

АДМІНІСТРАТИВНІ ПОСЛУГИ ДМС та МВС:

**аналіз правових засад надання
та результати соціологічного дослідження**

Науково-практичне видання

2013 рік

Адміністративні послуги ДМС та МВС: аналіз правових засад надання та результати соціологічного дослідження

Загальна редакція: Белоусов Ю.Л., Батчаєв В.К.

Авторський колектив: Батчаєв В.К., Грибан П.В., Кобзін Д.О., Колоколова М.О., Коренева К.В., Черноусов А.М., Швець С.П., Швець У.С., Шейко Р.В., Щербань С.В.

Адміністративні послуги ДМС та МВС: Аналіз правових засад надання та результати соціологічного дослідження.
Науково-практичне видання / Під заг. ред. Белоусова Ю.Л., Батчаєва В.К. – Київ: ...2013 г. - 92 с.

Видання книги здійснено за фінансової підтримки Європейського Союзу.
Зміст видання є одноособовою відповідальністю Асоціації українських моніторів дотримання прав людини в діяльності правоохоронних органів (Асоціації УМДПЛ) і за жодних обставин не може вважатись як такий, що відображає позицію Європейського Союзу

© Асоціація українських моніторів дотримання прав людини в діяльності правоохоронних органів
(Асоціація УМДПЛ)

ЗМІСТ

5	Передмова
I. АДМІНІСТРАТИВНІ ПОСЛУГИ ДЕРЖАВНОЇ МІГРАЦІЙНОЇ СЛУЖБИ УКРАЇНИ	
6	1. Нормативно-правове врегулювання надання адміністративних послуг
7	1.1. Постанова КМУ від 04.06.2007 №795 «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання»
10	1.2. Наказ МВС України від 02.02.2012 №84 «Про затвердження стандартів адміністративних послуг, що надаються підрозділами Державної міграційної служби»
12	1.3. Наказ ДМС від 11.03.2013 №48 «Про затвердження інформаційних та технологічних карток надання адміністративних послуг ДМС»
16	2. Нормативно-правове забезпечення діяльності Державного підприємства ДМС України «Документ»
17	2.1. Консультаційні послуги ДП «Документ»
17	2.2. Послуги Державного підприємства «Документ» з підготовки пакету документів
18	2.3. Послуги ДП «Документ» по здійсненню представницьких функцій у підрозділах ДМС (МВС) України
21	3. Аналіз практики застосування ДМС нормативно-правових актів при наданні окремих видів послуг з оформлення громадянам документів для виїзду за кордон
21	3.1. Адміністративна послуга з оформлення і видачі паспорта громадянина України для виїзду за кордон
24	3.2. Адміністративна послуга з оформлення і видачі проїзного документа дитини для виїзду за кордон
25	3.3. Адміністративна послуга з внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон
26	3.4. Найбільш характерні порушення прав одержувачів послуг з оформлення і видачі паспортних документів для виїзду за кордон
28	3.5. Суспільна оцінка якості надання адміністративних послуг з оформлення паспортних документів
30	4. Висновки та рекомендації
II. АДМІНІСТРАТИВНІ ПОСЛУГИ МІНІСТЕРСТВА ВНУТРІШНІХ СПРАВ УКРАЇНИ	
32	Розділ 1. Адміністративні послуги міліції громадської безпеки
32	1. Нормативно-правове врегулювання надання адміністративних послуг
32	1.1. Види та споживачі послуг, нормативно-правова база
33	1.2. Недоліки нормативно-правового врегулювання
34	1.3. Підстави надання платних адміністративних послуг

36	1.4. Умови та порядок надання адміністративних послуг
37	1.5. Стандарти адміністративних послуг
38	1.6. Інформаційні та технологічні картки надання адміністративних послуг
39	2. Залучення підрозділами міліції громадської безпеки МВС до надання адміністративних послуг суб'єктів комерційної діяльності
39	3. Суспільна оцінка якості надання адміністративних послуг
41	4. Висновки та рекомендації
43	Розділ 2. Адміністративні послуги Державної автомобільної інспекції
43	1. Загальний огляд проблем нормативно-правового врегулювання надання адміністративних послуг Державною автомобільною інспекцією МВС України
43	1.1. Види послуг, що надаються підрозділами ДАІ МВС України та споживачі цих послуг
44	1.2. Нормативно-правове врегулювання надання адміністративних послуг
45	1.3. Недоліки нормативно-правового врегулювання надання послуг
46	1.4. Підстави надання платних адміністративних послуг
48	1.5. Умови та порядок надання адміністративних послуг
52	1.6. Стандарти адміністративних послуг
52	1.7. Інформаційні та технологічні картки надання адміністративних послуг
56	2. Висновки та рекомендації
ІІІ. РЕЗУЛЬТАТИ СОЦІОЛОГІЧНОГО ДОСЛІДЖЕННЯ НАДАННЯ АДМІНІСТРАТИВНИХ ПОСЛУГ ДЕРЖАВНОЮ МІГРАЦІЙНОЮ СЛУЖБЮ ТА МІНІСТЕРСТВОМ ВНУТРІШНІХ СПРАВ УКРАЇНИ	
58	1. Методологія дослідження
59	2. Шляхи отримання послуги
64	3. Доступність послуг та ключові бар'єри на шляху їх отримання
81	4. Корупція у сфері отримання адміністративних послуг
83	5. Оцінка системи надання адміністративних послуг
87	6. Висновки

ПЕРЕДМОВА

Адміністративні послуги слід розглядати як один із показників рівня досконалості існуючої моделі взаємовідносин органів виконавчої влади з громадянами. Саме поняття «послуга», як служіння з добрими намірами, вказує на обов'язок держави вирішувати проблеми і потреби своїх громадян у прозорий, необтяжливий та зручний для них спосіб. На жаль, подібна концепція у сучасній Україні залишається далеким ідеалом. Значна частина суспільства вже традиційно сприймає адміністративні послуги як примусово нав'язану та узаконену систему поборів і, варто констатувати, у певній мірі подібне судження громадян є виправданим. Процес нормативного реформування цієї важливої сфери управлінської діяльності влади не тільки невиправдано довго розтягнувся у часі, а й характеризується поспішністю та невиваженістю прийняття рішень, неприхованими намірами забезпечити превалювання інтересів державних органів над потребами окремої людини, лобюванням фінансових інтересів впливових бізнес-груп, а іноді й елементарним непрофесіоналізмом.

Не стала виключенням і ситуація із наданням адміністративних послуг Міністерством внутрішніх справ та Державною міграційною службою України. Існуюча схема обслуговування громадян у вказаних відомствах фактично перебуває поза межами законодавчого регулювання, що створює сприятливе підґрунтя для різного роду зловживань та маніпуляцій у цій галузі. В свою чергу, малочислені та не адаптовані до вимог державних законів відомчі акти МВС і ДМС не мають належних запобіжників від корупції, бюрократичної байдужості та халатності посадовців. Неочевидність критеріїв ціноутворення при встановленні вартості послуг, заплутаність та непрозорість процедури їх отримання

громадянами, залучення до надання послуг власних комерційних структур-посередників, запровадження супутніх платних послуг, відсутність контролю за якістю їх надання перетворили українську міліцію з органу захисту прав споживачів адміністративних послуг на одного з найбільших порушників у цій сфері.

У цьому виданні **Асоціація українських моніторів дотримання прав людини (Асоціація УМДПЛ)** пропонує читачеві ознайомитися з висновками наших експертів щодо правових засад надання адміністративних послуг Міністерством внутрішніх справ та Державною міграційною службою України, а також з результатами відповідного соціологічного дослідження, здійсненого за безпосередньої участі фахівців **Харківського інституту соціальних досліджень (ХІСД)**.

Сподіваємося, що проведена Асоціацією УМДПЛ робота сприятиме приверненню уваги суспільства та органів влади до необхідності невідкладного вирішення проблеми порушення прав одержувачів адміністративних послуг.

Погляди членів авторського колективу на окремі аспекти окресленої проблеми можуть розцінюватися як спірні та такі, що потребують додаткового розгляду й деталізації. Тому ми запрошуємо всіх бажаючих до конструктивної дискусії та будемо вдячні всім фахівцям, експертам та іншим зацікавленим особам за висловлення власних думок, зауважень та пропозицій з тематики цього видання.

З повагою, Асоціація УМДПЛ

АДМІНІСТРАТИВНІ ПОСЛУГИ ДЕРЖАВНОЇ МІГРАЦІЙНОЇ СЛУЖБИ УКРАЇНИ

1. Нормативно-правове врегулювання надання адміністративних послуг

Практика надання громадянам адміністративних послуг, яка на сьогодні існує в Державній міграційній службі України (ДМС), не відповідає очікуванням суспільства – про це свідчать численні критичні матеріали відповідної тематики у засобах масової інформації, негативні відгуки громадян під час обговорення діяльності міграційної служби на Інтернет-форумах, поширення в Україні громадського руху «Стоп свавілю у паспортних столах», неодноразові звернення громадян до суду із позовами на протиправні дії чи бездіяльність посадових осіб ДМС. Споживачі висловлюють своє відверте обурення, як надмірними розмірами плати за послуги, так і недосконалим порядком та ускладненими процедурами їх отримання, звинувачуючи керівників підрозділів міграційної служби у корумпованості, зловживанні владою та намірах збагатитися за рахунок пересічних українців.

Подібне негативне ставлення суспільства до роботи ДМС склалося не сьогодні й не водночас – воно викликано рядом факторів як об'єктивного, так і суб'єктивного характеру, в тому числі загальним високим рівнем корупції та бюрократії в країні, «дозвільним» спрямуванням роботи органів влади, чия діяльність зосереджена, переважно, на наданні громадянам різного роду дозволів, ліцензій та довідок, існуванням суб'єктів підприємницької діяльності, які виступають у ролі посередників між громадянами та державними органами при наданні послуг, специфікою підпорядкування Державної міграційної служби та особливістю визначених пріоритетних напрямків її діяльності тощо.

Проте одним і чи не найважливішим фактором, який безпосередньо впливає на якість надання адміністративних послуг підрозділами ДМС, є рівень досконалості й завершеності відповідної, в тому числі й відомчої, нормативно-правової бази, яка має не тільки декларувати загальні принципи надання адміністративних послуг громадянам, а й детально і зрозуміло регламентувати всі етапи процедури отримання кожної з них. На жаль, існує на сьогодні правове врегулювання організації надання адміністративних послуг

міграційною службою не відповідає таким вимогам: регулярні, неузгоджені між собою та, у певному сенсі, хаотичні зміни відповідної нормативно-правової бази не тільки призводять до численних прогалин і правових колізій у законодавстві, а й відверто легітимізують окремі порушення інтересів громадян в процесі одержання тієї чи іншої послуги. Саме відсутність в Україні нормативно-правових актів із ретельно продуманими, детально виписаними та економічно обґрунтованими засадами надання адміністративних послуг, у багатьох випадках не дає ДМС можливості задовольнити потреби споживачів та реалізувати на практиці принципи державної політики у сфері надання адміністративних послуг – верховенство права, справедливість, зручність, доступність та прозорість.

Аналізуючи процес формування нормативно-правової бази з врегулювання порядку надання адміністративних послуг Державною міграційною службою України, перед усім, необхідно звернути увагу на специфіку утворення й підпорядкування служби. До 2011 року питання надання послуг з паспортних, реєстраційних та міграційних питань перебували у компетенції підрозділів Державного департаменту громадянства, імміграції та реєстрації фізичних осіб (ДДГІРФО) – структурного органу Міністерства внутрішніх справ України. Така підпорядкованість суттєво впливала на всі сфери діяльності територіальних підрозділів цього Департаменту та призводила до того, що пріоритетними напрямками їх роботи завжди було не сервісне обслуговування громадян, а виконання завдань з протидії злочинності та забезпечення правопорядку.

Гостра потреба у зміні цієї ситуації та у створенні нової, цивільної інституції, яка перебере на себе невластиві для правоохоронної й силової структури функції з надання громадянам адміністративних послуг, існувала в Україні давно, на це неодноразово вказували правозахисники та громадські експерти, і 06.04.2011 Указом Президента України №405/2011 було затверджене «Положення про Державну міграційну службу України».

Проте через невиправдано довготривалі та запутаний процес передачі повноважень від ДДГІРФО

до міграційної служби, ще до жовтня 2012 року адміністративні послуги з паспортно-реєстраційних та міграційних питань надавались громадянам одразу обома структурами, при цьому обидві діяли на підставі наказів МВС України. Така ситуація, на певний час, дещо дестабілізувала діяльність як міграційної служби, так і ДДГІРФО, що призводило до виникнення численних проблем та непорозумінь при звертанні громадян за послугами і перекреслило позитивні, але у багатьох випадках суто теоретичні новації від появи на ринку суб'єктів надання адміністративних послуг «нового гравця» – Державної міграційної служби.

Слід вказати й на те, що формат новоутвореної служби не виправдав у повній мірі очікувань суспільства – відповідно до законодавства, ДМС є органом виконавчої влади, діяльність якого спрямовується та координується Кабінетом Міністрів України, але виключно через Міністра внутрішніх справ. У своїй діяльності територіальні органи міграційної служби та її посадові особи керуються не тільки внутрішньовідомчими наказами ДМС, а й наказами МВС України, з яким також узгоджуються проекти нормативно-правових документів ДМС, плани роботи міграційної служби та звіти про результати їх виконання. Зрозуміло, що за таких умов, визнати Державну міграційну службу повністю самостійною й незалежною інституцією неможливо і подібна підпорядкованість МВС суттєво впливала й впливає на весь діапазон діяльності ДМС.

Такий стан речей призвів до того, що протягом 2012 та на початку 2013 років посадові особи підрозділів ДМС, при наданні громадянам адміністративних послуг, були вимушені користуватися положеннями не узгоджених поміж собою нормативно-правових актів різної юридичної сили, при цьому часто надаючи пріоритет саме вимогам наказів, інструкцій та вказівок МВС України, які, через їх несвоєчасне оновлення, вочевидь не відповідали більш прогресивним нормам вітчизняного законодавства.

1.1. Постанова Кабінету Міністрів України від 04.06.2007 №795 «Про затвердження Переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання»

Наразі офіційний реєстр платних адміністративних послуг, що надаються Державною міграційною службою, визначається пунктами 25-32 «Переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» (затвердженого постано-

вою Кабінету Міністрів України №795 від 04.06.2007 у редакції постанови Кабінету Міністрів України №1098 від 26.10.2011).

Зазначеним Переліком до таких послуг, зокрема, віднесені:

Пункт 25. Оформлення та видача тимчасового посвідчення громадянина України.

Пункт 26. Видача довідки про реєстрацію особи громадянином України.

Пункт 27. Оформлення та видача:

- *паспорта громадянина України для виїзду за кордон;*
- *паспорта громадянина України для виїзду за кордон на заміну втраченого;*
- *проїзного документа дитини для виїзду за кордон;*
- *дозволу на імміграцію в Україну іноземцям або особам без громадянства;*
- *посвідки на постійне або тимчасове проживання;*
- *запрошення фізичним особам для отримання візових документів на в'їзд в Україну іноземцям та особам без громадянства;*
- *запрошення юридичним особам для отримання візових документів на в'їзд в Україну іноземцям та особам без громадянства;*
- *дозволу для виїзду громадянина України за кордон на постійне проживання.*

Пункт 28. Видача довідки третім особам про реєстрацію місця проживання та місця перебування фізичних осіб.

Пункт 29. Внесення відомостей про другий паспорт громадянина України для виїзду за кордон у паспорт громадянина України для виїзду за кордон.

Пункт 30. Внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон.

Пункт 31. Внесення відомостей до паспорта громадянина України для виїзду за кордон громадянам, які повернулися на постійне проживання в Україну.

Пункт 32. Оформлення іноземцям та особам без громадянства продовження строку перебування на території України.

Таким чином, вказаний Перелік відносить до адміністративних послуг (із встановленням розміру сплати за їх отримання) 15 процедур, які виконуються посадовими особами ДМС, з яких: 10 – пов'язані з видачею документів, 5 – з внесенням до них певних відомостей. При цьому 10 послуг мають дозвільний характер, оскільки, відповідно до законодавства

України, кожна з них, в тій чи іншій мірі, передбачає необхідність попереднього з'ясування наявності у одержувача послуги підстав для її отримання або підтвердження ним факту відсутності обставин, які унеможливають надання послуги (проблеми кримінального характеру, невиконання зобов'язання, обізнаність з відомостями, що становлять державну таємницю, сповіщення про себе неправдивих відомостей тощо).

Головним недоліком існуючого Переліку платних послуг ДМС є його незавершеність – список затверджених адміністративних послуг не є вичерпним.

У повсякденній діяльності Державна міграційна служба надає громадянам значно більший спектр як платних, так і безоплатних послуг із значущих питань, серед яких, в першу чергу, доцільно виділити найбільш запитувані й поширені:

- оформлення паспорта громадянина України, його обмін у зв'язку із втратою, викраденням, пошкодженням чи зміною прізвища власника;
- вклеювання до паспорта громадянина України фотокарток по досягненню власником 25 та 45-річного віку;
- проведення реєстрації місця проживання або перебування особи в Україні та зняття з такого реєстраційного обліку;
- оформлення набуття громадянства України.

Слід зазначити, що за отримання окремих з вищевказаних послуг передбачається сплата державного мита, але, незважаючи на це, вони не були включені до Переліку платних адміністративних послуг Державної міграційної служби.

Необхідно відмітити й той факт, що постановою Кабінету Міністрів України затверджений лише перелік платних послуг ДМС, в свою чергу **перелік безоплатних адміністративних послуг, які надаються міграційною службою, державним нормативно-правовим актом взагалі не визначається**, незважаючи на те, що саме до категорії безоплатних адміністративних послуг доцільно віднести значну кількість життєво важливих процедур, наприклад отримання паспорта громадянина України.

Таким чином, **наразі вітчизняне законодавство не визначає, не класифікує і не затверджує весь різновид послуг, які повсякденно надаються Державною міграційною службою**, що є однією з причин існування порушень прав громадян при отриманні, адже

саме відсутність сформованого у повному обсязі й чітко прописаного на рівні закону чи постанови уряду переліку адміністративних послуг, в свою чергу, надає можливість міграційній службі ухилитися від розроблення передбачених законодавством відомчих регуляторних документів (інформаційних та технологічних карток), які повинні конкретизувати процедуру надання кожної такої послуги.

Аналізуючи Перелік платних адміністративних послуг ДМС, не можна залишити без уваги і визначення ним розмірів оплати за їх надання, оскільки саме питання економічного обґрунтування вартості тієї чи іншої адміністративної послуги найбільше привертає увагу суспільства. Закритість процесів ціноутворення, як в МВС, так і в ДМС, завжди піддавалася критиці, проте керівництво відомств з року в рік ухиляється від надання публічних роз'яснень з цього приводу. Разом з тим, є очевидним: **за окремі адміністративні послуги встановлена надмірна плата і Державна міграційна служба відверто «заробляє» на громадянах**, які іноді просто вимушені звертатися до неї.

Постанова Кабінету Міністрів України №66 від 27.01.2010 «Про затвердження Методики визначення собівартості платних адміністративних послуг» встановлює певний порядок вирахування витрат на надання адміністративних послуг та зобов'язує органи виконавчої влади дотримуватися його положень при визначенні собівартості кожної з них. Відповідно до вказаної методики, собівартість послуги розраховується за формулою:

Собівартість послуги = Н/Ч x В/Оч, де

- Н/Ч – норма часу на надання адміністративної послуги, (людино-години);
- В/Оч – вартість розрахункової калькуляційної одиниці часу (гривень).

Однак застосування цієї формули вказує, що ціни на окремі види послуг ДМС є завищеними. Наприклад, вартість послуги «Внесення відомостей про другий паспорт громадянина України для виїзду за кордон у паспорт громадянина України для виїзду за кордон» (пункт 29 Переліку) у розмірі 60 гривень 17 копійок є вочевидь непропорційною до затрат часових та трудових ресурсів, оскільки на практиці ця послуга зводиться виключно до елементарного поставлення у паспортний документ одержувача відмітки про наявність у нього ще одного закордонного паспорта, при цьому сама послуга, фактично, є супутньою, так як надається у комплексі з іншою адміністративною послугою ДМС «Оформлення та видачі паспорта гро-

мадянина України для виїзду за кордон», за яку також стягується окрема плата.

До найбільш суттєвих вад затвердженого постановою Кабінету Міністрів №795-2007 року Переліку адміністративних послуг ДМС необхідно віднести й неузгодженість його окремих пунктів з іншими нормативно-правовими актами, в тому числі і законами України, які мають більшу юридичну силу. Так, пункт 27 Переліку «*Оформлення і видача паспорта громадянина України для виїзду за кордон*» встановлює оплату за надання цієї адміністративної послуги у розмірі **87 гривень 15 копійок**. Крім цього, відповідно до «*Порядку надання підрозділами Міністерства внутрішніх справ та Державної міграційної служби платних послуг*» (затвердженого постановою Кабінету Міністрів №1098-2011 року), одержувач послуги повинен додатково сплатити кошти в якості компенсації витрат, пов'язаних з придбанням бланкової продукції (розмір таких витрат встановлюється МВС і станом на 02.05.2013 складав **120 гривень**). Таким чином, при оформленні закордонного паспорта, працівники ДМС вимагають від громадян сплати **200,15 гривень**, з яких 87,15 грн. – оплата за надану послугу, 120 грн. – оплата за бланк паспорта.

Разом з тим, стаття 7 Закону України «*Про порядок виїзду з України і в'їзду в Україну громадян України*» (№3857-ХІІ від 21.01.1994) наголошує на тому, що процедуру оформлення й видачі паспорта для виїзду за кордон, в першу чергу, визначає окремий нормативно-правовий акт спеціального призначення, затверджений урядом України. Таким актом стала постанова Кабінету Міністрів України №231-1995 року, яка затвердила «*Правила оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення*», у пункті 10 яких зазначено, що умовою отримання закордонного паспорту є виключно сплата держмита, при цьому проведення будь-яких інших оплат, в тому числі за бланк паспорта і послуги ДМС, зазначені Правила не передбачали.

Подібна неузгодженість положень постанов Кабінету Міністрів України, які встановили розбіжні види оплати за отримання паспорта громадянина України для виїзду за кордон, призвели до випадків оскарження громадянами дій посадових осіб ДМС в судових органах. Показовим є те, що у таких випадках суди приймали рішення на користь громадян, зазначаючи, що посадовці ДМС не мають права вимагати сплати будь-яких платежів, крім держмита, оскільки вимоги Закону України «*Про порядок виїзду з України і в'їзду*

в Україну громадян України» та «*Правил оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення*» юридично превалюють над постановою Кабінету Міністрів №795-2007 року, яка затверджує Перелік платних послуг ДМС.

Доцільно зауважити, що в період з 13.03.2013 по 12.06.2013 постановою Кабінету Міністрів України від №185 вищезгадані «*Правила оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення*» були скасовані і взаємних затверджений новий «*Порядок централізованого оформлення, видачі, обміну, пересилання, вилучення, повернення державі, знищення паспорта громадянина України для виїзду за кордон*». Проте, і вказаний Порядок встановлював, що за видачу паспорта для виїзду за кордон та його обмін справляється лише державне мито, а оплачування вартості бланка паспорта та послуг ДМС з його оформлення зазначеним Порядком не передбачалось.

Незважаючи на це, працівники міграційної служби у своїй повсякденній діяльності продовжували і дотепер продовжують керуватися саме положеннями Переліку платних послуг ДМС та прийнятих на його підставі відомчих наказів МВС та ДМС, з посиланням на які вимагають від громадян сплачувати 87,15 грн. за надання послуги з оформлення закордонного паспорта та 120 грн. у якості відшкодування вартості його бланка.

06.09.2012 в Україні був ухвалений Закон «*Про адміністративні послуги*» (№5203-VI) – у певній мірі знаковий документ, який став довгоочікуваним кроком до впорядкування системи надання адміністративних послуг в державі. Стаття 5 Закону закріпила ряд важливих принципів діяльності у цій сфері, в тому числі наголосила на необхідності встановлення виключно законами України переліку адміністративних послуг та визначення платності або безоплатності їх надання. Відповідно до статті 20 Закону, Кабінет Міністрів України у шестимісячний термін повинен підготувати та подати до українського парламенту проект закону «*Про перелік адміністративних послуг та плату (адміністративний збір) за їх надання*», але, станом на вересень 2013 року, такий закон в Україні не прийнятий і постанова Кабінету Міністрів України від 04.06.2007 №795, незважаючи на всі її вади, продовжує залишатися чинним нормативно-правовим актом державного рівня, який визначає види адміністративних послуг Державної міграційної служби та встановлює розміри плати за їх надання.

1.2. Наказ МВС України від 02.02.2012 №84 «Про затвердження стандартів адміністративних послуг, що надаються підрозділами Державної міграційної служби»

Процес формування бази відомчих нормативно-правових актів МВС та ДМС з питань надання громадянам адміністративних послуг відбувався з вже традиційними для правоохоронних структур прорахунками – несвоєчасно, поверхово, без врахування необхідності швидкого й одночасного адаптування всього масиву відомчих наказів та інструкцій до змін у вітчизняному законодавстві.

Підпунктом 4 пункту 2 постанови Кабінету Міністрів України №737 від 17.07.2009 «Про заходи щодо упорядкування адміністративних послуг» міністерства та інші центральні органи виконавчої влади зобов'язувалися у місячний термін провести розроблення і затвердження *Стандартів адміністративних послуг* – окремого для кожної послуги нормативного акту, який би надавав інформацію про адміністративну послугу, умови та порядок її отримання громадянами, а також визначав посадових осіб, відповідальних за надання послуги. Однак, вказана вимога уряду Міністерством внутрішніх справ на той час була проігнорована і, незважаючи на закріплену у постанові норму «адміністративні послуги надаються згідно із затвердженими стандартами», до лютого 2012 року послуги з паспортних, реєстраційних та міграційних питань надавались громадянам за відсутності таких стандартів.

Лише після зміни уряду країни і набуття чинності постанови Кабінету Міністрів №1098 від 26.10.2011 «Деякі питання надання підрозділами Міністерства внутрішніх справ та Державної міграційної служби платних послуг», якою МВС було зобов'язане у дво-місячний термін розробити власні стандарти адміністративних послуг, 02.02.2012 міністром внутрішніх справ був підписаний наказ №84 «Про затвердження стандартів адміністративних послуг, що надаються підрозділами Державної міграційної служби», яким затверджувалися:

1. *Стандарт адміністративної послуги з оформлення та видачі тимчасового посвідчення громадянина України.*
2. *Стандарт адміністративної послуги з видачі довідки про реєстрацію особи громадянином України.*
3. *Стандарт адміністративної послуги з оформлення та видачі паспорта громадянина України для виїзду за кордон.*

4. *Стандарт адміністративної послуги з оформлення та видачі паспорта громадянина України для виїзду за кордон на заміну втраченого.*

5. *Стандарт адміністративної послуги з оформлення та видачі проїзного документа дитини для виїзду за кордон.*

6. *Стандарт адміністративної послуги з оформлення та видачі дозволу на імміграцію в Україну іноземцям або особам без громадянства.*

7. *Стандарт адміністративної послуги з оформлення та видачі посвідки на постійне або тимчасове проживання.*

8. *Стандарт адміністративної послуги з оформлення та видачі запрошення фізичним особам для отримання візових документів на в'їзд в Україну іноземцям та особам без громадянства.*

9. *Стандарт адміністративної послуги з оформлення та видачі запрошення юридичним особам для отримання візових документів на в'їзд в Україну іноземцям та особам без громадянства.*

10. *Стандарт адміністративної послуги з видачі довідки третім особам про реєстрацію місця проживання та місця перебування фізичних осіб.*

11. *Стандарт адміністративної послуги з внесення відомостей про другий паспорт громадянина України для виїзду за кордон у паспорт громадянина України для виїзду за кордон.*

12. *Стандарт адміністративної послуги з внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон.*

13. *Стандарт адміністративної послуги з внесення відомостей до паспорта громадянина України для виїзду за кордон громадянам, які повернулися на постійне проживання в Україну.*

14. *Стандарт адміністративної послуги з оформлення іноземцям та особам без громадянства продовження строку перебування на території України.*

Вказуючи на безпрецедентно довготривалий процес розробки Міністерством внутрішніх справ стандартів надання населенню адміністративних послуг, разом з тим необхідно визнати, що окремі з вказаних стандартів стали найбільш вдалою спробою правоохоронного відомства вдосконалити модель взаємовідносин «посадовець-громадянин» у процесі отримання останнім послуг з напрямків діяльності міграційної служби.

По-перше, на рівні відомчого акту був регламентований порядок надання громадянам 14 видів адміністративних послуг з 15 визначених в офіційному Переліку платних послуг ДМС, затвердженому постано-

вою Кабінету Міністрів України №795-2007 року. МВС не був розроблений лише «Стандарт надання адміністративної послуги з оформлення та видачі дозволу для виїзду громадянина України за кордон на постійне проживання», незважаючи на те, що у Переліку платних послуг ДМС ця дозвільна процедура була віднесена до адміністративної послуги і за її отриманням звертається доволі значна кількість осіб.

По-друге, попри наявність окремих недоліків, Стандарти досить детально описували всі етапи надання кожної адміністративної послуги та конкретизували склад і послідовність дій як одержувачів послуги, так і посадових осіб міграційної служби. Зокрема, у Стандартах встановлювались вимоги до атрибутів заяви громадянина про надання послуги, наголошувалось на обов'язковості складання співробітником ДМС опису прийнятих від одержувача послуги документів та вручення йому копії такого опису, передбачалась невідкладна реєстрація прийнятих від громадянина документів у відповідному журналі, вказувалось на необхідність оформлення та направлення громадянину поштою письмового повідомлення про надання або відмову у наданні адміністративної послуги.

Проте, розробивши порівняно зручний у користуванні документ, у подальшому Міністерство внутрішніх справ знову продемонструвало повну неспроможність оперативно реагувати на зміни у вітчизняному законодавстві та забезпечувати своєчасне адаптування своїх відомчих нормативно-правових актів до таких змін, що ускладнювало, а, в окремих випадках, унеможлилювало використання вищевказаних Стандартів у практичній діяльності.

Так, наказом МВС №84 від 02.02.2012 був затверджений «Стандарт адміністративної послуги з оформлення та видачі посвідки на постійне або тимчасове проживання», одержувачами якої є іноземці та особи без громадянства. Вказаний стандарт був розроблений із врахуванням вимог іншого наказу МВС №602 від 23.08.2011, який також регламентував дії посадових осіб при оформленні та видачі посвідки на тимчасове проживання іноземним громадянам. Однак у грудні 2011 року набув чинності більш прогресивний і принципово новий Закон України «Про правовий статус іноземців та осіб без громадянства», що суттєво розширив перелік категорій імігрантів, які мають право на отримання посвідки на тимчасове проживання в Україні. Але такі кардинальні зміни не знайшли свого відображення у запровадженому МВС Стандарті, незважаючи на те, що новоприйнятий Закон прямо зобов'язував органи виконавчої влади при-

вести положення своїх нормативно-правових актів у відповідність до його оновлених положень.

Внаслідок цього, «Стандарт адміністративної послуги з оформлення та видачі посвідки на постійне або тимчасове проживання», вже на час свого затвердження наказом МВС не відповідав вимогам більш сучасного міграційного законодавства, так як не відносив до категорії одержувачів послуги окремі категорії іноземців (імігрантів, які прибули в Україну з метою возз'єднання сім'ї, навчання, провадження культурної, наукової або освітньої діяльності, роботи в іноземних засобах масової інформації) та не врегульовував процедуру отримання ними посвідки на тимчасове проживання.

Крім цього, закріплений у розділі VI Стандарту «Перелік підстав для відмови у наданні адміністративної послуги та залишення заяви без розгляду», через свою повну неадаптованість до норм нового, більш гуманного Закону України «Про правовий статус іноземців та осіб без громадянства», встановлював можливість відмови імігранту в наданні послуги всупереч чинному законодавству України. Наприклад, однією з підстав для відмови в отриманні посвідки на тимчасове проживання, відповідно до Стандарту, визнавалось встановлення посадовою особою ДМС «фактів порушення іноземцем законодавства України під час попереднього перебування в Україні», в той час, як в оновленому Законі «Про правовий статус іноземців та осіб без громадянства» подібна причина для заборони перебування імігранта в Україні взагалі відсутня, а стаття 13 зазначеного Закону вказує, що іноземцю не дозволяється перебування в Україні у випадку, якщо «під час попереднього перебування на території України іноземець або особа без громадянства не виконали рішення суду або органів державної влади, уповноважених накладати адміністративні стягнення».

Аналогічні правові колізії мали місце і у «Стандарті адміністративної послуги з оформлення іноземцям та особам без громадянства продовження строку перебування на території України», який також визначав перелік підстав для відмови у наданні цієї послуги без врахування, а іноді й всупереч зміненим нормам вітчизняного іміграційного права, встановлюючи для іноземців не передбачені законодавством обмеження у можливості продовжити термін свого перебування в державі. Наприклад, відповідно до Стандарту, але всупереч Закону «Про правовий статус іноземців та осіб без громадянства», посадова особа ДМС мала залишати без розгляду заяву імігранта про продовження строку перебування в Україні, керуючись при цьому вже скасованими у законодавстві мотивами на кшталт

«встановлено факти порушення іноземцем законодавства України під час попереднього перебування на її території» або «на думку працівника міграційної служби, іноземець має інші, ніж заявлені ним у зверненні, підстави та мету перебування в Україні».

Причиною такого стану справ стало те, що *«Стандарт адміністративної послуги з оформлення іноземцям та особам без громадянства продовження строку перебування на території України»* був розроблений з врахуванням вимог іншого наказу МВС від 23.08.2011 №601 *«Про затвердження Порядку розгляду звернень щодо продовження терміну перебування в Україні іноземців та осіб без громадянства»*. Вже в квітні 2012 року зазначений наказ втратив чинність, але відповідного корегування Стандарту проведено не було. У певному сенсі є показовим той факт, що з часу свого підписання в лютому 2012 року, наказ МВС України №84 *«Про затвердження стандартів адміністративних послуг, що надаються підрозділами Державної міграційної служби»* взагалі не зазнавав жодних змін.

Суттєвим недоліком деяких Стандартів стала і відмова їх розробників від деталізації змісту окремих розділів. Так, розділ VI *«Вичерпний перелік підстав для відмови у наданні адміністративної послуги та залишення заяви без розгляду» «Стандарту адміністративної послуги з оформлення і видачі паспорту громадянина України для виїзду за кордон»* не перераховував визначені законодавством 9 причин для тимчасової відмови у видачі закордонного паспорту, а лише інформував одержувача послуги: *«Підставами для прийняття рішення про відмову в наданні адміністративної послуги є наявність підстав, перелічених у пункті 22 Правил оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання та вилучення, затверджених постановою Кабінету Міністрів України від 31.03.1995 №231»*.

У свою чергу, розділ VIII Стандартів *«Інформація про платність або безоплатність надання адміністративної послуги та розмір плати за її надання, якщо плата передбачена»* замість зазначення конкретної суми, яку необхідно сплатити за послугу, інформував: *«Адміністративна послуга є платною. Її оплата здійснюється відповідно до розмірів, визначених переліком платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміром плати за їх надання, затвердженими постановою Кабінету Міністрів України від 04.06.2007 №795»*.

Враховуючи те, що саме Стандарти повинні були стати джерелом отримання вичерпної інформації про порядок та процедуру одержання тієї чи іншої адміністративної послуги ДМС, подібні відсилання до державних нормативних актів, замість конкретних і змістовних роз'яснень, не забезпечували досягнення головної мети розроблення стандартів, визначеної у *«Методичних рекомендаціях з розроблення стандартів адміністративних послуг»* (затверджених наказом Міністерства економіки України №219 від 12.07.2007) – зробити адміністративну послугу доступною для розуміння кожного та мінімізувати витрати часу й зусиль для її отримання.

Підводячи підсумки, можна зауважити: розроблені Міністерством внутрішніх справ України для підрозділів міграційної служби Стандарти адміністративних послуг, на певному етапі, могли дещо поліпшити якість їх надання, проте виявлена у подальшому нормотворча пасивність правоохоронного відомства унеможливила використання громадянами цих стандартів, як ефективного інструменту захисту своїх прав.

1.3. Наказ ДМС від 11.03.2013 №48 «Про затвердження інформаційних та технологічних карток надання адміністративних послуг ДМС»

Стаття 8 Закону *«Про адміністративні послуги»*, який був ухвалений 06.09.2012, зобов'язала органи виконавчої влади розробити інформаційні та технологічні картки на кожен адміністративну послугу, яку вони надають.

Окремі експерти вважають, що, у порівнянні зі Стандартами, **картки стали менш інформативною та зручною формою отримання громадянами відомостей про процедуру одержання адміністративної послуги**. Слід зазначити, що зміст Стандартів надавав можливість ознайомитися не тільки з нормативними актами, що регламентують порядок отримання тієї чи іншої адміністративної послуги, а й з послідовністю дій як **одержувача послуги**, так і **посадової особи** на всіх етапах її надання. В свою чергу, запровадження інформаційної та технологічної картки, фактично поділило існуючу у Стандартах форму оповіщення громадян про послугу на дві окремі частини: **інформаційна картка** ознайомлює одержувача з вимогами законодавства щодо умов та строків отримання послуги, підстав для відмови у її наданні, розмірів та порядку внесення плати тощо, а **технологічна картка** поетапно описує дії лише посадової особи при наданні адміністративної послуги та механізм оскарження прийнятого нею рішення. Таким чином, ні інформаційна, ні технологічна картки **не окреслюють**

склад та послідовність дій одержувача послуги, що, безперечно, ускладнює процес його спілкування з посадовцем і не забезпечує виконання у повному обсязі вимог статті 6 Закону *«Про адміністративні послуги»*, яка наголошує на необхідності створення в місцях надання послуг умов, за яких громадяни отримують інформацію *«в обсязі, достатньому для одержання адміністративної послуги без сторонньої допомоги»*.

