкції про порядок видачі дозволів на добування (збирання) видів тварин і рослин, занесених до Червоної книги України, форм клопотання та бланків дозволів на таке добування» — <https://zakon.rada.gov.ua/laws/show/z0004-93>

3 Частина 1 стаття 4-1 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/3392-17>

ПОГОДЖЕННЯ

3.2.1

ЗАГАЛЬНА ХАРАКТЕРИСТИКА ІНСТРУМЕНТУ ПОГОДЖЕННЯ

Серед проаналізованих інструментів обмеження доступу до ринків погодження є другим найбільш розповсюдженим інструментом. Так, за результатами аналізу було встановлено **157** випадків застосування інструменту «погодження» в господарській діяльності.

Аналіз інструменту «погодження» на відповідність вимогам Закону про дозвільну систему та Закону про адмінпослуги:

Встановлено, що:

- ◆ **6** інструментів «погодження» містяться у Законі про перелік, тобто є документами дозвільного характеру;
- ◆ **134** інструменти «погодження» не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру;
- ◆ **17** інструментів «погодження» не містяться у Законі про перелік та не мають ознак документів дозвільного характеру.

АНАЛІЗ ІНСТРУМЕНТУ «ПОГОДЖЕННЯ» НА ВІДПОВІДНІСТЬ ВИМОГАМ ЗАКОНУ ПРО ДОЗВІЛЬНУ СИСТЕМУ ТА ЗАКОНУ ПРО АДМІНПОСЛУГИ

6 інструментів «погодження» (**3,8%**) містяться у Законі про перелік, тобто **є документами дозвільного характеру**.

Усі документи дозвільного характеру мають міститися в Законі про перелік¹. Відсутність таких документів у Законі про перелік означає, що дозвільному органу забороняється вимагати їх від суб'єкта господарювання².

134 інструменти «погодження» (**84,7%**) **не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру**, з них:

- ◆ **129** інструментів «погодження» є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **5** інструментів «погодження» не є адміністративними послугами, тому що видаються не суб'єктами надання адміністративних послуг³.

¹ Відповідно до статті 4 Закону про дозвільну систему — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Частина 2 статті 1 Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» — <http://zakon3.rada.gov.ua/laws/show/3392-17>

³ Пункт 3 статті 1 Закону України «Про адміністративні послуги»: суб'єкт надання адміністративної послуги — орган виконавчої влади, інший державний орган, орган влади Автономної Республіки Крим, орган місцевого самоврядування, їх посадові особи, державний реєстратор, суб'єкт державної реєстрації, уповноважені відповідно до закону надавати адміністративні послуги — <https://zakon.rada.gov.ua/laws/show/5203-17>

Таким чином, такі погодження не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

Наприклад: Погодження маршруту великовагових та/або великогабаритних транспортних засобів, що надається уповноваженими Укравтодором підприємствами; погодження видачі дозволу на проїзд великогабаритних та великовагових транспортних засобів, якщо маршрут не виходить за межі однієї області чи Автономної Республіки Крим — надається відповідним підприємством Укравтодору в області чи Автономній Республіці Крим; погодження видачі дозволу на проїзд великогабаритних та великовагових транспортних засобів, коли маршрут проходить вулицями населених пунктів, – погоджується власниками автомобільних доріг, вулиць та залізничних переїздів або уповноваженими ними організаціями, які відповідають за експлуатаційне утримання цих доріг, вулиць та залізничних переїздів тощо.

АНАЛІЗ ІНСТРУМЕНТУ «ПОГОДЖЕННЯ», ЩО МАЄ ОЗНАКИ ДДХ

17 інструментів «погодження» **не мають ознак документів дозвільного характеру**, не передбачені Законом про перелік, з них:

- ◆ **14** інструментів є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ Інші **3** інструменти «погодження» не являються адміністративними послугами. Такі погодження не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги.

АНАЛІЗ ІНСТРУМЕНТУ «ПОГОДЖЕННЯ», ЩО НЕ МАЄ ОЗНАК ДДХ

Таким чином, **5%** «погоджень» не мають визначеного правового статусу, а порядок адміністрування цих погоджень не відповідає ні рамковому Закону про дозвільну систему, ні Закону про адмінпослуги.

3.2.2

НЕЗАКОННІ ПОГОДЖЕННЯ

Під час аналізу поточного регулювання інструменту «погодження» було встановлено існування **71** незаконного погодження, тобто такого, необхідність отримання якого не передбачена на рівні закону, а закріплена на підзаконному рівні.

АНАЛІЗ ІНСТРУМЕНТУ «ПОГОДЖЕННЯ» ЗА КРИТЕРІЄМ ЗАКОННОСТІ

Наприклад, погодження графіку робіт із вселення водних біоресурсів, погодження документу, який підтверджує зобов'язання підприємства щодо застосування ввезених товарів лише для власного виробництва з відповідним обґрунтуванням та розрахунками, погодження плану рибоводно-меліоративних заходів, погодження про створення культурно рибного господарства, погодження про акліматизацію (реакліматизацію), переселення і розведення нових для фауни України або генетично змінених водних живих ресурсів, зариблення водойм, погодження технологічних, калькуляційних карток на коктейлі тощо.

Таким чином, основні вимоги до регулювання дозвільної системи та до надання адміністративних послуг, що визначені рамковими Законами про дозвільну систему та про адміністративні послуги, при регламентації інструменту «погодження» були порушені у **45%** випадків.

3.2.3

НЕАКТУАЛЬНІ ПОГОДЖЕННЯ

Під час аналізу поточного регулювання інструменту «погодження» було встановлено існування **37** неактуальних погоджень, тобто таких, які залишаються чинними в застарілих положеннях та нормах нормативно-правових актів, при тому, що вимоги до їх необхідності та застосування були скасовані іншими актами.

Наприклад, погодження про утворення школи вищої спортивної майстерності, погодження документу, який підтверджує зобов'язання підприємства щодо застосування ввезених товарів лише для власного виробництва з відповідним обґрунтуванням та розрахунками, погодження на видачу ліцензії на хімічні засоби захисту рослин, імпорту яких підлягає ліцензуванню у 2010 році, погодження на видачу ліцензії на хімічні засоби захисту рослин, імпорту яких підлягає ліцензуванню у 2006 році, погодження на видачу ліцензії на хімічні засоби захисту рослин, імпорту яких підлягає ліцензуванню у 2004 році тощо.

Щодо **20** погоджень неможливо встановити їх актуальність.

АНАЛІЗ ІНСТРУМЕНТУ «ПОГОДЖЕННЯ» ЗА КРИТЕРІЄМ АКТУАЛЬНОСТІ

Таким чином, наявність неактуальних погоджень у нормативному полі свідчить про його застарілість та необхідність оновлення. Існування неактуальних погоджень містить ризики їх хибного застосування органами або суб'єктами господарювання і може породжувати корупційні чинники.

3.2.4

СУБ'ЄКТИ, ЯКІ НАДАЮТЬ ПОГОДЖЕННЯ

Суб'єктами, які надають «погодження», є:

- ◆ центральні органи виконавчої влади (Міністерство освіти і науки України, Держрибагентство, Міністерство охорони здоров'я України тощо);
- ◆ місцеві органи виконавчої влади;
- ◆ наукові установи (Національна академія аграрних наук України);
- ◆ державні підприємства (уповноважені Укравтодором підприємства);
- ◆ органи місцевого самоврядування.

СУБ'ЄКТИ, ЯКІ НАДАЮТЬ ПОГОДЖЕННЯ

Таким чином, переважна більшість погоджень, а саме **61%**, надається центральними органами виконавчої влади. Друге місце за кількістю погоджень, що надаються, посідають місцеві органи виконавчої влади — **12%**. Третє місце, з показником в **9%**, займають органи місцевого самоврядування.

Нагадаємо, що відповідно до вимог Закону про дозвільну систему та Закону про адмінпослуги дозвільними органами (суб'єктами надання адміністративних послуг) можуть бути органи виконавчої влади, інші державні органи, органи влади Автономної Республіки Крим, органи місцевого самоврядування, їх посадові особи, державні реєстратори, суб'єкти державної реєстрації¹. Таким чином, ні державні підприємства, ні наукові установи, ні приватні суб'єкти господарювання не є дозвільними органами (суб'єктами надання адміністративних послуг). **Наразі у 5% випадків погодження надаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.**

З метою вирішення даної проблеми необхідно розглянути питання про заміну неналежних суб'єктів², які надають погодження, на таких, які б відповідали вимогам Закону України «Про адміністративні послуги» та Закону України «Про дозвільну систему у сфері господарської діяльності», за умови актуальності таких погоджень.

У 21 випадку (13%) адміністрування інструменту «погодження» на нормативному рівні не визначений орган, який надає таке погодження. Усі такі «погодження» є незаконними, тобто передбачені лише на підзаконному рівні. Це створює непрозорість регулювання та може породжувати корупційні чинники при отриманні права на провадження певного виду діяльності суб'єктам господарювання.

¹ Стаття 1 Закону України «Про адміністративні послуги» — <https://zakon.rada.gov.ua/laws/show/5203-17>, стаття 1 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Суб'єкти, які не є дозвільними органами та суб'єктами надання адміністративних послуг в розумінні Закону України «Про адміністративні послуги» та Закону України «Про дозвільну систему у сфері господарської діяльності»

3.2.5

ПРОЦЕДУРА ЗАСТОСУВАННЯ ІНСТРУМЕНТУ «ПОГОДЖЕННЯ»

Аналіз процедури застосування інструменту «погодження» був здійснений за такими критеріями:

- ◆ Повна або часткова відсутність необхідних основних вимог до дозвільної системи у сфері господарської діяльності, що мають визначатися в спеціальних законах, відповідно до рамкових Законів про дозвільну систему та про адмінпослуги;
- ◆ Наявність порядків надання погодження.

Аналізу підлягали лише **100** актуальних погоджень.

За результатами аналізу встановлено:

- 1 У середньому в **96%** випадків регламентації інструменту «погодження» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги.

АНАЛІЗ ДОТРИМАННЯ ОСНОВНИХ ВИМОГ ДО ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ ПРИ РЕГЛАМЕНТАЦІЇ ІНСТРУМЕНТУ «ПОГОДЖЕННЯ»

- 2 У **54** випадках порядки надання погоджень відсутні, що становить **54%** від загальної кількості актуальних погоджень.

ПРОГАЛИНИ РЕГУЛЮВАННЯ ІНСТРУМЕНТУ «ПОГОДЖЕННЯ»

Наприклад, відсутні порядки надання погодження режиму роботи закладу ресторанного господарства; режиму роботи АЗС і спеціалізованих магазинів; режиму роботи майданчиків для паркування; місць і терміну проведення заходів з атракціонами; проектів будівництва і реконструкції залізничних під'їзних колій, а також пристроїв, призначених для навантаження, вивантаження і очищення вагонів тощо.

Висновки за підрозділом інструмент «Погодження»:

- 1** **5% погоджень не мають визначеного правового статусу.**
- 2** **45% погоджень є незаконними.**
- 3** **23% погоджень є неактуальними.**
- 4** **У 5% випадків погодження надаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.**
- 5** **У 21 випадку (13%) адміністрування інструменту «погодження» на нормативному рівні не визначений орган, який надає таке погодження.**
- 6** **У 96% випадків регламентації інструменту «погодження» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності.**
- 7** **У 54 випадках порядки надання погоджень відсутні, що становить 54% від загальної кількості актуальних погоджень.**

3.3

ІНСТРУМЕНТ «ВИСНОВОК»

3.3.1

ЗАГАЛЬНА ХАРАКТЕРИСТИКА

Серед проаналізованих інструментів обмеження доступу до ринків висновок є третім найбільш розповсюдженим інструментом. Так, за результатами аналізу було встановлено **145 випадків застосування інструменту «висновок» в господарській діяльності.**

Аналіз інструменту «висновок» на відповідність вимогам Закону про дозвільну систему та Закону про адмінпослуги:

Встановлено, що:

- ◆ **7** інструментів «висновок» містяться у Законі про перелік, тобто є документами дозвільного характеру;
- ◆ **64** інструмента «висновок» не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру;
- ◆ **74** інструмента «висновок» не містяться у Законі про перелік та не мають ознак документів дозвільного характеру.

АНАЛІЗ ІНСТРУМЕНТУ «ВИСНОВОК» НА ВІДПОВІДНІСТЬ ВИМОГАМ ЗАКОНУ ПРО ДОЗВІЛЬНУ СИСТЕМУ ТА ЗАКОНУ ПРО АДМІНПОСЛУГИ

7 інструментів «висновок» (**5%**) містяться у Законі про перелік, тобто є **документами дозвільного характеру.**

Усі документи дозвільного характеру мають міститися в Законі про перелік¹. Відсутність таких документів у Законі про перелік означає, що дозвільному органу забороняється вимагати їх від суб'єкта господарювання².

¹ Відповідно до статті 4 Закону про дозвільну систему — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Частина 2 статті 1 Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» — <http://zakon3.rada.gov.ua/laws/show/3392-17>

64 інструмента «висновок» (**44%**) не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру, з них:

- ◆ **60** інструментів «висновок» є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **4** інструменти «висновок» не є адміністративними послугами, оскільки видаються не суб'єктами надання адміністративних послуг¹. Таким чином, такі висновки не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

Приклад: Позитивний висновок за результатами оцінки (експертизи) протипожежного стану підприємства, об'єкта чи приміщення, висновок щодо якості лікарського засобу, висновок державної санітарно-гігієнічної експертизи на відходи як вторинну сировину і на продукцію, висновок пожежної охорони про виконання протипожежних заходів на судні тощо.

АНАЛІЗ ІНСТРУМЕНТІВ «ВИСНОВОК», ЩО МАЮТЬ ОЗНАКИ ДДХ

74 інструменти «висновок» не містяться у Законі про перелік та не мають ознак документів дозвільного характеру, з них:

- ◆ **42** інструменти «висновок» є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **32** інструменти «висновок» не є адміністративними послугами і не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

АНАЛІЗ ІНСТРУМЕНТІВ «ВИСНОВОК», ЩО НЕ МАЮТЬ ОЗНАК ДДХ

Таким чином, **24%** висновків не мають визначеного правового статусу.

¹ Пункт 3 статті 1 Закону України «Про адміністративні послуги»: суб'єкт надання адміністративної послуги — орган виконавчої влади, інший державний орган, орган влади Автономної Республіки Крим, орган місцевого самоврядування, їх посадові особи, державний реєстратор, суб'єкт державної реєстрації, уповноважені відповідно до закону надавати адміністративні послуги — <https://zakon.rada.gov.ua/laws/show/5203-17>

НЕЗАКОННІ ВИСНОВКИ

Під час аналізу поточного регулювання інструменту «висновок» було встановлено існування **80** незаконних висновків (необхідність отримання яких не передбачена на рівні закону, а закріплена на підзаконному рівні).

АНАЛІЗ ІНСТРУМЕНТУ «ВИСНОВОК» ЗА КРИТЕРІЄМ ЗАКОННОСТІ

Наприклад, висновок щодо можливого впливу будівництва та провадження господарської діяльності на стан народних художніх промислів, висновок про матеріально-технічну базу закладу, висновок з експертного визначення та оцінки вставок дорогоцінного каміння, висновок спеціалізованих організацій, атестованих Держенергоефективності України на право проведення енергетичних обстежень, висновок державної санітарно-гігієнічної експертизи на відходи як вторинну сировину і на продукцію, експертний висновок ТПП щодо відповідності товару коду УКТ ЗЕД, висновок про вартість магістрального трубопроводу, що підлягає виведенню з експлуатації, тощо.

Таким чином, основні вимоги до регулювання дозвільної системи та до надання адміністративних послуг, що визначені рамковими Законами про дозвільну систему та про адміністративні послуги, при регламентації інструменту «висновок» були порушені у **55%** випадків.

НЕАКТУАЛЬНІ ВИСНОВКИ

Під час аналізу поточного регулювання інструменту «висновок» було встановлено існування **65** неактуальних висновків, які залишаються чинними в застарілих положеннях та нормативно-правових актах, при тому, що вимоги до їх необхідності та застосування були скасовані іншими актами.

АНАЛІЗ ІНСТРУМЕНТУ «ВИСНОВОК» ЗА КРИТЕРІЕМ АКТУАЛЬНОСТІ

Наприклад, висновки державної санітарно-гігієнічної експертизи на відходи як вторинну сировину і на продукцію, висновок про відповідність товарної біржі вимогам щодо надання послуг з укладання і реєстрації угод купівлі-продажу сільськогосподарської продукції і продовольства для державних потреб, висновок експертної комісії Держземагентства щодо можливості експорту картографічної інформації, висновок державної експертизи з енергозбереження про відповідність енергозберігаючих заходів та/або енергоефективних проектів, що вже впроваджені на підприємстві або знаходяться на стадії розробки та впровадження, критеріям енергозбереження, висновок про наявність обсягів сільськогосподарської продукції, заявленої на експорт, та спроможності її експортувати тощо.

Таким чином, наявність неактуальних висновків в нормативному полі свідчить про його застарілість та необхідність оновлення. Існування неактуальних висновків містить ризики їх хибного застосування органами або суб'єктами господарювання і може породжувати корупційні чинники.

3.3.4

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ВИСНОВКИ

Суб'єктами, які видають інструмент «висновок», є:

- ◆ центральні органи виконавчої влади (Міністерство охорони здоров'я України, Державна служба України з питань безпечності харчових продуктів та захисту споживачів, Державна служба України з питань геодезії, картографії та кадастру, Міністерство аграрної політики та продовольства України тощо);
- ◆ місцеві органи виконавчої влади;
- ◆ самоврядні організації (Торгово-промислова палата України);
- ◆ наукові центри та установи (наприклад, проектні, науково-дослідні установи нафтогазової галузі, державний науково-дослідний експертно-криміналістичний центр);
- ◆ державні підприємства (Український державний центр радіочастот, Державне підприємство «Державний експертний центр Міністерства охорони здоров'я України»);
- ◆ особливим центральним органом державного управління — Національним банком України;
- ◆ державним органом із спеціальним статусом — Антимонопольним комітетом України.

Встановлено, що в **11** випадках наявності в нормативному полі вимог щодо отримання інструменту «висновок» одночасно не визначений суб'єкт, який видає такий висновок (**7,5%** випадків від загальної кількості висновків). За результатами аналізу положень органів влади, а також інформації з відкритих даних не було встановлено суб'єктів, відповідальних за видачу таких інструментів. Переважно такі висновки є незаконними, тобто не передбаченими на рівні законів України, та не мають порядків видачі. Це створює зайве навантаження на бізнес, робить регулювання непрозорим.