Крім цього, відповідно до статті 8 вищевказаного Закону, оприлюдненню, шляхом розміщення у місці здійснення прийому громадян, підлягають лише інформаційні картки, а на картки технологічні така вимога не поширюється, через що вони, фактично, становляться документами для внутрішнього використання. Враховуючи те, що інформацію про шляхи оскарження дій суб'єкта надання послуг містять саме технологічні картки, можна стверджувати, що **одержувач послуги не має прямого доступу як до інформації з алгоритмом дій посадової особи**, яка приймає та опрацьовує його звернення (через що не може оцінювати, наскільки законно ця посадова особа діє), так і **до інформації про порядок оскарження дій суб'єкта надання адміністративних послуг**.

Подібне врегулювання порядку інформування, вочевидь суперечить положенням статті 4 Закону *«Про адміністративні послуги»*, яка декларує у якості принципів державної політики в сфері надання послуг відкритість, прозорість та доступність для кожного громадянина інформації про процедуру їх отримання.

На виконання вимог статті 8 Закону *«Про адміністративні послуги»*, наказом МВС від 11.03.2013 №227 було оголошено про втрату чинності *«Стандартів адміністративних послуг, що надаються підрозділами Державної міграційної служби»*. Одночасно, головою Державної міграційної служби 11.03.2013 був підписаний наказ №48 *«Про затвердження інформаційних та технологічних карток надання адміністративних послуг ДМС»*, який регламентує порядок отримання громадянами адміністративних послуг міграційної служби у теперішній час.

З позитивного боку можливо відмітити, що скасування відверто застарілих положень стандартів надання адміністративних послуг іноземцям та запровадження замість них інформаційних та технологічних карток, розроблених вже на підставі оновлених норм імміграційного законодавства, усунуло частину правових колізій, що, врешті-решт, призвело до певного упорядкування процедури отримання посвідок на тимчасове проживання іноземними громадянами.

Разом з тим очевидно, що міграційній службі і цього разу не вдалося впровадити у практичну діяльність своїх підрозділів досконалий відомчий акт, орієнтований, перед усім, на захист прав та інтересів одержувачів адміністративних послуг. **У вигляді наказу ДМС №48-2013 року суспільство отримало досить плутаний з точки зору права та неоднозначний з позиції зручності для практичного використання відомчий нормативний акт**, а розроблені міграційною службою технологічні та інформаційні картки не тільки не усунули окремі невизначеності й протиріччя, притаманні скасованим Стандартам надання адміністративних послуг, а й призвели до виникнення додаткових дискусійних і суперечливих моментів, в тому числі пов'язаних із розумінням поняття «адміністративна послуга».

Слід зазначити, що зміст наказу ДМС №48-2013 року безпосередньо стосується прав, свобод і особистих інтересів громадян, проте, незважаючи на це, **наказ не пройшов реєстрацію, а отже й правову експертизу у Міністерстві юстиції України**, як це передбачено *«Положенням про державну реєстрацію нормативно-правових актів міністерств, інших органів виконавчої влади»* (затвердженням постановою Кабінету Міністрів України №731 від 28.12.1992). Станом на 01.09.2013 наказ не розміщений у базі нормативно-правових актів на веб-порталі Верховної Ради України, а оприлюднений лише на офіційному веб-сайті Державної міграційної служби (<http://dmsu.gov.ua/images/files/nakaz-DMS-48.pdf>).

Як вже вказувалось, станом на травень 2013 року єдиним чинним нормативно-правовим актом державного рівня, що визначає перелік адміністративних послуг ДМС, залишалась постанова Кабінету Міністрів України №795 від 04.06.2007 *«Про затвердження Переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання»*. Проте **список адміністративних послуг, складений Державною міграційною службою через процедуру затвердження інформаційних та технологічних карток відомчим наказом №48-2013 року, кардинально різниться від списку послуг, визначених Переліком у вищевказаній постанові Кабінету Міністрів України**.

З 15 видів адміністративних послуг, право на надання яких встановлено для ДМС постановою Кабінету Міністрів України №795-2007 року, лише 4 послуги стали для міграційної служби об'єктом розроблення інформаційних і технологічних карток, а саме:

1. Оформлення та видача тимчасового посвідчення громадянина України (пункт 25 Переліку).
2. Оформлення та видача паспорта громадянина України для виїзду за кордон (пункт 27 Переліку).
3. Оформлення та видача проїзного документа дитини для виїзду за кордон (пункт 27 Переліку).
4. Оформлення та видача посвідки на постійне або тимчасове проживання (пункт 27 Переліку).

Інші 11 видів адміністративних послуг залишилися поза увагою Державної міграційної служби. Так, не були розроблені та затверджені наказом ДМС №48-2013 року інформаційні та технологічні картки на наступні види послуг, надання яких передбачено постановою Кабінету Міністрів України №795-2007 року:

1. *Видача довідки про реєстрацію особи громадянином України (пункт 26 Переліку).*
2. *Оформлення та видача паспорта громадянина України для виїзду за кордон на заміну втраченого (пункт 27 Переліку).*
3. *Оформлення та видача дозволу на імміграцію в Україну іноземцям або особам без громадянства (пункт 27 Переліку).*
4. *Оформлення та видача запрошення фізичним особам для отримання візових документів на в'їзд в Україну іноземцям та особам без громадянства (пункт 27 Переліку).*
5. *Оформлення та видача запрошення юридичним особам для отримання візових документів на в'їзд в Україну іноземцям та особам без громадянства (пункт 27 Переліку).*
6. *Оформлення та видача дозволу для виїзду громадянина України за кордон на постійне проживання (пункт 27 Переліку).*
7. *Видача довідки третім особам про реєстрацію місця проживання та місця перебування фізичних осіб (пункт 28 Переліку).*
8. *Внесення відомостей про другий паспорт громадянина України для виїзду за кордон у паспорт громадянина України для виїзду за кордон (пункт 29 Переліку).*
9. *Внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон (пункт 30 Переліку).*
10. *Внесення відомостей до паспорта громадянина України для виїзду за кордон громадянам, які повернулися на постійне проживання в Україну (пункт 31 Переліку).*
11. *Оформлення іноземцям та особам без громадянства продовження строку перебування на території України (пункт 32 Переліку).*

Наразі підрозділи ДМС активно надають громадянам вищевказані послуги, але за умов відсутності інформаційних та технологічних карток, які би містили повну та зрозумілу для громадян інформацію про послуги, будь-яке позитивне оцінювання якості їх надання неможливе через невідповідність цієї процедури ряду важливих критеріїв – відкритість, зручність, верховенство права.

В той же час, наказом №48-2013 року **Державна міграційна служба віднесла до адміністративних та розробила інформаційні й технологічні картки на низку послуг, надання яких не передбачається «Переліком платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби»**, затвердженим постановою Кабінету Міністрів України №795-2007 року, а саме:

1. *Оформлення та видача паспорта громадянина України.*
2. *Оформлення та видача паспорта громадянина України у разі обміну замість втраченого чи пошкодженого.*
3. *Вклеювання до паспорта громадянина України фотокартки при досягненні 25, та 45-річного віку.*
4. *Оформлення та видача посвідчення особи без громадянства для виїзду за кордон або обмін посвідчення.*
5. *Оформлення та видача проїзного документа біженця.*
6. *Оформлення та видача проїзного документа особи, який надано додатковий захист.*
7. *Оформлення та видача посвідчення біженця.*
8. *Оформлення та видача посвідчення особи, яка потребує додаткового захисту.*

Наміри ДМС, за відсутності директивного акту державного рівня, віднести до адміністративних та своїм відомчим наказом самостійно врегулювати порядок надання окремих послуг, заслуговують схвалення, оскільки потреба у визначенні умов та процедури їх надання, безперечно, існує. Разом з тим, **подібна нормотворча ініціатива міграційної служби вочевидь не посприяє упорядкуванню і без того безсистемної нормативно-правової бази у сфері надання адміністративних послуг, оскільки є доволі суперечливою з позицій права**, оскільки пункт 7 статті 11 Закону України «Про адміністративні послуги» вказує: «суб'єкт надання адміністративних послуг не може надавати інші платні послуги, не передбачені законом про перелік адміністративних послуг та плату (адміністративний збір) за їх надання».

Розроблення технологічних та інформаційних карток проведено Державною міграційною службою з урахуванням положень постанови Кабінету Міністрів України №44 від 30.01.2013 «Про затвердження вимог до підготовки технологічної картки адміністративної послуги» та «Примірної форми інформаційної картки адміністративної послуги», рекомендованої Міністерством економічного розвитку та торгівлі України. Щоправда, прописані у вказаних документах **вимоги до інформаційної насиченості карток виконані ДМС поверхово й формально.**

Перед усім, привертає увагу той факт, що **міграційна служба відмовилася від закріплення у картках ряду важливих процедур, безпосередньо пов'язаних із забезпеченням інтересів громадян** при прийманні та розгляді їх звернень про надання їм адміністративних послуг.

Так, на відміну від стандартів, **інформаційні та технологічні картки вже не зобов'язують посадову особу ДМС скласти опис прийнятих від одержувача послуги документів та видавати йому копію такого опису на руки**, що, безумовно, значно ускладнює можливість захисту одержувачем послуги своїх інтересів у разі оскарження ним рішення посадової особи.

Пункт 5 статті 10 Закону «Про адміністративні послуги» наголошує на тому, що «адміністративна послуга вважається наданою з моменту отримання її суб'єктом звернення особисто або направлення поштою (рекомендованим листом з повідомленням про вручення) листа з повідомленням про можливість отримання такої послуги на адресу суб'єкта звернення». Ігноруючи цю вимогу законодавства, **ні інформаційні, ні технологічні картки ДМС не передбачають необхідності інформування одержувача послуги про можливість чи неможливість її отримання** шляхом направлення йому відповідного повідомлення. На відміну від скасованих стандартів, підготовка та направлення такого повідомлення не входить до обов'язків посадових осіб міграційної служби – у пункті 15 інформаційних карток «Способи отримання відповіді (результату)» лише зазначається «особисто» або «звернутися до територіального підрозділу ДМС відповідно до місця проживання».

Подібні **невиправдано стислі та узагальнені формулювання характерні й для інших позицій карток**. Наприклад, в окремих технологічних картках у пункті «Оскарження» замість ґрунтових роз'яснень лаконічно вказується «в установленому законом порядку», що у будь-якому випадку не можна визнати

описуванням механізму оскарження, зрозумілим для юридично необізнаних громадян.

В порушення пункту 6 «Вимог до підготовки технологічної картки адміністративної послуги» (затверджених постановою Кабінету Міністрів України №44-2013 року), **технологічні картки на окремі адміністративні послуги ДМС не описують етап службової взаємодії посадовців міграційної служби з підрозділами інформаційно-аналітичного забезпечення Міністерства внутрішніх справ** у питаннях проведення перевірки щодо відсутності у громадян проблем кримінального характеру, що є однією із умов одержання ними певних видів послуг. Подібна невизначеність призводить до того, що доволі часто працівники міграційної служби вимагають від одержувачів послуг оформити в міліції та надати разом з іншими документами «довідку про несудимість», чим порушують вимоги пункту 7 статті 9 Закону «Про адміністративні послуги» – «суб'єкт надання адміністративної послуги не може вимагати від суб'єкта звернення документи або інформацію, що перебувають у володінні суб'єкта надання адміністративних послуг або у володінні державних органів, органів влади».

Поспішне та, у певній мірі, формальне ставлення Державної міграційної служби до розроблення інформаційних та технологічних карток призвело до того, що **окремі з них взагалі не сповіщають громадян про можливість одержання послуги у тій чи іншій життєвій ситуації**. Наприклад, інформаційна картка адміністративної послуги «Оформлення та видача паспорта громадянина України у разі обміну замість втраченого чи пошкодженого» (додаток 2 до наказу ДМС №48-2013 року) навіть у своїй назві не вказує на можливість оформлення паспорта замість викраденого.

В той же час, відповідно до зазначеного у цій картці переліку документів, для одержання послуги громадянин повинен надати посадовій особі «Витяг з Єдиного реєстру досудових розслідувань у разі викрадення паспорта», що також є порушенням, оскільки подібного роду дані вносяться до інформаційних баз іншого органу виконавчої влади – Міністерства внутрішніх справ та **їх отримання міграційною службою повинно здійснюватися без участі суб'єкта звернення.**

Привертає увагу і той факт, що у картках Державна міграційна служба **не встановила для своїх територіальних органів і підрозділів єдиний режим роботи з надання адміністративних послуг**, що було б зручним для їх одержувачів. В результаті, багатьма підрозділами ДМС ігнорується положення пункту 3 статті 6

Закону «Про адміністративні послуги», який вимагає від посадовців проводити прийом громадян – суб'єктів звернень у суботу протягом не менш ніж 6 годин.

Наведені приклади протиріч й недоліків у нормативно-правовому врегулюванні порядку одержання послуг громадянами не є вичерпними, і на деякі з них буде додатково вказано у критичному аналізі існуючої в ДМС практики надання адміністративних послуг з видачі документів для виїзду за кордон.

2. Нормативно-правове забезпечення діяльності Державного підприємства ДМС України «Документ»

Наряду із політикою непрозорого ціноутворення, яку сповідують МВС та ДМС при встановленні вартості адміністративних послуг, **відверто негативну реакцію у суспільства викликає гіперактивне залучення правоохоронними відомствами до надання таких послуг власних державних комерційних підприємств.** У теперішній час при Державній міграційній службі функціонує **Державне підприємство «Документ»**, діяльність якого у свідомості громадян, і часто небезпідставно, асоціюється з такими поняттями, як «здириництво», «корупція» та «державний рекет».

ДП «Документ» було засновано при Міністерстві внутрішніх справ України з метою *«забезпечення сучасних умов обслуговування населення України, іноземців та осіб без громадянства»* (цитування з офіційного веб-сайту ДМС).

У 2011 році ДП «Документ» було передане до Державної міграційної служби відповідно до розпорядження Кабінету Міністрів України від 15.06.2011 №538 *«Про передачу цілісних майнових комплексів державних підприємств до сфери управління Державної міграційної служби»* та спільного наказу МВС і ДМС від 21.07.2011 №467/36 *«Про передачу цілісного майнового комплексу державного підприємства «Документ» до сфери управління Державної міграційної служби»*.

У подальшому, на своєму офіційному веб-сайті ДМС проінформувала, що одним з головних завдань ДП «Документ», філії якого були створені у кожній області України, є *«залучення коштів на реалізацію Концепції державної міграційної політики»*, і зараз саме цей комерційний напрямок є пріоритетним у діяльності підприємства, яке надає громадянам значний спектр оплачуваних послуг з видачі паспортних та різного роду дозвільних документів.

Проте можливість надання комерційними підприємствами адміністративних послуг, у певній мірі суперечила вимогам чинних на той час нормативно-правових актів, зокрема положенням постанови Кабінету Міністрів України від 05.11.2011 №33 *«Деякі питання надання платних адміністративних послуг»* та постанови Кабінету Міністрів України №737 від 17.07.2009 *«Про заходи щодо упорядкування адміністративних послуг»*. Враховуючи це, Державна міграційна служба видала наказ №76 від 28.09.2011 *«Про впорядкування надання платних послуг державним підприємством «Документ»»*, який заборонив підприємству здійснювати надання адміністративних послуг, але, у той же час, дозволив надавати платні послуги фізичним та юридичним особам за їх бажанням. При цьому наказ ДМС №76-2011 року проголосив два важливих для одержувачів послуг принципи діяльності підприємства:

- *«забезпечити обов'язкове інформування заявників про те, що послуги ДП «Документ» не є адміністративними (державними), а їх отримання є виключно добровільним»* (пункт 2.3. наказу);
- *«здійснити перегляд видів платних послуг, що надаються ДП «Документ» фізичним або юридичним особам, з метою визначення доцільності скорочення переліку таких послуг або приведення їх вартості у відповідність до розмірів фактичних витрат, що пов'язані з їх наданням»* (пункт 2.4. наказу).

Разом з тим, вивчення реального стану організації роботи працівників Державного підприємства ДМС «Документ» свідчить про те, що **вказане підприємство фактично перетворилося в інструмент стягування додаткових поборів з одержувачів адміністративних послуг**, що надаються ДМС. На місцях не тільки часто ігнорується вимога щодо обов'язкового інформування громадян про добровільність користування платними послугами ДП «Документ», а й існує практика прямого нав'язування відвідувачам підрозділів ДМС так званих *«консультаційних послуг»* цього підприємства. При цьому, співробітниками міграційної служби створюються штучні умови, за яких відмова від пропозиції скористатися платними послугами ДП «Документ» призводить до умисної тяганини у розгляді наданих одержувачем послуги документів, в той час, як громадяни, які оплатили послуги підприємства, приймаються та обслуговуються в обхід існуючої загальної черги під формулюванням *«обслуговування підвищеної комфортності»*. Про поширеність подібних порушень свідчить і те, що у наказі Державного підприємства «Документ» від 18.07.2012 №54/1 *«Про затвердження єдиних тарифів»* окрема

увага керівників філій підприємства в областях акцентувалась на необхідності *«проведення роз'яснювальної роботи серед працівників ДП «Документ» по недопущенню випадків нав'язування платних послуг паспортно-візового характеру та про організацію такої роботи з громадянами лише на добровільних засадах»*, але до теперішнього часу кардинального покращення ситуації з цього питання не спостерігається.

Вказаним наказом ДП «Документ» також був затверджений *«Перелік уніфікованих тарифів платних послуг паспортно-візового характеру»*, які надаються підприємством. Перелік передбачає можливість надання працівниками ДП «Документ» послуг за трьома напрямками:

- *«Консультаційні послуги з паспортно-візових питань» (код послуги 2.1.);*
- *«Послуги з підготовки документів для їх особистого подання Замовником» (код послуги 2.2.);*
- *«Послуги по здійсненню за договором-дорученням заявника представницьких функцій у підрозділах ДМС (МВС) України» (код послуги 2.3.).*

2.1. Консультаційні послуги ДП «Документ»

Розділ уніфікованих тарифів *«Консультаційні послуги з паспортно-візових питань»* (сама назва якого є некоректною, оскільки на сьогодні ні ДМС, ні ДП «Документ» не уповноважені надавати послуг візової підтримки), взагалі **не вказує жодного конкретного виду такої консультаційної допомоги громадянам**. Таким чином, для відвідувачів не зрозуміло, яку саме консультацію можна отримати від працівників підприємства – з питань видачі паспорта, оформлення документів для виїзду за кордон на постійне проживання, щодо законодавчо-визначених шляхів легалізації перебування іноземця в Україні, підстав отримання ним дозволу на імміграцію або набуття громадянства України тощо.

Звісно, компетентне консультування громадян можливе лише за умов відповідної теоретичної підготовки консультанта, в першу чергу відмінного знання ним всієї об'ємної бази нормативно-правових актів, які регулюють сферу діяльності міграційної служби. Однак, як правило, працівники ДП «Документ» не мають такої підготовки, що в принципі унеможливує надання ними якісних консультаційних послуг. На практиці оплачуване консультування громадян зводиться лише до їх інформування щодо розташування службових кабінетів, вартості отримання в міграційній службі тієї чи іншої послуги та надання зразків заповнення документів, хоча до такого виду інформації громадянам повинен забезпечуватися безкоштовний та безперешкодний доступ.

Привертає увагу і той факт, що за надання консультаційних послуг ДП «Документ» встановлений єдиний тариф – будь-яка послуга коштує 30 грн., хоча є очевидним, що консультації з різних напрямків діяльності міграційної служби значно відрізняються за рівнем складності та необхідного для їх надання часу, що повинно відобразитися на ціні тієї чи іншої консультації.

2.2. Послуги Державного підприємства «Документ» з підготовки пакету документів для їх особистого подання Замовником

Відповідно до *«Переліку єдиних уніфікованих тарифів ДП «Документ»*, працівники підприємства можуть надавати громадянам 12 видів послуг з підготовки пакету документів, який у подальшому передається особисто заявником посадовій особі міграційної служби для отримання відповідної адміністративної послуги від ДМС.

Працівники ДП «Документ» наділені повноваженнями готувати пакет документів (із зазначенням вартості послуги):

- *для отримання паспорта громадянина України для виїзду за кордон – 30 грн.;*
- *для оформлення проїзного документа дитини для виїзду за кордон – 30 грн.;*
- *для внесення змін до закордонних паспортів (даних про дітей) – 30 грн.;*
- *з питань запрошення іноземців для в'їзду в Україну – 30 грн.;*
- *для реєстрації або зняття з реєстраційного обліку громадян України – 15 грн.;*
- *при втраті паспорта громадянина України, зміні прізвища, зіпсуванні – 30 грн.;*
- *для оформлення паспорта громадянина України для виїзду на постійне місце проживання за кордон – 100 грн.;*
- *для продовження терміну реєстрації іноземців та осіб без громадянства, які тимчасово перебувають на території України – 100 грн.;*
- *для оформлення посвідки на проживання в Україні – 150 грн.;*
- *для продовження терміну дії посвідки на проживання в Україні – 100 грн.;*
- *для оформлення тимчасової посвідки для виїзду за кордон – 100 грн.;*
- *з питань громадянства (визначення належності, прийняття, набуття припинення іноземного громадянства, вихід з громадянства) – 100 грн.*

У вищевказаному Переліку роз'яснюється, що послуга ДП «Документ» з «підготовки пакету документів» полягає у «консультуванні щодо переліку необхідних документів, наданні бланків інформаційно-облікового та іншого характеру, допомозі при їх оформленні, ксерокопюванні».

Проте, при неухильному виконанні у територіальних підрозділах Державної міграційної служби положень статей 6 і 9 Закону України «Про адміністративні послуги», громадяни взагалі не повинні відчувати потребу у такого роду послугах ДП «Документ», оскільки консультування одержувача послуги щодо порядку її отримання є **обов'язком працівників ДМС**, на інформаційних стендах у приміщенні для прийому громадян має бути поміщений перелік необхідних для отримання послуги документів та зразки їх заповнення, а бланки та довідково-інформаційні матеріали про адміністративну послугу повинні видаватися відвідувачам безоплатно.

Таким чином, **ДП «Документ» фактично дублює функції Державної міграційної служби, але при цьому гроші громадяни сплачують обом установам.**

У багатьох випадках отримання від Державного підприємства «Документ» реальної послуги з «підготовки пакету документів» неможливе навіть теоретично, оскільки для одержання аналогічної адміністративної послуги від Державної міграційної служби ніякого «пакету документів» збирати взагалі не потрібно. Наприклад, підприємство пропонує громадянам за 30 грн. скористатися послугою «Підготовка пакету документів для внесення відомостей про дітей у паспорт для виїзду за кордон», втім, для отримання цієї послуги в ДМС громадянин повинен надати посадовій особі лише свідоцтво про народження та фотокартки дитини, свій паспорт і квитанцію про сплату 18.63 грн. за отримання послуги.

Формулювання окремих послуг ДП «Документ» викладено вкрай некоректно, що не дає можливості громадянам отримати уявлення про її сутність. Так, у «Переліку Єдиних уніфікованих послуг Державного підприємства «Документ» під кодом 2.2.11 вказана послуга «Підготовка пакету документів для оформлення тимчасової посвідки для виїзду за кордон», але документа з такою назвою в Україні взагалі не існує.

2.3. Послуги ДП «Документ» по здійсненню за договором-дорученням заявника представницьких функцій у підрозділах ДМС (МВС) України

Вказаний різновид послуг, перелік та вартість яких встановлює «Перелік Єдиних уніфікованих послуг ДП «Документ», передбачає надання 12 специфічних послуг, сутністю яких є здійснення працівниками підприємства представництва громадян і захист їх інтересів при отриманні ними певних адміністративних послуг у підрозділах Державної міграційної служби та Міністерства внутрішніх справ.

Так, працівники ДП «Документ» наділені повноваженнями здійснювати представницькі функції (із зазначенням вартості такої послуги підприємства):

1. По реєстрації та продовженню дії паспорту іноземного громадянина та особи без громадянства:

- до 5 робочих днів – 350 грн.;
- до 15 робочих днів – 250 грн.;
- до 30 робочих днів – 150 грн.

2. По отриманню паспорта громадянина України для виїзду за кордон:

- до 5 робочих днів – 343,8 грн.;
- до 15 робочих днів – 213,8 грн.;
- до 30 робочих днів – 100 грн.

3. По отриманню проїзного документа дитини:

- до 5 робочих днів – 150 грн.;
- до 15 робочих днів – 100 грн.;
- до 30 робочих днів – 75 грн.

4. По внесенню змін до паспорта громадянина України для виїзду за кордон:

- до 5 робочих днів – 200 грн.;
- до 15 робочих днів – 150 грн.;
- до 30 робочих днів – 100 грн.

5. По отриманню паспорта громадянина України:

- до 5 робочих днів – 100 грн.;
- до 15 робочих днів – 50 грн.

6. По отриманню паспорта громадянина України у разі його втрати:

- до 5 робочих днів – 150 грн.;
- до 15 робочих днів – 100 грн.

7. По отриманню паспорта громадянина України у зв'язку із зміною прізвища, імені:

- до 5 робочих днів – 100 грн.;
- до 15 робочих днів – 50 грн.

8. По внесенню змін до паспорта громадянина України (термінове вклеювання фотокарток по досягненню 25 та 45-річного віку):

- до 1 робочого дня – 50 грн.;
- до 3 робочих днів – 30 грн.;
- до 5 робочих днів – 20 грн.

9. По оформленню документів для отримання будинкової книги – 50 грн.

10. По реєстрації юридичних осіб, які оформляють чи надають послуги іноземним громадянам або особам без громадянства – 250 грн.

11. По виконанню запитів по перевірці реєстрації за місцем проживання (перебування) та паспортних даних у разі втрати паспорта:

- до 1 робочого дня – 30 грн.;
- до 3 робочих днів – 20 грн.;
- до 5 робочих днів – 15 грн.

12. По отриманню дублікату талону зняття з місця проживання – 15 грн.

Виходячи з назви – «здійснення представницьких функцій», вказаний вид послуг ДП «Документ» повинен надавати громадянам можливість отримати ті чи інші паспортні документи (або внести до них зміни) без особистого звертання до Державної міграційної служби: замовник послуги дає відповідне доручення працівнику підприємства «Документ», який замість замовника спілкується й співпрацює із співробітниками ДМС, забезпечуючи отримання ним адміністративної послуги у пільговому режимі. Однак на практиці більшість таких «представницьких послуг» ДП «Документ» не є альтернативним варіантом звернення громадянина до посадових осіб міграційної служби і не звільняє замовника від необхідності контактувати з ними, економлячи свій час.

Так, для оформлення паспорта громадянина України для виїзду за кордон чи проїзного документа дитини, заявники у будь-якому випадку будуть вимушені особисто звернутися до співробітників ДМС, оскільки державне підприємство «Документ» не має власного обладнання для електронного заповнення заяви-анкети громадянина про отримання закордонного паспорта та для виготовлення проїзного документа дитини, а законодавство не дає повноважень працівникам підприємства здійснювати перевірки щодо існування підстав для тимчасового обмеження людини у праві виїхати за кордон.

Відповідно до вимог чинного законодавства, при оформленні паспорта громадянина України власник документа має бути присутнім особисто у підрозділі міграційної служби, оскільки, згідно із наказом МВС України №320-2012 року «Про затвердження Порядку оформлення і видачі паспорта громадянина України», посадова особа ДМС повинна особисто «переконатися, що одержувач паспорта є саме тією особою, на ім'я якої паспорт оформлений, для чого запитати в неї прізвище, ім'я та по батькові, інші дані, звіривши їх із записами в паспорті, а також порівняти зображення обличчя на фотокартці із зовнішністю одержувача паспорта». Подібний порядок встановлений і при вклеюванні до паспорта фотокартки по досягненню його власником 25 та 45-річного віку –

надані фотокартки порівнюються із зовнішністю особи і саме співробітник міграційної служби відповідає за цю процедуру.

Таким чином, подібна схема надання «представницьких послуг» вводить не ефективного, але оплачуваного посередника між замовником послуги та органом, що її надає, при цьому громадяни з одного і того ж питання звертаються як до співробітників міграційної служби, так і до працівників ДП «Документ». На практиці таке «представництво» зводиться до того, що, за домовленістю між керівниками філій ДП «Документ» та підрозділів ДМС, громадяни, які замовили «представницьку послугу» обслуговуються працівниками міграційної служби поза загальною чергою.

При складанні переліку послуг, пов'язаних із представницькими функціями, були допущені некоректні формулювання їх назв, що спотворює сутність послуги. Послуга «Здійснення представницьких функцій у підрозділах ДМС (МВС) по реєстрації та продовженню терміну дії паспорту іноземного громадянина та особи без громадянства» (код послуги 2.3.1.) не може бути надана ДП «Документ», оскільки реєстрація національних паспортів іноземців здійснюється безпосередньо при перетині ними кордону України співробітниками прикордонної служби, а термін дії паспорта іноземця продовжується виключно компетентними органами країни, громадянство якої вказаний іноземець має.

Підводячи підсумки аналізу нормативно-правового забезпечення функціонування Державного підприємства «Документ», можна зазначити, що **акти, які наразі регулюють його діяльність, не можуть сприяти створенню «сучасних умов обслуговування громадян» та спрощенню процедури отримання ними адміністративних послуг від Державної міграційної служби, оскільки орієнтовані виключно на забезпечення зростаючих фінансових потреб цього правоохоронного відомства.**

Керівництво ДП «Документ» своєрідно сприйняло вимоги наказу ДМС України від 28.09.2011 №76 «Про впорядкування надання платних послуг державним підприємством «Документ»» в частині «приведення вартості послуг у відповідність до розмірів фактичних витрат, що пов'язані з їх наданням». Ціни окремих послуг за будь-яких умов не можуть бути визнані економічно обґрунтованими та прив'язаними до собівартості їх надання – у багатьох випадках вони у рази перевищують вартість аналогічних адміністративних послуг, які надаються ДМС України.

Таблиця №1. Порівняння вартості окремих видів послуг, які надаються Державною міграційною службою та Державним підприємством міграційної служби «Документ»:

Найменування адміністративної послуги ДМС та аналогічної платної послуги ДП «Документ»	Вартість послуги при її наданні	
	ДМС	ДП «Документ»
Оформлення паспорта громадянина України для виїзду за кордон	87,15 – 174,3 грн	150 – 350 грн
Оформлення проїзного документа дитини для виїзду за кордон	30,35 – 60,7 грн	75 – 150 грн
Оформлення посвідки на проживання в Україні	52,49 грн	150 грн
Внесення відомостей про дітей до паспорта громадянина України для виїзду за кордон	18,63 – 37,26 грн	100 – 200 грн

Зрозуміло, що подібні відверто завищені ціни за послуги ДП «Документ» є результатом того, що підприємству надали повноваження самостійно встановлювати та затверджувати розмір плати за надання своїх послуг.

Разом з тим, звернувшись до ДП «Документ» та сплативши за послугу значно більші, ніж у ДМС, кошти, громадянин отримає лише одну перевагу – можливість отримати необхідний паспортний документ поза чергою та у більш стислий термін.

Сумнівність подібної переваги є очевидною, оскільки нормативно-правові акти і без того передбачають можливість надання громадянам адміністративної послуги з прискореного оформлення документів для виїзду за кордон: термін оформлення міграційною службою закордонного паспорта чи проїзного документа дитини на загальних підставах не повинен перевищувати 30 днів, у той же час, оформлення цих документів, за умов проведення громадянином подвійної оплати, проводиться ДМС у строк до 10 днів.

В свою чергу, ДП «Документ» кардинально змінило визначений у державних нормативно-правових актах 10-денний термін, як строк для «термінового надання послуги», передбачивши власну і більш фінансово вигідну для себе градацію залежності ціни послуги від часу оформлення паспортних документів. Так, вартість представницької послуги підприємства з видачі паспорта громадянина України поділяється, в залежності від терміну його оформлення, наступним чином:

- до 5 робочих днів – 343,8 грн.;
- до 15 робочих днів – 213,8 грн.;
- до 30 робочих днів – 100 грн.

Таким чином, оформлення одержувачу послуги закордонного паспорта у 15-денний термін вже віднесено ДП «Документ» до «термінової послуги» і здійснюється за більш ніж подвійну оплату.

Взагалі, існуючий на сьогодні в Державній міграційній службі України підхід до організації роботи підпорядкованого Державного підприємства «Документ», в тому числі й щодо нормативно-правового регулювання його діяльності, є доволі суперечливим з позицій дотримання вимог Закону України «Про адміністративні послуги».

Зокрема, у статті 7 «Вимоги щодо якості надання адміністративних послуг» зазначено, що суб'єкт надання адміністративних послуг може видавати організаційно-розпорядчі акти про встановлення власних вимог щодо якості надання адміністративних послуг, проте такі вимоги не повинні погіршувати умови надання адміністративних послуг, визначені законом. Разом з тим, накази ДМС та ДП «Документ» щодо діяльності та тарифікації платних послуг підприємства вочевидь не сприяють спрощенню процедури отримання громадянами адміністративних послуг від міграційної служби.

У статті 10 «Строки надання адміністративних послуг» вказується, що суб'єкт надання адміністративних послуг повинен забезпечити надання послуги за мінімальної кількості відвідувань суб'єктом звернення. **Державне підприємство «Документ» фактично є посередником між ДМС й громадянином і останній, для отримання адміністративної послуги, вимушений звертатися як до працівників підприємства, так і до співробітників міграційної служби.**

Статтею 11 «Плата за надання адміністративних послуг (адміністративний збір») суб'єкту надання адміністративних послуг забороняється надавати платні послуги, не передбачені законодавчими актами про перелік адміністративних послуг, в тому числі і супутні. В свою чергу, **ДП «Документ», яке активно надає громадянам саме такі послуги, є структурою, яка перебуває у сфері управління та підпорядковується Державній міграційній службі.**

Державне підприємство «Документ», як суб'єкт господарювання, відповідно до статті 15 «Надання супутніх послуг» має повноваження надавати громадянам у підрозділах ДМС супутні послуги, проте такими послугами є виключно «виготовлення копій документів, ламінування, фотографування, продаж канцелярських товарів, надання банківських послуг тощо». Відповідно до вимог цієї ж статті, добір таких суб'єктів господарювання повинен був здійснений Державною міграційною службою на конкурсній основі.

Можна стверджувати, що **при неухильному і якісному виконанні ДМС всіх положень Закону України «Про адміністративні послуги», у громадян взагалі відпадає потреба звертатися до ДП «Документ», існування якого у теперішній час є індикатором формального ставлення з боку керівництва міграційної служби до вимог статті 2 Закону «Про адміністративні послуги», яка наголошує – суб'єкт надання адміністративних послуг повинен створити для одержувачів послуги умови, «достатні для отримання адміністративної послуги без сторонньої допомоги».** Проте в послідовному виконанні подібних вимог законодавства не зацікавлені ні Державна міграційна служба, ні працівники ДП «Документ», заробітна плата яких залежить від суми коштів, отриманих підприємством від громадян.

Наразі, неприхована **зосередженість ДП «Документ» на комерційній складовій своєї діяльності і створена ДМС з метою отримання додаткових прибутків схема спонукання громадян до звернення за платними послугами до вказаного підприємства-посередника, реально ускладнює отримання українцями адміністративних послуг від Державної міграційної служби.**

В той же час, приклад сумнівної з позиції права, але, незважаючи на це, успішної фінансової роботи посередницької державної структури ДП «Документ», зумовлює існування в Україні численних «фірм-присосок», які перетворюють законодавчо-визначений механізм отримання громадянами адміністративних послуг

у державній установі у прибутковий бізнес приватних комерційних структур.

Наприклад, веб-сайт компанії «Шлях до мрії» (<http://www.ukr.viaestvita.kiev.ua/poslugi>) пропонує громадянам допомогу «у вирішенні питань щодо оформлення документів для виїзду за кордон». Вказуючи: «Наші співробітники зроблять все можливе для того, щоб Ви не відчували на собі недоліки процесу оформлення виїзних документів» та, обіцяючи, що, на відміну від підрозділів ДМС, «у нас Вам не доведеться стояти в чергах по декілька днів і займати чергу на світанку», зазначена фірма встановлює надвисокі ціни за оформлення документів для виїзду за кордон: закордонний паспорт – 3290 грн.; проїзний документ дитини – 1170 грн.; внесення до закордонного паспорта відомостей про дитину – 630 грн.. При цьому, громадяни інформуються про можливість отримання паспорта лише за 2 дні, у той час, як адміністративна послуга з термінового оформлення і видачі паспорта громадянину України для виїзду за кордон надається Державною міграційною службою протягом 10 днів. Зрозуміло, що діяльність подібних фірм здійснюється за сприянням з боку посадових осіб ДМС – без їх безпосередньої участі оформлення будь-яких паспортних документів апріорі неможливе, а рішення про термін видачі закордонного паспорта чи проїзного документа дитини затверджують особисто керівники територіальних підрозділів міграційної служби.

3. Аналіз практики застосування Державною міграційною службою нормативно-правових актів при наданні окремих видів послуг з оформлення громадянам документів для виїзду за кордон

3.1. Адміністративна послуга з оформлення і видачі паспорта громадянина України для виїзду за кордон

На сьогоднішній день вказана послуга ДМС є однією з найбільш запитуваних у громадян, оскільки націлена на задоволення їх життєвих, комерційних та інших інтересів, пов'язаних з необхідністю виїзду за кордон – лише у I-у кварталі 2013 року ДМС було оформлено і видано 290 000 закордонних паспортів. Безперечно, що така популярність послуги повинна була спонукати Державну міграційну службу до створення та подальшого своєчасного оновлення нормативно-правових актів, які забезпечували б чіткий порядок оформлення та видачі громадянам цього виду паспортних документів.

Проте вже достатньо тривалий час ДМС не може упорядкувати процедуру надання адміністративної послуги з видачі закордонного паспорта, що призводить до справедливої критики діяльності відомства з боку суспільства.

Слід зауважити, що той правовий хаос у регулюванні порядку оформлення документів для виїзду за кордон, який спостерігався в Україні в 2013 році, був зумовлений не тільки прорахунками в управлінській діяльності міграційної служби, а й в цілому не виваженою та поспішною роботою уряду країни з запровадження нових зразків паспортних документів та створення *Єдиного державного демографічного реєстру*. Можна дійти до висновку, що Кабінет Міністрів України, як правило, реалізовує подібні новації без попереднього узгодження своїх намірів з Державною міграційною службою та Міністерством внутрішніх справ, внаслідок чого зазначені правоохоронні структури не можуть своєчасно адаптувати свої відомчі нормативно-правові акти до проведених урядом змін у законодавстві, що призводить до виникнення правових колізій.

Так, 11.03.2013 Державна міграційна служба видає наказ №48 *«Про затвердження інформаційних і технологічних карток надання адміністративних послуг ДМС»*, яким затверджуються інформаційна та технологічна картки послуги *«Оформлення та видача або обмін паспорта громадянина України для виїзду за кордон»* (додатки №4 та №18 до наказу). Відповідно до змісту вказаних карток, адміністративна послуга надається громадянам у порядку, передбаченому постановою Кабінету Міністрів України №231 від 31.03.1995 *«Про затвердження Правил оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення»* та наказом МВС України №1603 від 21.12.2004 *«Про затвердження порядку провадження за заявами про оформлення паспортів громадянина України для виїзду за кордон і проїзних документів дитини»*, складеним з урахуванням норм вищевказаних Правил.

Але, вже 13.03.2013 – через день після набуття чинності наказом ДМС №48-2013 року, уряд оголосив про скасування *«Правил оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення»*, та постановою Кабінету Міністрів №185 від 13.03.2013 *«Деякі питання виконання Закону України «Про Єдиний державний демографічний реєстр та документи, що підтверджують громадянство України, посвідчують особу чи її спеціальний статус»* затвердив принципово новий *«Порядок централізованого*

оформлення, видачі, обміну, пересилання, вилучення, повернення державі, знищення паспорта громадянина України для виїзду за кордон», який кардинально змінив не тільки форму заповнення бланку закордонного паспорта, а й окремі умови його отримання. Зокрема, згідно із новим Порядком, закордонний паспорт могла отримувати особа, яка досягла 16-річного віку, а у перелік документів, необхідних для отримання паспорта, було включене свідоцтво про народження, надання якого до цього не передбачалося.

Однак подібні нововведення не були одночасно закріплені в інших нормативно-правових актах, що одразу призвело до виникнення правових колізій. Так, положення про можливість видачі 16-річній особі закордонного паспорта вочевидь суперечило статті 4 Закону України *«Про порядок виїзду з України і в'їзду в Україну громадян України»* (№3857 X-ІІ від 21.01.1994), яка вказує, що паспорт для виїзду за кордон оформлюється особам по досягненню 18-річного віку. В свою чергу, введення до переліку необхідних для отримання закордонного паспорта документів свідоцтва про народження не узгоджувалось з положеннями наказу МВС України №1603 від 21.12.2004 *«Про затвердження Порядку провадження за заявами про оформлення паспорта громадянина України для виїзду за кордон і проїзних документів дитини»*, який, свого часу, був розроблений з урахуванням норм відміненої постанови Кабінету Міністрів України №231-1995 року.

Слід зазначити, що *«Порядок централізованого оформлення, видачі, обміну, пересилання, вилучення, повернення державі, знищення паспорта громадянина України для виїзду за кордон»* приймався з метою законодавчого врегулювання можливості оформлення міграційною службою паспортних документів нового зразка у взаємодії із Головним обчислювальним центром Єдиного державного демографічного реєстру. Проте, на час підписання в березні 2013 року постанови Кабінету Міністрів №185, відповідні органи були відверто не готові до проведення такої роботи і, навіть станом на червень 2013 року, видача громадянам закордонних паспортів нового зразка розпочата не була, перед усім, через відсутність у підрозділах ДМС необхідного для цього обладнання та бланків нового зразка.

Незважаючи на це, скасувавши *«Правила оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення»*, уряд України не запропонував жодного регуляторного правового акту, який би, замість відмінених Правил, встановлював порядок оформлення того виду закордонних паспортів,

які продовжували видавати громадянам у підрозділах ДМС за відсутності паспортів нового зразка.

Внаслідок цього, в період з 13.03.2013 по 14.06.2013 року, **при наданні адміністративної послуги з оформлення й видачі паспорта громадянина України для виїзду за кордон, Державна міграційна служба була вимушена керуватися положеннями недійсної на той час постанови Кабінету Міністрів №231-1995 року «Про затвердження Правил оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення» та наказом МВС України №1603-2004 року, не адаптованим до запроваджених урядом змін у законодавстві.** Така правова ірраціональність була додатково закріплена наказом ДМС №48 від 11.03.2013 року – в інформаційній картці на адміністративну послугу «Оформлення та видача паспорта громадянина України для виїзду за кордон» у якості нормативно-правових актів, які регламентують надання послуги, вказані саме ці директивні документи.

Прийняття Кабінетом Міністрів України постанови №185-2013 року, у певній мірі, можна розцінювати як спробу з боку уряду звузити певні права громадян, закріплені у Законі «Про адміністративні послуги». Так, вимоги «Порядку централізованого оформлення, видачі, обміну, пересилання, вилучення, повернення державі, знищення паспорта громадянина України для виїзду за кордон» не враховували концептуальних положень цього Закону, перед усім, задекларованої у пункті 7 статті 8 заборони: «Суб'єкт надання адміністративної послуги не може вимагати від суб'єкта звернення документи або інформацію, що перебувають у володінні суб'єкта надання адміністративних послуг або у володінні державних органів, органів влади Автономної Республіки Крим, органів місцевого самоврядування, підприємств, установ або організацій, що належать до сфери їх управління». Незважаючи на таке, доволі чітко окреслене обмеження у праві вимагати від громадян для надання послуги певні документи, **Порядок встановлював для одержувача послуги з отримання закордонного паспорта обов'язок надавати довідки з відомостями, які перебувають в інформаційних базах державних органів влади** – витяг з Єдиного реєстру досудових розслідувань (у випадку оформлення паспорта замість вкраденого) або копію постанови у справі про адміністративне правопорушення (при оформленні паспорта замість втраченого).

12.06.2013 року постановою Кабінету Міністрів України №415 уряд зупинив дію постанови Кабінету

Міністрів України №185 від 13.03.2013 і оголосив про відновлення дії постанови Кабінету Міністрів України №231-1995 року та затверджених нею «Правил оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення». Існування у законодавчій базі України постанови Кабінету Міністрів України №185, яка діяла лише 3 місяці – з 13.03.2013 по 14.06.2013 року, можна пов'язати із вже притаманною для України практикою лобювання впливовими бізнес-групами своїх фінансових інтересів в уряді, коли окремі нормативно-правові акти пишуться під можливістю тієї чи іншої комерційної структури, а бізнес-конфлікти стають причинами змін у законодавстві.

Разом з тим, скасування «Порядку централізованого оформлення, видачі, обміну, пересилання, вилучення, повернення державі, знищення паспорта громадянина України для виїзду за кордон» і повторне набуття чинності «Правилами оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення», не вирішило всіх проблем нормативно-правового врегулювання процедури надання громадянам адміністративної послуги з видачі закордонного паспорта. Інформаційним та технологічним карткам, які у теперішній час, згідно із наказом ДМС №48-2013 року «Про затвердження інформаційних та технологічних карток надання адміністративних послуг», регламентують цю процедуру, притаманні всі характерні для вказаного наказу недоліки, на які вже вказувалось вище – відмова від практики складання опису прийнятих від одержувача послуги документів та видачі йому копії такого опису, не інформування одержувача послуги поштою про можливість її отримання, недостатня інформативність карток тощо.

Привертає увагу й те, що у своєму наказі ДМС поділило адміністративну послугу з оформлення та видачі паспорта для виїзду за кордон на 2 окремі послуги в залежності від терміну видачі такого паспорту, затвердивши з цією метою 2 види інформаційної і технологічної картки на кожну послугу – «Оформлення та видача або обмін паспорта громадянина України для виїзду за кордон» (додатки №4, №18 до наказу) та «Дострокове (до десяти робочих днів) оформлення та видача паспорта громадянина України для виїзду за кордон» (додатки №5, №19 до наказу).

Доцільність такого розподілу викликає сумніви, оскільки картки нібито на різні послуги мають майже одне інформаційне наповнення, а «Перелік платних послуг, які надаються підрозділами Міністерства

внутрішніх справ та Державної міграційної служби і розмір плати за їх надання» (затверджений постановою Кабінету Міністрів України №795 від 04.06.2007 у редакції постанови КМУ №1098 від 26.10.2011), встановлює єдину адміністративну послугу з оформлення та видачі паспорта громадянина України для виїзду за кордон, не подібною їй в залежності від строків надання.

Затвердженням окремої інформаційної картки «Дострокове (до десяти робочих днів) оформлення та видача паспорта громадянина України для виїзду за кордон», міграційна служба підтвердила свої наміри не відмовлятися від встановлених ще Міністерством внутрішніх справ непропорційних й нелогічних цін за надання послуг з оформлення документів для виїзду за кордон.

Так, за дострокове оформлення закордонного паспорта у **10-денний термін**, одержувач послуги повинен не тільки оплатити вартість послуги у розмірі 174,30 грн., а й відшкодувати вартість бланку паспорта, сплативши додатково 270 грн. Разом з тим, за видачу точно такого ж паспорта, але **протягом 30 днів** одержувач сплачує набагато меншу суму – 87,15 грн. за надання послуги та лише 120 грн. у якості компенсації вартості бланка. Встановлення подвійного тарифу за надання ДМС адміністративної послуги «Дострокове (до десяти робочих днів) оформлення та видача паспорта громадянина України для виїзду за кордон» ще можливо пов'язати з необхідністю витрачання більших коштів для прискореного доставляння виготовленого паспорта з міста Києва до територіального підрозділу ДМС. Проте економічні засади для збільшення понад ніж у 2 рази вартості бланка закордонного паспорта у випадку його дострокового оформлення є незрозумілими, адже як при достроковому, так і при звичайному оформленні одержувачам послуг видаються паспорти одного зразку, а отже – з однією вартістю бланку.

Слід вказати, що подібна незрозуміла ситуація із підвищенням вартості бланку паспортного документа в залежності від термінів його видачі замовнику послуги, має місце лише при оформленні закордонного паспорта – наприклад, вартість бланку проїзного документа дитини (24 грн.) не залежить від терміну видачі цього документа.

Привертає увагу й очевидна непрозорість для суспільства порядку встановлення вартості бланкової продукції, яка використовується Державною міграційною службою. У пункті 4 «Порядку надання підрозділами Міністерства внутрішніх справ та Державної міграційної служби платних послуг» (затвердженого Постановою Кабінету Міністрів №1098-2011 року)

зазначається, що вартість бланків визначає Міністерство внутрішніх справ, проте їх конкретна ціна не вказується у жодному відкритому для суспільства нормативно-правовому акті МВС, а про суму, яку необхідно сплатити за бланк того чи іншого документа, одержувачу послуги повідомляють лише інформаційні картки, розроблені Державною міграційною службою.

3.2. Адміністративна послуга з оформлення і видачі проїзного документа дитини для виїзду за кордон

Аналогічний правовий безлад спостерігався протягом 2013 року і в нормативно-правовому врегулюванні процедури надання Державною міграційною службою адміністративної послуги «Оформлення та видача проїзного документа дитини для виїзду за кордон», якою у I-у кварталі скористалися 34 163 особи.

Уряд країни, скасувавши в березні 2013 року «Правила оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення», взагалі не запропонував взамін альтернативного нормативного акта державного рівня, який би регламентував умови та порядок видачі дитині окремого документа для виїзду за кордон – прийнята Кабінетом Міністрів постанова від 13.05.2013 №185 «Деякі питання виконання Закону України «Про Єдиний державний демографічний реєстр та документи, що підтверджують громадянство України, посвідчують особу чи її спеціальний статус» затверджувала порядок видачі паспорта громадянина України, закордонного паспорта, посвідчення водія, посвідчення біженця, посвідки на тимчасове проживання тощо, **але при цьому не містила жодної інформації про можливість оформлення проїзного документа дитини.**

Такий крок уряду призвів до того, що в період 13.03.2013 року по 14.06.2013 року **адміністративна послуга з оформлення та видачі проїзного документа дитини для виїзду за кордон надавалась Державною міграційною службою на підставі та у порядку, передбаченому положеннями недійсної на той час постанови Кабінету Міністрів №231-1995 року «Про затвердження Правил оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення».**

В свою чергу, інформаційна картка «Оформлення та видача проїзного документа дитини для виїзду за кордон» (додаток №6 до наказу ДМС №48-2013 року) стала одним з найбільш невдалих документів, розроблених Державною міграційною службою – поряд із стандартними й притаманними для

всіх інформаційних карток загальними вадами, вона має й специфічні недоліки, через які визнати цю інформаційну картку документом, який надає громадянам всю необхідну інформацію про умови отримання послуги, неможливо.

Так, картка повідомляє, що порядок надання послуги регламентується пунктом 2 статті 4 Закону України «Про порядок виїзду з України і в'їзду в Україну громадян України», проте прописані у картці положення суперечать нормам цього Закону.

Зокрема, наведений у пункті 9 інформаційної картки перелік документів, необхідних для отримання адміністративної послуги, не тільки кардинально не співпадає з положеннями Закону «Про порядок

виїзду з України і в'їзду в Україну громадян України», а й різниться від переліку документів, оприлюднених на офіційному веб-сайті Державної міграційної служби (<http://dmsu.gov.ua/posluhy/dokumenti-dlya-vijizdu-za-kordon/740-vydacha-proiznoho-dokumentu-dytyny>).

При цьому особливу увагу привертає той факт, що, відповідно до затвердженої ДМС інформаційної картки, для отримання можливості скористатися послугою «Оформлення та видача проїзного документа дитини для виїзду за кордон» її одержувач повинен надати «квитанцію про сплату державного мита», в той час, як пункт 2 статті 4 Закону України «Про порядок виїзду з України і в'їзду в Україну громадян України» вказує, що «за видачу проїзного документа дитини державне мито не справляється».

Таблиця №2. Порівняння переліку документів, необхідних для отримання проїзного документа дитини для виїзду за кордон, зазначених у різних джерелах інформації:

Інформаційна картка адміністративної послуги «Оформлення та видача проїзного документа дитини для виїзду за кордон»	Інформація в розділі «Адміністративні послуги» веб-сайту Державної міграційної служби України	Закон України «Про порядок виїзду з України і в'їзду в Україну громадян України»
<p>Підстави та документи, необхідні для отримання послуги:</p> <ol style="list-style-type: none"> 1. Заява про отримання послуги. 2. Заява-анкета встановленого зразка. 3. Паспорт громадянина України або свідоцтво про народження (для осіб віком до 16 років). 4. Копія документа про реєстрацію у Державному реєстрі фізичних осіб-платників податків. 5. Квитанція про сплату державного мита або документ, що підтверджує право на звільнення від його сплати 	<p>Для отримання послуги необхідно подати наступні документи:</p> <ol style="list-style-type: none"> 1. Заява із зазначенням прізвища, імені та по-батькові заявника, паспортних даних та телефону. 2. Нотаріально засвідчене клопотання батьків (або законних представників батьків чи дітей). 3. Паспорт громадянина України або свідоцтво про народження (для осіб віком до 16 років). 4. Три фотокартки розміром 35X45 мм 5. Квитанція про сплату вартості адміністративної послуги та вартості бланку 	<p>Оформлення проїзного документа дитини провадиться на підставі нотаріально засвідченого клопотання батьків або законних представників батьків чи дітей. У клопотанні зазначаються відомості про дитину, а також про відсутність обставин, що обмежують відповідно до цього Закону право на виїзд за кордон (лише для дітей віком від 14 до 18 років).</p> <p>За видачу проїзного документа дитини державне мито не справляється</p>

Крім цього, інформаційна картка не вказує на передбачену законодавством можливість прискореного оформлення проїзного документа дитини та не містить інформації щодо вікових обмежень, визначених для власників документу

3.3. Адміністративна послуга з внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон

Надання цієї адміністративної послуги передбачається пунктом 30 «Переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ

та Державної міграційної служби, і розміру плати за їх надання» (затвердженого постановою Кабінету Міністрів України №795-2007) і вказана послуга є досить запитуваною – протягом I-го кварталу 2013 року за її отриманням звернулися 18 239 громадян.

Як і послуга з видачі проїзного документа дитини, внесення відомостей про дітей у закордонний паспорт, в період 13.03.2013 по 14.06.2013 року здійснювалось Державною міграційною службою з врахуванням вимог недейсної на той час постанови Кабінету Міністрів №231-1995 року «Про затвердження Правил

оформлення і видачі паспорта громадянина України для виїзду за кордон і проїзного документа дитини, їх тимчасового затримання і вилучення», оскільки прийнята взамін неї **постанова Кабінету Міністрів №185 «Деякі питання виконання Закону України «Про Єдиний державний демографічний реєстр та документи, що підтверджують громадянство України, посвідчують особу чи її спеціальний статус» взагалі не обумовлювала можливість внесення відомостей про дітей до закордонного паспорта.**

Ще гірша ситуація має місце з врегулюванням порядку надання послуги відомчими нормативно-правовими актами.

До березня 2013 року умови та порядок внесення відомостей про дітей у закордонний паспорт врегулював *«Стандарт надання адміністративної послуги з внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон»*, який був затверджений наказом МВС від 02.02.2012 №84. Але, 11.03.2013 Міністерство внутрішніх справ України своїм наказом №227 скасувало всі стандарти адміністративних послуг, що надаються підрозділами Державної міграційної служби, в тому числі й *«Стандарт надання адміністративної послуги з внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон»*, а виданий в той же день Державною міграційною службою наказ №48 *«Про затвердження інформаційних та технологічних карток надання адміністративних послуг ДМС»* можливість отримання громадянами послуги з внесення відомостей про дітей у закордонний паспорт взагалі не передбачає.

Таким чином, **станом на вересень 2013 року умови та процедура надання адміністративної послуги «Внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон» не конкретизовані у жодному відомчому нормативно-правовому акті Державної міграційної служби.** Слід зауважити, що, в той же час, на офіційному веб-сайті ДМС у розділі «Адміністративні послуги» громадян інформують про можливість і, навіть, певний порядок її отримання.

3.4. Найбільш характерні порушення прав одержувачів адміністративних послуг з оформлення і видачі паспортних документів для виїзду за кордон

Загальна правова невизначеність та загострення протиріч у нормативних актах різної юридичної сили внаслідок їх поспішного прийняття, не в останній мірі зумовили той широкий діапазон та значні маш-

таби грубих порушень законних інтересів одержувачів адміністративних послуг ДМС, які спостерігаються у теперішній час в Україні. У багатьох випадках саме неузгоджені між собою, але, незважаючи на це, чинні регуляторні акти не тільки викликали й викликають певну розгубленість у посадових осіб міграційної служби щодо їх практичного застосування, а й надають посадовцям можливість безкарно створювати штучні бюрократичні перешкоди в отриманні громадянами адміністративних послуг, вчиняти відверто корупційні діяння та незадовільно виконувати свої обов'язки.

З урахуванням проведеного моніторингу існуючої на сьогодні практики надання міграційною службою адміністративних послуг з видачі документів для виїзду за кордон, доцільно, крім вже вказаних, виокремити наступні найбільш характерні порушення:

1. Спонування громадян до отримання адміністративних послуг через Державне підприємство ДМС «Документ» або штучно створення умов, за яких вони вимушені користуватися послугами цього підприємства.

Надзвичайне поширення зазначеного порушення, в першу чергу, обумовлено відсутністю в територіальних підрозділах Державної міграційної служби необхідної для громадян інформації щодо порядку надання адміністративних послуг та законодавчо-визначених умов залучення Державного підприємства «Документ» до такої роботи. Одержувачі послуг з обуренням вказують на те, що роз'яснення про обов'язковість користування послугами підприємства на інформаційних стендах у приміщеннях для прийому громадян, як правило, відсутні, а посадові особи ДМС з тим чи іншим ступенем наполегливості пропонують громадянам звернутися до ДП «Документ», в окремих випадках погрожуючи відмовою у прийнятті необхідних для отримання послуги документів.

Значна кількість зафіксованих випадків подібних дій з боку працівників підрозділів міграційної служби у різних регіонах країни вказує на те, що існуюча практика примушування громадян до отримання адміністративних послуг за завищеними цінами через Державне підприємство «Документ» є результатом свідомих управлінських рішень керівництва Державної міграційної служби, яке розцінює адміністративні послуги не як інструмент вирішення потреб громадян, а як засіб зміцнення фінансового стану відомства.

2. Вимоги до громадян надавати для отримання адміністративної послуги не передбачені

нормативно-правовими актами документи, перед усім, довідку про відсутність судимості, ксерокопії внутрішнього паспорта громадянина України та свідоцтва про народження.

Як вже вказувалось, нормативно-правові акти взагалі не передбачають необхідності надання особою довідки про несудимість для одержання послуги з оформлення документів для виїзду за кордон – посадові особи ДМС повинні самостійно підтвердити факт відсутності в одержувача послуги проблем кримінального характеру, співпрацюючи з цією метою з підрозділами інформаційно-аналітичного забезпечення МВС України. Останні зобов'язані надавати міграційній службі запитувану нею інформацію, оскільки стаття 9 Закону України «Про адміністративні послуги» зобов'язує суб'єкт володіння інформацією, яка необхідна для надання адміністративної послуги, забезпечити безоплатне надання такої інформації не пізніше 3 робочих днів з дня отримання запиту від суб'єкта надання адміністративної послуги.

Незважаючи на це, практика незаконного витребування у громадян довідки про несудимість під час прийняття від них документів для оформлення закордонного паспорта чи проїзного документа дитини стала нормою у діяльності підрозділів міграційної служби в багатьох регіонах України. При цьому їх керівники, діючи за домовленістю з керівництвом місцевої міліції, намагаються тісно пов'язати між собою 2 різновиди послуг – платну адміністративну послугу міграційної служби з оформлення і видачі документів для виїзду за кордон з виконанням МВС запитів громадян щодо відсутності (наявності) у них судимості.

Поширеність подібного виду порушень пояснюється бажанням Міністерства внутрішніх справ отримувати від населення додаткові кошти, штучно створивши умови для додаткових звернень жителів України за довідками про несудимість до Державного підприємства МВС України «Інформ-Ресурси».

Слід зазначити, що у «Переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» (затвердженого постановою Кабінету Міністрів №795-2007 року) відсутня послуга МВС з оформлення й видачі довідки про відсутність або наявність судимості у фізичної особи. Власне, таку довідку необхідно розглядати як приведену до єдиного стандарту форму відповіді міліцейського відомства на запит фізичної особи щодо підтвердження факту відсутності у неї проблем кримінального характеру.

З 10.05.2011 року міліцією довідка про несудимість видається громадянам за їх запитом безоплатно, в той же час її оформлення здійснюється невинновідомо довго – протягом 30 календарних днів з дня надходження такого запиту.

Проте МВС залишило для громадян можливість отримати довідку про несудимість у більш стислі строки, але для цього вони повинні звернутися до Державного підприємства МВС України «Інформ-ресурси», яке надає бажаним оплачувану «допомогу» у більш швидкому отриманні довідки про несудимість, пропонуючи диференційовану оплату в залежності від строку її оформлення – за 25 днів – 54,20 грн.; за 10 днів – 70,2 грн.; за 5 днів – 82,6 грн.; за 3 дні – 112,6 грн.

Як правило, посадові особи підрозділів ДМС, користуючись правовою необізнаністю громадян, перед усім тих, що мають намір оформити документи для виїзду за кордон протягом 10 днів, вимагають від них звернутися із заявою про оформлення довідки про несудимість до регіонального представництва ДП МВС «Інформ-Ресурси», наголошуючи, що у порядку приватного звернення отримання цієї довідки менш ніж за 30 днів неможливе, а за її відсутності документи для оформлення та видачі паспорта для виїзду за кордон приймати заборонено.

Часто посадовими особами ДМС застосовується інша схема завуальованого примушування громадян до сплату коштів за отримання довідки про несудимість, але вже із залученням персоналу державного підприємства ДМС «Документ». При цьому, працівники ДП ДМС «Документ» або безпосередньо співробітники міграційної служби надають громадянину перелік платежів, які необхідно сплатити для отримання послуги з оформлення документа для виїзду за кордон, до якого, серед інших, включений платіж за отримання довідки про несудимість з реквізитами ДП МВС «Інформ-Ресурси». За умов відсутності необхідної інформації про порядок проведення оплати за отримання документів, одержувач послуги дуже часто не звертає уваги на наявність в отриманому переліку платежів цього виду оплати або помилково вважає, що сплатує ці кошти саме за послуги Державного підприємства «Документ». У подальшому, отримана від громадянина квитанція про проведений платіж передається працівником міграційної служби до філії Державного підприємства МВС України «Інформ-Ресурси».

Вимоги посадових осіб ДМС щодо надання одержувачем послуги ксерокопії внутрішнього паспорта чи свідоцтва про народження викликані намірами пра-

цівників міграційної служби спростити свою діяльність, оскільки наявність таких ксерокопій надає їм можливість при необхідності перевірити правильність заповнення відповідної заяви-анкети. Але чинні нормативно-правові акти вказують, що для отримання послуги з оформлення документів для виїзду за кордон, громадянин повинен надати посадовій особі ДМС не ксерокопію, а сам внутрішній паспорт чи свідоцтво про народження, які у подальшому повертаються власнику.

3. Ненадання громадянам офіційного письмового повідомлення про результати розгляду їх заяви про одержання адміністративної послуги.

Одним з принципово важливих моментів, встановлених Законом України «Про адміністративні послуги», є встановлення для посадових осіб обов'язку інформувати громадян про результати розгляду їх звернень про одержання адміністративної послуги. Пункт 5 статті 10 «Строки надання адміністративних послуг» зазначеного Закону вказує, що адміністративна послуга вважається наданою з моменту отримання особою листа з повідомленням про можливість отримання запитуваної нею послуги. При цьому стаття вказує на можливість направлення такого повідомлення на адресу одержувача послуги поштою – рекомендованим листом з повідомленням про вручення.

В свою чергу, стаття 5 Закону України «Про порядок виїзду з України і в'їзду в Україну громадян України» передбачає, що у разі обґрунтованої відмови громадянина у видачі закордонного паспорта, мотиви такого рішення повинні бути доведені до його відома у письмовій формі.

На необхідності письмового інформування одержувача послуги про результати розгляду його звернення до ДМС наголошували свого часу «Стандарти надання адміністративних послуг, що надаються підрозділами Державної міграційної служби» (затверджені наказом МВС №84-2012 року). Проте у запроваджених в березні 2013 року взаємні стандарти інформаційних та технологічних картках норма щодо такого обов'язкового інформування громадян закріплена не була – в інформаційних картках адміністративних послуг «Оформлення та видача або обмін паспорта громадянина України для виїзду за кордон» (додаток №4 до наказу ДМС №48-2013 року) та «Оформлення та видача проїзного документа дитини для виїзду за кордон» (додаток №6 до наказу ДМС №48-2013 року) у пункті 15 «Способи отримання одержувачем послуги відповіді (результату)» вказується: «звернутися до територіального підрозділу ДМС».

Таке неприховане ігнорування у відомчому наказі міграційної служби норм Закону України «Про адміністративні послуги» призвело до того, що в територіальних підрозділах ДМС не практикується письмове інформування громадян про результати розгляду їх звернень щодо отримання послуг з оформлення паспортних документів для виїзду за кордон.

3.5. Суспільна оцінка якості надання ДМС адміністративних послуг з оформлення паспортних документів

«Як виявилось, в кабінеті ДМС сидять працівники ДП «Документ». Саме їх представниця і перевіряла у нас перший раз документи, ображала, не називала свого імені, а потім не прийняла документи. Я узнав, і що виходить – до приймання документів вона взагалі не має відношення і скаржу на неї писати сенсу нуль. Просто у кабінеті, де сидять інспектори ДМС, не приймають, поки ти не відвідаєш кабінет представниці ДП «Документ». А у ньому ні табличок, ні вивісок, ні імен немає, а тому ніхто навіть і не здогадується (власне, як і я до візиту зі скаргою до начальника ДМС), що вона не інспектор. Ось як зроблено – приймає документи і відправляє громадян платити платежі людина, яка від ДП «Документ».

«Прийшла до ОВІРУ робити паспорт. При собі мала копію ідентифікаційного номеру, паспорт, квитанцію про сплату держмита у розмірі 170 грн. Прочекала в черзі, зайшла до інспектора і віддала документи. Їх не прийняли, а сказали, що я повинна заплатити ще 87 грн. за послуги та 120 грн. за бланк. На мої неспівливі зауваження про те, що закон цього не передбачає, інспектор показав якийсь документ, сказав, що платити треба, а гроші йдуть на оплату адмінбудівлі, телефону і таке інше (хіба це не включено до держмита?!). В результаті інспектор повідомив, щоб я приходила з двома копіями паспорта, трьома квитанціями і готова до фотографування».

«Я була у шоці! Такі гроші беруть! Дочекалася і здала документи, сваритися не було ні сил, ні бажання. Віддала 550 грн. У мене був папірець, де написано скільки платити по закону, а ми заплатили удвічі більше. Знайома зробила паспорт за 10 днів і заплатила 880 грн., а я за місяць оформлення – 550. У них ціни індивідуальні. Ще по дурному зроблено – щоби отримати дані, куди і скільки платити, потрібно було простояти у черзі 3 години, а для того, щоби заплатити, витратила 5 хвилин. І як з цим боротися?!»

«Сьогодні пішов здавати документи на закордонний паспорт. Обуренню не має меж. Документи

здав, сфотографували і... назвали суму в 2 рази більшу, ніж я сам нарахував по закону. На моє прохання пояснити, із чого власне складається ця сума, зрозумілої відповіді не отримав. Прийшлося взяти реквізити, оплатити у банку і принести квитанції. Ще щось запитували про довідку про несудимість – відповів, що телефонував до Києва і там мені сказали, що така довідка не потрібна. Ось так людей розводять...».

«Сьогодні відбувся похід до ОВІРу Київського району. Театр абсурду почався з порогу: величезна черга спочатку для того, щоб отримати реквізити, куди і що платити, а потім ще раз – уже на особистий прийом до інспектора з оплаченими квитанціями.

Жінка при вході на запитання про розміри оплати не відповідає, тільки каже «Всі питання до інспектора». Сума оплат, що, для кожної людини встановлюється індивідуально?

Ми були єдині з попередньо оплаченими квитанціями, при чому інспектору це дуже не сподобалося – казав, що за послуги і за вартість бланку треба платити одним платежем на 207 грн. (з чого б це?).

Намагалися «розвести» на довідку про несудимість. Припинив це тільки тим, що зателефонував на «гарячу лінію», де підтвердили, що така вимога протиправна. Проте, почали примушувати підписати якийсь запит про надання інформації про несудимість, а також те, що даю згоду на обробку і збір особистих даних. Знову зателефонував на «гарячу лінію», там з приводу таких новацій нічого не знають, але заспокоїли, що нічого загрозового для мене у такій процедурі немає. З цим я погодився, але навідрізь відмовився йти у ДП «Документ» і платити йому зайві гроші. Трохи лякає те, що наприкінці інспектор сказав, що не факт, що вдасться отримати довідку про несудимість за такою схемою, що це ще не «обкатаний» метод. Хоча, мабуть, з його боку це була спроба психологічно на мене натиснути».

«Сьогодні була у Суворівському ОВІРі – здавала документи на закордонний паспорт. Сплатила 170+120+87,15 грн. Вимагали набагато більше, але потім документи все ж прийняли. Наказали донести довідку про відсутність судимості через 2 тижні – у противному випадку паспорт не віддадуть. Підкажіть, як можна обійтися без неї!!»

«Здавала сьогодні документи в ОВІР. Проблем ніяких! Я так трусила і боялася, адже скандалити не вмію, але була налаштована рішуче. Вони вже просто знають і тих, хто в «темі» не чіпають, а тих, хто не знає законів – розкручують по повній. Стоїмо у черзі, пробивається один чоловік, каже «Я вже з ранку здавав

документи, ось приніс гроші розрахуватися. Потрібно 600 гривень, правда?». Я на нього дивлюся і кажу: «Ні, не правда. Це багато». Вся черга на мене з подивом дивиться... Я розмірковую ось над чим. А що, не має якоїсь перевірки на державному рівні, адже у них там в ОВІРі дійсно вивішений папірець, де на 600 грн. платежів вказано».

«Вчора з боями забрав свій паспорт. Без довідки про несудимість. Хоча ще під час попередніх візитів неодноразово інформував інспектора, що цю довідку робити категорично не буду. Віддав свій внутрішній паспорт, чекаю. Викликали і почали розмову:

– Де довідка про несудимість?

– Немає.

– Замовляти будете?

– Ні. Вона мені не потрібна.

– Як це... Без неї закордонний паспорт не віддамо.

У відповідь показую роздрукований бланк скарги до їх київського начальника. Питають:

– Ви нам погрожуєте?

– Ні, хочу, щоб ви виконували закони.

– Все рівно паспорт не видамо!

– Пишіть мені письмову відмову.

Один інспектор дивиться на іншого і питає: «Писати?». Потім виставили за двері. Чекаю. Один з інспекторів виходить з моїм паспортом у руках і кудись іде. Через певний час повертається, підзиває до себе і віддає паспорт. Спокійно розписуюся в отриманні та йду. Дякую усім учасникам форуму за консультації і підтримку!»

«При прийманні документів жіночка, яка їх у мене взяла у Приморському ОВІРі, категорично відмовилася видавати мені копію опису отриманих від мене документів. На спеціально віддруковані мною нормативно-правові акти навіть дивитися відмовилася. Я, щоби її покарати, вирішив звернутися до ДМС, сподіваючись отримати відповідь, що такий опис працівники повинні видавати людям на руки. У своїй заяві послався на Стандарти надання адміністративних послуг, які на форумі неодноразово згадувалися та які зобов'язують співробітників ДМС видавати опис. Відповідь отримав ось таку: «07 жовтня 2012 року набрав чинності Закон України «Про адміністративні послуги», яким не передбачено обов'язок посадової особи щодо видачі копій опису документів, що додаються до заяви про надання адміністративної послуги». Своїх вони не здають...».

«Сьогодні билася за свій паспорт в Малинівському ОВІРі. Все через довідку про несудимість. Вся процедура зайняла 3 години. Зайшла до кабінету і віддала

свій внутрішній паспорт. Дівчина хвилин 10 намагалася знайти мій виготовлений закордонний паспорт, вибігала з кабінету, носилася туди-сюди. Потім вернулася із заявою-анкетой, на якій олівцем було написано – «Донести довідку про несудимість». Питає у мене, де довідка, я відповідаю, що не зобов'язана її надавати. І почалося... Хвилин 20 суперечки: «Ви повинні принести» – «Ні, це Ви її повинні самі зробити». Розповідали казочку, що вони в квітні відокремилися від МВС і не мають права робити запити до міліції про відсутність судимості. Я їм сказала, що мені все рівно, хто і від кого відокремився. Вони: «Ми що, зі своєї кишені будемо за Вашу довідку платити?!», я їм у відповідь: «Довідка взагалі безкоштовна і я одразу попереджала, що її Вам нести не буду».

Потім підсовують мені якийсь папірець і кажуть підписати. Я впевнено відповідаю «Нічого писати і підписувати більше не буду». Вони (а їх вже 3 жінки назбиралося біля мене): «Тоді ми Вам паспорта не видамо!». Я питаю: «Не видасте? А отже ви його вже знайшли?». Виявилось, що він був готовий ще 13 квітня (я перевірила пізніше). Ще хвилин 5 перепалки, а потім наказують: «Ідіть до начальника».

Вони до нього в кабінет зайшли першими, а я чекаю під дверима. Через 10 хвилин позвали – начальника немає, у кабінеті його заступник. Присіла на стілець і стала свідком погано зіграного спектаклю: він на дівчину-співробітника кричить, що вона не мала права приймати від мене документи без довідки про несудимість і щоби з сьогоднішнього дня без довідки жодної заяви-анкети на закордонний паспорт не приймали, а всіх направляли в ДП «Документ». Потім заступник сказав, що раз зі мною так вийшло, то він зі своєї кишені дасть 93 гривні співробітниці, щоби вона замовила для мене довідку про несудимість. Але, мені треба написати доручення на отримання інформації про мене. Я питаю: «А паспорт я сьогодні отримаю?», дівчина-співробітник у відповідь: «Ні!», а заступник: «Так!» – і суворо подивився на неї.

Коротше, ще 40 хвилин чекала, потім обідня перерва, а дівчина, в черговий раз проходячи поряд, каже: «Бачите, скільки часу витратили? А могли б все вже давно зробити». Обід закінчився, а щодо мене повне ігнорування. Тут якраз той самий заступник виходить і питає, чого це я ще тут. Я пояснила. Він зайшов до підлеглих і через хвилину зла дівчина-співробітник вийшла і мовчки віддала мені мій закордонний паспорт. Ось так».

«Справа у тому, що вони (співробітники міграційної служби) «зомбовані» на мовчазне виконання вказівок свого керівництва. Не варто тратити час на їх навчання – вони і без нього все знають (норми

законодавства), тільки прикидаються, що не в курсі. Тому, кращим варіантом буде їх притягнення до відповідальності, а не спроби навчати. Якщо ти захистив свою позицію і переконав працівника видати тобі твій закордонний паспорт без «довідки про несудимість», то це зовсім не означає того, що він не буде вимагати цю довідку від наступного відвідувача. Тільки відчуваючи реальну загрозу покарання, вони будуть замислюватися про наслідки своїх вчинків. Ті ж самі махінації з ДП «Документ» діють, проте, якщо ти можеш настояти на своєму і ткнути їх носом у список необхідних за законом платежів, паспортисти «здуваються» і оформлюють все по закону. Але те, що бланки цієї контори по ошукуванню вивішені на стенді у кожному паспортному підрозділі – показово, там всі у долях і тому ніхто нікого не боїться».

«Ви не повинні платити за послуги ДП «Документ», а також маєте право відмовитися від нав'язаної вам плати за страхування. Втім, реальність така, що без цих платежів у вас просто не приймуть матеріали на отримання документів. Доказувати незаконність таких платежів – собі дорожче. У нас у Луганську так».