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ВИСНОВКИ

Таким чином, переважна більшість висновків, а саме **54%**, видається центральними органами виконавчої влади. Друге місце за кількістю висновків, що видаються, посідають державні підприємства — **10%**. Третє місце, з показником в **9%**, займають аудитори, суб'єкти господарювання, які отримали ліцензію на проведення оцінки (експертизи) протипожежного стану підприємства, об'єкта чи приміщення, та інші суб'єкти господарювання.

Нагадаємо, що відповідно до вимог Закону про дозвільну систему та Закону про адмінпослуги дозвільними органами (суб'єктами надання адміністративних послуг) можуть бути органи виконавчої влади, інші державні органи, органи влади Автономної Республіки Крим, органи місцевого самоврядування, їх посадові особи, державні реєстратори, суб'єкти державної реєстрації¹. Таким чином, ні державні підприємства, ні органи самоврядування, ні приватні суб'єкти господарювання не є дозвільними органами (суб'єктами надання адміністративних послуг). **Наразі у 30% випадків висновки надаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.**

3.3.5

ПРОЦЕДУРА ЗАСТОСУВАННЯ ІНСТРУМЕНТУ «ВИСНОВОК»

Аналіз процедури застосування інструменту «висновок» здійснювався за такими критеріями:

- ◆ Повна або часткова відсутність необхідних основних вимог до дозвільної системи у сфері господарської діяльності, що мають визначатися в спеціальних законах, відповідно до рамкових Законів про дозвільну систему та про адмінпослуги;
- ◆ Наявність порядків видачі висновків.

Аналізу підлягали лише **80** актуальних висновків.

За результатами аналізу встановлено:

- 1 У середньому у **87%** випадків регламентації інструменту «висновок» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги.

АНАЛІЗ ДОТРИМАННЯ ОСНОВНИХ ВИМОГ ДО ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ ПРИ РЕГЛАМЕНТАЦІЇ ІНСТРУМЕНТУ «ВИСНОВОК»

¹ Стаття 1 Закону України «Про адміністративні послуги» — <https://zakon.rada.gov.ua/laws/show/5203-17>, стаття 1 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

- 2 У 33 випадках порядки видачі висновків відсутні, що становить 41% від загальної кількості актуальних висновків.

ПРОГАЛИНИ РЕГУЛЮВАННЯ ІНСТРУМЕНТУ «ВИСНОВОК»

33

Порядки видачі відсутні
(к-ть)

47

Порядки видачі наявні
(к-ть)

Наприклад, відсутній порядок видачі експертного висновку про можливість видачі ліцензії на провадження освітньої діяльності, висновку (звіту) аудитора з сертифікації стосовно оцінки відповідності виробництва органічної продукції та сировини, позитивного висновку за результатами оцінки (експертизи) протипожежного стану підприємства, об'єкта чи приміщення, висновку про можливість здійснювати оренду об'єктів паливно-енергетичного комплексу, висновку про якість нової виноробної продукції тощо.

Висновки за підрозділом інструмент «Висновок»:

- 1 24% висновків не мають визначеного правового статусу.
- 2 80 висновків (55%) є незаконними.
- 3 65 висновків (45%) є неактуальними.
- 4 У 11 випадках наявності в нормативному полі вимог щодо отримання інструменту «висновок» одночасно не визначений суб'єкт, який видає такий висновок (7,5% випадків від загальної кількості висновків).
- 5 У 30% випадків висновки надаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.
- 6 У 87% випадках регламентації актуальних висновків на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності.
- 7 У 33 випадках порядки видачі висновків відсутні, що становить 41% від загальної кількості актуальних висновків.

3.4

СВІДОЦТВО

3.4.1

ЗАГАЛЬНА ХАРАКТЕРИСТИКА ІНСТРУМЕНТУ «СВІДОЦТВО»

Серед проаналізованих інструментів обмеження доступу до ринків свідоцтво є четвертим найбільш розповсюдженим інструментом. Так, за результатами аналізу було встановлено **121** випадок застосування інструменту «свідоцтво» в господарській діяльності.

Аналіз інструменту «свідоцтво» на відповідність вимогам Закону про дозвільну систему та Закону про адмінпослуги:

Встановлено, що:

- ◆ **3** інструменти «свідоцтво» містяться у Законі про перелік, тобто є документами дозвільного характеру;
- ◆ **89** інструментів «свідоцтво» не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру;
- ◆ **29** інструментів «свідоцтво» не містяться у Законі про перелік та не мають ознак документів дозвільного характеру.

АНАЛІЗ ІНСТРУМЕНТУ «СВІДОЦТВО» НА ВІДПОВІДНІСТЬ ВИМОГАМ ЗАКОНУ ПРО ДОЗВІЛЬНУ СИСТЕМУ ТА ЗАКОНУ ПРО АДМІНПОСЛУГИ

3 інструменти «свідоцтво» (**2,5%**) містяться у Законі про перелік, тобто є **документами дозвільного характеру**.

Усі документи дозвільного характеру мають міститися в Законі про перелік¹. Відсутність таких документів у Законі про перелік означає, що дозвільному органу забороняється вимагати їх від суб'єкта господарювання².

89 інструментів «свідоцтво» (**73%**) **не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру**, з них:

- ◆ **60** «свідоцтв» є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **29** «свідоцтв» не являються адміністративними послугами. Адже: або видаються не суб'єктами надання адміністративних послуг³, або

¹ Відповідно до статті 4 Закону про дозвільну систему — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Частина 2 статті 1 Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» — <http://zakon3.rada.gov.ua/laws/show/3392-17>

³ Пункт 3 статті 1 Закону України «Про адміністративні послуги»: суб'єкт надання адміністративної послуги - орган виконавчої влади, інший державний орган, орган влади Автономної Республіки Крим, орган місцевого самоврядування, їх посадові особи, державний реєстратор, суб'єкт державної реєстрації, уповноважені відповідно до закону надавати адміністративні послуги — <https://zakon.rada.gov.ua/laws/show/5203-17>

Закон про адмінпослуги на них не поширюється¹. Таким чином, такі свідоцтва не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

Приклад: Свідоцтво про визнання Регістру судноплавства України для спеціалізованих організацій, що виконують промірні, водолазні та днопоглиблювальні роботи; Свідоцтво про дератизацію судна/ свідоцтво про звільнення від дератизації судна; Свідоцтво про придатність портових гідротехнічних споруд до експлуатації тощо.

АНАЛІЗ ІНСТРУМЕНТІВ «СВІДОЦТВО», ЩО МАЮТЬ ОЗНАКИ ДДХ

29 інструментів «свідоцтво» **не мають ознак документів дозвільного характеру** (наприклад, тому що видаються самозайнятим особам), не передбачені Законом про перелік, з них:

- ◆ **7** є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **22** «свідоцтва» не являються адміністративними послугами. Такі свідоцтва не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

АНАЛІЗ ІНСТРУМЕНТІВ «СВІДОЦТВО», ЩО НЕ МАЮТЬ ОЗНАК ДДХ

Таким чином, **42%** свідоцтв не мають визначеного правового статусу. Порядок адміністрування цих свідоцтв самостійно визначається кожним органом, що видає такі інструменти, та не відповідає ні рамковому Закону про дозвільну систему, ні Закону про адмінпослуги. Зазначена ситуація створює, здебільшого, непрозорість регулювання і породжує виникнення корупційних чинників.

¹ Частина 2 статті 2 Закону України «Про адміністративні послуги» — <https://zakon.rada.gov.ua/laws/show/5203-17>

Функціональний аналіз інструменту «свідоцтво»:

Функціональний підхід передбачає систематизацію інструментів регулювання відповідно до цілей, на які вони направлені, та їхніх функцій

Термінологічний підхід передбачає систематизацію інструментів регулювання відповідно до визначених термінів.

Функціональний та термінологічний аналіз інструменту «свідоцтво» показав, що даний інструмент направлений на реалізацію різноманітних функцій держави у багатьох сферах господарської діяльності.

Інструмент «свідоцтво», маючи однакове термінологічне найменування, направлений на досягнення таких цілей:

- ◆ здійснення державної верифікації (за допомогою даного способу держава фіксує статус суб'єктів, об'єкти та юридичні факти);
- ◆ забезпечення доступу до ринків суб'єктів господарювання;
- ◆ здійснення технічного регулювання (наприклад, підтвердження відповідності, прийняття рішення про те, що виконання заданих вимог було доведене);
- ◆ підтвердження права інтелектуальної власності суб'єктів;
- ◆ здійснення податкового регулювання.

ФУНКЦІОНАЛЬНИЙ АНАЛІЗ ІНСТРУМЕНТУ «СВІДОЦТВО»

Таким чином, застосування термінологічного та функціонального підходу при регламентації інструменту «свідоцтво» в нормативному полі України не дотримано.

3.4.2

НЕЗАКОННІ СВДОЦТВА

Під час аналізу поточного регулювання інструменту «свідоцтво» було встановлено існування **12** незаконних свідоцтв, тобто свідоцтв, необхідність отримання яких не передбачена на рівні закону, а закріплена на підзаконному рівні.

АНАЛІЗ ІНСТРУМЕНТУ «СВДОЦТВО» ЗА КРИТЕРІЄМ ЗАКОННОСТІ

Наприклад, свідоцтво про визначення органу, уповноваженого проводити перевірку знань працівників суб'єктів перевезення небезпечних вантажів, свідоцтво про визначення центру спеціального навчання працівників суб'єктів перевезення небезпечних вантажів, свідоцтво експертів-гемологів, свідоцтво на право культивування маку і конопель сільськогосподарським підприємствам за умови проведення посіву атестованим насінням, забезпечення встановленого режиму охорони посівів, знищення в установленому порядку макової та конопляної соломи, поживних залишків і відходів, свідоцтво про приймання атракційної техніки тощо.