(У добірці використані матеріали Інтернет-форуму www.forum.od.ua)

4. Висновки та рекомендації:

Станом на вересень 2013 року уряду країни, Міністерству внутрішніх справ та Державній міграційній службі не вдалося створити нормативно-правову базу, яка б забезпечувала для громадян можливість отримувати адміністративні послуги ДМС у відповідності із проголошеними Законом України «Про адміністративні послуги» стандартами.

Наразі, жодним нормативно-правовим актом, як державного, так і відомчого рівня, не визначений та не класифікований за видами оплати повний перелік послуг, які надаються Державною міграційною службою, а існуючі акти не тільки недосконалі та не узгоджені між собою, а й, в окремих випадках, містять положення з чітко окресленими ознаками порушення законодавства України.

Так, визначений постановою Кабінету Міністрів України №795-2007 року «Перелік платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розмір плати за їх надання» встановлює, причому не в повному обсязі, перелік виключно платних послуг ДМС, залишивши

осторонь не менш важливу сферу надання службою безоплатних послуг.

В свою чергу, інформаційні та технологічні картки, затверджені наказом ДМС №48-2013 року, також розроблені без врахування всього спектру діяльності міграційної служби з обслуговування громадян, є необґрунтовано спрощеними за формою надання інформації про ту чи іншу послугу, а зазначені у картках норми, в окремих випадках, не тільки не закріплюють гарантовані законодавством України права одержувачів адміністративних послуг, а й значно зменшують обсяг таких прав. Такий стан справ суперечить вимогам статті 7 Закону України «Про адміністративні послуги» – відомчі організаційно-розпорядчі акти не можуть погіршувати умови надання адміністративних послуг, визначені законом.

Державна міграційна служба, скориставшись наданими їй повноваженнями утворювати суб'єкти господарювання, легітимізувала та організаційно підтримує активну діяльність власної комерційної структури – Державного підприємства ДМС «Документ», яке виступає у ролі оплачуваного з кишень громадян і непотрібного посередника між ними та міграційною службою, в тому числі при одержанні українцями життєво важливих для себе послуг, надання яких є обов'язком держави і необхідною умовою для гарантування нею дотримання конституційних прав й свобод людини.

Існуюча правова невизначеність у цій сфері створює сприятливе підґрунтя для корупційних зловживань та дозволяє посадовцям ДМС формально ставитися до виконання Закону «Про адміністративні послуги», маніпулювати його окремими нормами з метою реалізації особистих або відомчих інтересів усупереч інтересам громадян, що, без сумніву, негативно впливає як на імідж міграційної служби, так і на авторитети влади в цілому.

За таких умов для України надзвичайно актуальним залишається питання прийняття Закону «Про перелік адміністративних послуг та плату (адміністративний збір) за їх надання», до набуття чинності яким, з метою покращення нормативно-правового врегулювання порядку надання громадянам адміністративних послуг Державною міграційною службою, доцільно:

1. Переглянути і поповнити «Перелік платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розмір плати за їх надання» (затверджений постановою КМУ від №795-2007 року), який повинен охоплювати

весь спектр платних послуг, які надаються ДМС у практичній діяльності.

2. Розробити та затвердити постановою Кабінету Міністрів України повний перелік безоплатних послуг, які надаються підрозділами Державної міграційної служби України.

3. Існуючі розміри плати, яка стягується з громадян за надання послуг Державною міграційною службою, переглянути, з урахуванням результатів попередньо проведеного обрахування собівартості кожної з послуг. Оприлюднити через засоби масової інформації порядок ціноутворення та надати економічне обґрунтування встановленню вартості кожної з адміністративних послуг ДМС.

4. Усунути розбіжності в нормативно-правових актах щодо визначення розмірів плати за оформлення й видачу паспорта громадянина України для виїзду за кордон.

5. Скасувати наказ Державної міграційної служби №48 від 11.03.2013 року «Про затвердження інформаційних та технологічних карток надання адміністративних послуг ДМС» як такий, що не відповідає вимогам Закону України «Про адміністративні послуги».

6. Державній міграційній службі розробити нові інформаційні та технологічні картки на всі види адміністративних послуг у відповідності з «Переліком платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміром плати за їх надання» (затвердженням постановою КМУ від №795-2007 року). Розроблення таких карток провести з врахуванням необхідності усунення вказаних вище недоліків.

7. Переглянути та внести зміни до нормативно-правових актів, які регламентують діяльність Державного підприємства ДМС «Документ», з метою приведення такої діяльності у відповідність до положень Закону України «Про адміністративні послуги».

АДМІНІСТРАТИВНІ ПОСЛУГИ МІНІСТЕРСТВА ВНУТРІШНІХ СПРАВ УКРАЇНИ

Розділ 1. АДМІНІСТРАТИВНІ ПОСЛУГИ МІЛІЦІЇ ГРОМАДСЬКОЇ БЕЗПЕКИ

1. Нормативно-правове врегулювання надання послуг підрозділами міліції громадської безпеки МВС України

1.1. Види та споживачі послуг, нормативно-правова база

Спектр адміністративних послуг, що надаються підрозділами міліції громадської безпеки МВС України, досить широкий, але найбільш затребувані – це послуги, пов'язані з отриманням права на володіння та користування предметами, на які поширюється дозвільна система. До таких послуг належать, зокрема:

- **видача дозволів на придбання** вогнепальної зброї, боєприпасів, інших предметів, на які поширюється дозвільна система;
- **видача дозволів на зберігання і носіння (реєстрація, перереєстрація)** мисливської, холодної, пневматичної зброї, інших предметів, на які поширюється дозвільна система;
- **переоформлення зброї за місцем її обліку з одного власника на іншого.**

Незважаючи на те, що законодавством передбачено надання цих послуг окремо одна від іншої, вони поєднані суб'єктом їх надання та об'єктом, на який вони спрямовані. **Отримання однієї з них зумовлює необхідність отримання інших.** Так, наприклад, для придбання зброї необхідно отримати послугу з оформлення і видачі дозволу на її придбання. Придбавши зброю, громадянин протягом 10 днів зобов'язаний отримувати наступну послугу з її реєстрації, отримавши дозвіл на зберігання і носіння. В подальшому кожні 3 роки власник зброї зобов'язаний отримувати послуги з перереєстрації зброї, продовжуючи термін дії дозволу на зберігання та носіння. В певних випадках власник зброї зобов'язаний отримувати послугу з оформлення і видачі дозволу на її перевезення.

До суб'єктів отримання цих адміністративних послуг належать:

- громадяни України, іноземці та особи без громадянства, які досягли **18-річного** віку і володі-

ють (мають бажання володіти) холодною, пневматичною зброєю та спецзасобами;

- громадяни України, іноземці та особи без громадянства які досягли **21-річного** віку і володіють (мають бажання володіти) мисливською гладкоствольною та газовою зброєю;
- громадяни України, іноземці та особи без громадянства, які досягли **25-річного віку** і володіють (мають бажання володіти) нарізною чи травматичною зброєю.

Об'єктом зазначених послуг є бойова нарізна военних зразків зброя або виготовлена за спеціальним замовленням, охолощена, навчальна, несучасна стрілецька, спортивна, мисливська нарізна і гладкоствольна вогнепальна зброя, бойові припаси до цих видів зброї, пневматична зброя, пристрої та зазначені патрони, холодна зброя, що належать громадянам.

Станом на сьогоднішній день в Україні приблизно **800 тис.** мисливців, понад **800 тис.** тих, хто не полює, але має мисливську зброю, понад **350 тис.** власників травматичної зброї (<http://1tv.com.ua/uk/specialnews/2013/01/29/359>). Загалом в Україні власників зброї та інших предметів, на які поширюється дозвільна система, **понад 2 млн.** осіб (http://zbroya.info/uk/blog/38009_skilki-tsivilnoyi-zbroyi-v-ukrayini/).

Надання послуг, пов'язаних з отриманням права на володіння та користування предметами, на які поширюється дозвільна система, регулюється, зокрема:

- *Законом України «Про адміністративні послуги»;*
- *Законом України «Про міліцію»;*
- *декретом Кабінету Міністрів України №7-93 від 21.01.1993 «Про державне мито»;*
- *постановою Кабінету Міністрів України №66 від 27.01.2010 «Про затвердження Методики визначення собівартості платних адміністративних послуг»;*
- *постановою Кабінету Міністрів України №915 11.10.2010 «Деякі питання надання адміністративних послуг»;*

- постановою Кабінету Міністрів України №576 від 12.10.1992 «Про затвердження Положення про дозвільну систему»;
- постановою Кабінету Міністрів України №795 від 04.06.2007 «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання»;
- постановою Кабінету Міністрів України №1098 від 26.10.2011 «Деякі питання надання підрозділами Міністерства внутрішніх справ та Державної міграційної служби платних послуг»;
- постановою Кабінету Міністрів України №44 від 30.01.2013 «Про затвердження вимог до підготовки технологічної картки адміністративної послуги» та «Примірної форми інформаційної картки адміністративної послуги»;
- наказом МВС України №622 від 21.08.1998 «Про затвердження Інструкції про порядок виготовлення, придбання, зберігання, обліку, перевезення використання вогнепальної, пневматичної і холодної зброї, пристроїв вітчизняного виробництва для відстрілу патронів, споряджених гумовими чи аналогічними за своїми властивостями металевими снарядами несмертельної дії, та зазначених патронів, а також боєприпасів до зброї та вибухових матеріалів»;
- наказом МВС України №390 від 10.09.2009 «Про затвердження Інструкції з організації функціонування криміналістичних обліків експертної служби МВС».

1.2. Недоліки нормативно-правового врегулювання надання послуг підрозділами міліції громадської безпеки МВС України

Результати вивчення практики надання адміністративних послуг підрозділами міліції громадської безпеки МВС України, проведений аналіз нормативно правової бази та публікацій у засобах масової інформації свідчать про низку недосконалостей та протиріч у цій сфері суспільних відносин, які підлягають усуненню.

Зміни та доповнення до нормативно-правових актів, які здійснюються протягом останніх років та регулюють діяльність МВС у цій галузі, викликають неабиякі нарікання з боку споживачів цих послуг. За останній час суттєво ускладнилась процедура реєстрації зброї та в разі зросли пов'язані з цим витрати її власників. Нарікання викликають також короткі терміни дії дозволів на зберігання та носіння зброї і спецзасобів, невинуваті оновлення документів для перереєстра-

ції, за яке утримується плата, що в свою чергу призводить до додаткових витрат.

Постає також ряд питань щодо законності встановлення відомчими нормативно-правовими актами МВС України переліку документів, необхідних для надання цих послуг, термінів перереєстрації зброї, пов'язаних з цим витрат громадян тощо.

Придбана зброя є приватною власністю громадян, а згідно зі статтею 41 Конституції України: «Право приватної власності набувається в порядку, визначеному законом». В даному випадку, право приватної власності на зброю набувається у порядку, визначеному відомчою Інструкцією МВС України.

Сумнівною є правомірність і вимагання у громадян для отримання дозволу на зброю копії договору страхування. У відповідності зі статтею 64 Конституції України: «Конституційні права і свободи людини і громадянина не можуть бути обмежені, крім випадків, передбачених Конституцією України». Таким чином, наявність чи відсутність договору страхування сама по собі не повинна впливати на отримання дозволу на придбання зброї, крім випадків, встановлених законом (а не Інструкцією).

Згідно пункту 1 частини 2 статті 92 Конституції України: «... виключно законами України встановлюються: ... податки і збори». В свою чергу, у статті 67 Конституції України вказано, що: «Кожен зобов'язаний сплачувати податки і збори в порядку і розмірах, встановлених законом». Але збори, пов'язані з отриманням послуг від МГБ МВС України, регулюються постановами КМУ та відомчими наказами МВС.

Абсолютно очевидно, що ці обставини не тільки порушують вимоги чинного законодавства, а й права людини, гарантовані Конституцією України.

Нарікання власників зброї викликає також необґрунтованість трирічного терміну продовження дії дозволу на зброю (перереєстрація). На їх погляд, обставини, які зумовлюють необхідність перереєструвати зброю в такий короткий термін, взагалі відсутні. Навіть при інтенсивному використанні зброї, через 3 роки (сезони) після її придбання, зброю, розрахована на десятиліття експлуатації, не втрачає якості і практично не може бути визнаною непридатною.

З іншого боку, очевидно, що разова процедура перереєстрації аж ніяк не є гарантією належного технічного стану зброї на наступні 3 роки. Якщо процедурою

перереєстрації поставлено за мету контролювати облік (наявність у власників) зброї та випадки її переробки (переобладнання), то цей обов'язок також повинна виконувати держава (законодавчо уповноважені органи виконавчої влади), а не власник зброї. МВС України, у випадках підозри щодо законності використання, зберігання, переобладнання тощо, наділено повноваженнями здійснювати відповідні перевірки, не примушуючи при цьому законослухняних громадян самим приносити зброю в органи внутрішніх справ та кожні 3 роки сплачувати чималі кошти.

Нерозуміння серед власників зброї викликає обов'язкове експериментальне відстрілювання нарізної мисливської зброї, газової зброї та зброї «несмертельної дії» при наданні дозволу на реєстрацію зброї та її перереєстрацію, тобто кожні 3 роки. Зазначене відстрілювання кожної одиниці зброї громадян здійснюється підрозділами експертної служби. Відповідно до постанови Кабінету Міністрів України №795 від 04.06.2007 *«Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання»* це відстрілювання є платним, але віднесене не до адміністративних послуг, а до *«інших послуг, які надаються згідно з основною діяльністю»*. Вартість цієї послуги залежить від типу зброї (від 28,14 грн. до 70,35 грн.).

Крім того, власник зброї має придбати за власний рахунок набої для експериментального відстрілювання та віддати їх експерту без будь-якого подальшого відшкодування витрачених коштів. Такі обставини суперечать положенню частини 3 статті 41 Конституції України, згідно якого *«Примусове відчуження об'єктів права приватної власності може бути застосоване... на підставах і в порядку, встановленому законом, та за умови попереднього і повного відшкодування їх вартості»*.

Тобто, громадяни вимушені платити за сумнівне з позиції закону бажання міліції мати зразки для проведення балістичних експертиз.

Вочевидь, з позиції логіки є незрозумілою і доцільність вимог щодо обов'язкового відстрілювання газової зброї та зброї «несмертельної дії», оскільки у першого виду зброї кулі взагалі відсутні, у другого – не піддаються балістичній експертизі. Таким чином, подібні оплачувані з кишень громадян відстрілювання скоріше є засобом поповнення бюджету МВС, а не ефективним інструментом у боротьбі із злочинністю.

З відстріляних гільз та куль формуються оперативно-пошукові колекції, які зберігаються в центральному або обласних експертно-криміналістичних центрах міліції. В даній ситуації законослухняний громадянин не просто власним коштом забезпечує регулярне поповнення цих колекцій, а й завідомо підозрюється у можливості скоєння злочину із застосуванням зброї та становиться потенційною жертвою провокацій та фальсифікацій з боку правоохоронних органів. Докази та ідентифікуючі предмети збираються міліцією ще до скоєння потенційного злочину – залишається тільки виявити відстріляні гільзи та кулі у потрібному правоохорончому місці за потрібних обставин. (<http://hunt-fish.com.ua/article.htm?ident=8b8cb7d47ca57fd>).

Чи не найважливішим фактором, який породжує недосконалість надання адміністративних послуг підрозділами МГБ МВС, є існування численних прогалин та правових колізій у законодавстві. Наприклад, за змістом статті 178 Цивільного кодексу України, зброя та інші предмети, на які поширюється дозвільна система, віднесені до об'єктів, обмежених у цивільному обігу. В свою чергу, згідно пункту 13 частини 2 статті 2 Закону України «Про адміністративні послуги», дія цього Закону на відносини щодо набуття прав стосовно об'єктів, обмежених у цивільному обігу, не поширюється. Тобто, **весь нині існуючий перелік адміністративних послуг МГБ МВС, пов'язаний зі зброєю та іншими предметами, на які поширюється дозвільна система, априорі не може бути віднесений до адміністративних послуг.**

1.3. Підстави надання платних адміністративних послуг

Перелік платних адміністративних послуг, які надаються підрозділами ДГБ МВС, визначається пунктами 2-10 *«Переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання»* (затвердженого постановою Кабінету Міністрів України №795 від 04.06.2007 у редакції постанови Кабінету Міністрів України №1098 від 26.10.2011).

Зазначеним Переліком до таких послуг, зокрема, віднесені:

Пункт 2. Видача дозволів на придбання і перевезення вогнепальної зброї, боєприпасів, інших предметів, на які поширюється дозвільна система:

- для юридичних осіб;
- для фізичних осіб.

Пункт 3. Видача дозволу на зберігання і носіння (реєстрація, перереєстрація):

- нагородної зброї;
- мисливської, холодної, пневматичної зброї, інших предметів, на які поширюється дозвільна система.

Пункт 4. Переоформлення зброї за місцем її обліку з одного власника на іншого.

Пункт 5. Видача дозволу (оформлення документів) на відкриття та функціонування об'єктів дозвільної системи, що працюють з вибуховими матеріалами, піротехнічних майстерень та інших об'єктів відповідно до Положення про дозвільну систему, затвердженого постановою Кабінету Міністрів України від 12 жовтня 1992 р. №576 (576-92-п).

Пункт 6. Видача дублікатів документів дозвільного характеру, зазначених у пунктах 2, 3 і 5 цього переліку, у разі їх втрати або пошкодження.

Пункт 7. Видача ліцензії:

- на виробництво та ремонт вогнепальної зброї невійськового призначення і боєприпасів до неї, холодної зброї, пневматичної зброї калібру понад 4,5 міліметра і швидкістю польоту кулі понад 100 метрів на секунду, торгівля вогнепальною зброєю невійськового призначення та боєприпасами до неї, холодною зброєю, пневматичною зброєю калібру понад 4,5 міліметра і швидкістю польоту кулі понад 100 метрів на секунду;
- на виробництво спеціальних засобів, заряджених речовинами сльозоточивої та дратівної дії, індивідуального захисту, активної оборони та їх продаж;
- надання послуг з охорони власності та громадян;
- на провадження діяльності, пов'язаної з виробництвом, торгівлею піротехнічними засобами;
- на провадження діяльності, пов'язаної з наданням послуг стрільбищами невійськового призначення та функціонування мисливських стендів;

Пункт 8. Переоформлення ліцензії, зазначеної у пункті 7 цього переліку.

Пункт 9. Видача дублікату ліцензії, зазначеної у пункті 7 цього переліку.

Пункт 10. Видача копії ліцензії, зазначеної у пункті 7 цього переліку.

Таким чином, вказаний Перелік, який складається з 9 пунктів, відносить до адміністративних послуг (із встановленням розміру сплати за їх отримання) 31 процедуру, які виконуються посадовими особами підрозділів ДГБ МВС. Всі вони пов'язані з видачею документів та спрямовані на набуття прав стосовно

об'єктів, обмежених у цивільному обігу, на які поширюється дозвільна система. Тому, як зазначалося вище, з урахуванням положень пункту 13 частини 2 статті 2 Закону України «Про адміністративні послуги» до адміністративних послуг належати не можуть.

Не може залишитися поза увагою питання визначення розмірів оплати за надання вищезазначених послуг та економічного обґрунтування вартості кожної з них. Користуючись монополічним становищем на ринку цих дозвільних послуг та закритістю механізму ціноутворення, **за окремі адміністративні послуги встановлена надмірна плата**. Є підстави вважати, що порушуються вимоги постанови Кабінету Міністрів України №66 від 27.01.2010 «Про затвердження Методики визначення собівартості платних адміністративних послуг», якою встановлено певний порядок вирахування витрат на надання адміністративних послуг, дотримуватися якого зобов'язані органи виконавчої влади. Відповідно до вказаної методики, собівартість послуги розраховується за формулою:

Собівартість послуги = $H/Ч \times V/Оч$, де

$H/Ч$ – норма часу на надання адміністративної послуги, (людино-години);

$V/Оч$ – вартість розрахункової калькуляційної одиниці часу (гривень).

Проте застосування цієї формули вказує, що ціни на окремі види послуг підрозділів МГБ МВС є завищеними. Наприклад, вартість послуги «Переоформлення зброї за місцем її обліку з одного власника на іншого» у розмірі 108 гривень є вочевидь непропорційною до затрат часових та трудових ресурсів.

На якість надання адміністративних послуг підрозділами МГБ МВС негативно впливає і неузгодженість Переліку, затвердженого постановою Кабінету Міністрів №795-2007 року з іншими нормативно-правовими актами, в тому числі і законами України, які мають більшу юридичну силу, перед усім, Законом України «Про адміністративні послуги». Статтею 5 зазначеного Закону закріплено ряд важливих принципів діяльності у цій сфері, зокрема:

1. **Виключно законами**, які регулюють суспільні відносини щодо надання адміністративних послуг, **встановлюються:**

1) підстави для одержання адміністративної послуги;

2) суб'єкт надання адміністративної послуги та його повноваження щодо надання адміністративної послуги;

- 3) перелік та вимоги до документів, необхідних для отримання адміністративної послуги;
 - 4) платність або безоплатність надання адміністративної послуги;
 - 5) граничний строк надання адміністративної послуги;
 - 6) перелік підстав для відмови у наданні адміністративної послуги.
2. Перелік адміністративних послуг визначається законом.

Відповідно до статті 20 Закону, Кабінет Міністрів України у шестимісячний термін повинен був підготувати та подати до українського парламенту проект Закону «Про перелік адміністративних послуг та плату (адміністративний збір) за їх надання», але, станом на вересень 2013 року, такий закон в Україні не прийнятий і постановою Кабінету Міністрів України №795 від 04.06.2007, незважаючи на всі її вади, продовжує залишатися чинним нормативно-правовим актом державного рівня, який визначає види адміністративних послуг підрозділів МГБ МВС та встановлює розміри плати за їх надання.

1.4. Умови та порядок надання адміністративних послуг, що надаються підрозділами міліції громадської безпеки МВС України

Умови та порядок надання адміністративних послуг, пов'язаних з отриманням права на володіння та користування предметами, на які поширюється дозвільна система, визначаються «Інструкцією про порядок виготовлення, придбання, зберігання, обліку, перевезення використання вогнепальної, пневматичної і холодної зброї, пристроїв вітчизняного виробництва для відстрілу патронів, споряджених гумовими чи аналогічними за своїми властивостями металевими снарядами не смертельної дії, та зазначених патронів, а також боєприпасів до зброї та вибухових матеріалів», затвердженою наказом МВС України №622 від 21.08.1998 (далі – Інструкція)

Прийом одержувачів послуг має здійснюватися в ОВС відповідно до встановленого порядку не менше 3-х разів на тиждень – у робочі дні та в один із вихідних днів, з реєстрацією громадян в книзі обліку одержувачів послуг з питань дозвільної системи (додаток 1 до Інструкції).

Видача громадянам дозволів на придбання, зберігання та носіння зброї здійснюється після проведеного з ними вивчення матеріальної частини зброї, правил поводження з нею, її застосування та використання, яке здійснюється у відповідних пунктах, та

отримання довідки про вивчення матеріальної частини зброї, спеціальних засобів, правил поводження з ними та їх застосування (додаток 40 до Інструкції). До складу комісії з приймання заліків обов'язково входять працівники дозвільної системи.

Одержувачі послуг повинні в установленому законодавством порядку укласти **договір страхування цивільної відповідальності** громадян України, що мають у власності чи іншому законному володінні зброю, за шкоду, яка може бути заподіяна третій особі або її майну внаслідок володіння, зберігання чи використання цієї зброї.

Дозволи на придбання зброї оформляються після проведення органами внутрішніх справ перевірок щодо відсутності обставин, визначених у пункті 5.1 глави 5 розділу I Інструкції, а саме:

- наявності в особи медичних протипоказань до володіння зброєю;
- наявності даних про систематичне (2 чи більше разів) порушення такою особою громадського порядку, зловживання спиртними напоями, вживання наркотичних речовин без призначення лікаря, інших одурманюючих засобів, скоєння насильства в сім'ї, що підтверджується документально;
- пред'явлення такій особі обвинувачення у вчиненні злочину;
- наявності в особи судимості за злочин, яка не погашена або не знята в установленому порядку. Тривалість цих перевірок не повинна перевищувати 1 місяць.

Для одержання громадянами в органах внутрішніх справ, зокрема, **дозволу на придбання** мисливської вогнепальної нарізної, гладкоствольної зброї, пневматичної, холодної зброї, подаються такі документи:

- заява щодо видачі дозволу на придбання зброї на ім'я керівника органу внутрішніх справ за місцем проживання заявника;
- заповнена картка-заява (додаток 13 до Порядку);
- медична довідка;
- довідка про вивчення матеріальної частини зброї, спеціальних засобів, правил поводження з ними та їх застосування;
- платіжний документ (платіжне доручення, квитанція) з відміткою банку, відділення поштового зв'язку або коду проведеної операції про внесення коштів за надання відповідної платної послуги;
- ксерокопія паспорта.

Якщо фактичне проживання громадянина інше, ніж зазначене в паспорті, необхідно надати документ, що підтверджує фактичне місце проживання громадянина (договір оренди житлового приміщення, свідоцтво про право власності на житлове приміщення тощо).

Якщо громадянин, який звертається до органу внутрішніх справ для оформлення дозволу на придбання зброї, пристрою, вже має у власності чи у користуванні зброю, пристрій, він надає ксерокопію дозволу на зберігання цієї зброї, пристрою, а документи (довідки), які були подані при отриманні дозволу на придбання, зберігання (перереєстрації), є дійсними і повторно не оформляються – власник подає їх копії.

Військовослужбовці ЗС України, інших військових формувань, а також особи рядового і начальницького складу ОВС України дозволи на придбання мисливської вогнепальної нарізної, гладкоствольної зброї, пневматичної зброї, холодної зброї одержують після подання:

- заяви;
- довідки з місця служби;
- платіжного документа (платіжне доручення, квитанція) з відміткою банку, відділення поштового зв'язку або коду проведеної операції про внесення коштів за надання відповідної платної послуги;
- заповненої картки-заяви.

1.5. Стандарти адміністративних послуг, що надаються підрозділами міліції громадської безпеки МВС

Вперше вимога щодо розроблення і затвердження *Стандартів адміністративних послуг* – окремих нормативних актів для кожної послуги (у тому числі тих, що надаються підрозділами ДГБ МВС), які б містили інформацію про умови, порядок та вартість отримання громадянами адміністративної послуги, а також визначали посадових осіб, відповідальних за її надання, була висунута підпунктом 4 пункту 2 постанови Кабінету Міністрів України №737 від **17.07.2009** «Про заходи щодо упорядкування адміністративних послуг». Стандарти мали бути розроблені та затверджені **у місячний термін** після набуття чинності зазначеної постанови, яка втратила чинність лише в квітні 2013 року на підставі постанови Кабінету Міністрів України №309 від 24.04.2013).

Постановою Кабінету Міністрів України №1098 від **26.10.2011** «Деякі питання надання підрозділами Міністерства внутрішніх справ та Державної міграційної служби платних послуг» уряд вдруге зобов'язав

МВС **у двомісячний термін** розробити і затвердити власні *Стандарти адміністративних послуг*.

Проте лише **31.01.2013** на офіційному веб-сайті МВС України було розміщене повідомлення про оприлюднення **проекту наказу** МВС «Про затвердження стандартів адміністративних послуг, що надаються підрозділами Департаменту громадської безпеки МВС» (<http://mvs.gov.ua/mvs/control/main/uk/publish/article/813264>).

Зазначений проект наказу передбачав затвердження наступних Стандартів:

1. *Стандарт адміністративної послуги для юридичних і фізичних осіб з видачі дозволів на придбання і перевезення вогнепальної зброї, боєприпасів, інших предметів, на які поширюється дозвільна система.*
2. *Стандарт адміністративної послуги з видачі дозволу на зберігання і носіння (реєстрація, перереєстрація) нагородної, мисливської, холодної, пневматичної зброї, інших предметів, на які поширюється дозвільна система.*
3. *Стандарт адміністративної послуги з переоформлення зброї за місцем її обліку з одного власника на іншого.*
4. *Стандарт адміністративної послуги з видачі дозволу (оформлення документів) на відкриття та функціонування об'єктів дозвільної системи, що працюють з вибуховими матеріалами, піротехнічних майстерень та інших об'єктів відповідно до Положення про дозвільну систему, затвердженого постановою Кабінету Міністрів України від 12 жовтня 1992 року № 576.*
5. *Стандарт адміністративної послуги з видачі дублікатів документів дозвільного характеру, у разі їх утрати або пошкодження.*
6. *Стандарт адміністративної послуги з видачі ліцензії на виробництво та ремонт вогнепальної зброї невійськового призначення та боєприпасів до неї, холодної зброї, пневматичної зброї калібру понад 4,5 міліметра і швидкістю польоту кулі понад 100 метрів на секунду, торгівлі вогнепальною зброєю невійськового призначення та боєприпасами до неї, холодною зброєю, пневматичною зброєю калібру понад 4,5 міліметра і швидкістю польоту кулі понад 100 метрів на секунду.*
7. *Стандарт адміністративної послуги з видачі ліцензії на виробництво спеціальних засобів, заряджених речовинами сльозоточивої та дратівної дії, індивідуального захисту, активної оборони та їх продаж.*

8. Стандарт адміністративної послуги з видачі ліцензії на надання послуг з охорони власності та громадян.

9. Стандарт адміністративної послуги з видачі ліцензії на діяльність, пов'язану з виробництвом, торгівлею піротехнічними засобами.

10. Стандарт адміністративної послуги з видачі ліцензії на діяльність, пов'язану з наданням послуг стрільбищами невійськового призначення та функціонуванням мисливських стендів.

11. Стандарт адміністративної послуги з переоформлення ліцензії.

12. Стандарт адміністративної послуги з видачі дубліката ліцензії.

13. Стандарт адміністративної послуги з видачі копії ліцензії.

Аналізуючи зміст документа, можна зазначити, що проект наказу став доволі вдалою спробою вдосконалити прозорість взаємовідносин між суб'єктами надання та отримання адміністративних послуг, що надаються підрозділами ДГБ МВС. 13-ма Стандартами охоплено всі (31) процедури, які виконуються посадовими особами цих підрозділів. Проекти Стандартів досить детально описували всі етапи надання кожної адміністративної послуги та конкретизували склад і послідовність дій як одержувачів послуги, так і посадових осіб підрозділів ДГБ.

Прийнятим у 2012 році Законом «Про адміністративні послуги» обов'язковість введення суб'єктом надання послуг подібних Стандартів вже не передбачається, втім, вимоги уряду щодо їх запровадження, передбачені постановою Кабінету Міністрів №1098 від **26.10.2011**, не скасовані. Наразі, проект наказу «Про затвердження стандартів адміністративних послуг, що надаються підрозділами Департаменту громадської безпеки МВС» так і залишився проектом, і подальші наміри МВС щодо введення його в практичну діяльність наразі невідомі. Беручи до уваги, що 11.03.2013 року МВС наказом №227 відмінило «Стандарти адміністративних послуг, що надаються підрозділами Державної міграційної служби», можна передбачити, що така ж доля чекає на ще не введені в дію «Стандарти адміністративних послуг, що надаються підрозділами ДГБ МВС».

Таким чином, незважаючи на нормативні вимоги Кабінету Міністрів України щодо надання адміністративних послуг виключно відповідно до затверджених відомчих стандартів, у 2013 році підрозділи ДГБ МВС надавали такі послуги за їх відсутності.

1.6. Інформаційні та технологічні картки надання адміністративних послуг підрозділами міліції громадської безпеки МВС України

Статтею 8 Закону «Про адміністративні послуги» органи виконавчої влади, у тому числі і ДГБ МВС, зобов'язані розробити інформаційні та технологічні картки на кожну адміністративну послугу, яку вони надають.

Інформаційна картка адміністративної послуги містить інформацію про:

- суб'єкта надання адміністративної послуги та/або центр надання адміністративних послуг (найменування, місцезнаходження, режим роботи, телефон, адресу електронної пошти та веб-сайту);
 - перелік документів, необхідних для отримання адміністративної послуги, порядок та спосіб їх подання, а у разі потреби – інформацію про умови чи підстави отримання адміністративної послуги;
 - платність або безоплатність адміністративної послуги, розмір та порядок внесення плати (адміністративного збору) за платну адміністративну послугу;
 - строк надання адміністративної послуги;
 - результат надання адміністративної послуги;
 - можливі способи отримання відповіді (результату);
 - акти законодавства, що регулюють порядок та умови надання адміністративної послуги.
- Інформаційна картка адміністративної послуги розміщується суб'єктом надання адміністративних послуг на своєму офіційному веб-сайті та безпосередньо у місці здійснення прийому громадян, як суб'єктів звернень.
- В свою чергу, у технологічній картці адміністративної послуги зазначаються:
- етапи опрацювання звернення про надання адміністративної послуги;
 - відповідальна посадова особа;
 - структурні підрозділи, відповідальні за етапи (дію, рішення);
 - строки виконання етапів (дії, рішення).

У порівнянні зі Стандартами, картки не стали більш інформативною та зручною формою отримання громадянами відомостей про процедуру одержання адміністративної послуги (докладніше про це див. стор. 12-13 нашого дослідження).

Розроблення інформаційних карток проведено Департаментом громадської безпеки з урахуванням положень постанови Кабінету Міністрів України №44 від 30.01.2013 «Про затвердження вимог до підготовки технологічної картки адміністративної послуги» та «Примірної форми інформаційної картки адміністративної послуги», рекомендованої Міністерством економічного розвитку та торгівлі України. Разом з тим, прописані у вказаних документах вимоги до інформаційної насиченості карток виконані ДГБ МВС поверхово й формально: формулювання невиправдано стислі та узагальнені, відсутні будь-які роз'яснення щодо механізму оскарження дій чи бездіяльності суб'єкта надання послуги, картка не вказує на передбачену законодавством можливість прискореного оформлення дозвільних документів тощо.

2. Залучення підрозділами міліції громадської безпеки МВС до надання адміністративних послуг суб'єктів комерційної діяльності

Відповідно до статті 15 Закону України «Про адміністративні послуги», суб'єктом надання адміністративних послуг може здійснюватися добір суб'єктів господарювання для надання супутніх послуг (виготовлення копій документів, ламінування, фотографування, продаж канцелярських товарів, надання банківських послуг тощо). Але цей добір може здійснюватися лише на конкурсній основі за критеріями забезпечення мінімізації матеріальних витрат та витрат часу суб'єкта звернення. Типовий порядок проведення конкурсу для надання супутніх послуг, пов'язаних з наданням адміністративних послуг, затверджено постановою Кабінету Міністрів України №379 від 29.05.2013.

На практиці, нібито для виконання таких послуг, підрозділами міліції громадської безпеки залучається комерційне підприємство «Інформ-Ресурси». Зазначене підприємство позиціонує себе як таке, що засноване і діє задля реалізації наступних завдань:

- забезпечення комфортних умов обслуговування населення;
- задоволення потреб населення в отриманні послуг, з питань, віднесених до компетенції Міністерства внутрішніх справ України, в найкоротший термін;
- сприяння підвищенню позитивного іміджу міліції серед населення;
- уникнення зайвих черг в приміщеннях органів та підрозділів внутрішніх справ, безпосередньо задіяних в наданні послуг населенню.

Відповідно до поставлених завдань, підприємство «Інформ-Ресурси» нібито надає населенню ряд послуг, покладених на нього державою. Серед них є й послуги, пов'язані з отриманням права на володіння та користування предметами, на які поширюється дозвільна система, а саме:

- послуги з метою отримання дозволу на придбання зброї;
- послуги з метою отримання чи продовження дозволу на зберігання зброї;
- послуги з метою переоформлення зброї з власника на власника;
- послуги з метою оформлення довідок про відсутність або наявність судимості.

Але в чому саме полягають ці послуги та в чому їх користь, наразі невідомо. Проте вивчення реального стану організації надання послуг підприємством «Інформ-Ресурси» свідчить про те, що вказане підприємство фактично перетворилося в інструмент стягування додаткових поборів з одержувачів адміністративних послуг, які надаються підрозділами міліції громадської безпеки МВС. На місцях існує практика прямого нав'язування відвідувачам підрозділів МГБ МВС «добровільних консультаційних послуг» цього підприємства. При цьому працівниками міліції створюються штучні умови, за яких відмова від пропозиції скористатися послугами підприємства «Інформ-Ресурси» призводить до умисної тяганини у розгляді наданих одержувачем послуги документів, в той час, як громадяни, які оплатили послуги підприємства, приймаються та обслуговуються в обхід існуючої загальної черги під формулюванням «обслуговування підвищеної комфортності». Значна кількість зафіксованих подібних випадків у різних регіонах країни вказує на те, що існуюча практика примушування громадян до отримання адміністративних послуг за завищеними цінами через це підприємство є результатом свідомих управлінських рішень керівництва МВС України, спрямованих не на вирішення потреб громадян, а на зміцнення фінансового стану відомства.

3. Суспільна оцінка якості надання адміністративних послуг міліцією громадської безпеки МВС України

Численні публікації в Інтернет-мережі та у засобах масової інформації свідчать про критичне ставлення суспільства до нині існуючого стану надання адміністративних послуг підрозділами міліції громадської безпеки МВС України. Нижче приведені деякі цитати цих публікацій.

«Зміни та доповнення до порядку реєстрації мисливської зброї, які здійснюються протягом останніх років, викликають неабиякі нарікання з боку мисливців та власників вогнепальної зброї. За останній час суттєво ускладнилась процедура реєстрації зброї та в разі зросли пов'язані з цим витрати її власників... Незаконним, на наш погляд, є і вимагання у громадян для отримання дозволу на зброю копії договору страхування та довідки про судимість/несудимість. У відповідності з Конституцією України (ст. 64): «Конституційні права і свободи людини і громадянина не можуть бути обмежені, крім випадків, передбачених Конституцією України». Таким чином, наявність чи відсутність судимості громадянина (як і наявність договору страхування) самі по собі не повинні впливати на отримання дозволу на придбання зброї, крім випадків, встановлених законом (а не Інструкцією) чи судом.