Таким чином, основні вимоги до регулювання дозвільної системи та до надання адміністративних послуг, що визначені рамковими Законами про дозвільну систему та про адміністративні послуги, при регламентації інструменту «свідоцтво» були порушені у **10%** випадків.

3.4.3

НЕАКТУАЛЬНІ СВІДОЦТВА

Під час аналізу поточного регулювання інструменту «свідоцтво» було встановлено існування **12** неактуальних свідоцтв¹, тобто свідоцтв, які залишаються чинними в застарілих положеннях та нормативно-правових актах, при тому, що вимоги до їх необхідності та застосування були скасовані іншими актами.

АНАЛІЗ ІНСТРУМЕНТУ «СВІДОЦТВО» ЗА КРИТЕРІЕМ АКТУАЛЬНОСТІ

Наприклад, свідоцтво про відповідність системи контролю якості, виданого Аудиторською палатою України, свідоцтво на право культивування маку і конопель сільськогосподарським підприємствам за умови проведення посіву атестованим насінням, забезпечення встановленого режиму охорони посівів, знищення в установленому порядку макової та конопляної соломи, пожнивних залишків і відходів, свідоцтво про державну реєстрацію виробу медичного призначення, свідоцтво про облік організації колективного управління тощо.

Таким чином, наявність неактуальних свідоцтв в нормативному полі свідчить про його застарілість та необхідність оновлення. Існування неактуальних свідоцтв містить ризики їх хибного застосування органами або суб'єктами господарювання і може породжувати корупційні чинники.

¹ Із 12-ти неактуальних свідоцтв 3 є умовно неактуальними.

3.4.4

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ СВДОЦТВА

Суб'єктами, які видають інструмент «свідоцтво», є:

- ◆ центральні органи виконавчої влади (Міністерство освіти і науки України, Міністерство економічного розвитку і торгівлі України, Державна служба України з питань безпечності харчових продуктів та захисту споживачів, Міністерство інфраструктури України тощо);
- ◆ місцеві органи виконавчої влади;
- ◆ органи професійного самоврядування (Рада адвокатів України, Аудиторська палата України);
- ◆ державні колегіальні органи влади (Національна комісія з цінних паперів та фондового ринку, Національна комісія, що здійснює державне регулювання у сфері ринків фінансових послуг);
- ◆ наукові центри та установи (Державний університет інформаційно-телекомунікаційних технологій, який є національною реєструючою організацією ідентифікатора об'єкта);
- ◆ державні підприємства (Державне підприємство «Класифікаційне товариство Регістр судноплавства України», Державне підприємство «Агентство з ідентифікації і реєстрації тварин»);
- ◆ органи з оцінки відповідності;
- ◆ інші підприємства, установи, організації будь-якої форми власності (сертифіковані товарні склади, засвідчувальний центр Національного банку України, депозитарій тощо).

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ІНСТРУМЕНТ «СВДОЦТВО»

Таким чином, переважна більшість свідоцтв, а саме **57%**, видається центральними органами виконавчої влади. Друге місце за кількістю свідоцтв, що видаються, посідають державні підприємства — **15%**. Третє місце, з показником **8%**, займають державні колегіальні органи.

Нагадаємо, що відповідно до вимог Закону про дозвільну систему та Закону про адмінпослуги дозвільними органами (суб'єктами надання адміністративних послуг) можуть бути органи виконавчої влади, інші державні органи, органи влади Автономної Республіки Крим, органи місцевого самоврядування, їх посадові особи, державні реєстратори, суб'єкти державної реєстрації¹. Таким чином, ні державні підприємства, ні наукові установи, ні органи професійного самоврядування, ні приватні суб'єкти господарювання не є дозвільними органами (суб'єктами надання адміністративних послуг). **Наразі у 30% свідоцтва видаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.**

З метою вирішення даної проблеми необхідно розглянути питання про заміну неналежних² суб'єктів, які видають свідоцтва, на таких, які б відповідали вимогам Закону про адмінпослуги та Закону про дозвільну систему.

¹ Стаття 1 Закону України «Про адміністративні послуги» — <https://zakon.rada.gov.ua/laws/show/5203-17>, стаття 1 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Суб'єкти, які не є дозвільними органами та суб'єктами надання адміністративних послуг в розумінні Закону України «Про адміністративні послуги» та Закону України «Про дозвільну систему у сфері господарської діяльності»

3.4.5

ПРОЦЕДУРА ЗАСТОСУВАННЯ ІНСТРУМЕНТУ «СВІДОЦТВО»

За результатами аналізу встановлено, що інструмент «свідоцтво» видається за різними типами процедур: дозвільною процедурою, конкурсною, шляхом проведення атестації або складання іспиту, підтвердження відповідності тощо.

Ми проаналізували процедуру застосування інструменту «свідоцтво» за такими критеріями:

- ◆ Повна або часткова відсутність необхідних основних вимог до дозвільної системи у сфері господарської діяльності, що мають визначатися в спеціальних законах, відповідно до вимог рамкових Законів про дозвільну систему та про адмінпослуги;
- ◆ Наявність порядків видачі свідоцтв.

Аналізу підлягали лише **109** актуальних свідоцтв.

За результатами аналізу встановлено:

- 1 У середньому в **77%** випадках регламентації інструменту «свідоцтво» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги.

АНАЛІЗ ДОТРИМАННЯ ОСНОВНИХ ВИМОГ ДО ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ ПРИ РЕГЛАМЕНТАЦІЇ ІНСТРУМЕНТУ «СВІДОЦТВО»

- 2 У 19 випадках порядки видачі свідоцтв відсутні, що становить 17% від загальної кількості актуальних свідоцтв.

ПРОГАЛИНИ РЕГУЛЮВАННЯ ІНСТРУМЕНТУ «СВІДОЦТВО»

33

Порядки видачі відсутні
(к-ть)

90

Порядки видачі наявні
(к-ть)

Наприклад, відсутній порядок видачі свідоцтва на придбання вибухових матеріалів, свідоцтво про визнання Регістру судноплавства України для спеціалізованих організацій, що виконують промірні, водолазні та днопоглиблювальні роботи тощо.

У 90 випадках порядки видачі свідоцтв наявні, що становить 81% від загальної кількості актуальних свідоцтв. Однак, наявність порядків видачі свідоцтв не вказує на відсутність проблем у них. Так, у 38 випадках з 90 порядки видачі свідоцтв не узгоджуються з нормами Закону про дозвільну систему та Закону про адмінпослуги (це складає 42% від загальної кількості прийнятих порядків видачі свідоцтв).

Висновки за підрозділом інструмент «Свідоцтво»:

- 1 42% свідоцтв не мають визначеного правового статусу.
- 2 Інструмент «свідоцтво» спрямований на досягнення різних цілей державного регулювання. Застосування термінологічного та функціонального підходу при регламентації інструменту «свідоцтво» в нормативному полі України не дотримано.
- 3 10% свідоцтв є незаконними.
- 4 10% свідоцтв є неактуальними.
- 5 У 30% випадків свідоцтва видаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.
- 6 У 77% випадків регламентації інструменту «свідоцтво» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності.
- 7 У 19 випадках порядки видачі свідоцтв відсутні, що становить 17% від загальної кількості актуальних свідоцтв.

3.5

ПОСВІДЧЕННЯ

3.5.1

ЗАГАЛЬНА ХАРАКТЕРИСТИКА ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ»

Серед проаналізованих інструментів обмеження доступу до ринків посвідчення є найменш розповсюдженим інструментом. Так, за результатами аналізу було встановлено **23** випадки застосування інструменту «посвідчення» в господарській діяльності.

Аналіз інструменту «посвідчення» на відповідність вимогам Закону про дозвільну систему та Закону про адмінпослуги:

Встановлено, що:

- ◆ Жоден з інструментів «посвідчення» не міститься у Законі про перелік, тобто посвідчень, які б були документами дозвільного характеру, немає;
- ◆ **20** інструментів «посвідчення» не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру;
- ◆ **3** інструменти «посвідчення» не містяться у Законі про перелік та не мають ознак документів дозвільного характеру.

АНАЛІЗ ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ» НА ВІДПОВІДНІСТЬ ВИМОГАМ ЗАКОНУ ПРО ДОЗВІЛЬНУ СИСТЕМУ ТА ЗАКОНУ ПРО АДМІНПОСЛУГИ

Усі документи дозвільного характеру мають міститися в Законі про перелік¹. Відсутність таких документів у Законі про перелік означає, що дозвільному органу забороняється вимагати їх від суб'єкта господарювання².

20 інструментів «посвідчення» не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру, з них:

- ◆ **18** «посвідчень» є адміністративними послугами, а тому на їх регулювання поширюється Закон про адмінпослуги;
- ◆ інші **2** «посвідчення» не є адміністративними послугами, адже видаються не суб'єктами надання адміністративних послуг³ (наприклад, кваліфікаційне посвідчення фахівців з питань фондового ринку видають екзаменаційні комісії на базі навчальних закладів, з якими Національна комісія з цінних паперів та фондового ринку

¹ Відповідно до статті 4 Закону про дозвільну систему — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Частина 2 статті 1 Закону України «Про Перелік документів дозвільного характеру у сфері господарської діяльності» — <http://zakon3.rada.gov.ua/laws/show/3392-17>

³ Пункт 3 статті 1 Закону України «Про адміністративні послуги»: суб'єкт надання адміністративної послуги - орган виконавчої влади, інший державний орган, орган влади Автономної Республіки Крим, орган місцевого самоврядування, їх посадові особи, державний реєстратор, суб'єкт державної реєстрації, уповноважені відповідно до закону надавати адміністративні послуги — <https://zakon.rada.gov.ua/laws/show/5203-17>

уклала відповідні договори). Таким чином, такі свідоцтва не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги, тобто **не мають визначеного правового статусу**.