З іншого боку, громадянин не зобов'язаний доводити відсутність чи наявність умов чи обставин, які не дозволяють йому придбання та володіння навіть таким специфічним майном, як зброя. Це – обов'язок держави виявляти встановлені законом обставини, які не дозволяють громадянину вчинити певну правову дію. Зокрема, здійснювати перевірку на судимість/несудимість. Тим паче це виглядає дивно, оскільки інформація щодо судимості і надання дозволів на зброю знаходяться в межах компетенції одного відомства – МВС України.

Не менше здивування викликає і необґрунтованість положень Інструкції щодо терміну продовження дії дозволу на зброю (перереєстрація). Чому було обрано саме три роки?... Висновок напрошується сам собою – реєстрація повинна здійснюватися на час придбання та зняття з обліку при продажі зброї (як автомобілями)

...За що необхідно платити громадянину? За те, що органи внутрішніх справ протизаконно бажать мати зразки для проведення балістичних експертиз у разі потреби? Так це їх проблеми, а не законослухняних громадян.

...Як завжди, вищезазначені порушення чинного законодавства мотивуються органами державної виконавчої влади суспільною потребою, у даному випадку – боротьбою з незаконним обігом незареєстрованої зброї. Але, як зазначив один з експертів-криміналістів, що здійснює відстріл зброї, (словами оригіналу): «паленые стволы сюда добровольно не приносят, это «лохотрон» для законопослушных» (За що ж ми платимо? <http://hunt-fish.com.ua/article.htm?id=8b8cb7d47ca57fd>).

«... В самій «Інструкції...», затвердженій наказом №622, акцент роботи зміщений, в першу чергу, на поповнення бюджету МВС, а не на наведення порядку в русі зброї. Головне в ній – щоб за кожен папірець, який видається, до бюджету МВС «пташечка у дзьобу зернятко принесла...». Підтвердження цьому лежить на поверхні, копати глибоко не потрібно – чому, наприклад, за послуги дозвільної системи під час переоформлення та продовження строку дії дозволу на право зберігання та носіння зброї вимагають оплатувати за кожен одиницю зброї окремо? Виходить, що, в залежності від кількості «стволів» у користуванні можуть бути не тільки просто мисливці, але також двічі-, тричі-, і більше мисливці? Ну, прямо тричі Герої України...

А щоб придати цій комерційній діяльності законний вигляд, під крилом МВС створюються «державні підприємства» по наданню платних послуг населенню, на кшталт Державного підприємства МВС України «Інформ-Ресурси». Дана організація має в своєму штаті консультанта, що надає «консультативні послуги населенню з питань дозвільної системи». Кожна «консультація» – 50 грн. ... І яку «консультацію» подібний «консультант» може дати громадянину? Як закон порушувати? Чи, може, його просто посадили, щоб він гроші збирав?

Окремо виділяється питання виготовлення та використання мисливських ножів, що за своїми параметрами відносяться до категорії «холодна зброя». Стаття 263 Кримінального Кодексу України, яка загрожує кримінальним покаранням за «...незаконне носіння холодної зброї...», не скасована, хоча вона та інші нормативні акти, які повинні визначати, що саме є «незаконним носінням», а що ні, конкретно нічого про це не говорять. Таким чином, наявна «біла пляма» в законодавстві, яка дає волю свавілля правоохоронців. Адже ж в мисливських магазинах, на даний час, майже не продається зброя з номерами, яка може бути вписана до «Дозволу на носіння та використання зброї», а та, що це є, такої якості, що нею на полюванні практично неможливо користуватись. Тому, частіш за все, мисливці використовують кустарно виготовлені ножі. Однак вони теж не мають встановленого клейма! От і виходить – від виходу з будинку на полювання і до повернення з нього додому мисливець ходить під домкловим мечем загрози притягнення до кримінальної відповідальності за «незаконне носіння холодної зброї». Однак, це вирішити відносно легко – слід просто визначити в законодавстві поняття «мисливський ніж» та декриміналізувати носіння саме цієї холодної зброї в

КК України, або ж виробити механізм клеймування цієї зброї з наступним обліком її у «Дозволі». Хоча, якщо подивитись на цю справу ширше, то сокирами і кухонними ножами людей вбивають набагато частіше, ніж мисливськими ножами, однак, ніхто їх не клеймує та не видає дозволу на їх носіння та зберігання... Та й в усьому цивілізованому світі кримінальна відповідальність за «незаконне носіння» холодної зброї не передбачена – людина відповідає лише за вчинення за допомогою неї конкретного злочину. Так, може, простіше за все просто провести декриміналізацію статті КК України та не «городити город», ставлячи мисливців у пряму залежність від настрою міліціонера?» (Дозвільна система та її «дозволятори» <http://hunt-fish.com.ua/article.htm?ident=8b2c00adf737961>).

Негативне ставлення одержувачів адміністративних послуг, які надаються підрозділами міліції громадської безпеки МВС України, підтверджено в ході соціологічного опитування, проведеного в поточному році фахівцями Харківського інституту соціальних досліджень. Результати дослідження засвідчують, що загалом система надання адміністративних послуг органами внутрішніх справ – утім, як і будь-якою іншою державною структурою, – сприймається споживачем як необхідна (тобто нав'язана) повинність. Держава та її посадові особи встановлюють свої правила оформлення тих чи інших дозволів і регламентують порядок роботи державних органів зі споживачами цих послуг. Про це свідчать нижче наведені цитати.

«Ще коли я поїхав брати довідку про несудимість, то дівчата, які там сидять, відразу поцікавилися для чого. І довідавшись, що для одержання рушниць, сказали, що в них є люди, які можуть вирішити це питання дуже швидко й недорого. Я попросив дівчину звести з людиною про всяк випадок, через 10 хвилин підійшла людина, ми провели з нею бесіду, скільки потрібно грошей і за який термін. Він обіцяв через два тижні через обласне управління надати мені дозвіл за 1200 гривень».

«Довідка видається безкоштовно протягом місяця або 40 днів, за термін 2 тижні потрібно вже доплачувати, за термін 10 днів – це інша сума, за 3 дні – це третя сума. Там, де безкоштовно оформляють, черга просто неймовірна, я двічі з'їздив і зрозумів, що безкоштовно одержати її в мене просто не вийде, у мене немає на це часу».

«Якщо тільки цим і займатися, то десь протягом двох-трьох тижнів можна оформити дозвіл на зброю».

«Сама процедура мене найбільше дратує, тому що все в різних місцях і на все потрібно витратити робочий час. Наприклад, щоб дістати довідку про несудимість, спочатку треба вистояти одну чергу й залишити заявку, а потім вистояти кілька годин в іншій черзі, щоб її дістати. Я тричі приїжджав, тому що першого разу не знав розкладу їхньої роботи й спізнився. Вони працюють двічі на тиждень із 8.00 до 10.30. У результаті я звернувся до фірми-посередника, заплатив за термін два тижні, а довідку мені надали через три тижні. Мені обійшлася довідка близько 100 грн. Там, де офіційно оформляють, взагалі ніяких комфортних умов немає, стояли на вулиці, хоча й був місяць березень. Там, де я робив за гроші, черги жодної немає, пристойний заклад, стільці були. У нарколога теж божевільні черги, люди могли простояти не один день для одержання цієї довідки. У мене вийшло за один день».

«Я вважаю, що довідка про несудимість взагалі не повинна коштувати грошей, тому що це загальнодержавний реєстр, її можна зробити за три дні. Тим більше, в кожному підрозділі міліції працівник заходить у програму комп'ютера й бачить інформацію через 10 секунд. Навіщо потрібен місяць? Для того, щоб люди бігли в ці фірми-посередники».

4. Висновки та рекомендації

Понад 2 млн. споживачів адміністративних послуг, що надаються підрозділами міліції громадської безпеки МВС України, потерпають від недосконалостей та протиріч у цій сфері суспільних відносин, які породжені, перш за все, численними прогалинами та правовими колізіями в законодавстві.

Існуючий на сьогоднішній день перелік адміністративних послуг, що надаються підрозділами МГБ МВС, пов'язаних зі зброєю та іншими предметами, на які поширюється дозвільна система, не може бути віднесений до адміністративних послуг за змістом пункту 13 частини 2 статті 2 Закону України «Про адміністративні послуги».

Користуючись монополічним становищем на ринку дозвільних послуг та закритістю ціноутворення, за окремі адміністративні послуги Міністерство внутрішніх справ встановило надмірну плату, розмір якої не узгоджується з вимогами постанови Кабінету Міністрів України №66 від 27.01.2010 «Про затвердження Методики визначення собівартості платних адміністративних послуг», положень якої повинні дотримуватися всі органи влади, в тому числі й МВС.

Перелік платних послуг, затверджений постановою Кабінету Міністрів України №795 від 04.06.2007, не узгоджений з іншими нормативно-правовими актами, в тому числі і законами України, які мають більшу юридичну силу, та не відповідає принципам діяльності у цій сфері, визначеним статтею 5 Закону України «Про адміністративні послуги».

Всупереч вимогам постанови Кабінету Міністрів України №1098 від 26.10.2011, Міністерство внутрішніх справ України так і не спромоглося затвердити «Стандарти адміністративних послуг, що надаються підрозділами Департаменту громадської безпеки МВС», і тривалий час такі послуги надавалися громадянами взагалі без жодного врегулювання відповідних процедур відомчими документами.

Ні інформаційна, ні технологічна картки надання адміністративних послуг підрозділами міліції громадської безпеки МВС України не окреслюють склад та послідовність дій одержувача послуги, що, безперечно, ускладнює процес його спілкування з посадовцем і не забезпечує виконання у повному обсязі вимог статті 6 Закону України «Про адміністративні послуги», яка наголошує на необхідності створення в місцях надання послуг умов, за яких громадяни отримують інформацію «в обсязі, достатньому для одержання адміністративної послуги без сторонньої допомоги». Інформаційна насиченість карток не відповідає вимогам положень постанови Кабінету Міністрів України від 30.01.2013 №44 «Про затвердження вимог до підготовки технологічної картки адміністративної послуги» та «Примірної форми інформаційної картки адміністративної послуги», рекомендованої Міністерством економічного розвитку та торгівлі України.

Крім того, відповідно до статті 8 Закону України «Про адміністративні послуги», оприлюднення технологічних карток не передбачене, що, в свою чергу, суперечить положенням статті 4 цього ж Закону, яка декларує в якості принципів державної політики в сфері надання послуг відкритість, прозорість та доступність для кожного громадянина інформації про процедуру їх отримання.

До надання платних послуг без проведення курсу, передбаченого постановою Кабінету Міністрів України №379 від 29.05.2013, залучене підприємство «Інформ-Ресурси», що не узгоджується з вимогами статті 15 Закону України «Про адміністративні послуги».

Ставлення споживачів зазначених послуг до якості їх надання органами МВС відверто негативне –

існуюча система сприймається суспільством як нав'язана повинність.

Враховуючи вищевикладене, з метою покращення нормативно-правового врегулювання порядку надання громадянам адміністративних послуг підрозділами міліції громадської безпеки МВС до набуття чинності Закону України «Про перелік адміністративних послуг та плату (адміністративний збір) за їх надання», доцільно:

1. Шляхом внесення змін та доповнень до статті 2 Закону України «Про адміністративні послуги» поширити сферу дії цього Закону на суспільні відносини щодо набуття прав стосовно об'єктів, обмежених у цивільному обігу, зокрема, на набуття права на володіння та користування вогнепальною, пневматичною і холодною зброєю, пристроями для відстрілу патронів, споряджених металевими снарядами не смертельної дії, а також боєприпасами до зброї та вибуховими матеріалами.

2. Розміри плати за надання адміністративних послуг узгодити з Методикою визначення собівартості платних адміністративних послуг, затвердженою постановою Кабінету Міністрів України №66 від 27.01.2010. Порядок ціноутворення та економічне обґрунтування встановлення вартості кожної з адміністративних послуг оприлюднити через засоби масової інформації.

3. Міністерству внутрішніх справ України, на виконання вимог постанови Кабінету Міністрів України №1098 від 26.10.2011, затвердити «Стандарти адміністративних послуг, що надаються підрозділами Департаменту громадської безпеки МВС». Подальше надання адміністративних послуг здійснювати відповідно до зазначених стандартів.

4. Переглянути порядок та доцільність експериментальних відстрілювань газової зброї та зброї «несмертельної дії» при наданні дозволу на реєстрацію зброї та її перереєстрацію.

5. Розробити та затвердити постановою Кабінету Міністрів України повний перелік безоплатних послуг, які надаються підрозділами міліції громадської безпеки МВС України.

6. Розробити інформаційні та технологічні картки надання адміністративних послуг підрозділами міліції громадської безпеки МВС України із забезпеченням виконання у повному обсязі вимог статті 6 Закону України

«Про адміністративні послуги», яка наголошує на необхідності створення в місцях надання послуг умов, за яких громадяни отримують інформацію «в обсязі, достатньому для одержання адміністративної послуги без сторонньої допомоги». Інформаційну насиченість карток привести у відповідність до вимог положень постанови Кабінету Міністрів України №44 від 30.01.2013 «Про затвердження вимог до підготовки технологічної

картки адміністративної послуги» та «Примірної форми інформаційної картки адміністративної послуги». Забезпечити оприлюднення технологічних карток.

7. Участь підприємства «Інформ-Ресурси» в наданні послуг підрозділами міліції громадської безпеки МВС привести у відповідність з положеннями статті 15 Закону України «Про адміністративні послуги».

Розділ 2. АДМІНІСТРАТИВНІ ПОСЛУГИ ДЕРЖАВНОЇ АВТОМОБІЛЬНОЇ ІНСПЕКЦІЇ

1. Загальний огляд проблем нормативно-правового врегулювання надання адміністративних послуг Державною автомобільною інспекцією МВС України

1.1. Види послуг, що надаються підрозділами ДАІ МВС України та споживачі цих послуг

До адміністративних послуг, що надаються підрозділами ДАІ МВС України й охоплюють найбільше коло їх споживачів належать:

- видача посвідчення водія на право керування транспортними засобами: після закінчення навчального закладу та складення іспитів; повторне прийняття іспитів з Правил дорожнього руху та навичок керування транспортними засобами; повторне прийняття іспитів з навичок керування транспортними засобами після закінчення строку позбавлення права на керування транспортним засобом, що становить 12 і більше місяців; у разі відкриття іншої категорії (із складенням іспиту); у разі відкриття нижчої категорії (із складенням іспиту);
- реєстрація, перереєстрація колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату та номерних знаків, зняття з обліку транспортного засобу з видачею облікової картки та номерних знаків для разових поїздок, проведення експертного дослідження транспортних засобів і супровідних документів з видачею експертного висновку.

До суб'єктів отримання цих адміністративних послуг належать:

- громадяни України, які досягли **16-річного віку** і отримують посвідчення водія та допускаються до керування мопедами, моторолерами та мотоциклами;

- громадяни України, які досягли **18-річного віку** і отримують посвідчення водія та допускаються до керування квадро- і трициклами, мотоциклами з боковим причепом, мотоколясками та іншими триколісними (чотириколісними) мототранспортними засобами, дозволена максимальна маса яких не перевищує 400 кілограмів, автомобілями, дозволена максимальна маса яких не перевищує 3 500 кілограмів, а кількість сидячих місць, крім сидіння водія, – 8, а також призначеними для перевезення вантажів автомобілями, дозволена максимальна маса яких становить понад 7 500 кілограмів;

- громадяни України, які досягли **19-річного віку** і отримують посвідчення водія та допускаються до керування складами транспортних засобів з тягачем відповідних категорій, якими водій має право керувати, але який не належить до зазначених категорій складів транспортних засобів;

- громадяни України, які досягли **21-річного віку** і отримують посвідчення водія та допускаються до керування призначеними для перевезення пасажирів автобусами, в яких кількість місць для сидіння, крім сидіння водія, не перевищує 16, призначеними для перевезення пасажирів автобусами, в яких кількість місць для сидіння, крім сидіння водія, більше 16, складами транспортних засобів з тягачем відповідних категорій, якими водій має право керувати, але який не належить до зазначених категорій складів транспортних засобів, трамваями та тролейбусами;

- дієздатні громадяни України незалежно від віку, які мають у власності (придбані, подаровані, набуті у спадщину тощо) транспортні засоби, за потреби їх реєстрації, перереєстрації.

На сьогодні в Україні зареєстровано понад 9 млн. транспортних засобів, з яких понад 8 млн. знаходиться у приватній власності громадян. Відповідно до даних державної статистики, парк транспортних засобів щороку поповнюється приблизно на 600 тисяч одиниць і, відповідно, таку кількість послуг з першої реєстрації транспортних засобів надають підрозділи ДАІ. До зазначеної кількості варто додати й не менше число перереєстрацій транспортних засобів у зв'язку зі зміною їх власників.

1.2. Нормативно-правове врегулювання надання адміністративних послуг підрозділами ДАІ МВС України

Право адміністративного органу надавати будь-яку послугу є його повноваженням і належною правовою підставою для здійснення цього повноваження є лише закон і акти, прирівняні до нього за ієрархією. Це випливає зі статей 6, 19, 92 та 120 Конституції України, згідно з якими організація, повноваження і порядок діяльності органів виконавчої влади повинні визначитися лише Конституцією і законами України.

Незважаючи на те, що за останні кілька років зроблено певні кроки на шляху спрощення процедур отримання громадянами адміністративних послуг у підрозділах ДАІ МВС, нормативно-правове регулювання їх надання залишається доволі громіздким і заплутаним.

Надання адміністративних послуг центрами надання послуг, пов'язаних з використанням автотранспортних засобів ДАІ МВС України (далі – Центр) регулюється цілою низкою нормативних актів:

- Закон України «Про адміністративні послуги»;
- Закон України «Про міліцію»;
- Закон України «Про дорожній рух»;
- Закон України «Про автомобільний транспорт»;
- Конвенція «Про дорожній рух»;
- Закон України «Про внесення змін до деяких законодавчих актів України щодо вдосконалення регулювання відносин у сфері забезпечення безпеки дорожнього руху» від 24.09.2008 №586-VI;
- постанова Кабінету Міністрів України №341 від 14.04.1997 «Про Положення про Державну автомобільну інспекцію Міністерства внутрішніх справ»;
- постанова Кабінету Міністрів України №1388 від 07.09.1998 «Про затвердження Порядку державної реєстрації (перереєстрації), зняття з обліку автомобілів, автобусів, а також самохідних машин, сконструйованих на шасі автомобілів,

мотоциклів усіх типів, марок і моделей, причепів, напівпричепів, мотоколясок, інших прирівняних до них транспортних засобів та мопедів»;

- постанова Кабінету Міністрів України №340 від 08.05.1993 (в редакції постанови Кабінету Міністрів України від 20.05.2009 №511) «Про затвердження Положення про порядок видачі посвідчень водія та допуску громадян до керування транспортними засобами»;
- постанова Кабінету Міністрів України №487 від 20.05.2009 «Про затвердження Порядку підготовки, перепідготовки і підвищення кваліфікації водіїв транспортних засобів»;
- постанова Кабінету Міністрів України №66 від 27.01.2010 «Про затвердження Методики визначення собівартості платних адміністративних послуг»;
- постанова Кабінету Міністрів України №915 від 11.10.2010 «Деякі питання надання адміністративних послуг»;
- постанова Кабінету Міністрів України №795 від 04.06.2007 (в редакції постанови Кабінету Міністрів України №1098 від 26.10.2011) «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання»;
- постанова Кабінету Міністрів України №44 від 30.01.2013 «Про затвердження вимог до підготовки технологічної картки адміністративної послуги» та «Примірної форми інформаційної картки адміністративної послуги»;
- наказ МВС України №379 від 11.08.2010 «Про затвердження Інструкції про порядок здійснення підрозділами Державтоінспекції МВС державної реєстрації, перереєстрації та обліку транспортних засобів, оформлення і видачі реєстраційних документів, номерних знаків на них»;
- наказ МВС України №466 від 30.11.2007 «Про затвердження Порядку замовлення, видачі та обліку номерних знаків транспортних засобів, що виготовляються на індивідуальне замовлення їх власників»;
- наказ МВС України №432 від 29.10.2007 «Про встановлення вартості номерних знаків легкових автомобілів, виготовлених відповідно до вимог державних стандартів, які мають комбінацію з чотирьох однакових цифр і в межах від 0001 до 0009, що видаються за бажанням власників легкових автомобілів»;
- наказ МВС України №515 від 07.12.2009 «Про затвердження деяких нормативно-правових актів, що регламентують порядок підготовки,

перепідготовки і підвищення кваліфікації водіїв транспортних засобів у закладах, що проводять таку діяльність, їх державну акредитацію та атестацію спеціалістів, а також допуску громадян до керування транспортними засобами, видачі (обміну) посвідчень водія»;

- наказ МВС України №72 від 30.01.2013 «Про деякі питання діяльності центрів надання послуг, пов'язаних з використанням автотранспортних засобів»;

- наказ МВС України №537 від 31.05.2013 «Про затвердження Інструкції про порядок проведення криміналістичних досліджень транспортних засобів і реєстраційних документів, що їх супроводжують, працівниками Експертної служби МВС України».

Цей перелік нормативних актів не є вичерпним, проте й з наведеного видно, що споживачу тієї чи іншої послуги, що надається підрозділами ДАІ, доволі складно розібратися, яка з них є обов'язковою, а яку можна й не замовляти.

Для прикладу, під час державної реєстрації (перереєстрації), зняття з обліку автомобілів отримувачу послуги пропонується замовити супутню послугу, що надається підрозділами експертної служби МВС з проведення дослідження транспортного засобу і реєстраційних документів, що його супроводжують. При цьому громадянину не повідомляється, що проведення цього дослідження є добровільним (проводиться лише на письмову вимогу власника), а не обов'язковим, та пропонується заповнити лише бланк заяви з проханням провести таке дослідження.

Не можна обминути увагою й вартість адміністративної послуги та прозорість її формування. За загальним правилом (і це підтверджує світовий досвід), адміністративні послуги є платними, причому плата за адміністративні послуги повинна визначатися законом (або в порядку, встановленому законом) у фіксованому розмірі. Заслугує на увагу також те, що розмір плати визначається, як правило, на основі середньої вартості безпосередніх витрат на надання даного виду послуг.

Значним недоліком на сьогодні є те, що до обговорення проектів нормативних документів з питань цін та тарифів на адміністративні послуги не залучаються представники громадськості.

Також надзвичайно важливо, щоб ціни на послуги (а ще краще, ціни з їх детальною калькуляцією) були надані для ознайомлення громадськості (розміщені в

ЗМІ, на веб-сторінках органів влади, надруковані в довідниках чи пам'ятках споживачу). Це значно б скоротило кількість претензій до органів виконавчої влади, стало б ще одним кроком до підвищення прозорості їх діяльності та довіри громадян до влади.

Варто зауважити, що після набрання чинності Методики визначення собівартості платних адміністративних послуг, затвердженої постановою Кабінету Міністрів України №66 від 27.01.2010, розміри плати за адміністративні послуги, встановлені постановою КМУ №795 від 04.06.2007, не були перераховані відповідно до зазначеної Методики та не оприлюднено обґрунтованість їх вартості.

1.3. Недоліки нормативно-правового врегулювання надання послуг підрозділами ДАІ МВС України

Нині в Україні активно відбувається реформування сфери адміністративних послуг, яке передбачає створення центрів надання адміністративних послуг (ЦНАП), де громадяни змогли б отримати більшість таких послуг. Створення центрів зобов'язані здійснювати органи місцевого самоврядування (міст обласного значення) та районні державні адміністрації, які надаватимуть там свої послуги. Значну кількість послуг центральних органів виконавчої влади також передбачається надавати через ці центри, про що йдеться в оприлюдненому 12 лютого 2013 року проекті постанови Кабінету Міністрів України «Про затвердження переліку адміністративних послуг органів виконавчої влади, які надаються через центр надання адміністративних послуг» (http://me.kmu.gov.ua/control/uk/publish/article?art_id=197883&cat_id=154214). На превеликий жаль, окремі органи влади, у тому числі й ДАІ МВС, не бажають інтегруватися до ЦНАП, а прагнуть розвивати власну відомчу мережу центрів з надання їх послуг (див. наказ МВС України №72 від 30.01.2013 «Про деякі питання діяльності центрів надання послуг, пов'язаних з використанням автотранспортних засобів»). Такий підхід МВС ставить під загрозу головну мету реформування сфери адміністративних послуг. Адже зручність та доступність послуг для споживачів можна досягти лише завдяки створенню єдиних офісів з широким переліком надання найбільш затребуваних послуг.

Приміром, розглянемо таку послугу як реєстрація транспортних засобів, що належить до компетенції ДАІ.

Слід відмітити, що останнім часом процедуру реєстрації транспортних засобів дещо спрощено. Зокрема, після внесення змін до «Порядку державної

реєстрації (перереєстрації), зняття з обліку автомобілів, автобусів, а також самохідних машин, сконструйованих на шасі автомобілів, мотоциклів усіх типів, марок і моделей, причепів, напівпричепів, мотоколясок, інших прирівняних до них транспортних засобів та мопедів», затвердженого постановою Кабінету Міністрів України №371 від 07.09.1998, новим власникам автомобілів тепер можна здійснювати їх реєстрацію чи перереєстрацію за місцем звернення, незалежно від місця своєї реєстрації чи проживання. Окрім цього, тепер немає необхідності знімати автомобіль з обліку при його продажу однією особою іншій. Скасовано також і обов'язкову оцінку вартості автомобіля перед його реєстрацією.

Однак варто звернути увагу, що й на сьогодні залишається необхідність щоразу при реєстрації чи перереєстрації автомобіля надавати його до підрозділу ДАІ для проведення огляду ідентифікаційних номерів двигуна та шасі (кузова), щоб перевірити їх відповідність реєстраційним документам. Лише після здійснення цієї процедури можна отримати свідоцтво про реєстрацію автомобіля та номерний знак. Разом з цим, власникам автомобілів під час реєстрації/перереєстрації нав'язується не обов'язкова послуга з проведення експертного дослідження транспортних засобів і супровідних документів з видачею експертного висновку, яка має надаватися лише за заявою отримувача послуги.

Що ж стосується видачі посвідчення водія та допуску до керування транспортними засобами, то й тут існує низка проблем, з якими стикаються отримувачі послуг.

Зокрема, зважаючи на значне безробіття, громадяни вимушені шукати заробітки в інших містах, у тому числі – в столиці держави, не змінюючи реєстрації постійного місця проживання. Звичайно, з плином часу у них виникає потреба в отриманні посвідчення водія. Що стосується навчання, тут перепон на їх шляху не виникає, а от коли настає час складання іспитів та одержання посвідчення водія, у громадян постають проблеми через невідповідність п. 1.5. «Інструкції про порядок приймання іспитів для отримання права керування транспортними засобами та видачі посвідчень водія», затвердженої наказом МВС №515 від 07.12.2009, вимогам п. 17 «Положення про порядок видачі посвідчень водія та допуску громадян до керування транспортними засобами», затвердженого постановою Кабінету Міністрів України №340 від 08.05.1993 (в редакції постанови Кабінету Міністрів України №511 від 20.05.2009).

Так п. 1.5. Інструкції, затвердженої наказом МВС №515 від 07.12.2009, регламентовано, що рішення про видачу в Центрі ДАІ посвідчень водія особам, які зареєстровані за місцем проживання в іншому регіоні України або державі, приймається керівниками управлінь (відділів) ДАІ ГУМВС, УМВС в Автономній Республіці Крим, областях, містах Києві та Севастополі, за умови надання довідки з підрозділу Державтоінспекції або іншого уповноваженого органу за місцем реєстрації або місцем проживання цих осіб про неопозбавлення їх права керування транспортними засобами, що суперечить п. 17 Положення, затвердженого постановою Кабінету Міністрів України №340 від 08.05.1993, відповідно до якого особи мають право складати іспити, необхідні для одержання посвідчення водія, у центрах Державтоінспекції, **незалежно від зареєстрованого місця проживання чи перебування.**

1.4. Підстави надання платних адміністративних послуг підрозділами ДАІ МВС України

Перелік адміністративних послуг, що надаються підрозділами ДАІ, визначається пунктами 11-24 «Переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання», затвердженого постановою Кабінету Міністрів №795 від 04.06.2007 (в редакції постанови Кабінету Міністрів України №1098 від 26.10.2011):

11. *Видача посвідчення водія на право керування транспортними засобами:*

- після закінчення навчального закладу та складення іспитів;
- повторне прийняття іспитів з Правил дорожнього руху та навичок керування транспортними засобами;
- повторне прийняття іспитів з навичок керування транспортними засобами після закінчення строку позбавлення права на керування транспортним засобом, що становить 12 і більше місяців (із складенням іспитів);
- у разі відкриття іншої категорії (із складенням іспиту);
- у разі відкриття нижчої категорії (із складенням іспиту);

12. *Видача свідоцтва про підготовку водіїв транспортних засобів, що перевозять небезпечні вантажі (із складенням іспитів):*

- повторне прийняття іспитів у водія на право керування транспортними засобами з небезпечними вантажами;

- видача свідоцтва про підготовку уповноваженого з питань безпеки перевезень небезпечних (із складенням іспитів)
- повторне прийняття іспитів у кандидата на право уповноваженого з питань безпеки перевезень небезпечних вантажів.

13. Видача свідоцтва про допуск транспортних засобів до перевезення небезпечних вантажів.

14. Реєстрація, перереєстрація колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату та номерних знаків, зняття з обліку транспортного засобу з видачею облікової картки та номерних знаків для разових поїздок, проведення експертного дослідження транспортних засобів і супровідних документів з видачею експертного висновку:

- транспортних засобів усіх категорій вітчизняного виробництва та країн СНД або окремих агрегатів;
- транспортних засобів усіх категорій іноземного виробництва або окремих агрегатів
- мототранспорту, причепів вітчизняного виробництва та країн СНД;
- мототранспорту, причепів іноземного виробництва;
- мопедів або їх окремих агрегатів.

15. Видача свідоцтва про реєстрацію колісних транспортних засобів у зв'язку з його пошкодженням або непридатністю, внесенням змін до реєстраційного документа або для виїзду за кордон:

- автомобілів, автобусів;
- мототранспорту, причепів.

16. Видача тимчасового реєстраційного талона на право керування транспортним засобом (за заявою власника або за дорученням):

- автомобілів, автобусів;
- мототранспорту, причепів.

17. Оформлення та видача:

- дозволу на встановлення і використання на транспортних засобах спеціальних звукових та/або світлових сигнальних пристроїв синього чи жовтого кольору, дозволу на перевезення надгабаритних, великовагових вантажів;
- документів щодо погодження маршрутів дорожнього перевезення небезпечних вантажів.

18. Розгляд проектів нормативно-технічної документації щодо погодження проектів конструкцій транспортних засобів у частині дотримання вимог

щодо забезпечення безпеки дорожнього руху з видачею свідоцтва про погодження конструкції.

19. Підготовка документів та оформлення висновку про подальшу експлуатацію транспортного засобу, ідентифікаційні номери кузова (раму) якого підроблені, прийшли в непридатність або який розшукується правоохоронними органами іноземних держав.

20. Видача висновку щодо можливості:

- дублювання ідентифікаційних номерів транспортних засобів;
- нанесення ідентифікаційних номерів транспортних засобів.

21. Видача:

- довідки про відповідність технічного стану автобусів перевізника-претендента умовам перевезень;
- висновку про відповідність перевізника-претендента вимогам нормативно-правових актів у сфері безпеки дорожнього руху.

22. Виготовлення макетів індивідуальних номерних знаків транспортних засобів, які виготовляються на замовлення власників транспортних засобів, з видачею номерних знаків (за один комплект):

- три символи;
- кожний наступний (до восьми символів);
- графічний елемент;

23. Оформлення та видача погодження (висновку) на заміну номерного агрегату транспортного засобу, а також на переобладнання транспортного засобу без заміни номерних агрегатів.

24. Оформлення дозволу на видачу документів, транзитних номерних знаків, пов'язаних з придбанням або реалізацією транспортних засобів та кузовів (рам).

Отже, підрозділами ДАІ надається 14 адміністративних послуг, за які встановлено певні розміри оплати, що включають 31 процедуру, результатом яких є оформлення й видача відповідних реєстраційних та дозвільних документів.

Не можна обминути увагою й вартість адміністративної послуги та прозорість її формування. За загальним правилом (і це підтверджує світовий досвід), адміністративні послуги є платними, причому плата за адміністративні послуги повинна визначатися законом (або в порядку, встановленому законом) у фіксованому розмірі. Але на сьогодні, всупереч вимогам ст. 5 Закону

України від 06.09.2012 «Про адміністративні послуги», вартість послуг, що надаються підрозділами ДАІ МВС, встановлено постановою Кабінету Міністрів №795 від 04.06.2007). Заслугує на увагу також те, що розмір плати визначається, як правило, на основі середньої вартості безпосередніх витрат на надання даного виду послуг.

Як вже зазначалося, навіть після набрання чинності Методики визначення собівартості платних адміністративних послуг, затвердженої постановою Кабінету Міністрів України №66 від 27.01.2010, розміри плати за адміністративні послуги, встановлені постановою КМУ №795 від 04.06.2007, не були перераховані відповідно до зазначеної Методики та не оприлюднено обґрунтованість їх вартості.

Крім цього, кінцева вартість послуги обтяжується платою за бланкову продукцію, розмір якої визначається її виготовлювачами на власний розсуд, і в більшості випадків не оприлюднюється, а споживач послуги до звернення за послугою не може знати, скільки в кінцевому рахунку йому коштуватиме отримання того чи іншого документу.

1.5. Умови та порядок надання адміністративних послуг підрозділами ДАІ МВС України

Типовим положенням про Центр надання послуг, пов'язаних з використанням автотранспортних засобів., затвердженим наказом МВС України №72 від 30.01.2013, визначено, що робота працівників Центру щодо прийому фізичних та юридичних осіб для здійснення державної реєстрації (перереєстрації), зняття з обліку транспортних засобів, оформлення і видачі реєстраційних документів, номерних знаків на них, приймання державних іспитів для отримання права керування транспортними засобами та видачі посвідчень водія, роботи з представниками юридичних осіб організовується в період з вівторка по суботу.

Відповідно до вимог статті 52 *Кодексу законів про працю України*, статті 6 Закону України «Про адміністративні послуги», пункту 4.1 зазначеного Типового положення, Департаментом ДАІ розроблено графік роботи працівників Центрів надання послуг, з розрахунку здійснення прийому осіб не менше 40 робочих годин на тиждень:

1. Початок робочого дня о 9.00.
2. Обідня перерва – 45 хв., з 13.00 до 13.45.
3. Кінець робочого дня: у вівторок, середу, четвер, п'ятницю – о 18.00; у суботу – о 16.45.

Напередодні святкових днів – робочий час зменшується на 1 годину.

4. Не приймальні дні – неділя, понеділок.

Умови та порядок надання адміністративних послуг, пов'язаних з видачею (обміном) посвідчення водія і допуску громадян до керування транспортними засобами, визначаються «Положенням про порядок видачі посвідчень водія та допуску громадян до керування транспортними засобами», затвердженим постановою Кабінету Міністрів України №340 від 08.05.1993 (в редакції постанови Кабінету Міністрів України №511 від 20.05.2009) та «Інструкцією про порядок приймання іспитів для отримання права керування транспортними засобами та видачі посвідчень водія», затвердженою наказом МВС України №515 від 07.12.2009.

Для отримання (обміну) посвідчень водія громадяни подають до Центру:

- паспорт або документ, що його замінює, з відміткою органу внутрішніх справ про реєстрацію місця проживання;
- картку водія або довідку Центру про підтвердження факту видачі посвідчення водія;
- свідоцтво про закінчення закладу (у разі отримання посвідчення водія вперше або відкриття в посвідченні водія вищої категорії);
- оригінал та ксерокопію документів про зміну особистих даних особи (у разі зміни особою П.І.Б., року народження, місця народження тощо);
- посвідчення водія (у разі наявності);
- рішення керівника управління (відділу) Державтоінспекції головних управлінь, управлінь МВС в Автономній Республіці Крим, областях, містах Києві та Севастополі за місцем складання іспитів у Центрі про допуск до складання іспитів осіб, місце проживання яких зареєстроване на території інших адміністративно-територіальних одиниць, і довідка з підрозділу Державтоінспекції за місцем реєстрації проживання про непозбавлення права на керування транспортними засобами (у разі складання іспитів поза місцем реєстрації або місцем проживання). **Нагадаємо, зазначене положення суперечить п. 17 Положення, затвердженого постановою Кабінету Міністрів України №340 від 08.05.1993, відповідно до якого особи мають право складати іспити, необхідні для одержання посвідчення водія, у центрах Державтоінспекції, незалежно від зареєстрованого місця проживання чи перебування;**

- документ, що підтверджує керування транспортним засобом (у разі потреби);
- дві кольорові фотокартки розміром 3,5 x 4,5 см;
- медичну довідку встановленого зразка про придатність до керування транспортним засобом відповідної категорії;
- квитанції про сплату коштів за бланкову продукцію та послуги Державтоінспекції.

У разі обміну посвідчення водія у зв'язку із закінченням строку його дії, громадяни подають до Центру:

- паспорт або документ, що його замінює, з відміткою органу внутрішніх справ про реєстрацію місця проживання;
- посвідчення водія;
- дві кольорові фотокартки розміром 3,5 x 4,5 см;
- медичну довідку встановленого зразка про придатність до керування транспортним засобом відповідної категорії;
- квитанції про сплату коштів за бланкову продукцію та послуги Державтоінспекції.

Під час оформлення документів для видачі або обміну посвідчень водія, проводяться перевірки **за відповідними автоматизованими базами даних** раніше виданих посвідчень водія, наявності адміністративних правопорушень, осіб, позбавлених права керування транспортними засобами, документів, що перебувають у розшуку, осіб, які перебувають у розшуку, виданих свідоцтв про закінчення закладу з підготовки, перепідготовки і підвищення кваліфікації водіїв. За результатами перевірок отримані матеріали долучаються до документів. Посадові особи засвідчують результати перевірок особистими підписами (із зазначенням прізвища, імені та по батькові).