АНАЛІЗ ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ», ЩО МАЮТЬ ОЗНАКИ ДДХ

3 інструменти «посвідчення» **не мають ознак документів дозвільного характеру**, тому що видаються фізичним особам без статусу підприємця і не передбачені Законом про перелік. Однак, всі вони є адміністративними послугами, тож на їх регулювання поширюються вимоги Закону про адміністративні послуги.

Наприклад, посвідчення про проходження спеціальної підготовки з питань безпечного виконання роботи з пестицидами і агрохімікатами; допуск (посвідчення) на право роботи з пестицидами і агрохімікатами.

Таким чином, лише **2** посвідчення не мають визначеного правового статусу.

Функціональний аналіз інструменту «посвідчення»:

Функціональний та термінологічний аналіз інструменту «посвідчення» показав, що даний інструмент направлений на реалізацію різноманітних функцій держави.

Інструмент «посвідчення», маючи однакове термінологічне найменування, направлений на досягнення таких цілей:

- ◆ здійснення державної верифікації (за допомогою даного способу держава фіксує та посвідчує статус суб'єктів, об'єктів та юридичних фактів);
- ◆ здійснення технічного регулювання (наприклад, підтвердження відповідності, прийняття рішення про те, що виконання заданих вимог було доведено);
- ◆ надання права на провадження певних дій щодо здійснення господарської діяльності.

ФУНКЦІОНАЛЬНИЙ АНАЛІЗ ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ»

Таким чином, застосування термінологічного та функціонального підходу при регламентації інструменту «посвідчення» в нормативному полі України не дотримано.

3.5.2

НЕЗАКОННІ ПОСВІДЧЕННЯ

Під час аналізу поточного регулювання інструменту «посвідчення» було встановлено існування **7** незаконних посвідчень, тобто посвідчень, необхідність отримання яких не передбачена на рівні закону, а закріплена на підзаконному рівні.

АНАЛІЗ ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ» ЗА КРИТЕРІЄМ ЗАКОННОСТІ

Наприклад, посвідчення про реєстрацію імпортера (замовника) алкогольних напоїв, тютюнових виробів, акредитаційне посвідчення експерта-гемолога тощо.

Таким чином, основні вимоги до регулювання дозвільної системи та до надання адміністративних послуг, що визначені рамковими Законами про дозвільну систему та про адміністративні послуги, при регламентації інструменту «посвідчення» були порушені у **30%** випадків.

3.5.3

НЕАКТУАЛЬНІ ПОСВІДЧЕННЯ

Під час аналізу поточного регулювання інструменту «посвідчення» було встановлено існування **3** неактуальних посвідчень, тобто посвідчень, які залишаються чинними в застарілих положеннях та нормативно-правових актах, при тому, що вимоги до їх необхідності та застосування були скасовані іншими актами.

АНАЛІЗ ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ» ЗА КРИТЕРІЄМ АКТУАЛЬНОСТІ

Наприклад, посвідчення про якість зерна, посвідчення якості насіння тощо.

Існування неактуальних посвідчень містить ризики їх хибного застосування органами або суб'єктами господарювання.

3.5.4

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ПОСВІДЧЕННЯ

Суб'єктами, які видають інструмент «посвідчення», є:

- ◆ центральні органи виконавчої влади (Державне агентство України з питань кіно, Державна служба України з питань безпеки харчових продуктів та захисту споживачів, Міністерство охорони здоров'я України тощо);
- ◆ наукові центри та установи (Державний гемологічний центр України, екзаменаційна комісія на базі навчальних закладів, з якими Національна комісія з цінних паперів та фондового ринку уклала відповідні договори);
- ◆ інші підприємства, установи, організації будь-якої форми власності (наприклад, страхові компанії).

СУБ'ЄКТИ, ЯКІ ВИДАЮТЬ ІНСТРУМЕНТ «ПОСВІДЧЕННЯ»

Таким чином, переважна більшість посвідчень, а саме **74%**, видається центральними органами виконавчої влади. В інших **26%** випадків посвідчення видаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.

3.5.5

ПРОЦЕДУРА ЗАСТОСУВАННЯ ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ»

З метою аналізу поточного регулювання інструменту «посвідчення» ми виокремили **два** критерії:

- ◆ повна або часткова відсутність необхідних основних вимог до дозвільної системи у сфері господарської діяльності, що мають визначатися в спеціальних законах, відповідно до рамкових Законів про дозвільну систему та про адмінпослуги;
- ◆ наявність порядків видачі посвідчень.

Аналіз здійснений на підставі **20** актуальних інструментів «посвідчення».

За результатами аналізу встановлено:

- 1 У середньому в **65%** випадків регламентації інструменту «посвідчення» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги.

АНАЛІЗ ДОТРИМАННЯ ОСНОВНИХ ВИМОГ ДО ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ ПРИ РЕГЛАМЕНТАЦІЇ ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ»

- 2 Лише у **2** випадках порядки видачі посвідчень відсутні.

Посвідчення на засоби радіотехнічного забезпечення польотів та авіаційного електрозв'язку, посвідчення придатності до експлуатації метеорологічного обладнання.

ПРОГАЛИНИ РЕГУЛЮВАННЯ ІНСТРУМЕНТУ «ПОСВІДЧЕННЯ»

2

Порядки видачі відсутні
(к-ть)

18

Порядки видачі наявні
(к-ть)

У 18 випадках порядки видачі посвідчень наявні, що становить 90% від загальної кількості актуальних посвідчень. Однак, наявність порядків видачі посвідчень не вказує на відсутність проблем у них. Так, у 14 випадках з 18 порядки видачі посвідчень не узгоджуються з нормами рамкових Законів про дозвільну систему та про адмінпослуги або з нормами спеціальних законів (це складає 77% від загальної кількості прийнятих порядків видачі посвідчень).

Наприклад, у Наказі Міністерства фінансів України від 29 січня 1997 р. № 19¹, яким затверджується положення про акредитацію експертів-гемологів дорогоцінного, напівдорогоцінного та декоративного каміння, не визначені підстави для відмови у видачі посвідчення, а суб'єкт, який видає посвідчення (Державний гемологічний центр України — наукова бюджетна установа, що належить до сфери управління Міністерства фінансів України), не є суб'єктом надання адміністративних послуг у розумінні Закону про адмінпослуги; у постанові Кабінету Міністрів України від 21 листопада 2007 р. № 1349², яка затверджує положення про державну реєстрацію ветеринарних препаратів, кормових добавок, преміксів та готових кормів, вказаний застарілий орган видачі посвідчення (наразі реєструє Держпродспоживслужба), а перелік підстав для відмови у реєстрації ветеринарного препарату суперечить положенням спеціального Закону України «Про ветеринарну медицину».

Висновки за підрозділом інструмент «посвідчення»:

- 1) Лише 2 посвідчення не мають визначеного правового статусу.
- 2) Інструмент «посвідчення» спрямований на досягнення різних цілей державного регулювання. Застосування термінологічного та функціонального підходу при регламентації інструменту «посвідчення» в нормативному полі України не дотримано.
- 3) 30% посвідчень є незаконними.
- 4) 13% посвідчень є неактуальними.
- 5) У 26% випадків посвідчення видаються суб'єктами, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.
- 6) У 65% випадках регламентації інструменту «посвідчення» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності.
- 7) 2 випадки відсутності порядків видачі посвідчень.

1 Наказ Міністерства фінансів України «Про затвердження: тарифів на роботи, пов'язані з проведенням експертизи та підготовкою експертів-гемологів з дорогоцінного, напівдорогоцінного та декоративного каміння; форм висновків за результатами експертизи дорогоцінного, напівдорогоцінного та декоративного каміння; форми «Свідоцтва», а також «Положення про акредитацію експертів-гемологів дорогоцінного, напівдорогоцінного та декоративного каміння» від 19 січня 1997 р. — <https://zakon.rada.gov.ua/laws/show/z0072-97>

2 Постанова Кабінету Міністрів України «Про затвердження положень про державну реєстрацію ветеринарних препаратів, кормових добавок, преміксів та готових кормів» від 21 листопада 2007 р. N 1349 — <https://zakon.rada.gov.ua/laws/show/1349-2007-%D0%BF>

ДЕКЛАРАЦІЯ

3.6.1

ЗАГАЛЬНА ХАРАКТЕРИСТИКА

Законом про дозвільну систему встановлюється, що на підставі подання декларації відповідності матеріально-технічної бази вимогам законодавства суб'єкт господарювання набуває права на провадження певних дій щодо здійснення господарської діяльності або видів господарської діяльності¹, завдяки чому така декларація є одним з інструментів обмеження доступу до ринку.