Після проведення перевірок на заяві посадовою особою робиться чіткий письмовий запис про прийняте щодо видачі або обміну посвідчення водія рішення, яке підтверджується підписом із зазначенням прізвища, імені, по батькові і дати.

У разі надання відмови у видачі або обміні посвідчення водія до заяви вноситься запис із зазначенням причин та підстав відмови.

Якщо при проведенні перевірки поданих особами документів буде встановлено, що вони позбавлені права керування транспортними засобами, такі особи до іспитів не допускаються, посвідчення водія (у разі наявності) посадовими особами вилучаються і, до закінчення терміну позбавлення, надсилаються в Центр

за місцем проживання особи на зберігання. Термін позбавлення права керування транспортними засобами в цьому випадку відраховується з моменту вилучення посвідчення водія.

Якщо особи, що бажають отримати посвідчення водія, перебувають у розшуку або подані ними документи знаходяться в розшуку чи мають ознаки підробки, то документи вилучаються, а особи доставляються до територіальних органів внутрішніх справ для прийняття рішення відповідно до чинного законодавства.

Після проведення перевірок поданих документів та внесення відомостей до заяв особам видаються екзаменаційні листи, з якими особи направляються на складання іспитів для отримання посвідчення водія. Паспорт, медична довідка, документи про зміну особистих даних повертаються власнику.

Особисті дані, які наведені в екзаменаційному листі, перевіряються і підписуються особою.

Іспити для отримання посвідчення водія в осіб, які закінчили заклад, приймаються в Центрі за місцезнаходженням закладу.

Умови та порядок надання адміністративних послуг, пов'язаних з державною реєстрацією (перереєстрацією), зняттям з обліку автомобілів та інших транспортних засобів, регламентовано Порядком, затвердженим постановою Кабінету Міністрів України №1388 від 07.09.1998 та Інструкцією, затвердженою наказом МВС України №379 від 11.08.2010.

Власники транспортних засобів та особи, що експлуатують такі засоби на законних підставах або їх представники зобов'язані зареєструвати (перереєструвати) транспортні засоби протягом 10 днів після придбання (одержання) або митного оформлення, або тимчасового ввезення на територію України, або виникнення обставин, що є підставою для внесення змін до реєстраційних документів. Строк державної реєстрації продовжується у разі подання документів, які підтверджують відсутність можливості своєчасного її проведення власниками транспортних засобів (хвороба, відрядження або інші поважні причини).

Експлуатація транспортних засобів, що не зареєстровані (не перереєстровані) у підрозділах ДАІ (крім транспортних засобів, зареєстрованих до набрання чинності Порядку) та без номерних знаків, що відповідають державним стандартам, а також ідентифікаційні

номери складових частин яких не відповідають записам у реєстраційних документах або знищені чи підроблені, забороняється.

Державна реєстрація (перереєстрація) транспортних засобів проводиться на підставі заяв власників, поданих особисто, і документів, що посвідчують їх особу, підтверджують правомірність придбання, отримання, ввезення, митного оформлення (далі – правомірність придбання) транспортних засобів, відповідність конструкції транспортних засобів установленим вимогам безпеки дорожнього руху, а також вимогам, які є підставою для внесення змін до реєстраційних документів. Не допускаються до державної реєстрації транспортні засоби з правим розташуванням керма (за винятком транспортних засобів, які були зареєстровані в підрозділах ДАІ до набрання чинності Законом України «Про дорожній рух»).

Документами, що підтверджують правомірність придбання транспортних засобів, їх складових частин, що мають ідентифікаційні номери, є засвідчені підписом відповідної посадової особи, що скріплені печаткою:

- довідка-рахунок, видана суб'єктом господарювання, діяльність якого пов'язана з реалізацією транспортних засобів та їх складових частин, що мають ідентифікаційні номери;
- договори та угоди, укладені на товарних біржах на зареєстрованих у Департаменті ДАІ бланках, договори купівлі-продажу транспортних засобів, оформлені в ДАІ, інші засвідчені в установленому порядку документи, що встановлюють право власності на транспортні засоби;
- копія рішення суду, засвідчена в установленому порядку, із зазначенням юридичних чи фізичних осіб, які визнаються власниками транспортних засобів, марки, моделі, року випуску таких засобів, а також ідентифікаційних номерів їх складових частин;
- довідка органу соціального захисту населення або управління виконавчої дирекції Фонду соціального страхування від нещасних випадків на виробництві та професійних захворювань, що виділили автомобіль або мотоколяску;
- акт приймання-передачі транспортних засобів, виданий підприємством-виробником або підприємством, яке переобладнало чи встановило на транспортний засіб спеціальний пристрій згідно із свідоцтвом про погодження конструкції транспортного засобу щодо забезпечення безпеки дорожнього руху, із зазначенням ідентифікаційних номерів такого транспортного засобу та конкретного одержувача;

- митна декларація на бланку єдиного адміністративного документа на паперовому носії або електронна митна декларація, або видане митним органом посвідчення про реєстрацію в підрозділах ДАІ транспортних засобів чи їх складових частин, що мають ідентифікаційні номери, договір фінансового лізингу;
- акт про проведений аукціон або постанова та акт про передачу майна стягувачу в рахунок погашення боргу, видані органом державної виконавчої служби.

Для державної реєстрації транспортних засобів, що перебували в експлуатації та зняті з обліку в підрозділах ДАІ, крім зазначених документів, що підтверджують правомірність їх придбання, подається свідоцтво про реєстрацію транспортного засобу (технічний паспорт) та копія реєстраційної картки, що додається до свідоцтва про реєстрацію транспортного засобу на пластиковій основі, з відміткою підрозділу ДАІ про зняття транспортного засобу з обліку. Переобладнання (крім переобладнання для роботи на газових паливах), відчуження, передача права користування і (або) розпорядження придбаних транспортних засобів, не зареєстрованих у підрозділах Державної інспекції, не допускається.

Державна реєстрація транспортних засобів проводиться за умови сплати їх власниками передбачених законодавством податків і зборів (обов'язкових платежів), а також внесення в установленому порядку платежів за проведення огляду транспортних засобів, державну реєстрацію (перереєстрацію), зняття з обліку, відшкодування вартості бланків реєстраційних документів та номерних знаків.

Під час проведення державної реєстрації (перереєстрації), зняття з обліку транспортні засоби, крім випадків вибракування їх у цілому, підлягають огляду (крім випадків перереєстрації транспортних засобів у зв'язку із зміною місця проживання власника та у разі відновлення втрачених або зіпсованих документів) з метою звірення ідентифікаційних номерів їх складових частин з номерами, зазначеними у поданих власником для реєстрації документах, визначення їх справжності та проведення перевірки за Єдиним державним реєстром ДАІ та автоматизованою базою даних про розшукувані транспортні засоби, встановлення відповідності конструкції і технічного стану транспортних засобів обов'язковим вимогам правил, нормативів і стандартів України.

Огляд проводиться уповноваженими працівниками підрозділів ДАІ за місцем реєстрації транспорт-

них засобів, а дослідження транспортного засобу – на письмову вимогу власника або уповноваженої ним особи фахівцями експертної служби МВС або судовими експертами державних спеціалізованих установ, іншими експертами, які атестовані з відповідного виду експертної діяльності та внесені до державного Реєстру атестованих судових експертів. Відповідальним за справжність ідентифікаційних номерів транспортного засобу записам, що зазначені у реєстраційних документах, є його власник.

Кошти за проведення фахівцями експертної служби МВС та судовими експертами державних спеціалізованих установ досліджень транспортних засобів зараховуються в установленому порядку до державного бюджету. За результатами огляду в документах, які подаються для державної реєстрації, уповноважений працівник підрозділу Державтоінспекції робить відповідну відмітку або складає акт технічного огляду. У разі проведення дослідження до зазначених документів додається відповідний висновок фахівця.

Державна реєстрація (перереєстрація), зняття з обліку транспортних засобів, крім випадків вибракування їх у цілому, без ідентифікаційного номера або із знищеними, пошкодженими (один чи кілька символів номера візуально не визначаються) чи підробленими (змінено один або кілька символів номера, замінено панель (табличку) або частину панелі (таблички) з номером) ідентифікаційними номерами складових частин (кузова, шасі, рами) не допускається. Перша державна реєстрація таких засобів, а також ввезених на митну територію України транспортних засобів, що розшуковуються правоохоронними органами інших держав, не проводиться.

У разі пошкодження ідентифікаційного номера перша державна реєстрація транспортних засобів проводиться тільки після експертного підтвердження справжності ідентифікаційного номера.

Не допускається державна реєстрація (перереєстрація), зняття з обліку транспортних засобів, крім випадків вибракування їх у цілому, номери двигунів яких мають ознаки навмисного знищення або підробки (крім випадків повернення транспортного засобу законному власнику із знищеним або підробленим ідентифікаційним номером двигуна після незаконного заволодіння таким засобом).

На зареєстровані у підрозділі Державтоінспекції транспортні засоби видаються свідоцтва про реєстрацію, а також номерні знаки, що відповідають дер-

жавному стандарту України: два номерні знаки – на автотранспорт, один – на мототранспорт, мопед, причіп та напівпричіп, дозволи на встановлення на транспортних засобах спеціальних світлових і (або) звукових сигнальних пристроїв. У свідоцтві про реєстрацію транспортного засобу ідентифікаційний номер двигуна не зазначається.

Свідоцтво про реєстрацію (технічний паспорт), технічний талон та номерні знаки старого зразка діють до їх заміни на свідоцтво про реєстрацію та номерні знаки нового зразка.

Вивезення (пересилання) за межі України номерних знаків, виданих на території України, окремо від транспортних засобів, на які вони видані, не дозволяється.

За бажанням власника транспортного засобу – фізичної особи надати право керування таким засобом іншій фізичній особі чи за бажанням фізичної або юридичної особи, якій власник транспортного засобу передав у встановленому порядку право користування і (або) розпорядження транспортними засобами, підрозділ ДАІ видає за зверненням такого власника тимчасовий реєстраційний талон на строк, зазначений у його заяві, або документах, які підтверджують право користування і (або) розпорядження транспортним засобом.

Транспортні засоби, які належать неповнолітнім, реєструються за ними за умови досягнення неповнолітніми 14-річного віку (крім випадків успадкування за законом) за нотаріально засвідченою згодою батьків (усиновлювачів) або піклувальника. В обліковій картці та книзі обліку таких транспортних засобів також зазначається прізвище, ім'я та по батькові батьків (усиновлювачів) неповнолітнього або його піклувальника і ставиться відмітка про заборону зняття з обліку транспортних засобів без їх дозволу та дозволу органу опіки та піклування.

Після досягнення неповнолітнім 18-річного віку всі обмеження щодо державної реєстрації (перереєстрації), зняття з обліку транспортних засобів, які встановлювалися для неповнолітніх, знімаються.

Реєстрація (перереєстрація), зняття з обліку транспортних засобів, що належать фізичним особам, здійснюється за місцем звернення власника або його уповноваженої особи незалежно від місця реєстрації (проживання) власника. При цьому в реєстраційних документах зазначається місце реєстрації (проживання) особи, за якою реєструється транспортний засіб.

Перереєстрація транспортних засобів проводиться у разі отримання свідоцтва про реєстрацію замість утраченого або не придатного для користування, зміни їх власників, місця стоянки, місцезнаходження або найменування власників – юридичних осіб, місця проживання або прізвища, імені чи по батькові фізичних осіб, які є власниками транспортних засобів, а також у разі зміни кольору, переобладнання транспортного засобу чи заміни кузова, інших складових частин, що мають ідентифікаційні номери.

При перереєстрації транспортних засобів у разі зміни їх власників зняття з обліку таких транспортних засобів не проводиться.

Перереєстрація транспортних засобів на одного з подружжя проводиться на підставі їх спільної заяви, свідоцтва про реєстрацію і засвідчених у встановленому порядку копії свідоцтва про право власності на частку у спільному майні подружжя.

Підставою для перереєстрації транспортного засобу є також свідоцтво про реєстрацію та копії договору про поділ спільного майна подружжя, свідоцтва про право на спадщину або рішення суду про визнання недійсними договору купівлі-продажу, міни, дарування, що засвідчені в установленому порядку.

1.6. Стандарти адміністративних послуг, що надаються підрозділами ДАІ МВС

Вимоги щодо розроблення і затвердження Стандартів адміністративних послуг – окремих нормативних актів для кожної послуги, у тому числі тих, що надаються підрозділами ДАІ МВС, які б надавали інформацію про адміністративну послугу, умови та порядок її отримання громадянами, а також визначали посадових осіб, відповідальних за надання послуги, вперше були викладені у підпункті 4 пункту 2 постанови Кабінету Міністрів України №737 від 17.07.2009 «Про заходи щодо упорядкування адміністративних послуг».

Стандарти мали бути розроблені та затверджені у місячний термін після набуття чинності зазначеної постанови. (вона вже втратила чинність на підставі постанови Кабінету Міністрів України №309 від 24.04.2013).

Постановою Кабінету Міністрів №1098 від 26.10.2011 «Деякі питання надання підрозділами Міністерства внутрішніх справ та Державної міграційної служби платних послуг» уряд вдруге зобов'язав МВС у двомісячний термін розробити і затвердити власні стандарти адміністративних послуг.

На превеликий жаль, на сьогодні МВС не оприлюднило жодного нормативного документу, яким би були затверджені стандарти адміністративних послуг, що надаються підрозділами ДАІ. Немає на офіційних веб-сайтах МВС та Департаменту ДАІ й проектів цих стандартів.

1.7. Інформаційні та технологічні картки надання адміністративних послуг підрозділами міліції громадської безпеки МВС України

Статтею 8 Закону «Про адміністративні послуги» органи виконавчої влади зобов'язані розробити інформаційні та технологічні картки на кожну адміністративну послугу, яку вони надають. Зазначена вимога Закону розповсюджується й на адміністративні послуги, що надаються підрозділами ДАІ МВС.

Інформаційна картка адміністративної послуги містить інформацію про:

- суб'єкта надання адміністративної послуги та/або центр надання адміністративних послуг (найменування, місцезнаходження, режим роботи, телефон, адресу електронної пошти та веб-сайту);
- перелік документів, необхідних для отримання адміністративної послуги, порядок та спосіб їх подання, а у разі потреби - інформацію про умови чи підстави отримання адміністративної послуги;
- платність або безоплатність адміністративної послуги, розмір та порядок внесення плати (адміністративного збору) за платну адміністративну послугу;
- строк надання адміністративної послуги;
- результат надання адміністративної послуги;
- можливі способи отримання відповіді (результату);
- акти законодавства, що регулюють порядок та умови надання адміністративної послуги.

Проте на офіційних веб-сайтах як МВС, так і ДАІ МВС не вдалося віднайти нормативного документу, яким би затверджувалися типові форми зазначених карток.

Немає цих карток і на більшості веб-сайтів обласних підрозділів ДАІ.

Такі картки (звичайно дещо застарілі) вдалося віднайти лише на веб-сайті управління ДАІ УМВС України в Сумській області <http://gaіsumy.gov.ua/adminservice>, які були розроблені ще до набуття чинності Закону «Про адміністративні послуги».

Інформаційна картка адміністративної послуги з видачі посвідчення водія на право керування транспортними засобами
(назва адміністративної послуги)

Центр надання послуг, пов'язаних з використанням автотранспортних засобів з обслуговування м. Суми, Сумського, Білопільського та Краснопільського районів
(найменування суб'єкта надання адміністративної послуги)

Інформація про суб'єкта надання адміністративної послуги

Місцезнаходження суб'єкта надання адміністративної послуги	вул. Білопільське шосе, 18/1, м. Суми, 40009
Інформація щодо режиму роботи суб'єкта надання адміністративної послуги	щоденно, крім вихідних і святкових днів, з 09.00 до 18.00 (напередодні вихідних і святкових днів з 09.00 до 16.45) із перервою на обід з 13.00 до 13.45
Телефон/факс (довідки), адреса електронної пошти та веб-сайт суб'єкта надання адміністративної послуги	(0542) 288828, 288816, 288826 сторінка веб-сайту УДАІ УМВС України в Сумській області: www.gaisumi.gov.ua

Нормативні акти, якими регламентується надання адміністративної послуги

Закони України	Стаття 321 Кодексу України про адміністративні правопорушення стаття 15 Закону України «Про дорожній рух»
Акти Кабінету Міністрів України	постанови Кабінету Міністрів України від 8 травня 1993 року №340 «Про затвердження Положення про порядок видачі посвідчень водія та допуску громадян до керування транспортними засобами», від 4 червня 2007 року №795 «Перелік платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розмір плати за їх надання» у редакції постанови Кабінету Міністрів України від 26 жовтня 2011 року №1098 «Деякі питання надання підрозділами Міністерства внутрішніх справ та Державної міграційної служби платних послуг»
Акти центральних органів виконавчої влади	наказ МВС від 07.12.2009 №515 «Про затвердження деяких нормативно-правових актів, що регламентують порядок підготовки, перепідготовки і підвищення кваліфікації водіїв транспортних засобів у закладах, що проводять таку діяльність, їх державну акредитацію та атестацію спеціалістів, а також допуску громадян до керування транспортними засобами, видачі (обміну) посвідчень водія», зареєстрований в Міністерстві юстиції України 22 січня 2010 року за №74/17369;
Акти місцевих органів виконавчої влади/ органів місцевого самоврядування	—

Умови отримання адміністративної послуги

Підстава для одержання адміністративної послуги	отримання права на керування транспортним засобом
Вичерпний перелік документів, необхідних для отримання адміністративної послуги, а також вимоги до них	для отримання адміністративної послуги необхідно подати: 1) після закінчення навчального закладу та складання іспитів: ✓ заяву встановленого зразка; ✓ паспорт або документ, що його замінює; ✓ картку водія або довідки підрозділу Міністерства внутрішніх справ України, що забезпечують безпеку дорожнього руху про підтвердження факту видачі посвідчення водія;

Вичерпний перелік документів, необхідних для отримання адміністративної послуги, а також вимоги до них

- ✓ свідоцтво про закінчення закладу з підготовки водіїв;
 - ✓ оригінал та ксерокопії документів про заміну особистих даних (у разі їх заміни);
 - ✓ рішення керівника підрозділу Міністерства внутрішніх справ України, що забезпечують безпеку дорожнього руху про допуск до складання іспитів;
 - ✓ дві кольорові фотокартки розміром 3,5 x 4,5 см;
 - ✓ медичну довідку встановленого зразка;
 - ✓ платіжний документ (квитанція), який засвідчує оплату адміністративної послуги;
- 2) після повторного прийняття іспитів з Правил дорожнього руху та навичок керування транспортними засобами:
- ✓ заяву встановленого зразка;
 - ✓ паспорт або документ, що його замінює;
 - ✓ екзаменаційний лист;
 - ✓ платіжний документ (квитанція), який засвідчує оплату адміністративної послуги
- 3) після повторного прийняття іспитів з навичок керування транспортними засобами:
- ✓ заяву встановленого зразка;
 - ✓ паспорт або документ, що його замінює;
 - ✓ екзаменаційний лист;
 - ✓ платіжний документ (квитанція), який засвідчує оплату адміністративної послуги
- 4) після закінчення строку позбавлення права на керування транспортним засобом, що становить 12 і більше місяців (із складенням іспиту):
- ✓ заяви встановленого зразка;
 - ✓ паспорту або документу, що його замінює;
 - ✓ рішення суду;
 - ✓ рішення керівника підрозділу Міністерства внутрішніх справ України, що забезпечують безпеку дорожнього руху про допуск до складання іспитів;
 - ✓ медичної довідку встановленого зразка;
 - ✓ квитанцій про обов'язкові платежі.
- 5) у разі відкриття іншої категорії (із складенням іспиту):
- ✓ заяви встановленого зразка;
 - ✓ паспорту або документу, що його замінює;
 - ✓ картки водія або довідки підрозділу Міністерства внутрішніх справ України, що забезпечують безпеку дорожнього руху про підтвердження факту видачі посвідчення водія;
 - ✓ свідоцтва про закінчення закладу з підготовки водіїв;
 - ✓ оригіналу та ксерокопії документів про заміну особистих даних (у разі їх заміни);
 - ✓ рішення керівника підрозділу Міністерства внутрішніх справ України, що забезпечують безпеку дорожнього руху про допуск до складання іспитів;
 - ✓ документу, що підтверджує керування транспортними засобами;
 - ✓ двох кольорових фотокарток розміром 3,5 x 4,5 см;
 - ✓ медичної довідку встановленого зразка;
 - ✓ квитанцій про обов'язкові платежі.
- 6) у разі відкриття нижчої категорії (із складенням іспиту):
- ✓ заяви встановленого зразка;
 - ✓ паспорту або документу, що його замінює;
 - ✓ картки водія або довідки підрозділу Міністерства внутрішніх справ України, що забезпечують безпеку дорожнього руху про підтвердження факту видачі посвідчення водія;
 - ✓ свідоцтва про закінчення закладу з підготовки водіїв;
 - ✓ оригіналу та ксерокопії документів про заміну особистих даних (у разі їх заміни);
 - ✓ рішення керівника підрозділу Міністерства внутрішніх справ України, що забезпечують безпеку дорожнього руху про допуск до складання іспитів;

		<ul style="list-style-type: none"> ✓ документу, що підтверджує керування транспортними засобами; ✓ двох кольорових фотокарток розміром 3,5 x 4,5 см; ✓ медичної довідку встановленого зразка; ✓ квитанцій про обов'язкові платежі.
0	Порядок та спосіб подання документів, необхідних для отримання адміністративної послуги	<p>послідовність дій одержувача адміністративної послуги:</p> <p>подання до адміністративного органу повного комплексу документів, необхідного для отримання посвідчення водія;</p> <p>здійснення оплати за надання адміністративної послуги;</p> <p>отримання посвідчення водія або листа з обґрунтуванням причин відмови в його видачі</p>
1	Платність (безплатність) надання адміністративної послуги	платна.
<i>У разі платності:</i>		
1.1	Нормативно-правові акти, на підставі яких стягується плата	вартість послуги визначена постановою Кабінету Міністрів України від 04 червня 2007 року №795 у редакції постанови Кабінету Міністрів України від 26 жовтня 2011 року №1098 «Деякі питання надання підрозділами Міністерства внутрішніх справ та Державної міграційної служби платних послуг»
11.2	Розмір та порядок внесення плати (адміністративного збору) за платну адміністративну послугу	<p>1) Розмір вартості послуги за видачу посвідчення водія на право керування транспортним засобом:</p> <p>після закінчення навчального закладу та складання іспитів;</p> <p>після повторного прийняття іспитів з Правил дорожнього руху та навичок керування транспортними засобами;</p> <p>після закінчення строку позбавлення права на керування транспортним засобом, що становить 12 і більше місяців (із складенням іспиту);</p> <p>у разі відкриття іншої категорії (із складенням іспиту) становить 26 гривень.</p> <p>2) Розмір вартості послуги за видачу посвідчення водія на право керування транспортним засобом:</p> <p>після повторного прийняття іспитів з навичок керування транспортними засобами;</p> <p>у разі відкриття нижчої категорії (із складенням іспиту) становить 13 гривень.</p>
11.3	Розрахунковий рахунок для внесення плати	Отримувач: УДАІ УМВС України в Сумській області Код ЗКПО 08805677, рахунок 31253272210014 Банк : ГУДКСУ у Сумській області, м. Суми, МФО 837013
2	Строк надання адміністративної послуги	відразу з дати одержання заяви про видачу посвідчення водія на право керування транспортним засобом
3	Перелік підстав для відмови у наданні адміністративної послуги	ненадання до адміністративного органу повного пакету документів
4	Результат надання адміністративної послуги	видача посвідчення водія на право керування транспортним засобом
5	Способи отримання відповіді (результату)	можливі способи отримання відповіді (результату) – видача одержувачеві адміністративної послуги посвідчення водія на право керування транспортним засобом або надсилання листа з обґрунтуванням причини відмови в його видачі
6	Примітка	—

Технологічна картка адміністративної послуги
з видачі посвідчення водія на право керування транспортним засобом
(назва адміністративної послуги)

Центр надання послуг, пов'язаних з використанням автотранспортних засобів з обслуговування м. Суми, Сумського, Білопільського та Краснопільського районів
(найменування суб'єкта надання адміністративної послуги)

Етапи послуги	Відповідальна посадова особа і структурний підрозділ	Дія	Термін виконання (днів)
Прийом і перевірка повноти пакету документів, реєстрація заяви, повідомлення замовника про орієнтовний термін виконання	посадова особа РЕП ДАІ	В	Протягом 1 дня
Накладання відповідної резолюції і передача документів до безпосередніх виконавців	керівник РЕП ДАІ	П	Протягом 1 дня
Розгляд документів, поданих одержувачем державної послуги та підготовка посвідчення водія на право керування транспортним засобом	посадова особа РЕП ДАІ	В	Протягом 1 дня
Видача посвідчення водія на право керування транспортним засобом	посадова особа РЕП ДАІ	В	Протягом 1 дня

2. Висновки та рекомендації:

За дев'ять місяців 2013 року МВС не завершило створення нормативно-правової бази, яка б забезпечила для громадян можливість отримувати адміністративні послуги ДАІ у відповідності із проголошеними Законом України «Про адміністративні послуги» стандартами.

Не розроблено інформаційні та технологічні картки адміністративних послуг, які надаються Центрами надання послуг, пов'язаних з використанням автотранспортних засобів ДАІ МВС.

Нормативно-правові акти МВС своєчасно не приводяться у відповідність до Законів та нормативних актів уряду, у зв'язку з чим громадяни продовжують стикатися з необхідністю надання до підрозділів ДАІ непередбачених документів і довідок та не можуть скористатися наданими їм правами.

ДАІ МВС зберігає свою монополію, хоча в розвинених країнах послуги з реєстрації транспортних засобів та видачі посвідчень водія надаються органами місцевого самоврядування або іншими місцевими органами, але не поліцією. Ініціатори адміністративної реформи мали врахувати, що МВС – одне з небагатьох

міністерств, яке взагалі залишається неререформованим і зберігає у своїй компетенції безпосереднє надання багатьох адміністративних послуг. Такий стан речей суперечить проголошеній ідеї адміністративної реформи і Закону «Про центральні органи виконавчої влади», відповідно до якого міністерства формують та реалізують державну політику, а не надають послуги. Зокрема, й ДАІ як інспекційний орган, навіть за умови відокремлення від МВС, не мала би надавати адміністративні послуги. Їх варто повністю передати до ЦНАП – за умови внесення певних змін до процедури (наприклад, відмови від огляду транспортних засобів при реєстрації/перереєстрації тощо).

Добре, що окремі ініціативи МВС, напевне, зупинені. Мова йде про наміри створення Центру адміністративних послуг ДАІ МВС у Києві, на який передбачалося витратити 132 млн. грн. Таких коштів може вистачити на 40-60 ЦНАПів в обласних центрах або ж на всі районні державні адміністрації України. Втім, від ідеї окремих офісів для своїх послуг ДАІ не відмовилася, і проблема марнотратства і незручностей для громадян залишається.

Водночас слід відмітити, що, напевне, одними з вдалих реформ останніх років в Україні було скасування

техогляду приватних транспортних засобів, а також одержання громадянами постійного посвідчення про реєстрацію транспортного засобу без попереднього видання тимчасових реєстраційних талонів, можливість здійснення реєстраційних операцій з транспортними засобами незалежно від місця реєстрації/проживання власника, регіону реєстрації транспортного засобу. Тобто будь-який громадянин може звернутися до Центру у будь-якому місці й виконати операцію з автомобілем: зняти з обліку, поставити на облік.

Позитивним є введення процедури прямої реєстрації й перереєстрації транспортного засобу з одного власника на іншого, що зменшує витрати часу й коштів, збереження номерного знака за транспортним засобом і його власником у межах одного регіону, а також урегулювання питань державної реєстрації самостійно сконструйованих транспортних засобів, оформлення безпосередньо в підрозділах ДАІ договорів купівлі-продажу транспортних засобів, а також можливості їх продажу без перереєстрації, якщо вони отримані в спадщину (раніше успадкований автомобіль потрібно було зняти з обліку, купити, знову поставити на облік), скасування обов'язкового складання іспитів при відновленні загубленого водійського посвідчення (якщо людина втратила водійське посвідчення, то вона тепер не складає іспит при його відновленні), скасування обов'язкового експертного обстеження транспортних засобів під час їх реєстрації (можливе за бажанням власника), скасування оцінки вартості транспортного засобу під час реєстрації, скасування пред'явлення транспортного засобу при його перереєстрації у зв'язку зі зміною місця проживання власника й при відновленні загублених документів на транспортний засіб, заборона відмовляти в проведенні державних реєстрацій й перереєстрацій

транспортного засобу, зняття з обліку транспортного засобу у випадку, якщо його власник має заборгованості з оплати штрафів, штрафних санкцій за порушення правил дорожнього руху.

З огляду на викладене, для України залишається актуальним питання прийняття закону *«Про перелік адміністративних послуг та плату (адміністративний збір) за їх надання»*, до набуття чинності яким, з метою покращення нормативно-правового врегулювання порядку надання громадянам адміністративних послуг ДАІ МВС, доцільно:

1. Переглянути існуючі розміри плати, яка стягується з громадян за надання послуг Державною автомобільною інспекцією, з урахуванням результатів попередньо проведеного обрахування собівартості кожної з послуг. Оприлюднити через засоби масової інформації порядок ціноутворення та надати економічне обґрунтування встановленню вартості кожної з адміністративних послуг ДАІ.

2. МВС розробити нові інформаційні та технологічні картки на всі види адміністративних послуг, що надаються підрозділами Державної автомобільної інспекції МВС України у відповідності до *«Переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання»*, затвердженого постановою КМУ №795 від 04.06.2007.

3. Послуги з реєстрації транспортних засобів та видачі посвідчень водія передати органам місцевого самоврядування або іншим місцевим органам.

РЕЗУЛЬТАТИ СОЦІОЛОГІЧНОГО ДОСЛІДЖЕННЯ НАДАННЯ АДМІНІСТРАТИВНИХ ПОСЛУГ ДЕРЖАВНОЮ МІГРАЦІЙНОЮ СЛУЖБОЮ ТА МІНІСТЕРСТВОМ ВНУТРІШНІХ СПРАВ УКРАЇНИ

1. Методологія дослідження

Незважаючи на те, що реформи у сфері надання адміністративних послуг в Україні не припиняються, чинна система постійно зазнає критики з боку фахівців і населення. Опитування громадської думки є ефективним методом оцінки діяльності державних органів у багатьох країнах. Вони дозволяють не тільки оцінити рівень надання тих чи інших послуг державою, але й виявити проблеми в наданні послуг, а також намітити подальші шляхи їх розв'язання.

Таким чином, метою дослідження була оцінка того, як діє система надання адміністративних послуг МВС України. Проведене дослідження було націлено на розв'язання таких завдань:

- дослідити, як споживачі оцінюють процедури й умови надання адміністративних послуг МВС України;
- визначити час і фінансові витрати, з якими стикаються споживачі адміністративних послуг у МВС України;
- вивчити доступність адміністративних послуг у МВС України й бар'єри на шляху до їх одержання;
- виявити чинники, що провокують корупцію й «обхідні» шляхи одержання адміністративних послуг у МВС України.

Для досягнення поставлених завдань було проведено соціологічне опитування, яке складалося з:

- масового опитування споживачів послуг (із цією метою було опитано 3 000 респондентів в 10 обласних центрах України: Сімферополі, Дніпропетровську, Запоріжжі, Києві, Луганську, Луцьку, Львові, Миколаєві, Харкові, Чернігові);
- 20 інтерв'ю (з експертами і споживачами послуг) і 5 фокус-груп з експертами (працівниками МВС, адвокатами, громадськими активістами, фахівцями, зайнятими у сфері надання адміністративних послуг).

Виходячи з характеристик об'єкта, цілей і завдань цього дослідження, для проведення масового опитування використовувалася не випадкова стихійна вибірка з відбором кожного п'ятого респондента серед осіб, що одержували адміністративні послуги у МВС України. Точки опитувань відповідно були розташовані в місцях надання адміністративних послуг (управління ДАІ, ДМС, МРЕВ, районні відділи міліції).

Дані дослідження були математично оброблені за допомогою пакета статистичних програм SPSS (ver.19.0).

В опитуванні застосовувалася стандартна процедура: дослідження проводилося методом особистого (face-to-face) інтерв'ю. Тривалість інтерв'ю становила 20 – 30 хвилин.

Підготовка інтерв'юєрів: усі інтерв'юєри, які брали участь у дослідженні, пройшли спеціальний тренінг. Він проводився бригадиром на основі докладної інструкції, підготовленої координатором проекту, яка акцентувала увагу на:

- поясненні цілей дослідження;
- поясненні особливостей теми дослідження;
- поясненні особливостей відбору респондентів для цього дослідження;
- загальних рекомендаціях щодо проведення інтерв'ю: робота з респондентами, які відмовилися відповідати; робота з емоційними респондентами;
- розгляді опитувальника з докладним поясненням специфіки окремих питань.

Кожний інтерв'юер у процесі відбору й інтерв'ювання респондентів заповнював маршрутний аркуш, у якому фіксувалися дані про час проведення й тривалість інтерв'ю, адреси проведення опитування та інша значуща інформація про те, що відбувалося «в полі».

У ході дослідження здійснювався контроль якості польових досліджень за такими напрямками:

- 100 % контроль правильності заповнення анкет;
- 100 % аналіз місця проведення;
- 10 % вибірковий контроль факту й повноти проведення інтерв'ю, дотримання методики відбору респондентів, за допомогою неоголошеного спостереження за проведенням опитування;
- 100 % логічний аналіз анкет.

2. Шляхи отримання послуги в ДМС та МВС України

За допомогою опитування було з'ясовано, що абсолютна більшість громадян отримують послугу, в усьому виконуючи вимоги офіційної процедури (84,6 % відповідей). Лише у 9,3 % випадків опитаним довелося доплатити за послуги посередника – фірми або окремої особи (зادля економії власного часу чи прискорення процедури). 7,3 % опитаних використовували зв'язки (родичів, друзів, знайомих). Зовсім незначна кількість опитаних (1,7 %) напряду заплатили працівникам органу, який надавав послугу (табл. 1).

Аналіз глибинних інтерв'ю з експертами показав, що обрання легального шляху отримання послуги спостерігається останнім часом, завдяки тому, що в людей з'явилося більше можливостей отримувати інформацію з різних джерел: з веб-сайтів державних органів, на форумах, за телефонами довідкових, через офіційне звернення в листі тощо.

Цитата з інтерв'ю з експертом:

Люди стають більш обізнаними, читають законодавство, яке пов'язане з вирішенням певних питань, у нашому випадку – оформленням паспортів, де виникає багато колізій, і намагаються розібратися грамотно, звертаючись із запитом щодо роз'яснення нормативних документів, з посиланнями на статті. Аж до того, які суми і куди направляти, закінчуючи реквізитами.

Табл. 1. Спосіб отримання адміністративної послуги:

Яким чином Ви отримали необхідну послугу?	% відповідей
У всьому виконував (-ла) вимоги офіційної процедури	84,6
Доплачував (-ла) за послуги посередника	9,3
Використовував (-ла) зв'язки (родичів, друзів, знайомих)	7,3
Напряду заплатив (-ла) працівникам органу, який надає послугу	1,7
Завдяки скаргам у державні органи на незаконне затягування процедури надання послуги	0,2
Інше	0,2

Аналізуючи розподіл відповідей тих, хто платив напряду, за типом послуг, можна дійти висновку, що найбільш «корумпованими» послугами є «реєстрація, перереєстрація колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дубліката й номерних знаків» (28,8 % з тих, хто платив напряду); «оформлення й видача паспорта громадянина України для виїзду за кордон» (17,3 %); «видача посвідчення водія на право керування транспортними засобами» (17,3 %) (табл. 2).

Табл. 2. Розподіл відповідей тих, хто платив напярму (давав хабар), за видами послуг (у % до тих, хто відповів):

Яку з послуг, що надаються органами внутрішніх справ, Ви отримували останньою?	%
Реєстрація, перереєстрація колісних транспортних засобів	28,8
Оформлення й видача паспорта громадянина України для виїзду за кордон	17,3
Видача посвідчення водія на право керування транспортними засобами	17,3
Зняття з обліку транспортного засобу	9,6
Оформлення й видача паспорта громадянина України	7,7
Видача дозволів на придбання й перевезення, зберігання і носіння зброї	7,7
Проведення експертного дослідження транспортних засобів	5,8
Інше	5,8
Усього	100

Порівнюючи дані за регіонами, можна простежити суттєву відмінність у способах отримання адміністративних послуг у Сімферополі, Львові та Луцьку, де, порівняно з іншими містами, суттєво більшою є питома вага тих, хто використовував знайомства та зв'язки (15,8 %, 12,7 % та 9,7 % відповідно) (табл. 3). В інших областях цей відсоток коливається в межах 7 %. Найбільша частка тих, хто платив безпосередньо працівнику державного органу, який надає послугу, спостерігається у Миколаєві (4,7 %) та в столиці (3 %).

Табл. 3. Розподіл способів отримання необхідної послуги за регіонами:

	АР Крим	Дніпропетровськ	Запоріжжя	Київ	Луганськ	Луцьк	Львів	Миколаїв	Харків	Чернігів
У всьому виконував вимоги офіційної сторони	79,2	76,7	78,0	85,0	90,0	95,0	80,7	79,3	89,6	92,7
Доплачував за послуги посередника	4,7	14,9	16,0	15,3	8,0	4,7	8,0	12,0	6,6	2,7
Використовував зв'язки (родичів, друзів, знайомих)	15,8	7,4	7,0	4,7	2,3	9,7	12,7	4,0	4,2	5,0
Напярму заплатив працівникам органу, який надає послугу	1,0	2,7	1,3	3,0	0,0	0,7	2,0	4,7	1,4	0,7
Завдяки скаргам у державні органи на незаконне затягування процедури надання послуги	0,7	0,0	0,0	0,0	0,0	0,3	0,3	0,3	0,3	0,0
Інше	0,3	0,0	0,3	0,0	0,3	0,0	0,3	0,0	0,3	0,0

Водночас, відповідаючи на запитання про те, які саме засоби та шляхи оформлення документів в органах внутрішніх справ є найбільш поширеними та ефективними в Україні, офіційну процедуру обирає значно менша кількість опитаних. Хоча більшість респондентів також вважають, що найбільш поширеним та ефективним є дотримання всіх вимог офіційної процедури (відповідно 54,4 % та 55,5 %), значно частіше називаються ефективними такі шляхи, як використання послуг посередників та зв'язків. Так, використання послуг посередників

вважають ефективним шляхом 16,1 % опитаних, трохи більше вважають цей шлях поширеним (18,5 %). Дещо менша кількість респондентів вважає, що ефективним шляхом є використання зв'язків (16 %). Цікаво, що кожний десятий опитаний зазначив, що найбільш поширеним шляхом отримання адміністративних послуг у міліції є безпосередня оплата (хабар) працівникам органу, який надає послугу. Зазначимо також, що 12 % опитаних вважають, що давання хабара є найбільш ефективним шляхом отримання адміністративної послуги (мал. 1).

На думку експертів, через менталітет українців і усталену практику хабарництва в нашій країні більшість громадян усе-таки схильна вирішувати проблему отримання адміністративних послуг, використовуючи неформальні шляхи.

Цитата з інтерв'ю з експертом:

Я би сказав, що наші люди звикли все робити «по блату», потрібні знайомства. Відсоток людей – приблизно 60 на 40: 60 – йдуть неофіційно, 40 – офіційно.

Деякі експерти також зазначали, що багатьма з тих, хто звертається за допомогою зі сторони, керує низька правова освіченість щодо процедур і механізмів надання тих чи інших послуг ОВС.

Цитата з інтерв'ю з експертом:

Людину провокує незнання, страх. Вона боїться, боїться прийти сама, закативши рукава піти все подивитися, розібратися для себе. Їй легше посидіти в машині і попиту кави протягом години, поки хлопчик – «бігун» у поті чола все оббігав і все зробив за неї. Тобто лінь, швидше за все, і страх.

Разом з тим, практично всі експерти зазначали, що, незважаючи на поширеність неформальних шляхів отримання послуг, ефективним є й самостійне звернення до органів внутрішніх справ, але для цього треба витратити більше часу, а іноді й нервів.

Цитати з інтерв'ю з експертом:

Офіційно все можна зробити без проблем. Люди не хочуть, особливо в столиці, втратити дорогоцінний час. Тобто у столиці час коштує дорого, людина заробляє набагато більше, ніж вона витратить, віддавши їй «бігунку».

Мал. 1. Який найбільш поширений/ефективний засіб оформлення документів в органах внутрішніх справ?

У ході дослідження було проведено аналіз того, який спосіб отримання адміністративних послуг у міліції є найбільш ефективним для жителів різних регіонів. Аналіз дозволив виявити доволі великі розбіжності між відповідями користувачів послуг у різних містах України (табл. 4).

Табл. 4. Який найбільш ефективний та поширений спосіб отримання документів (за регіонами)?

	Дотримуватись офіційної процедури	Використовувати фірми-посередники	Використовувати зв'язки	Безпосередня сплата (хабар) працівникам органу
Сімферополь	46,6	16,8	30,9	5,7
Дніпропетровськ	52,9	30,5	6,8	9,8
Запоріжжя	34,8	31,1	20,1	8,4
Київ	54,0	26,5	13,1	6,0
Луганськ	73,2	18,5	4,7	3,3
Луцьк	66,9	8,4	17,7	7,0
Львів	40,3	13,0	25,3	20,7
Миколаїв	63,8	9,1	9,1	17,8
Харків	50,9	15,4	16,5	17,2
Чернігів	62,0	15,4	15,1	7,2

Дотримання офіційної процедури вважають найбільш ефективним шляхом 73,2 % опитаних у Луганську, 66,9 % – у Луцьку, 63,8 % – у Миколаєві. Водночас цей шлях є ефективним лише для 34,8 % респондентів у Запоріжжі, та 40,3 % у Львові. Використання фірм або інших посередників частіше за інші міста спостерігається у Дніпропетровську (30,5 %), Запоріжжі (31,1 %) та Києві (26,5 %). Найменше респондентів, що вважають цей шлях ефективним, – серед жителів Миколаєва (9,5 %). Також жителі Миколаєва рідше за інших вважають ефективним шляхом отримання адміністративної послуги в міліції використання зв'язків (9,1 %). У цьому їх підтримують жителі Дніпропетровська (6,8 %) та Луганська (4,7 %). Більш популярний цей метод серед жителів Львова (25,3 %) та АР Крим (30,9 %).

Дослідження виявило також ставлення жителів різних регіонів до хабарів як шляху отримання необхідної послуги від міліції (мал. 2.). Так, найбільше респондентів, що вважають цей шлях ефективним, – у Львові (20,7 %), Миколаєві (17,8 %) та Харкові (17,2 %). Менше за інші регіони цей шлях обирають як ефективний жителі Луганська (3,3 %).

Мал. 2. Кількість респондентів у різних містах України, що вважають хабар найбільш ефективним засобом отримання адміністративної послуги в міліції:

Також цікавим є розподіл відповідей респондентів із різним рівнем освіти щодо того, який шлях є найбільш ефективним для отримання адміністративної послуги в міліції (табл. 5). Як уже було зазначено, більшість опитаних віддають перевагу офіційній процедурі, але найбільшу кількість її прибічників було виявлено серед тих, хто має початкову, або неповну середню освіту (84,6 %). Серед цієї категорії також відсутні такі, що вважають хабар ефективним шляхом отримання послуги. Серед респондентів із середньою освітою вже близько третини вважають, що ефективний шлях – використання фірм-посередників та зв'язків. Кожний п'ятий респондент із середньою спеціальною та вищою освітою вважає, що найбільш ефективний метод – використання посередників. Зв'язки також є ефективним шляхом отримання адміністративної послуги в міліції для 23,1 % осіб з науковим ступенем.

Табл. 5. Розподіл відповідей щодо найбільш ефективного та поширеного шляху отримання документів (за рівнем освіти):

Освіта	Дотримуватись офіційної процедури	Використовувати фірми-посередники	Використовувати зв'язки	Безпосередня сплата (хабар) працівникам органу
Початкова, неповна середня	84,6	2,6	12,8	—
Середня	60,6	14,1	16,1	8,7
Середня спеціальна	51,9	20,1	16,2	10,8
Вища (неповна вища)	53,0	19,4	15,9	10,9
Науковий ступінь	61,5	7,7	23,1	7,7

Слід відзначити певні гендерні відмінності у відповідях респондентів щодо найбільш ефективного шляху отримання адміністративної послуги в міліції (табл. 6.). Так, розподіл відповідей демонструє, що серед жінок значно більше тих, хто вважає офіційну процедуру ефективним шляхом отримання адміністративної послуги в міліції. Якщо серед респондентів-чоловіків таких 48,6 %, то серед жінок цей шлях обирають 63,5 % опитаних. Також серед чоловіків практично вдвічі більше респондентів, що обрали безпосередню оплату (хабар) працівникам органу як найефективніший метод отримання адміністративної послуги. Якщо серед жінок їх 6,8 %, то серед чоловіків – 12,6 %.

Табл. 6. Розподіл відповідей щодо найбільш ефективного та поширеного шляху отримання документів (за статтю респондентів):

	Дотримуватись офіційної процедури	Використовувати фірми-посередники	Використовувати зв'язки	Безпосередня сплата (хабар) працівникам органу
Чоловіки	48,6	20,5	17,3	12,6
Жінки	63,5	15,3	14,0	6,8

Узагалі ставлення до хабара як до найбільш поширеного засобу оформлення документів в органах внутрішніх справ певним чином залежить від того, яку саме послугу отримував респондент. Так, найбільше респондентів, які вважають хабар поширеним та ефективним способом, виявилось серед тих, хто отримував послуги, пов'язані з ДАІ (табл. 7). Кожний п'ятий з тих, що отримували водійське посвідчення на право керування транспортним засобом, 18,5 % тих, що знімали з обліку транспортний засіб з наданням облікової картки та номерних знаків для разових поїздок та 16,2 % тих, що отримували експертне дослідження транспортних засобів та супровідних документів із видачею експертного висновку, зазначили, що саме хабар є найефективнішим шляхом. Найменше респондентів, які вважають хабар поширеним засобом отримання адміністративних послуг у міліції, серед тих, що отримували паспорт громадянина України (4,7 %), тимчасове посвідчення громадянина України (4,2 %) та посвідку на тимчасове проживання (4,5 %).

Табл. 7. Вважають найбільш поширеним засобом отримання адміністративних послуг у міліції безпосередню оплату (хабар) працівникам:

	Послуга, яку отримував респондент	Кількість респондентів (у %)
1	Оформлення та видача паспорта для виїзду за кордон	7,5
2	Оформлення та видача паспорта громадянина України	4,7
3	Оформлення та видача тимчасового посвідчення громадянина України	4,2
4	Внесення даних про дітей до паспорта для виїзду за кордон	9,6
5	Надання даних про наявність або відсутність судимості	6,4
6	Надання дозволів на придбання та перевезення, зберігання та носіння вогнепальної зброї, інших предметів, на які поширюється дозвільна система	8,6
7	Видання водійського посвідчення на право керування транспортним засобом	20,9
8	Реєстрація, перереєстрація колісних транспортних засобів з видачею свідоцтва про реєстрацію	13,6
9	Зняття з обліку транспортного засобу з видачею облікової картки та номерних знаків для разових поїздок	18,5
10	Проведення експертного дослідження транспортних засобів та супровідних документів з видачею експертного висновку	16,2
11	Отримання посвідки на тимчасове проживання	4,5
12	Вклеювання фото	7,8

3. Доступність послуг та ключові бар'єри на шляху їх отримання

Традиційно одним з найбільш проблемних питань у сфері якості надання адміністративних послуг вважається доступність інформації про систему, органи та процедури отримання послуги. Наприклад, відсутність інформації про те, де саме, в який час і яким чином споживач може отримати ту чи іншу послугу, здатна практично унеможливити своєчасне звернення особи до державного органу зі своєю справою. Доступність інформації про послугу складається з таких компонентів:

- доступність інформації про те, який саме орган надає адміністративну послугу;
- доступність інформації про те, якою є процедура оформлення, перелік необхідних документів, дозволів;
- доступність інформації про розташування місця (органу) надання послуги;
- доступність інформації про режим його роботи;
- доступність інформації про вартість послуги.

Оцінюючи нинішню ситуацію, абсолютна більшість респондентів зазначила, що їм було легко знайти інформацію про те, який саме орган надає адміністративну послугу (46,2 % – «дуже легко» і 46,1 % – «достатньо легко») (табл. 8).

Табл. 8. Доступність інформації про те, який саме орган надає адміністративну послугу:

Наскільки легко Вам було знайти інформацію про те, який саме орган надає адміністративну послугу?	% до тих, хто відповів
Дуже легко	46,2
Достатньо легко	46,1
Достатньо важко	6,7
Вкрай важко	1

Найлегше було знайти інформацію про те, який орган надає послугу, тим громадянам, які зверталися до органів внутрішніх справ за зняттям з обліку транспортного засобу з видачею облікової картки й номерних знаків для разових поїздок та за реєстрацією та перереєстрацією колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату й номерних знаків (по 97,7 % відповіді «дуже легко» і «достатньо легко»). Загалом, цей розподіл демонструє, що найбільш зрозуміло, куди звертатися за отриманням послуги, було тим, хто потребував послуг ДАІ.

Найважче було дізнатись про те, до якого органу потрібно звертатися щодо отримання адміністративної послуги, тим, хто хотів оформити тимчасове посвідчення громадянина України. З труднощами зіткнулись 16,3 % респондентів, які отримували цю послугу. Також слід відзначити, що інформацію про те, який саме орган надає послугу, було складно знайти практично кожному десятому з тих, що отримували дозвіл на придбання й перевезення, зберігання та носіння вогнепальної зброї (10,3 %), відомості про судимість (10,7 %), намагалися отримати паспорт громадянина (9,8%), або закордонний паспорт (9,5 %).

Мал. 3. Наскільки легко було знайти інформацію про те, який саме орган надає адміністративну послугу?

* Відмінності значимі на рівні $p < 0.001$ (тест Краскала-Уолліса із порядковою шкалою до перекодування)

Менш доступною для респондентів була інформація про те, якими є процедура оформлення, перелік необхідних документів та дозволів. Загалом як легкодоступну таку інформацію оцінили 82,9 % опитаних (39,5 % «дуже легко» і 43,4 % «достатньо легко»), як недоступну – 17,1 % (15,0 % – «достатньо важко» і 2,1 % – «вкрай важко») (табл. 9). Варто відзначити, що ця інформація є найважливішою при зверненні по адміністративну послугу, і важкість доступу до неї ще більше ускладнює, заплує і бюрократизує процедури надання державних послуг громадянам.

Щодо мене, то я достатньо швидко знайшов інформацію про те, як і де отримати послугу. Однак навіть я не зміг знайти однозначну інформацію про перелік необхідних документів для її отримання. Та й графік роботи необхідної служби в ДАІ я так і не знайшов, їхав на свій страх і ризик.

Табл. 9. Доступність інформації про те, якою є процедура оформлення, перелік необхідних документів, дозволів:

Наскільки легко Вам було знайти інформацію про те, якою є процедура оформлення, перелік необхідних документів, дозволів?	% до тих, хто відповів
Дуже легко	39,5
Достатньо легко	43,4
Достатньо важко	15,0
Вкрай важко	2,1

Загалом проблемною є доступність до інформації про процедури та перелік необхідних документів, потрібних для видачі дозволів на придбання й перевезення, зберігання і носіння вогнепальної зброї. Так, 24,2 % респондентів, що отримували цей вид послуг, мали проблеми з пошуком відповідної інформації. Ще більше опитаних, які зіткнулись із труднощами в пошуку інформації про процедури, серед тих, хто займався оформленням тимчасової посвідки громадянина України – 24,4 %. Також труднощі з доступом до відповідної інформації виникли приблизно у п'ятої частини тих, хто займався оформленням паспорта громадянина України (22,2 %) та внесенням відомостей про дітей до паспорта (20,8 %).

І хоча найвищим є доступ до інформації про процедури у сфері послуг, які надає ДАІ, слід також зазначити, що такі самі проблеми очікували частину респондентів, які намагались отримати експертне дослідження транспортних засобів (17,6 %); перереєструвати, або зареєструвати колісні транспортні засоби (15,1 %). Аналіз відмінностей за тестом Краскала-Уолліса підтвердив, що рівень доступності інформації про процедуру отримання послуги, дійсно, розрізняється за типом послуг, і ці відмінності є статистично значимими на рівні менш ніж 1 %.

Мал. 4. Наскільки було легко знайти інформацію про те, якою є процедура оформлення, перелік необхідних документів, дозволів?

* Відмінності значимі на рівні $p < 0.001$ (тест Краскала-Уолліса із порядковою шкалою до перекодування)

Інформацію про розташування місця (органу) надання послуги більшість респондентів також оцінили як доступну – 93,7 % («дуже легко» – 48,8 % і «достатньо легко» – 44,9 %) (табл. 10).

Табл. 10. Доступність інформації про розташування місця (органу) надання послуги

Наскільки легко Вам було знайти інформацію про розташування місця (органу) надання послуги?	% до тих, хто відповів
Дуже легко	48,8
Достатньо легко	44,9
Достатньо важко	5,7
Вкрай важко	0,6

Найлегше інформацію про розташування місця (органу) надання послуги було отримати тим, хто потребував проведення експертного дослідження транспортних засобів і супровідних документів із видачею експертного висновку зняття з обліку транспортного засобу з видачею облікової картки й номерних знаків (98,7 % – «дуже легко» і «достатньо легко»). Найважче необхідний орган з надання адміністративної послуги було знайти тим, хто хотів оформити довідку про наявність/відсутність судимості (на труднощі вказали 10,7 % респондентів), а також тим, хто прагнув отримати дозвіл на придбання й перевезення, зберігання і носіння вогнепальної зброї (10,3 %), тобто респондентам було важко довідатись про місцезнаходження свого райвідділу міліції.

Мал. 5. Наскільки легко було знайти інформацію про те, який саме орган надає адміністративну послугу?

* Відмінності значимі на рівні $p < 0.001$ (тест Краскала-Уолліса із порядковою шкалою до перекодування)

Більшості опитаних було легко знайти інформацію про режим роботи органу внутрішніх справ, який надає ту чи іншу адміністративну послугу (49,2 % – «дуже легко», 44,3 % – «достатньо легко»).

Табл. 11. Доступність інформації про режим роботи органу:

Наскільки легко Вам було знайти інформацію про режим роботи?	% до тих, хто відповів
Дуже легко	49,2
Достатньо легко	44,3
Достатньо важко	5,6
Вкрай важко	0,8

Споживачам усіх адміністративних послуг, що надаються МВС України, було приблизно однаково легко отримати інформацію про режим роботи необхідної їм установи. Водночас, 12,1 % опитаних, що намагались отримати дозвіл на придбання й перевезення зброї, та 11,7 % тих, що отримували відомості про судимість, зіткнулися з певними проблемами.

Мал. 6. Наскільки легко було знайти інформацію про режим роботи органу?

*Відмінності значимі на рівні $p < 0.001$ (тест Краскала-Уолліса із порядковою шкалою до перекодування)

Знайти інформацію про вартість послуги було нескладно для більшості опитаних («дуже легко» – 47,5 % і «достатньо легко» – 41,3 %).

Табл. 12. Доступність інформації про вартість послуги:

Наскільки легко Вам було знайти інформацію про вартість послуги?	% до тих, хто відповів
Дуже легко	47,5
Достатньо легко	41,3
Достатньо важко	9,3
Вкрай важко	1,9

Найбільш доступною інформація про вартість послуги виявилась для тих, хто звертався за отриманням посвідчення водія на право керування транспортними засобами (94 %). Водночас, щодо більшості послуг існує певна категорія респондентів, для яких пошук достовірної інформації про вартість послуги став проблемою.

Мал. 7. Наскільки легко було знайти інформацію про вартість послуги?

* Відмінності значимі на рівні $p < 0.05$ (тест Краскала-Уолліса із порядковою шкалою до перекодування)

Такі труднощі виникали переважно в тих, кому необхідно було вклеїти нове фото в паспорт (15,7 %). Також з труднощами з отриманням інформації про вартість послуги зіткнулись 15,5 % тих, хто отримував дозвіл на зброю; 13,5 % тих, хто отримував експертне дослідження транспортного засобу; 13,2 % отримувачів паспорта громадянина України та 12,0 % – закордонного паспорта.

Слід зазначити, що, з точки зору споживача, який отримує послуги, важливо не тільки те, наскільки доступною є інформація про процедури отримання послуги, а й те, з яких джерел її можна отримати. Для того щоб оцінити якість надання інформації про державні послуги, необхідно врахувати наявність достатньої кількості **офіційних** джерел, з яких можна отримати інформацію про послугу, та їх ефективність. За результатами опитування, більшість респондентів дізналася про місце, час і процедуру отримання послуги з неофіційних джерел, а саме, спілкуючись із тими, хто її отримував (58,9 %) (табл. 13). На другому місці із суттєвим відривом перебувають офіційні Інтернет-сайти державних органів (13,7 %). У 10 % випадків громадяни отримували необхідну інформацію через посередника (фірму, окрему особу), до якого зверталися.

Таким чином, вищезазначені оцінки доступності тієї чи іншої інформації про надання послуги базуються не на наявності та ефективності роботи довідкових ресурсів, з яких зацікавлені особи можуть дізнатися про те, до якого органу потрібно звернутись, як знайти цей орган, які документи зібрати, а на міжособистісних контактах та неофіційних джерелах.

Табл. 13. Спосіб отримання інформації про місце, час і процедуру надання послуги:

Яким чином Ви знайшли інформацію про місце, час і процедуру отримання послуги?	% до відповідей
У процесі спілкування з тими, хто отримував цю послугу	58,9
Через посередника (фірму, окрему особу), до якого я звертався (-лась)	10,1
З офіційних видань	5,9
За номерами телефонів державних органів, організацій	11,8
З інформаційних буклетів	4,8
На офіційних Інтернет-сайтах	13,7
На інших Інтернет-сайтах	5,7
На Інтернет-форумах	3,5
Інше	13,8
Усього	128,1

Способи пошуку інформації про місце, час і процедуру отримання послуги відрізняються за регіонами (табл. 14). Так, до офіційних Інтернет-сайтів державних органів більше звертаються жителі Дніпропетровська (29,3 % випадків), Києва (21,3 %) та Харкова (19,4 % випадків). У Луцьку необхідну інформацію можна знайти в інформаційних буклетах (26,4 %), тоді як у Сімферополі, Запоріжжі, Харкові та Чернігові цей спосіб отримання інформації затребуваний менше ніж одним відсотком тих, хто отримував адміністративні послуги. Така регіональна відмінність акцентує увагу на тих обласних центрах, де необхідно підвищувати стандарти надання адміністративних послуг через розповсюдження інформації про них у відкритих офіційних джерелах.

Табл. 14. Спосіб отримання інформації про місце, час і процедуру надання послуги за регіонами (у % до відповідей):

Яким чином Ви знайшли інформацію про місце, час і процедуру отримання послуги?	АР Крим	Дніпропетровськ	Запоріжжя	Київ	Луганськ	Луцьк	Львів	Миколаїв	Харків	Чернігів
У процесі спілкування з тими, хто отримував цю послугу	66,9	72,7	54,7	56,3	64,3	67,9	48,7	60,3	46,7	50,2
Через посередника (фірму, окрему особу), до якого я звертався (-лась)	4,7	11,7	15,7	16,3	10,7	5,7	10,0	17,3	3,1	5,4
З офіційних видань	7,0	1,7	7,3	11,3	5,3	7,7	3,7	0,3	1,4	13,0
За номерами телефонів державних органів, організацій	5,0	9,3	6,0	14,0	7,3	14,4	17,7	19,7	2,8	21,1
З інформаційних буклетів	0,7	2,3	0,7	4,3	1,7	26,4	9,0	1,3	0,7	0,7
На офіційних Інтернет-сайтах державних органів	4,3	29,3	6,7	21,3	10,0	14,7	11,3	13,7	19,4	6,7
На інших Інтернет-сайтах	2,7	18,3	5,0	8,3	5,7	3,7	6,3	2,3	3,5	0,7
На Інтернет-форумах	0,7	7,3	1,7	3,3	3,3	2,0	4,7	0,3	5,2	6,4
Інше	15,4	0,0	15,0	5,7	21,7	4,3	21,7	14,0	33,9	6,7

Окрім інформаційного бар'єру, дослідження виявило й інші перешкоди на шляху до отримання адміністративних послуг в ОВС. Однією з них є територіальне розташування адміністративного органу. Для 74,4 % опитаних розташування місця надання адміністративної послуги було дуже зручним або достатньо зручним. Разом з тим, кожний четвертий респондент (25,6 %) зазначив, що добиратися було достатньо важко або взагалі надання послуги було розташовано у важкодоступному місці (мал. 8).

За словами експертів, та чи інша інформація про отримання адміністративних послуг в ОВС є доволі доступною: постійно оновлюються веб-сайти офіційних державних органів, є телефони гарячої лінії, існує можливість звернення за публічною інформацією. І хоча все це звучить доволі переконливо, існують і суттєві прогалини в доступі до важливих даних.

Цитата з інтерв'ю з експертом:

У всіх територіальних підрозділах з першого липня 2012 року розміщений телефон гарячої лінії міграційної служби 383-76-26, але тут є маленька проблема: цей телефон працює не цілодобово. Тобто поняття «гаряча лінія» передбачає, що людина може звернутися в оперативному порядку й повідомити, що їй хтось якось не надає інформацію. На жаль, зв'язок в умовах обмеженого фінансування працює у звичайному порядку. На автовідповідачі йде запис, що ми надаємо послуги з міграційних питань; якщо вам не відповіли, прохання залишити повідомлення з контактним номером телефону, ваше повідомлення буде прослухано, інформація отримана, проаналізована, і буде дана відповідь. На жаль, зворотного зв'язку не відбувається, оскільки телефон працює тільки по місту Києву. Це мінус. Другий мінус, що обмежені години роботи. Гаряча лінія працює тільки з 9 ранку до 18 вечора, з обідом з першої до другої. Знову ж, якщо людина звернулася о десятій годині вечора, перебуваючи десь раптом в якомусь місці на кордоні, переїжджаючи кордон, вона не може отримати інформацію.

Мал. 8. Зручність розташування місця надання послуги (у % до тих, хто відповів):

Серед усіх адміністративних послуг ОВС найбільш зручними, з точки зору розташування місця надання, виявилися послуги з видачі дозволів на придбання і перевезення, зберігання і носіння вогнепальної зброї, інших предметів, на які поширюється дозвільна система (86,2 % зазначили, що місце надання послуги розташоване дуже або достатньо зручно); внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон (84,4 %); оформлення й видачі паспорта громадянина України (80,9 %); оформлення і видача тимчасової посвідки громадянина України (79,6 %).

Найменш зручно розташовані місця, де надаються такі послуги, як видача посвідчення водія на право керування транспортними засобами (35 % вважають ці місця такими, до яких достатньо важко добиратися, або взагалі важкодоступними); проведення експертного дослідження транспортних засобів і супровідних документів із видачею експертного висновку – 29,7 %; зняття з обліку транспортного засобу з видачею облікової картки і номерних знаків для разових поїздок – 26,3 %).

Найбільше респондентів, що вважають місця надання адміністративних послуг в МВС зручними за розташуванням, у Києві (90 % вважають розташування дуже або достатньо зручним), Сімферополі (85,7 %), Чернігові (82,3 %) та Запоріжжі (80 %) (табл. 15). Достатньо незручно розташованими або важкодоступними здебільшого є місця надання послуг у Львові (44,3 % вибрали альтернативи «достатньо важко добиратися» і «у важкодоступному місці»), Дніпропетровську (36,3 %) і Луцьку (32,7 %).

Цитата з інтерв'ю з експертом:

Наскільки зручно розташовано місце надання послуги?

У Києві доступно, на периферії не доступно. Це треба їхати в обласний ДМС із села, знову ж таки, в невеликих містах теж є проблеми.

Табл. 15. Зручність розташування місця надання адміністративних послуг залежно від міста (у % до тих, хто відповів):

	АР Крим	Дніпропетровськ	Запоріжжя	Київ	Луганськ	Луцьк	Львів	Миколаїв	Харків	Чернігів
Дуже зручно, у доступному місці	22,6	2,7	19,7	34,3	17,4	19,7	12	19,7	6,2	15,7
Достатньо важко добиратися	63,1	61	60,3	55,7	59,2	47,7	43,7	53,2	63,4	66,7
Достатньо далеко	12,6	20,7	14,3	8	20,7	24,6	29	20,1	21,4	14
У важкодоступному місці	1,7	15,6	5,7	2	2,7	8	15,3	7	9	3,6

Не менш важливим за зручність розташування є питання віддаленості місця надання послуги від власних осель громадян. За результатами опитування, 11 % респондентів зазначили, що це дуже близько, ще 46,5 % – достатньо близько, 42,5 % опитаних відповіли, що це достатньо (33,5 %) або дуже (9 %) далеко.

Щодо відмінностей між областями в оцінці віддаленості місць надання послуг від осель громадян, то вони є схожими із відмінностями оцінки зручності розташування цих місць (табл. 16). Найбільш віддаленими від будинків громадян є місця надання послуг у Дніпропетровську (60,7 % вважають, що це достатньо або дуже далеко), Луцьку (55,7 %) та Миколаєві (52,4 %). Найближче розташованими виявилися місця надання послуг у Сімферополі (71,6 % вважають, що це дуже або достатньо близько), Києві (68,7 %) і Чернігові (65 %).

Табл. 16. Віддаленість місця надання адміністративних послуг від осель громадян залежно від міста (у % до тих, хто відповів):

	Сімферополь	Дніпропетровськ	Запоріжжя	Київ	Луганськ	Луцьк	Львів	Миколаїв	Харків	Чернігів
Дуже близько	16,4	1,3	13,7	13	12,7	12	9	13,7	3,8	14,3
Достатньо близько	55,2	38	52,8	55,7	48	32,3	46,7	34	52,4	50,7
Достатньо далеко	25,4	45	25,5	24,3	33,3	45,7	34,7	36,7	34,5	29,7
Дуже далеко	3	15,7	8	7	6	10	6	15,7	9,3	5,3

Можна назвати 3 послуги, місця розташування яких є підстави вважати дуже або достатньо близькими до помешкань громадян, – це оформлення і видача паспорта громадянина України (70,5 % тих, хто відповів, що це дуже або достатньо близько), внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон (68,8 %), вклеювання фотографії в паспорт (68,6 %) (табл. 17). При цьому найбільш «віддаленими» можна вважати послуги з отримання відомостей про наявність/відсутність судимості (56,8 %); видачі посвідчення водія на право керування транспортними засобами (52,8 %); проведення експертного дослідження транспортних засобів й супровідних документів із видачею експертного висновку (50 %). При цьому останні дві послуги, як уже зазначалося вище, є водночас і найбільш важкодоступними за розташуванням місця надання порівняно з іншими послугами.

Табл. 17. Зручність розташування місця надання різних адміністративних послуг (у % до тих, хто відповів):

Назва послуги	Дуже або достатньо зручно	Достатньо важко добиратися; у важкодоступному місці
Видача посвідчення водія на право керування транспортними засобами	65	35
Реєстрація, перереєстрація колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату і номерних знаків	68,6	31,4
Проведення експертного дослідження транспортних засобів і супровідних документів із видачею експертного висновку	70,3	29,7
Зняття з обліку транспортного засобу з видачею облікової картки і номерних знаків для разових поїздок	73,7	26,3
Оформлення і видача паспорта громадянина України для виїзду за кордон	74,9	25,1
Вклеювання фото в паспорт громадянина України	77,5	22,5
Оформлення і видача тимчасової посвідки громадянина України	79,6	20,4
Отримання відомостей про наявність/відсутність судимості	80,1	19,9
Оформлення і видача паспорта громадянина України	80,9	19,1
Внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон	84,4	15,6
Видача дозволів на придбання і перевезення, зберігання і носіння вогнепальної зброї, інших предметів, на які поширюється дозвільна система	86,2	13,8

Важливим пунктом оцінки чинної системи надання адміністративних послуг є також **зручність графіку роботи органів внутрішніх справ або конкретних фахівців, які надають ці послуги**. На думку 3/4 опитаних, цей графік є дуже або достатньо зручним (74,3 %), 25,7 % опитаних відповіли, що графік дуже або достатньо незручний (мал. 9).

У ході глибинних інтерв'ю опитані зазначали, що години прийому громадян є дуже обмеженими, через що формуються великі черги та подвійні-потрійні черги. Зазвичай, щоб потрапити до кабінету, потрібно витратити як мінімум цілий день, більша частина якого проходить у зайнятті свого місця в черзі заздалегідь, ще до початку роботи необхідного органу чи спеціаліста.

Цитата з інтерв'ю зі споживачем послуги:

Потрібно було йти до райвідділу міліції. А там тільки два дні прийомних на тиждень – вівторок з 15.00 до 18.00 та субота з 10.00 до 13.00. Це робочий час, у мене принаймні. У суботу там не проштовхнешся, всі йдуть у вихідний день. Тобто на тиждень з громадянами вони працюють усього 6 годин.

Мал. 9. Зручність графіку роботи органу або фахівця, який надає послугу (у % до тих, хто відповів):

Містами з найбільш зручним графіком роботи органів внутрішніх справ та фахівців з надання адміністративних послуг можна назвати Луганськ (86,9 % зазначили, що це дуже або достатньо зручно), Луцьк (84,6 %), а також Сімферополь (80,6 %). Найменше задоволені зручністю цього графіку жителі Києва (42,3 % тих, кому графік здається дуже або достатньо незручним), Львова (35,4 %) і Харкова (33,7 %).

Незважаючи на незручність та віддаленість місця надання послуг щодо транспортних засобів – МРЕВ ДАІ, серед усіх адміністративних послуг ОВС більшість послуг саме цього відділу за графіком роботи були оцінені здебільшого позитивно: реєстрація, перереєстрація колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату й номерних знаків (88 % відповіли, що графік дуже або достатньо зручний); зняття з обліку транспортного засобу з видачею облікової картки і номерних знаків для разових поїздок (85,1 %); видача посвідчення водія на право керування транспортними засобами (74,1 %).

Найменш зручними графіки роботи виявилися у тих органів і спеціалістів, які займаються проведенням експертного дослідження транспортних засобів і супровідних документів із видачею експертного висновку

(35,1 % зазначили, що графік дуже або достатньо незручний); оформленням і видачею паспорта громадянина України для виїзду за кордон (33,2 %); оформленням і видачею тимчасової посвідки на громадянина України (32,7 %).

Респондентам було також запропоновано вказати, **скільки разів довелося приїжджати у різні органи й організації для отримання послуги**. Більшість опитаних робили це один раз (32,4 %) або двічі (36,7 %). Треті приїжджали 16,2 % респондентів, чотири рази й більше – 11,3 %; не знали про кількість приїздів, бо цим займався посередник, 3,4 % (мал. 10).

Мал. 10. Кількість приїздів у різні органи й організації для отримання послуги (у % до тих, хто відповів):

При цьому, частіше за все, одноразово треба було приїжджати за реєстрацією, перереєстрацією колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дубліката й номерних знаків (50,4 % зазначили, що це було одноразово); зняттям з обліку транспортного засобу з видачею облікової картки й номерних знаків для разових поїздок (48,6 %); вклеюванням фото в паспорт громадянина України (41,2 %); оформленням і видачею паспорта громадянина України (36,2 %).

Приїзду чотири або більше чотирьох разів частіше вимагало отримання таких послуг, як оформлення і видача тимчасової посвідки громадянина України (33,3 %); видача дозволів на придбання і перевезення, зберігання і носіння вогнепальної зброї, інших предметів, на які поширюється дозвільна система (15,5 %); оформлення і видача паспорта громадянина України для виїзду за кордон (14,6 %). Найчастіше задля отримання тієї чи іншої послуги громадяни зверталися до органів внутрішніх справ двічі (мал. 11).

Мал. 11. Кількість звернень до відповідного органу задля отримання необхідної послуги:

Розподіл кількості звернень залежно від виду послуг показав, що найпростішим і найшвидшим є зняття з обліку транспортного засобу з видачею облікової картки й номерних знаків для разових поїздок – 61,3 % отримали цю послугу з першого разу.

Найбільшим за кількістю звернень є отримання дозволу на придбання й перевезення, зберігання і носіння вогнепальної зброї, інших предметів, на які поширюється дозвільна система (у середньому необхідно було звертатися тричі).

Мал. 12. Кількість приїздів у різні органи й організації для отримання послуги (у % до тих, хто відповів):

- Реєстрація, перереєстрація колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату й номерних знаків
- ◆ Вклеювання фото в паспорт громадянина України
- Зняття з обліку транспортного засобу з видачею облікової картки й номерних знаків для разових поїздок
- ◆ Оформлення й видача паспорта громадянина України

Частіше за все одноразово треба було приїжджати за реєстрацією, перереєстрацією колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату й номерних знаків (50,4 % зазначили, що це було одноразово); зняттям з обліку транспортного засобу з видачею облікової картки й номерних знаків для разових поїздок (48,6 %); вклеюванням фото в паспорт громадянина України (41,2 %); оформленням й видачею паспорта громадянина України (36,2 %). Разом з тим траплялися й випадки, коли, наприклад, для того, щоб зняти з обліку транспортний засіб, доводилося приїжджати і 3 рази (9,1 % тих, хто відповів), і 4 та більше разів (9,2 %) (див. мал. 12), причому це не було пов'язано із незручним графіком роботи місця отримання послуги (як уже було зазначено вище, 85,1 % тих, хто отримував цю послугу, вважають графік дуже або достатньо зручним). Натомість, кожний четвертий опитаний (25,6 %), який знімав з обліку транспортний засіб, вказував на складність і запутаність процедур отримання послуг в органах внутрішніх справ.

У половині випадків (50,2 %) отримання тієї чи іншої адміністративної послуги тривало в межах декількох днів (мал. 13).

Мал. 13. Час, витрачений на отримання адміністративної послуги в органах внутрішніх справ

Респонденти також мали можливість оцінити офіційну вартість послуги. Відомо, що навіть відносно висока вартість послуги може зробити її недоступною для значної кількості осіб, саме тому цей фактор є доволі важливим бар'єром на шляху отримання адміністративної послуги в МВС. Водночас, слід відзначити, що для більшості опитаних **офіційна вартість отриманої ними послуги була доступною (46 %) або скоріше доступною, ніж недоступною (43 %)**. Разом з тим 11 % зазначили, що вартість була скоріше недоступною, ніж доступною (9 %) або взагалі недоступною (2 %).

Доступною або скоріше доступною вартість тієї чи іншої отриманої послуги більшою мірою називали жителі Луцька (96,3 %), Луганська (94,6 %), Києва (94 %) і Дніпропетровська (92 %). Як недоступну або скоріше недоступну вартість послуги частіше характеризували респонденти Львова (23,1 %), Чернігова (20,6 %) і Харкова (12,5 %) (табл.18).

Табл. 18. Доступність офіційної вартості послуги залежно від міста (у % до тих, хто відповів):

	Сімферополь	Дніпропетровськ	Запоріжжя	Київ	Луганськ	Луцьк	Львів	Миколаїв	Харків	Чернігів
Доступна	50,8	44,8	43,3	52,8	47,8	61,4	42,8	40,1	52	24,7
Скоріше доступна, ніж недоступна	39,5	47,2	45,3	41,2	46,8	34,9	34,1	50,2	35,5	54,7
Скоріше недоступна, ніж доступна	7,7	6,7	9,3	5	5,4	3,4	13,7	9	11,8	19,3
Недоступна	2	1,3	2,1	1	0	0,3	9,4	0,7	0,7	1,3

Найдоступнішими за своєю вартістю можна назвати послуги з вклеювання фотографії у паспорт громадянина України (99 % зазначили, що це доступно або скоріше доступно); отримання відомостей про наявність / відсутність судимості (97,6 %); оформлення і видачі паспорта громадянина України (95,1 %). Менш доступними порівняно з іншими послугами виявилися послуги з реєстрації, перереєстрації колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату і номерних знаків (17,9 % зазначили, що це недоступно або скоріше недоступно); проведення експертного дослідження транспортних засобів і супровідних документів із видачею експертного висновку (15,3 %); видачі посвідчення водія на право керування транспортними засобами (15,1 %).