Одним із пріоритетних завдань у сфері державного регулювання, визначеного Планом заходів щодо дерегуляції господарської діяльності², є оптимізація дозвільних процедур шляхом запровадження декларативного (реєстраційного, заявницького) принципу провадження господарської діяльності (або окремих дій, в тому числі щодо об'єктів, які не становлять значної загрози життю та здоров'ю людей, навколишньому природному середовищу та безпеці держави). Однак, за результатами аналізу **встановлено 55 випадків застосування інструменту «декларація» в господарській діяльності**, що свідчить про незначну поширеність застосування декларативного принципу в Україні.

Нагадаємо, що в нормативному полі України коло правовідносин, що має врегульовуватись за допомогою декларацій, не визначено. Однак, постановою Уряду встановлено перелік певних дій щодо провадження господарської діяльності або видів господарської діяльності, які не можуть провадитися на підставі подання декларації відповідності матеріально-технічної бази суб'єкта господарювання вимогам законодавства³. Ця постанова фактично дублює положення Закону про перелік і не окреслює коло правовідносин, до яких декларація могла би бути застосована.

Аналіз інструменту «декларація» на відповідність вимогам Закону про дозвільну систему та Закону про адмінпослуги:

Встановлено, що:

- ◆ Жоден з інструментів «декларація» не міститься у Законі про перелік;
- ◆ **15** інструментів «декларація» не містяться у Законі про перелік, однак мають ознаки документа дозвільного характеру та є адміністративними послугами;
- ◆ **40** інструментів «декларація» не містяться у Законі про перелік, не мають ознак документів дозвільного характеру, не є адміністративними послугами, хоча й застосовуються в господарській діяльності. Причиною цього є те, що такі декларації спрямовані на досягнення інших цілей регулювання (направлення звітності, інформування, оформлення установчих документів, оформлення контрольних заходів тощо).

¹ Стаття 1 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Розпорядження Кабінету Міністрів України «Про затвердження плану заходів щодо дерегуляції господарської діяльності та визнання такими, що втратили чинність, деяких розпоряджень Кабінету Міністрів України» від 23 серпня 2016 р. № 615-р — <https://zakon2.rada.gov.ua/laws/show/615-2016-%D1%80/print1476085513960429>

³ Постанова Кабінету Міністрів України «Про затвердження переліку певних дій щодо провадження господарської діяльності або видів господарської діяльності, які не можуть провадитися на підставі подання декларації відповідності матеріально-технічної бази суб'єкта господарювання вимогам законодавства» від 25 серпня 2010 р. № 725 — <https://zakon.rada.gov.ua/laws/show/725-2010-%D0%BF>

Наприклад, декларація про обсяги і джерела здійснюваних інвестицій, декларація про неготовність учасника ринку електричної енергії оператору системи передачі, трасова декларація, декларація «Аркуш контролю безпеки на судні та березі» тощо.

АНАЛІЗ ІНСТРУМЕНТУ «ДЕКЛАРАЦІЯ» НА ВІДПОВІДНІСТЬ ВИМОГАМ ЗАКОНУ ПРО ДОЗВІЛЬНУ СИСТЕМУ ТА ЗАКОНУ ПРО АДМІНПОСЛУГИ

Функціональний аналіз інструменту «декларація»:

Функціональний та термінологічний аналіз інструменту «декларація» показав, що даний інструмент направлений на реалізацію різноманітних функцій держави. Маючи однакове термінологічне найменування, інструмент «декларація» направлений на досягнення таких цілей, зокрема:

- ◆ інформування суб'єктом господарювання про здійснення тих чи інших дій;
- ◆ надання права на провадження певних дій щодо здійснення господарської діяльності;
- ◆ заснування та забезпечення діяльності підприємства, установи, організації.

ФУНКЦІОНАЛЬНИЙ АНАЛІЗ ІНСТРУМЕНТУ «ДЕКЛАРАЦІЯ»

Таким чином, застосування термінологічного та функціонального підходу при регламентації інструменту «декларація» в нормативному полі України не дотримано.

3.6.2

НЕЗАКОННІ ДЕКЛАРАЦІЇ

Під час аналізу поточного регулювання інструменту «декларація» було встановлено існування **5** незаконних декларацій, тобто необхідність подання яких не передбачена на рівні закону, а закріплена на підзаконному рівні.

АНАЛІЗ ІНСТРУМЕНТУ «ДЕКЛАРАЦІЯ» ЗА КРИТЕРІЄМ ЗАКОННОСТІ

Приклад незаконної декларації: декларація виробника.

Таким чином, основні вимоги до регулювання дозвільної системи та до надання адміністративних послуг, що визначені рамковими Законами про дозвільну систему та про адміністративні послуги, при регламентації інструменту «декларація» були порушені у **9%** випадків.

3.6.3

НЕАКТУАЛЬНІ ДЕКЛАРАЦІЇ

Під час аналізу поточного регулювання інструменту «декларація» було встановлено існування **2** неактуальних декларацій (декларації, що залишаються чинними в застарілих положеннях та нормах нормативно-правових актів, при тому, що вимоги до їх необхідності та застосування були скасовані іншими актами).

Декларація на виконання підготовчих робіт, декларація на виконання будівельних робіт.

АНАЛІЗ ІНСТРУМЕНТУ «ДЕКЛАРАЦІЯ» ЗА КРИТЕРІЄМ АКТУАЛЬНОСТІ

3.6.4

СУБ'ЄКТИ, ЯКІ ЗАСТОСОВУЮТЬ ДЕКЛАРАТИВНИЙ ПРИНЦИП ПРИ РЕГУЛЮВАННІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ

Аналізу підлягали лише декларації, які мають ознаки документа дозвільного характеру, — 15 декларацій.

Суб'єктами, яким подаються інструменти «декларація», є:

- ◆ центральні органи виконавчої влади (Державна служба України з питань праці, Державна служба України з надзвичайних ситуацій, Державна архітектурно-будівельна інспекція України тощо);
- ◆ місцеві органи виконавчої влади (декларація про відходи);
- ◆ державні колегіальні органи влади (Національна комісія, що здійснює державне регулювання у сфері ринків фінансових послуг);
- ◆ органи з сертифікації.

СУБ'ЄКТИ, ЯКІ ЗАСТОСОВУЮТЬ ДЕКЛАРАТИВНИЙ ПРИНЦИП ПРИ РЕГУЛЮВАННІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ

Таким чином, переважна більшість декларацій, а саме **80%**, подається центральним органам виконавчої влади. Це вказує на успішне проведення оптимізації дозвільних процедур центральними органами виконавчої влади. Ще **13%** декларацій подаються або державному колегіальному органу України або місцевим органам виконавчої влади.

Виявлено декларацію щодо обсягів органічної продукції, що вводиться в обіг, яка подається суб'єктами господарювання (операторами¹) органам сертифікації², які у розумінні Закону про дозвільну систему та Закону про адмінпослуги не можуть бути дозвільними органами (суб'єктами надання адміністративних послуг).

¹ Відповідно до статті 1 Закону України «Про основні принципи та вимоги до органічного виробництва, обігу та маркування органічної продукції», оператор - юридична особа чи фізична особа - підприємець, яка займається виробництвом та/або обігом продукції відповідно до вимог законодавства у сфері органічного виробництва, обігу та маркування органічної продукції — <https://zakon.rada.gov.ua/laws/show/2496-19>

² Відповідно до статті 1 Закону України «Про основні принципи та вимоги до органічного виробництва, обігу та маркування органічної продукції», орган сертифікації - підприємство, установа, організація чи їхній відокремлений підрозділ, що має право на проведення сертифікації органічного виробництва та/або обігу органічної продукції і внесений до Реєстру органів сертифікації — <https://zakon.rada.gov.ua/laws/show/2496-19>

3.6.5

ПРОЦЕДУРА

Закон про дозвільну систему врегульовує основні вимоги до подання декларації у сфері господарської діяльності¹:

- ◆ подається дозвільному органу (суб'єкту надання адміністративних послуг);
- ◆ безоплатність;
- ◆ орган реєструє декларацію протягом п'яти робочих днів з дня отримання декларації шляхом внесення відповідного запису до Єдиного державного реєстру юридичних осіб, фізичних осіб - підприємців та громадських формувань;
- ◆ відмова у реєстрації декларації не допускається.

Аналіз здійснений на підставі декларацій, які мають ознаки документів дозвільного характеру, а також є актуальними — **13** декларацій.

За результатами аналізу встановлено:

1 Лише в **1** випадку відсутній порядок подачі декларації.

Декларація щодо обсягів органічної продукції, що вводиться в обіг.

ПРОГАЛИНИ РЕГУЛЮВАННЯ ІНСТРУМЕНТУ «ДЕКЛАРАЦІЯ»

1

Порядки видачі відсутні
(к-ть)

12

Порядки видачі наявні
(к-ть)

2 При регламентації інструменту «декларація» на рівні спеціальних законів у **2** випадках порушуються основні вимоги до подання та реєстрації декларації, визначені Законом про дозвільну систему.

Кодекс цивільного захисту України² та Закон України «Про регулювання містобудівної діяльності»³ допускають відмову у реєстрації декларації.

3 У **2** порядках подання та реєстрації декларацій, затвердженими підзаконними нормативно-правовими актами, встановлені порушення вимог Закону про дозвільну систему щодо недопущення відмови у реєстрації декларації.