Цікавим є те, що ряд послуг, надання яких в більшості випадків офіційно є безкоштовним, досить невелика кількість опитаних відмічали як безкоштовні: тільки 14,7 % респондентів зазначили, що безоплатно отримали послуги з оформлення і видачі паспорта громадянина України; 36,3 % опитаних вказали, що їм безоплатно вклеїли фотографію в паспорт; менше половини тих, хто відповів (39 %), зазначили, що безкоштовно отримали відомості про наявність / відсутність судимості. Останнє взагалі є нонсенсом, оскільки, згідно зі статтею 19 Закону України «Про захист персональних даних», «відомості про відсутність або наявність судимості громадянам на їх запит надаються безоплатно» (табл. 19).

Під час глибинних інтерв'ю експерти зазначали, що часто виникають ситуації, коли офіційна вартість послуги збільшується за рахунок тих чи інших необов'язкових платежів. Багато людей просто не знають, що платити чи не платити за додаткові послуги повинні вирішувати саме вони, але в органах внутрішніх справ про це зазвичай не питають, просто повідомляючи, за що і скільки треба заплатити.

Цитати з інтерв'ю з експертами:

Офіційні проплати, на жаль, існують разом з необов'язковими проплатами, тобто з проплатами, які додаються. Якщо людина прийшла отримувати адміністративну послугу, вона дає свою згоду на отримання додаткових платних послуг. Офіційних платежів 3...120 – це бланк, 170 – це державне мито, і 87 грн. 15 коп. – це вартість самої послуги, яка надається.

Держпідприємство може накрутити близько 250 – 300 грн. на нетерміновому паспорті. 100 грн. – страхування, 200 грн. – їхні інформаційні нібито якісь послуги. Людина, після того як заплатила, починає вивчати, скільки ж це коштує в реальності, і вона починає обурюватися.

Табл. 19. Порівняльна таблиця офіційної вартості адміністративних послуг та оцінки доступності їхньої вартості на думку громадян:

Назва послуги	Дуже або достатньо доступна (у % до тих, хто відповів)	Офіційна вартість послуги (у грн.)
Вклеювання фото в паспорт громадянина України	99	Безкоштовно ¹
Отримання відомостей про наявність / відсутність судимості	97,6	Безкоштовно ²
Оформлення і видача паспорта громадянина України	95,1	Безкоштовно ³
Оформлення і видача тимчасової посвідки громадянина України	91,7	42,7 ⁴
Внесення відомостей про дітей у паспорт громадянина України для виїзду за кордон	91,7	18,63 ⁵
Зняття з обліку транспортного засобу з видачею облікової картки і номерних знаків для разових поїздок	88	Від 54,83 до 190,15 ⁶
Оформлення і видача паспорта громадянина України для виїзду за кордон	86,3	87,15 ⁷
Видача дозволів на придбання і перевезення, зберігання і носіння вогнепальної зброї, інших предметів, на які поширюється дозвільна система	86,2	18 (для фізичної особи); 270 (для юридичної особи) ⁸
Видача посвідчення водія на право керування транспортними засобами	84,9	Від 13 до 26 ⁹
Проведення експертного дослідження транспортних засобів і супровідних документів із видачею експертного висновку	84,7	Від 54,83 до ¹⁰ 190,15
Реєстрація, перереєстрація колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату і номерних знаків	82,1	Від 54,83 до ¹¹ 190,15

Зазначимо також, що на питання «Скільки платежів необхідно було здійснити для отримання послуги?» майже кожний десятий (9 %) відповів, що послуга була безкоштовною. 39,8 % опитаних зазначили, що платити довелося одноразово, чотири і більше разів заплатили 16 % опитаних (мал. 14).

Мал. 14. Кількість платежів, необхідних для отримання послуги (у % до тих, хто відповів):

Чотири і більше платежів у більшості випадків треба було зробити, щоб отримати 2 види послуг: оформлення і видача тимчасової посвідки громадянина України (34 % платили 4 і більше разів) та оформлення і видача паспорта громадянина України для виїзду за кордон (33,8 %).

Загальна оцінка системи надання адміністративних послуг у міліції, надана клієнтами, показує, що існують певні болючі питання, які стають перешкодою скрізь. До таких респонденти віднесли: довжелезні черги, подвійні-потрійні черги, що стали проблемою для значної кількості опитаних практично в усіх містах. Найбільше опитаних, для яких проблемою стали черги, у Львові (61,0 %) та в Чернігові (51,3 %). Також на цю перешкоду вказує значна кількість опитаних у Харкові (47,2 %) й Миколаєві (43,3 %) та близько третини опитаних у Києві та Сімферополі. Найменша кількість опитаних, що зіткнулися з чергами, у Запоріжжі (18,7 %).

Іншою перешкодою на шляху отримання адміністративних послуг у міліції, з якою зіткнулись респонденти практично у всіх містах, де було проведено опитування, стала складність та заплутаність процедур. Особливо болючою ця проблема виявилась для жителів Львова, де 52,0 % респондентів указали на це, а також для значної кількості опитаних у Сімферополі (40,5 %), Дніпропетровську (34,7 %), Луцьку (32,7 %) та Миколаєві (31,7 %). Водночас це є одним з найменших бар'єрів для жителів Києва (14,0 %), Луганська (16,0 %) та Чернігова (13,0 %).

¹ Офіційний сайт ДМС України <http://dmsu.gov.ua/posluhy/pasport-gromadyanina-ukrajini/707-vkleyuvannya-fotografij-do-pasporta-gromadyanina-ukrajini-pri-dosyagnenni-25-ta-45-richnogo-viku>

² Ст. 19 Закону України «Про захист персональних даних» <http://zakon2.rada.gov.ua/laws/show/2297-17>

³ Офіційний сайт ДМС України <http://dmsu.gov.ua/posluhy/pasport-gromadyanina-ukrajini/702-vidacha-pasporta-gromadyanina-ukrajini-osobam-yaki-dosyagili-16-richnogo-viku>

⁴ Постанова Кабінету Міністрів України від 4 червня 2012 року «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» <http://zakon1.rada.gov.ua/laws/show/795-2007-%D0%BF/page>

⁵ Постанова Кабінету Міністрів України від 4 червня 2012 року «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» <http://zakon1.rada.gov.ua/laws/show/795-2007-%D0%BF/page>

⁶ Постанова Кабінету Міністрів України від 4 червня 2012 року «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» <http://zakon1.rada.gov.ua/laws/show/795-2007-%D0%BF/page>

⁷ Постанова Кабінету Міністрів України від 4 червня 2012 року «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» <http://zakon1.rada.gov.ua/laws/show/795-2007-%D0%BF/page>

⁸ Постанова Кабінету Міністрів України від 4 червня 2012 року «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» <http://zakon1.rada.gov.ua/laws/show/795-2007-%D0%BF/page>

⁹ Постанова Кабінету Міністрів України від 4 червня 2012 року «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» <http://zakon1.rada.gov.ua/laws/show/795-2007-%D0%BF/page>

¹⁰ Постанова Кабінету Міністрів України від 4 червня 2012 року «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» <http://zakon1.rada.gov.ua/laws/show/795-2007-%D0%BF/page>

¹¹ Постанова Кабінету Міністрів України від 4 червня 2012 року «Про затвердження переліку платних послуг, які надаються підрозділами Міністерства внутрішніх справ та Державної міграційної служби, і розміру плати за їх надання» <http://zakon1.rada.gov.ua/laws/show/795-2007-%D0%BF/page>

На думку як споживачів послуг, так і експертів, однією з головних причин складності і заплутаності процедур є відсутність узгодженості нормативно-правових актів, які регламентують надання тієї чи іншої послуги в Україні.

Цитата з інтерв'ю зі споживачем послуги:

З приводу чіткості і ясності процедур потрібно сказати, що, як мені здається, немає однозначності у їх визначенні. На рівні законодавства або вищого органу (наприклад, міністерства) ухвалюється рішення. А ось як це потрібно робити, вирішують на місцях. Той самий перелік необхідних документів чітко не визначений навіть на рівні міністерства.

Цитата з інтерв'ю з експертом:

Однією з основних проблем з точки зору законодавства і правозастосування, причому не тільки у сфері адміністративних послуг, є неузгодженість законів та підзаконних актів. Тобто спочатку приймають закон, розпорядження чи постанову, принципово стверджують якісь речі, а от документи, що описують механізми, методи і принципи самого процесу, розробляються із запізненням, а іноді і з суперечністю основному документу. Тому на місцях органи, відповідальні за здійснення заходів, самі викручуються, й іноді не на користь кінцевого споживача. Наприклад, приймається рішення про нову послугу, але які саме документи повинна надати людина для її отримання, точно не вказано. І от місцевий орган починає придумувати, які папірці потрібно зібрати людині для цього, якщо пощастить, то обмежаться мінімумом, а іноді вимагають таке, що нічим не виправдане. Вони намагаються себе захистити, а то потім приймуть положення про перелік необхідних документів, а вони раптом виявляються винними в неправильному оформленні.

Табл. 20. Що, на вашу думку, перешкоджає отриманню адмінпослуг в ОВС?

Номер рейтингу	Що заважає	Кількість респондентів
1	Довжелазні черги, подвійні-потрійні черги	37,7
2	Відсутність комфорту в зонах очікування	27,9
3	Складність і заплутаність процедур	27,8
4	Важко знайти достовірну, оновлену інформацію про процедуру, платежі, контакти фахівців	20,7
5	Відсутність «єдиного вікна»	18,5
6/7	Багато різноманітних платежів	14,7
6/7	Труднощі з отриманням консультації	14,7
8	Незручний графік роботи	13,3
9	Висока вартість послуг	10,4
10	Відсутність доступної інформації про послуги	8,0
11	Відсутність конкуренції	6,7
12	Фахівець, організація незручно розташовані	6,6
13	Фахівець, організація далеко розташовані	6,4
14	Необхідність давати хабара	5,9
15	Низька кваліфікація співробітників	5,3

Також важливою проблемою, на яку вказали опитані в багатьох містах, є відсутність мінімального комфорту в зонах очікування. Так, це стало незручністю для близько третини респондентів Львова (39,7 %), Миколаєва (33,3 %), Луганська (34,7 %), Луцька (31,0 %), Києва (32,0 %). Найменше респондентів, що зіткнулись із цією проблемою, було виявлено в Сімферополі (13,3 %) та Запоріжжі (18,3 %).

Цитата з інтерв'ю з експертом:

Звичайний «совок», поламані стільці, води немає, в найближчому магазині, будь ласка, купуйте, якщо це літо, курортний сезон, це черга на сонці. Тобто зручностей жодних.

Є також проблеми, які стають перешкодою для значної кількості респондентів в окремих містах. Так, знайти достовірну, оновлену інформацію про процедуру, платежі, контакти фахівців доволі важко для жителів Дніпропетровська (39,0 %) та Львова (43,3 %). Незручний графік роботи відділів та фахівців, що надають послуги, турбував жителів Києва (31,3 %) та Миколаєва (22,0 %). Для значної кількості респондентів Запоріжжя (20,0 %), Луганська (25,7 %) та Львова (33,7 %) стала проблемою відсутність «єдиного вікна», а для кожного п'ятого респондента з Чернігова – низька кваліфікація співробітників відповідних відділів, що надають послуги.

Слід окремо зазначити, що необхідність давати хабара стала перешкодою для незначної кількості респондентів у більшості міст, де проводилося опитування. Тільки у Львові на цю перешкоду вказали 16,0 % опитаних.

У ході дослідження респондентам було також запропоновано самим відзначити ті проблеми, що не були передбачені альтернативами в анкеті. Близько 9 % респондентів відзначили ще деякі проблеми, з якими вони стикались у ході отримання послуг. Серед найпоширеніших відповідей можна відзначити:

- довготривалість отримання послуг у всіх інстанціях надання адмінпослуг («затягнутість у часі», «багато гається часу», «дуже довго чекати», «довгі строки»);
- відсутність необхідної кількості бланків в усіх інстанціях надання послуг: («немає бланків», «немає бланків техпаспортів», «відсутність держномерів та реєстраційних талонів», «відсутність бланків закордонних паспортів» тощо);
- зауваження на адресу поганого ставлення співробітників, що працюють в адмінустановах: («неприємність з боку працівників», «низька культура спілкування працівників», «хамське ставлення», «низький рівень культури, грубіянять деякі працівники», «небажання працівників надавати послуги», «агресивні працівники»).

Крім того, трапляються скарги на відсутність начальства в часи прийому («вїзд начальника у часи роботи», «відсутність начальства у години прийому»); недотримання часів прийому громадян: («буває кабінет зачинений у робочий час», «на графіку прийому одні дані, а на дверях записка, що тільки два дні приймають», «не дотримуються години прийому/видачі...»); бюрократію і корупцію.

4. Корупція у сфері отримання адміністративних послуг у міграційній службі та міліції

Дослідження також показало, наскільки готові люди платити за те, щоб прискорити процедури отримання чи отримати необхідну послугу. Узагалі більшість респондентів вказали на те, що не були готові платити (73,1 % опитаних). Водночас, для тих, хто був готовий сплатити якісь «екстра-гроші» за прискорення процедури, в середньому сума складала 575 грн. Найчастіше траплялася відповідь «500 гривень». Найбільше людей, готових дати гроші за прискорення чи отримання послуги, виявилось у Львові (53,3 %), Києві (35 %) і Сімферополі (34,9 %); найменше – у Луцьку (4,7 %) і Луганську (19,7 %) (мал. 15).

Мал. 15. Готовність платити за прискорення процедури отримання чи за отримання необхідної послуги залежно від міста (у % до тих, хто відповів):

Чернігів	24,7	75,3
Харків	21,7	78,3
Миколаїв	21,7	78,3
Лівів	53,3	46,7
Луцьк	4,7	95,3
Луганськ	19,7	80,3
Київ	35	65
Запоріжжя	23,8	76,2
Дніпропетровськ	29,1	70,9
Сімферополь	34,9	65,1

■ був (-ла) готовий (-а) заплатити ■ не був (-ла) готовий (-а) заплатити

Цитата з інтерв'ю зі споживачем послуги:

Виходить, що, порівняно з офіційними платежами, я переплатив мінімум утричі. З одного боку, мені так зручніше, а з другого – ціни чималенькі. Виходить, що люди, які й так одержують від держави гроші за послуги для мене, ще й з мене отримують додатково (адже посередник ділиться з ними). Створюється своєрідна друга каса. Така собі тіньова економіка.

Цікаво, що хоча 26,9 % респондентів зазначили, що були готові заплатити, щоб прискорити отримання послуги, реально заплатили за прискорення 38,4 % опитаних. Ймовірно, різниця у відсотках містить у собі передусім непоодинокі випадки вимагання грошей у громадян, які прийшли отримати адміністративні послуги. Середня сума винагороди склала 647 гривень, найчастіше платили 500 гривень.

За результатами опитування, громадяни переважно платили за послуги з оформлення й видачі паспорта громадянина України для виїзду за кордон (48,7 % тих, хто відповів); оформлення і видачі паспорта громадянина України (44,6 %); оформлення і видачі тимчасової посвідки громадянина України (43,8 %). У найменшій кількості випадків платили за отримання відомостей про наявність/відсутність судимості (6,3 % опитаних).

На запитання «Яку допомогу ви використовували для отримання послуги?» 78 % громадян відповіли, що не використовували жодної допомоги; 7,9 % респондентам допомогли прискорити всі процедури; за 6,9 % опитаних домовились і все владнали; 5,3 % опитаних зазначили, що для них готували необхідні для отримання послуги документи (табл. 21).

Табл. 21. Види допомоги, використаної для отримання послуги (у % до відповідей):

Види допомоги	% до відповідей
Не використовував (-ла) жодної допомоги під час отримання послуги	78
Мені допомогли прискорити всі процедури	7,9
За мене домовились і все владнали	6,3
Для мене готували необхідні для отримання послуги документи	5,3
Мені радили, що робити і говорити	5
Мені допомагали потрапити в потрібні кабінети до потрібних людей	2,7
Мені допомогли дати хабар потрібним людям	0,8
Інше	0,5

Частіше за все сторонню допомогу використовували під час отримання послуг з проведення експертного дослідження транспортних засобів і супровідних документів із видачею експертного висновку (44,6 % опитаних); оформлення і видачі тимчасового посвідчення громадянина України (40,8 %); видачі дозволів на придбання і перевезення, зберігання і носіння вогнепальної зброї, інших предметів, на які поширюється дозвільна система (37,9 %).

Зазначимо, що саме ці послуги були відзначені як найбільш закриті з точки зору доступності інформації про процедури їх отримання, перелік необхідних документів та дозволів. Інформація про процедури оформлення тимчасового посвідчення громадянина України та видачі дозволів на придбання зброї були недоступними для чверті опитаних; серед тих, хто звертався за проведенням експертного дослідження транспортних засобів, інформація про процедури була недоступною для кожного п'ятого. Відповідно, можемо припустити, що найчастіше до сторонньої допомоги вдаються ті користувачі адміністративних послуг, які не могли отримати інформацію про процедуру оформлення та перелік необхідних документів.

Містами, де найбільше вдавалися до допомоги при отриманні адміністративної послуги ОВС, можна назвати Київ (33,3 %), Дніпропетровськ (29,7 %), Сімферополь (29,6 %); найменше зверталися по допомогу в Чернігові (10 %), Харкові (11 %) і Луганську (11 %).

5. Оцінка системи надання адміністративних послуг

Дослідження дозволило вивчити думку респондентів, які отримували адміністративні послуги в міліції, про те, наскільки ця система є ефективною, та в яких саме аспектах існує необхідність її оптимізації (мал. 16). Слід зазначити, що багато з опитаних вважають систему надання адміністративних послуг скоріше ефективною, ніж неефективною (43,3 %). Ще 17,3 % респондентів указали, що система однозначно ефективна. Загалом до оцінки системи надання адміністративних послуг в органах внутрішніх справ як ефективною, тією чи іншою мірою схильється більшість опитаних (60,6 %). Водночас кожний третій респондент, який отримував адміністративні послуги в ОВС, вважає, що система працює неефективно (33,9 %). Серед них 11,2 % респондентів зазначають, що система однозначно неефективна.

Мал. 16. Оцінка системи надання адміністративних послуг у міліції:

Результати опитування демонструють, що оцінка ефективності адміністративних послуг, які надаються міліції, практично не відрізняється у респондентів із різним рівнем освіти. Загалом, близько треті респондентів оцінюють систему як неефективну. Окрему думку мають тільки респонденти з початковою та неповною середньою освітою – серед них 92,5 % оцінюють чинну систему як ефективну.

Цікавим є порівняння думки про ефективність системи надання адміністративних послуг у міліції двох категорій користувачів – тих, що сплачували за прискорення або отримання послуги, та тих, що не сплачували

(мал. 17.). Розподіл відповідей демонструє, що серед тих, що не сплачували, вважають систему ефективною 68,4 % респондентів. Чверть серед тих, не сплачували (25,1 %) вважають її неефективною. Серед респондентів, які сплачували за прискорення процедури, на 20 % більше тих, що вважають систему неефективною.

Мал. 17. Оцінка ефективності системи надання адміністративних послуг залежно від того, чи доводилось респондентові сплачувати за прискорення або отримання послуги:

Дослідження продемонструвало значні регіональні розбіжності в оцінці ефективності системи надання адміністративних послуг міліцією (мал. 18). Так, у цілому по країні 60,6 % опитаних вважають систему тією чи іншою мірою ефективною, а 32,9 % – неефективною. Водночас дослідження виявило, що в деяких областях респонденти оцінюють систему дещо краще. У Луцьку систему оцінили як ефективну 83,2 % опитаних (13,4 % як неефективну), у Луганську – 68,1 % (20,8 % як неефективну). Також дещо оптимістичніші результати в Запоріжжі та Дніпропетровську. Водночас у Львові більшість опитаних (56,0 %) оцінюють систему надання адміністративних послуг у міліції як неефективну. Кількість незадоволених становить більш ніж третину в Миколаєві (40,0 %), Чернігові (35,6 %), Харкові (38,5 %), АР Крим (37,2 %).

Мал. 18. Оцінка ефективності системи надання адміністративних послуг у різних регіонах України:

У ході дослідження респондентам було запропоновано вказати, що саме, на їхню думку, потрібно зробити, щоб покращити роботу з надання адміністративних послуг в органах внутрішніх справ (мал. 19). Розподіл відпо-

відей дозволяє скласти досить ґрунтовний перелік завдань для державних органів та установ, які треба виконати, щоб зробити систему отримання адміністративних послуг якіснішою. Серед першочергових завдань респонденти виділили створення комфортних умов у зонах очікування (27,2 %) та полегшення доступу до інформації про процедури, платежі, контакти спеціалістів (26,7 %). Наступним, не менш важливим завданням, повинно стати створення «єдиного вікна» для отримання послуг. На це вказує кожний п'ятий опитаний (20,9 %).

Про це зазначали й експерти у глибоких інтерв'ю.

Цитата з інтерв'ю з експертом:

Приклади для зміни чинної системи є в країнах колишнього СРСР. Це Естонія, це Грузія, де створено так звані «єдині вікна», дозвільні центри. Зведені воедино бази даних, і людина в одному вікні, подавши необхідні документи, зможе отримати все те, що їй потрібно.

Мал. 19. Думка респондентів про те, що можна зробити, щоб покращити роботу з надання адміністративних послуг населенню:

Практично стільки ж респондентів вважають, що сервіс можна покращити, якщо збільшити кількість персоналу (19,9 %) та створити можливість отримання консультації через мережу Інтернет (19 %). На те, що треба створити можливість запису на точну дату та час відвідування, вказують 17,9 % опитаних. Для 16,1 % отримання послуг покращила б можливість отримувати консультації телефоном. Певна кількість респондентів вважає, що покращити роботу міліції з надання адміністративних послуг дозволить створення можливості сплатити за послугу та надіслати квитанцію, не відвідуючи органів внутрішніх справ (14,2 %), більш уважне ставлення до оновлення інформації про отримання послуг (14,1 %) та розділення черг за видами послуг та типами консультацій (14,0 %). Дещо менша кількість респондентів зазначає, що треба збільшити тривалість робочого дня для відділів, що надають послуги (13,6 %).

Зазначимо також, що більшість респондентів вважає, що причиною неефективної роботи є недостатня організація, а не працівники. Саме тому підвищення кваліфікації працівників (9,5 %) та збільшення санкцій за отримання хабара (7,7 %) не вважаються більшістю опитаних як дієві методи поліпшення ситуації.

Поряд із запропонованими в анкеті альтернативами були також висловлені побажання щодо достатньої кількості бланків, скорочення термінів отримання закордонних паспортів та техпаспортів, підвищення рівня культури спілкування працівників, що надають адмінпослуги, зменшення кількості процедур та вартості послуг, а також орієнтація на досвід інших країн, таких як Грузія, Словаччина, Німеччина та ін.

Дослідження також дозволило виявити думку жителів різних міст України щодо шляхів того, як покращити роботу міліції з надання адміністративних послуг (табл. 22). Так, більшість опитаних у різних містах зазначають, що треба зробити інформацію про процедури, платежі, контакти спеціалістів більш доступною та створити комфортні умови в зонах очікування.

Більш ретельно слідкувати, щоб інформація оновлювалась (23,3 %), та створити можливості для отримання консультації по телефону (24,3%) вважають важливими напрямками покращення сервісу жителі Дніпропетровська. Збільшити кількість персоналу пропонують 29,6 % опитаних у Сімферополі; 22,7 % – у Києві; 36,6 % – у Львові та 26,0% – у Чернігові. 29,0 % опитаних киян пропонують подовжити тривалість робочого дня відділів, що надають послуги, а 36,0 % жителів Миколаєва вважають, що потрібно створити можливість запису на визначені дати та час для відвідування. Ввести «єдине вікно» для отримання послуг пропонує значна кількість опитаних у Запоріжжі (26,0 %), Луганську (31,3 %) та Львові (37,3 %).

Табл. 22. Думка респондентів про те, що можна зробити, аби покращити роботу з надання адміністративних послуг населенню:

	Сімферополь	Дніпропетровськ	Запоріжжя	Київ	Луганськ	Луцьк	Львів	Миколаїв	Харків	Чернігів	Україна в цілому
Зробити інформацію про процедури, платежі, контакти спеціалістів більш доступною	27,9	44,7	8,3	20,0	12,0	31,7	53,0	33,7	19,3	16,7	26,7
Більш ретельно слідкувати, щоб інформація оновлювалась	17,9	23,3	5,3	17,7	4,0	12,7	23,0	16,0	9,3	12,0	14,1
Збільшити кількість персоналу	29,9	15,0	11,0	22,7	15,0	14,3	36,6	13,7	14,5	26,0	19,9
Розділити черги за видами послуг та типами консультацій	29,6	12,3	8,0	13,3	4,7	13,0	18,7	9,3	12,8	18,0	14,0
Створити можливість отримання консультацій телефоном	18,9	24,3	6,3	19,7	12,3	13,0	27,3	15,0	14,1	10,3	16,1
Створити можливість отримання консультації через Інтернет	24,3	18,7	7,7	21,7	25,3	17,3	26,7	17,0	14,5	17,0	19,0
Створити можливість сплатити за послугу та надіслати квитанцію не приїжджаючи	15,9	22,7	8,7	15,7	11,0	8,0	22,7	12,3	9,3	15,3	14,2
Подовжити тривалість робочого дня відділів, що надають послуги	15,0	7,7	5,0	29,0	7,0	4,3	14,7	23,7	14,1	15,7	13,6
Створити можливість запису на визначені дату та час для відвідування	16,3	13,7	9,0	14,3	16,3	8,3	23,0	36,0	14,1	27,3	17,9
Ввести «єдине вікно» для отримання послуг	22,3	22,3	26,0	24,7	31,3	14,7	37,3	11,0	11,0	7,7	20,9

Створити комфортні умови в зонах очікування (поставити стільці)	9,0	22,3	27,3	34,0	44,0	26,0	33,3	27,7	17,9	30,7	27,2
Підвищити санкції за отримання хабара	10,6	14,0	4,0	5,3	1,3	3,3	17,0	4,3	4,5	12,3	7,7
Підвищувати кваліфікацію співробітників	14,6	10,0	11,7	10,0	2,7	7,7	9,7	5,7	4,1	18,3	9,5

6. Висновки:

1. Дослідження виявило суттєві суперечності між сприйняттям системи надання адміністративних послуг у міліції та особистим досвідом громадян. Так, абсолютна більшість громадян заявляють, що отримують послуги, в усьому виконуючи вимоги офіційної процедури (84,6 % відповідей). Однак на запитання про те, які засоби та шляхи оформлення документів в органах внутрішніх справ є найбільш поширеними та ефективними в Україні, значно менше респондентів обирають офіційну процедуру, (відповідно 54,4 та 55,5 %). Визначаючи ефективні шляхи отримання послуг, респонденти називають такі, як використання послуг посередників (16,1 %) та зв'язків (18,5 %).

І хоча кількість опитаних, що використовували хабар як метод для отримання послуг, склала менш ніж 2 %, кожний десятий опитаний зазначив, що найбільш поширеним шляхом отримання адміністративних послуг у міліції є безпосередня оплата (хабар) працівникам органу, який надає послугу. Зазначимо також, що 12 % опитаних вважають, що давання хабара є й найбільш ефективним шляхом отримання адміністративної послуги.

2. Серед найбільш корумпованих адміністративних послуг у міліції є отримання послуг ДАІ та отримання закордонних паспортів. Так, за «реєстрацію, перереєстрацію колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дубліката й номерних знаків» дали хабара 28,8 %; за «оформлення й видачу паспорта громадянина України для виїзду за кордон» – 17,3 %; за «видачу посвідчення водія на право керування транспортними засобами» – 17,3 %.

Також серед респондентів, які зверталися до ДАІ, найбільше тих, що вважають хабар поширеним та ефективним способом отримання адміністративних послуг у міліції. Так вважає кожний п'ятий з тих, що отримували водійське посвідчення на право керування транспортним засобом; 18,5 % з тих, що знімали з обліку транспортний засіб з наданням облікової картки та номерних знаків для разових поїздок, та 16,2 % тих, що отримували експертне дослідження транспортних засобів та супровідних документів із видачею експертного висновку.

3. Існують певні регіональні відмінності у ставленні до хабарів як шляху отримання необхідної послуги від міліції. Так, найбільше респондентів, що вважають цей шлях ефективним, у Львові (20,7 %), Миколаєві (17,8 %) та Харкові (17,2 %). Менше за інші регіони цей шлях обирають як ефективний жителі Луганська (3,3 %).

4. Загальна оцінка системи надання адміністративних послуг у міліції, надана клієнтами, показує, що існують певні болючі питання, які стають перешкодою скрізь. До таких респонденти віднесли довжелезні, подвійні-потрійні черги (37,7 %), складність та запутаність процедур (27,8 %), відсутність мінімального комфорту в зонах очікування (27,9 %), труднощі з пошуком достовірної, оновленої інформації про процедуру, платежі, контакти фахівців (20,7 %).

5. Є також проблеми, які стають перешкодою для значної кількості респондентів в окремих містах. Так, знайти достовірну, оновлену інформацію про процедуру, платежі, контакти фахівців доволі важко для жителів Дніпропетровська (39,0 %) та Львова (43,3 %). Незручний графік роботи відділів та фахівців, що надають послуги, турбував жителів Києва (31,3 %) та Миколаєва (22,0 %). Для значної кількості респондентів Запоріжжя (20,0%), Луганська (25,7 %) та Львова (33,7 %) стала проблемою відсутність «єдиного вікна», а для кожного п'ятого респондента з Чернігова – низька кваліфікація співробітників відповідних відділів, що надають послуги.

6. Слід окремо зазначити, що необхідність давати хабара в більшості опитаних міст стала перешкодою для незначної кількості респондентів. Однак у Львові на цю перешкоду вказали 16,0 % опитаних.

7. Лише 1,7 % опитаних зізналися, що напряду платили працівникам органу, який надає послуги. Здебільшого це ті, хто звертався по реєстрацію, перереєстрацією колісних транспортних засобів (28,8 % з тих, хто платив напряду), оформлення паспорта громадянина України для виїзду за кордон (17,3 %) та видачу посвідчення водія на право керування транспортними засобами (17,3 %). Водночас оцінний рівень корупції становить 10–12 %, саме стільки опитаних вважають хабар найбільш поширеним та найбільш ефективним способом оформлення документів в органах внутрішніх справ України.

8. У цілому респондентам було доволі легко знайти інформацію про ту чи іншу послугу: щонайменше три чверті опитаних знайшли всю необхідну інформацію дуже легко або достатньо легко. Найважче громадянам було дізнатися, якою є процедура оформлення, перелік документів та дозволів для отримання тієї чи іншої послуги. Найбільш заплутаними виявилися процедури для тих, хто хотів оформити тимчасове посвідчення громадянина України або отримати дозвіл на придбання і перевезення, зберігання і носіння вогнепальної зброї – для чверті респондентів інформація про процедури отримання цих документів виявилася недоступною. Найбільш відкритою виявилася інформація щодо тих послуг, які надаються органами ДАІ.

9. Найчастіше необхідну інформацію про орган, який надає послугу, необхідні документи, розташування місця надання послуги, її вартість громадяни дізнаються з неофіційних джерел – спілкуючись із тими, хто отримував цю послугу (58,9 %) та через посередника (фірму, окрему особу) (10 %). Лише 13,7 % опитаних отримали інформацію з офіційних Інтернет-сайтів державних органів.

10. У середньому за отриманням тієї чи іншої послуги в органи внутрішніх справ громадяни зверталися двічі. Більш ніж два рази доводилося звертатись тим, хто хотів оформити дозвіл на придбання і перевезення, зберігання і носіння вогнепальної зброї.

11. Терміни отримання послуги є доволі помірними, для половини респондентів отримання адміністративної послуги тривало в межах декількох днів. Чверть респондентів отримувала послугу від тижня до місяця; такими послугами передусім були оформлення паспорта громадянина України та паспорта громадянина України для виїзду за кордон.

12. Оцінюючи такий аспект доступності, як зручність розташування місця надання адміністративної послуги, кожний четвертий респондент (25,6 %) зазначив, що добиратися до нього було достатньо важко або взагалі місце надання послуги було важкодоступним. Ще 42,5 % опитаних зазначили, що розташування місця надання послуги від власної оселі було достатньо або дуже далеким. При цьому найбільш «віддаленими» можна вважати послуги з отримання відомостей про наявність/відсутність судимості (56,8 %); видачі посвідчення водія на право керування транспортними засобами (52,8 %); проведення експертного дослідження транспортних засобів й супровідних документів із видачею експертного висновку (50 %). Останні дві послуги є водночас і найбільш важкодоступними за розташуванням місця надання порівняно з іншими послугами.

13. На думку 3/4 опитаних (74,3 %), графік роботи органів внутрішніх справ або конкретних фахівців, які надають ці послуги, є дуже або достатньо зручним. Більшість опитаних приїжджали у різні органи й організації для отримання послуги один раз (32,4 %) або двічі (36,7 %). Тричі приїжджали 16,2 % респондентів, чотири рази й більше – 11,3 % опитаних. Приїзду чотири або більше чотирьох разів частіше вимагало отримання таких послуг, як оформлення і видача тимчасової посвідки на громадянина України (33,3 %); видача дозволів на придбання і перевезення, зберігання і носіння вогнепальної зброї, інших предметів, на які поширюється дозвільна система (15,5 %); оформлення і видача паспорта громадянина України для виїзду за кордон (14,6 %).

14. Для більшості опитаних (89 %) офіційна вартість отриманої ними послуги була доступною або скоріше доступною. Менш доступними порівняно з іншими послугами виявилися послуги з реєстрації, перереєстрації колісних транспортних засобів з видачею свідоцтва про реєстрацію або його дублікату і номерних знаків (17,9 % зазначили, що це недоступно або скоріше недоступно); проведення експертного дослідження транспортних засобів і супровідних документів із видачею експертного висновку (15,3 %); видачі посвідчення водія на право керування транспортними засобами (15,1 %).

15. За прискорення процедури були готові заплатити 26,9 % респондентів. Найчастіше готові були платити 500 гривень. Найбільше людей, готових дати гроші за прискорення чи отримання послуги, виявилося у Львові (53,3 %), Києві (35 %) і Сімферополі (34,9 %); найменше – у Луцьку (4,7 %) і Луганську (19,7 %).

16. Незважаючи на те, що тільки кожен четвертий (26,9 %) був готовий заплатити, реально заплатили за прискорення 38,4 % опитаних. Імовірно, різниця у відсотках містить у собі передусім непоодинокі випадки вимагання грошей у громадян, які прийшли отримати адміністративні послуги. Середня сума винагородження склала 647 гривень, найчастіше платили 500 гривень.

17. За результатами опитування, громадяни переважно платили за послуги з оформлення і видачі паспорта громадянина України для виїзду за кордон (48,7 % тих, хто відповів); оформлення і видачі паспорта громадянина України (44,6 %); оформлення і видачі тимчасового посвідчення громадянина України (43,8 %). У найменшій кількості випадків платили за отримання відомостей про наявність/відсутність судимості (6,3 % опитаних).

18. Більшість (78 %) респондентів відповіли, що не використовували жодної допомоги для отримання адміністративних послуг у міліції. Разом з тим 7,9 % респондентам допомогли прискорити всі процедури; за 6,9 % опитаних домовились і все владнали; 5,3 % опитаних зазначили, що для них готували необхідні для отримання послуги документи.

19. Загалом більшість опитаних тією чи іншою мірою схильється до оцінки системи надання адміністративних послуг в органах внутрішніх справ як ефективної (60,6 %). Значна кількість опитаних вважають систему надання адміністративних послуг скоріше ефективною, ніж неефективною (43,3 %). Ще 17,3 % опитаних зазначили, що система однозначно ефективна. Водночас кожний третій респондент, який отримував адміністративні послуги в ОВС, вважає, що система працює неефективно (33,9 %). Серед них 11,2 % респондентів зазначають, що система однозначно неефективна.

20. Розподіл відповідей демонструє, що серед респондентів, які сплачували за прискорення процедури, на 20 % більше тих, що вважають систему неефективною (45 %). Серед тих, що не сплачували хабара, більшість вважають систему ефективною (68,4 %). В той же час чверть (25,1 %) цієї категорії опитаних вважають її неефективною.

21. Серед першочергових завдань для покращення роботи з надання адміністративних послуг у міліції, респонденти виділили: створення комфортних умов у зонах очікування (27,2 %) та полегшення доступу до інформації про процедури, платежі, контакти спеціалістів (26,7 %). Наступним, не менш важливим завданням, повинно стати створення «єдиного вікна» для отримання послуг. На це вказує кожний п'ятий опитаний (20,9 %). Практично стільки ж респондентів вважають, що сервіс можна покращити, якщо збільшити кількість персоналу (19,9 %) та створити можливість отримання консультації через мережу Інтернет (19 %). На те, що треба створити можливість запису на точну дату та час відвідування, вказують 17,9 % опитаних. Для 16,1 % отримання послуги покращила б можливість отримувати консультації телефоном. Певна кількість респондентів вважає, що покращити роботу міліції з надання адміністративних послуг дозволить створення можливості сплатити за послугу та надіслати квитанцію, не відвідуючи органів внутрішніх справ (14,2%), більш уважне ставлення до оновлення інформації про отримання послуг (14,1%) та розділення черг за видами послуг та типами консультацій (14,0 %). Дещо менша кількість респондентів вказує, що треба збільшити тривалість робочого дня для відділів, що надають послуги (13,6 %).

Зазначимо також, що більшість респондентів вважає, що причиною неефективної роботи є недостатня організація, а не працівники. Саме тому підвищення кваліфікації працівників (9,5 %) та збільшення санкцій за отримання хабара (7,7 %) не визнаються більшістю опитаних дієвими методами поліпшення ситуації.