¹ Частина 5 статті 4 Закону України «Про дозвільну систему у сфері господарської діяльності» — <https://zakon.rada.gov.ua/laws/show/2806-15>

² Стаття 57 Кодексу цивільного захисту України — <https://zakon.rada.gov.ua/laws/show/5403-17>

³ Частина 6 статті 39 Закону України «Про регулювання містобудівної діяльності» — <https://zakon.rada.gov.ua/laws/show/3038-17>

Наприклад, у Наказі Адміністрації Держспецзв'язку від 16.05.2007 №93, яким затверджується положення про державну експертизу у сфері технічного захисту інформації, визначено, що в реєстрації декларації про відповідність комплексних систем захисту інформації вимогам нормативних документів із технічного захисту інформації може бути відмовлено експертною радою з питань державної експертизи у сфері технічного захисту інформації Адміністрації Держспецзв'язку. З метою прийняття рішення щодо реєстрації або відмови у реєстрації згаданої декларації експертна рада проводить експертизу шляхом аналізу декларації та доданих до неї документів у місячний строк¹.

Висновки за підрозділом інструмент «Декларація»:

- 1** Встановлено **55** випадків застосування інструменту «декларація» в господарській діяльності.
- 2** **40** інструментів «декларація» не містяться у Законі про перелік, не мають ознак документів дозвільного характеру, не є адміністративними послугами, хоча й застосовуються в господарській діяльності.
- 3** Застосування термінологічного та функціонального підходу при регламентації інструменту «декларація» в нормативному полі України не дотримано.
- 4** **9%** декларацій є незаконними.
- 5** **4%** декларацій є неактуальними.
- 6** В одному випадку декларація подається суб'єктам, які не є дозвільними органами (суб'єктами надання адміністративних послуг) у розумінні Закону про дозвільну систему та Закону про адмінпослуги.
- 7** При регламентації інструменту «декларація» на рівні спеціальних законів в **2** випадках порушуються основні вимоги до подання та реєстрації декларації, визначені Законом про дозвільну систему.
- 8** Лише в **1** випадку відсутній порядок подачі декларації.

¹ Наказ Адміністрації Держспецзв'язку «Про затвердження Положення про державну експертизу в сфері технічного захисту інформації» від 16.05.2007 №93 — <https://zakon.rada.gov.ua/laws/show/z0820-07>

ПОВІДОМЛЕННЯ

3.7.1

ЗАГАЛЬНА ХАРАКТЕРИСТИКА ІНСТРУМЕНТУ «ПОВІДОМЛЕННЯ»

Повідомлення є інструментом обмеження доступу до ринків, подібним за своєю правовою природою до декларації.

За результатами аналізу в нормативному полі виявлено **42 випадки застосування повідомлення**, з них:

- ◆ **1** є документом дозвільного характеру та міститься в Законі про перелік;
- ◆ **8** мають ознаки документа дозвільного характеру, однак не містяться в Законі про перелік;
- ◆ **33** не мають ознак документа дозвільного характеру, не містяться в Законі про перелік та не є адміністративними послугами. Це пояснюється різноманітним функціональним навантаженням, яке виконує інструмент «повідомлення».

Наприклад, повідомлення про результати ідентифікації щодо визначення потенційної небезпеки, благодійне телекомунікаційне повідомлення, комерційне електронне повідомлення, нотіс/нотис (повідомлення щодо готовності судна до вантажних операцій) тощо.

АНАЛІЗ ІНСТРУМЕНТУ «ПОВІДОМЛЕННЯ» НА ВІДПОВІДНІСТЬ ВИМОГАМ ЗАКОНУ ПРО ДОЗВІЛЬНУ СИСТЕМУ ТА ЗАКОНУ ПРО АДМІНПОСЛУГИ

За результатами аналізу встановлено, що **9 інструментів «повідомлення», які є документами дозвільного характеру або мають ознаки ДДХ, не містяться в Законі про перелік та за своєю правовою природою поділяються на:**

- ◆ інструменти, які направляються/подаються до дозвільних органів (більш подібні до декларації, яка подається за декларативним принципом)
Наприклад, повідомлення про намір стати контролером небанківської фінансової групи, повідомлення про початок виконання будівельних робіт, повідомлення про початок виконання підготовчих робіт.
- ◆ інструменти, які надаються дозвільними органами/ отримуються суб'єктами господарювання у дозвільних органів (більш подібні до документів дозвільного характеру, які видаються за дозвільною процедурою)
Повідомлення про включення до реєстру операторів, провайдерів телекомунікацій; реєстраційне повідомлення суб'єкту господарювання, який здійснює операції з дорогоцінними металами і дорогоцінним камінням; письмова згода (повідомлення) на транскордонне перевезення небезпечних відходів.

Функціональний аналіз інструменту «повідомлення»:

Функціональний та термінологічний аналіз інструменту «повідомлення» показав, що даний інструмент направлений на реалізацію різноманітних функцій держави. Маючи однакове термінологічне найменування, він направлений на досягнення таких цілей:

- ◆ інформування суб'єктом господарювання про здійснення тих чи інших дій;
- ◆ надання права на провадження певних дій щодо здійснення господарської діяльності;
- ◆ звітування; для фіксації статусу суб'єктів господарювання.

ФУНКЦІОНАЛЬНИЙ АНАЛІЗ ІНСТРУМЕНТУ «ПОВІДОМЛЕННЯ»

Таким чином, застосування термінологічного та функціонального підходу при регламентації інструменту «повідомлення» в нормативному полі України не дотримано.

3.7.2

ЗАКОННІСТЬ ІНСТРУМЕНТУ «ПОВІДОМЛЕННЯ»

За результатами аналізу встановлено, що усі інструменти «повідомлення» в нормативному полі України є законними, адже вони прямо або опосередковано передбачені спеціальними законами.

3.7.3

АКТУАЛЬНІСТЬ ІНСТРУМЕНТУ «ПОВІДОМЛЕННЯ»

За результатами аналізу встановлено, що усі інструменти «повідомлення» в нормативному полі України є актуальними.

3.7.4

СУБ'ЄКТИ, ЯКІ ЗАСТОСОВУЮТЬ ІНСТРУМЕНТ «ПОВІДОМЛЕННЯ» ПРИ РЕГУЛЮВАННІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ

Аналізу підлягали лише повідомлення, які є документами дозвільного характеру або мають ознаки ДДХ, — 9 повідомлень.

Суб'єктами, яким подаються інструменти «повідомлення», є:

- ◆ центральні органи виконавчої влади (наприклад, Міністерство екології та природних ресурсів України, Державна архітектурно-будівельна інспекція України),
- ◆ державні колегіальні органи влади (наприклад, Національна комісія, що здійснює державне регулювання у сфері ринків фінансових послуг).

СУБ'ЄКТИ, ЯКІ ЗАСТОСОВУЮТЬ ІНСТРУМЕНТ «ПОВІДОМЛЕННЯ» ПРИ РЕГУЛЮВАННІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ

Таким чином, переважна більшість повідомлень, а саме **56%**, подається центральними органами виконавчої влади. Ще **33%** повідомлень застосовуються державними колегіальними органами України для регулювання господарської діяльності.

Також виявлено випадок відсутності дозвільного органу, якому має подаватись повідомлення. Так, повідомлення про використання призначеного ідентифікатора об'єкта має подаватися юридичною або фізичною особою до Національної реєструючої організації ідентифікаторів об'єктів в Україні з метою присвоєння нових ідентифікаторів об'єктів в межах гілки (дуги) ідентифікатора об'єкта¹. Відповідно до визначення, встановленого в нормативному полі України, національна реєструюча організація — це установа, яка наділена повноваженнями виконувати управління та адміністрування Українським сегментом світового простору ідентифікатора об'єкта². Однак, такий орган не визначений.

¹ Рішення Національної комісії, що здійснює державне регулювання у сфері зв'язку та інформатизації «Про затвердження Положення про порядок формування простору ідентифікаційних кодів об'єктів Українського сегмента світового простору ідентифікаторів об'єктів» від 18.04.2013 № 227 — <https://zakon.rada.gov.ua/laws/show/z1403-13#n124>

² Розділ 2 Рішення Національної комісії, що здійснює державне регулювання у сфері зв'язку та інформатизації «Про затвердження Положення про порядок формування простору ідентифікаційних кодів об'єктів Українського сегмента світового простору ідентифікаторів об'єктів» від 18.04.2013 № 227 — <https://zakon.rada.gov.ua/laws/show/z1403-13#n124>

3.7.5

ПРОЦЕДУРА

У нормативно-правовому полі України єдиного порядку подання інструменту «повідомлення» дозвільному органу не встановлено. Однак, зважаючи на те, що даний інструмент є інструментом обмеження доступу до ринків, порядок його подання має відповідати рамковим Законам про дозвільну систему та адмінпослуги.

Аналіз здійснений на підставі повідомлень, які є документами дозвільного характеру або мають ознаки ДДХ — 9 повідомлень.

За результатами аналізу встановлено:

- 1 Усі інструменти «повідомлення», які є документами дозвільного характеру або мають ознаки ДДХ, мають регламентовані порядки отримання/подання повідомлень;
- 2 Тип процедури інструменту «повідомлення» залежить від його правової природи:

ТИП ПРОЦЕДУРИ ІНСТРУМЕНТУ «ПОВІДОМЛЕННЯ»

- 2.1 для інструменту «повідомлення», який отримується суб'єктом господарювання у дозвільних органів, — дозвільна процедура (3 випадки).

У середньому в 46% випадків регламентації інструменту «повідомлення» на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги.

АНАЛІЗ ДОТРИМАННЯ ОСНОВНИХ ВИМОГ ДО ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ ПРИ РЕГЛАМЕНТАЦІЇ ІНСТРУМЕНТУ «ПОВІДОМЛЕННЯ»

2.2) для інструменту «повідомлення», який подається суб'єктом господарювання до дозвільного органу, — декларативна процедура за декларативним принципом (6 випадків)¹.

Висновки за підрозділом інструмент «Повідомлення»:

- 1) **Встановлено 42 випадки застосування інструменту «повідомлення» в господарській діяльності.**
- 2) **1 інструмент «повідомлення» міститься у Законі про перелік та є документом дозвільного характеру.**
- 3) **8 інструментів «повідомлення» мають ознаки документа дозвільного характеру, однак не містяться в Законі про перелік.**
- 4) **33 інструменти «повідомлення» не мають ознак документа дозвільного характеру, не містяться в Законі про перелік та не є адміністративними послугами, хоча й застосовуються в господарській діяльності.**
- 5) **Застосування термінологічного та функціонального підходу при регламентації інструменту «повідомлення» в нормативному полі України не дотримано.**
- 6) **Усі інструменти «повідомлення» є законними та актуальними.**
- 7) **Усі інструменти «повідомлення», які є документами дозвільного характеру або мають ознаки ДДХ, мають регламентовані порядки отримання/подання повідомлень. А також направляються/видаються дозвільними органами (суб'єктами надання адміністративних послуг) у відповідності до вимог Закону про дозвільну систему та Закону про адміністративні послуги.**

¹ Оскільки інструменти «декларація» та «повідомлення» є подібними за своєю правовою природою, презюмуємо, що принципи регламентації «декларації», визначені Законом про дозвільну систему, поширюються на інструмент «повідомлення».

4 | ПРОПОЗИЦІЇ

За результатами аналізу було встановлено численні недоліки дозвільної системи у сфері господарської діяльності. Головною причиною цього є відсутність єдиного комплексного підходу держави до регламентації правовідносин у сфері господарської діяльності.

ШЛЯХИ ПОДОЛАННЯ НЕДОЛІКІВ ДОЗВІЛЬНОЇ СИСТЕМИ У СФЕРІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ

Недоліки дозвільної системи у сфері господарської діяльності	Механізми подолання недоліків дозвільної системи у сфері господарської діяльності
22% усіх інструментів доступу до ринків не мають визначеного правового статусу, не підпадають під регулювання рамкових Законів про дозвільну систему та про адмінпослуги.	Розробити єдиний комплексний підхід до регламентації правовідносин у сфері господарської діяльності (концепцію інтегрованої дозвільної системи) та методологію застосування інструментів доступу до ринків.
34% незаконних інструментів доступу до ринків.	Здійснити перегляд інструментів доступу до ринків на предмет доцільності їх існування. «Доцільні» інструменти регулювання слід узаконити: внести зміни у спеціальні закони.
19% інструментів доступу до ринків є неактуальними.	Скасувати неактуальні інструменти доступу до ринків шляхом: скасування застарілих нормативно-правових актів або внесення змін до нормативно-правових актів, якими передбачити скасування окремих застарілих норм.
У 84% випадках регламентації інструментів доступу до ринків на рівні спеціальних законів не визначаються ті чи інші основні вимоги до дозвільної системи у сфері господарської діяльності, що передбачені статтею 4 Закону про дозвільну систему та статтею 5 Закону про адмінпослуги. Це призводить до: <ul style="list-style-type: none"> здійснення дозвільно-погоджувальних процедур та надання адміністративних послуг у непрозорий спосіб, виникнення корупційних чинників, збільшення часових і фінансових витрат бізнесу. 	Обов'язкове визначення на рівні спеціальних законів основних вимог до дозвільної системи у сфері господарської діяльності (необхідність одержання, дозвільний орган, платність або безоплатність, строк видачі, вичерпний перелік підстав для відмови у видачі, переоформлення, анулювання документа дозвільного характеру, строк дії, перелік та вимоги до документів, які суб'єкту господарювання необхідно подати для одержання документа дозвільного характеру).
У 33% випадків порядки видачі інструментів доступу до ринків відсутні.	Розробити та прийняти порядки видачі інструментів доступу до ринків.
У 13% випадків суб'єкти, які видають інструменти доступу до ринків, не є дозвільними органами (суб'єктами надання адміністративних послуг).	Замінити неналежних ¹ суб'єктів на таких, які б відповідали вимогам Закону України «Про адміністративні послуги» та Закону України «Про дозвільну систему у сфері господарської діяльності». Внести зміни до низки законів України та підзаконних нормативно-правових актів.

¹ Суб'єкти, які не є дозвільними органами та суб'єктами надання адміністративних послуг в розумінні Закону України «Про адміністративні послуги» та Закону України «Про дозвільну систему у сфері господарської діяльності»

Недоліки дозвільної системи у сфері господарської діяльності	Механізми подолання недоліків дозвільної системи у сфері господарської діяльності
У 8% випадків регламентації інструментів доступу до ринків на законодавчому рівні не встановлені суб'єкти, які мають їх видавати.	Здійснити перегляд інструментів доступу до ринків на предмет доцільності їх існування. У випадку «доцільності» існування інструментів внести зміни в спеціальні законодавчі акти, визначивши дозвільні органи.
Застосування термінологічного та функціонального підходів при регламентації інструментів доступу до ринків в нормативному полі України не дотримано. (Інструменти, маючи однакове найменування, направлені на реалізацію різноманітних функцій держави у багатьох сферах господарської діяльності. І навпаки, інструменти, маючи різне найменування, направлені на реалізацію одних і тих же функцій держави).	Розробити єдиний комплексний підхід до регламентації правовідносин у сфері господарської діяльності (концепцію інтегрованої дозвільної системи) та методологію застосування інструментів доступу до ринків.
Закон про перелік не виконує функцію, з метою виконання якої його було прийнято, а саме: визначення та затвердження на законодавчому рівні вичерпного Переліку документів дозвільного характеру, що дають право на провадження певних дій щодо здійснення господарської діяльності та визначення об'єктів, на які видаються документи дозвільного характеру; містить документи, що є тільки адміністративними послугами, а не документами дозвільного характеру; передбачає видачу неактуальних документів дозвільного характеру.	Здійснити перегляд інструментів доступу до ринків на предмет доцільності їх існування. У випадку «доцільності» існування інструментів: <ul style="list-style-type: none"> ● внести зміни в Закон про перелік ● розробити новий Закон України «Про доступ до ринків України», де визначити вичерпний перелік дозвільних документів.

Поточна система доступу до ринків - недосконала та непослідовна. Якість нормативного поля у сфері обмеження доступу до ринків – низька.

Завдання:

- 1) Унормування дозвільної системи
- 2) Запровадження ризикорієнтованого підходу
- 3) Забезпечення чіткого й одноманітного правового регулювання дозвільної системи
- 4) Уніфікація процедур видачі дозвільних документів
- 5) Запобігання неконтрольованому збільшенню дозвільних документів

Пропозиції:

Для подолання недоліків дозвільної системи у сфері господарської діяльності та надання адміністративних послуг очевидним є:

- 1 Розроблення **Єдиного комплексного підходу до регламентації правовідносин у сфері господарської діяльності (концепції інтегрованої дозвільної системи)** та закріплення її на законодавчому рівні.

Зміст інтегрованої дозвільної системи полягає в тому, що держава розглядає інструменти дозвільної системи не як ізольовані один від одного механізми регулювання, а як єдину систему, в якій кожен інструмент має своє місце, функцію, чіткі критерії застосування та чітку уніфіковану процедуру застосування. У своїй сукупності інструменти регулювання інтегрованої дозвільної системи повинні бути спрямовані на досягнення визначених цілей державного регулювання за допомогою найменш витратних для суб'єктів господарювання та держави методів.

- 2 Розробка та впровадження **Методології застосування інструментів обмеження доступу до ринків**, яка передбачає:

- ◆ цілі, для яких застосовується регулювання при обранні інструментів;
- ◆ критерії кожного інструменту;
- ◆ оцінку негативних наслідків від видів економічної діяльності та ймовірність їх настання при обранні інструментів (ризикоорієнтований підхід).

- 3 При обранні інструментів регулювання **застосовувати функціональний та термінологічний підхід**. Дозволить виробити стандартизовану систему, за якої однакові найменування інструментів будуть виконувати однакові функції в рамках інтегрованої дозвільної системи.

Такий підхід також дозволить **застосовувати єдину уніфіковану процедуру до дозвільних документів з однаковими найменуваннями**.

- 4 Перегляд усіх інструментів доступу до ринків за критеріями Методології застосування інструментів обмеження доступу до ринків на предмет їх доцільності, усунення надмірного та подвійного регулювання.

Шляхи імплементації:

СПОСІБ 1.

Внесення змін до трьох рамкових законів:

- Закон України «Про дозвільну систему у сфері господарської діяльності»;
- Закон України «Про адміністративні послуги»;
- Закон України «Про ліцензування видів господарської діяльності».

Внесення змін до низки законів та підзаконних нормативно-правових актів (орієнтовно до 2000 нормативно-правових актів).

СПОСІБ 2.

Розробка та прийняття єдиного уніфікованого закону «Про доступ до ринків України».

Внесення відповідних змін до низки законів та підзаконних нормативно-правових актів.

Переваги:

- 1 Інструменти доступу до ринків — доцільні. Відсутня зарегульованість. Відсутнє надмірне навантаження на бізнес.
- 2 Чіткі та прозорі правила отримання дозвільних документів.
- 3 Зменшення витрат на адміністрування процедур отримання дозвільних документів з однаковими найменуваннями.
- 4 Зменшення часових та фінансових витрат для суб'єктів господарювання.

